

Rapport

Akoestisch onderzoek locatie Gasthuispoort te
Breda

projectnr. 262491
revisie 01
3 april 2014

auteur(s)

L.G. Brinkhuis

Opdrachtgever

Maas-Jacobs Vastgoed B.V.
T.a.v. de heer A. van Duuren
De Ambachten 31
4881 XZ Zundert

datum vrijgave
3 april 2014

beschrijving revisie 00

goedkeuring
 vrijgave
M. v.d. Klundert M. Stabel

Projectgroep bestaande uit:

M.A.W.A. van de Klundert
L.G. Brinkhuis
S. de Groot

Tekstbijdragen:

L.G. Brinkhuis

Datum van uitgave:

10 februari 2014

Contactadres:

Beneluxweg 125
4904 SJ OOSTERHOUT
Postbus 40
4900 AA OOSTERHOUT

Copyright © 2014

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, elektronisch of op welke wijze dan ook, zonder schriftelijke toestemming van de auteurs.

Antea Nederland B.V. aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit onderzoek waarbij gebruik is gemaakt van rekenprogramma's waarvan het gebruik van overheidswege verplicht is gesteld. Ook voor verschillen in uitkomsten met eerdere en/of toekomstige versies van deze rekenprogramma's kan Antea Nederland B.V. niet verantwoordelijk worden gehouden.

	Inhoud	Blz.
1	Inleiding	2
2	Juridisch kader	4
2.1	Algemeen	4
2.1.1	<i>Wegverkeerslawaaï</i>	4
2.1.2	<i>Railverkeerslawaaï</i>.....	6
2.2	Plansituatie	6
2.2.1	<i>Algemeen</i>.....	6
2.2.2	<i>Wegverkeer</i>	8
2.2.3	<i>Railverkeer</i>.....	8
3	Onderzoekopzet en uitgangspunten.....	10
3.1	Onderzoeksgebied	10
3.2	Rekenmethode	10
3.3	Uitgangspunten	11
4	Resultaten, toetsing en maatregelen	12
4.1	Resultaten en toetsing	12
4.2	Maatregelen	14
5	Conclusie en advies	16

Bijlagen

1. Invoergegevens Geomilieu
2. Verkeersgegevens (aangeleverd door Gemeente Breda, reeds voorhanden)
3. Geluidbelasting vanwege Vlaszak / J.F. Kennedylaan inclusief aftrek ex artikel 110g Wgh
4. Geluidbelasting vanwege Oude Vest / Kloosterplein inclusief aftrek ex artikel 110g Wgh
5. Geluidbelasting vanwege Boschstraat (30 km/weg) exclusief aftrek ex artikel 110g Wgh
6. Geluidbelasting vanwege Catharinastraat (30 km/weg) exclusief aftrek ex artikel 110g Wgh
7. Geluidbelasting vanwege Vlaszak / J.F. Kennedylaan na toepassing maatregelen incl. aftrek ex artikel
8. Overzicht plangebied inclusief ligging beoordelingspunten
9. Overzicht wegen en bodemgebieden
10. Geluidbelasting wegverkeer cumulatief exclusief aftrek ex artikel 110 g Wgh

1 Inleiding

In opdracht van Maas-Jacobs Vastgoed B.V. is een akoestisch onderzoek uitgevoerd in het kader van de planontwikkeling Gasthuispoort te Breda. Het plan maakt verschillende functies mogelijk, waaronder de functie wonen. Voor de realisatie van dit plan zal een bestemmingsplanprocedure worden doorlopen. Voor de onderbouwing van het bestemmingsplan is een akoestisch onderzoek benodigd. In afbeelding 1 is globaal een overzicht van de locatie weergegeven.

Afbeelding 1.1 Locatie bouwplan Gasthuispoort, Breda

Het doel van het akoestisch onderzoek is het bepalen of ter plaatse van de gevels van de nieuw te realiseren woningen hinder ontstaat ten gevolge van verkeerslawaai en de wettelijke gevolgen daarvan.

De berekeningsresultaten zijn getoetst aan de volgens de Wet geluidhinder (Wgh) geldende grenswaarden. Wanneer de in de Wgh gestelde grenswaarden worden overschreden, is beoordeeld of er maatregelen ter beperking van het geluid mogelijk zijn en/of er een hogere grenswaarde moet worden vastgesteld door het college van burgemeester en wethouders van Breda. Tevens is in het kader van een goede ruimtelijke ordening ingevolge de Wet ruimtelijke ordening (Wro) de geluidbelasting vanwege relevante 30 km/uur wegen inzichtelijk gemaakt.

N.B.: een groot deel van het bouwplan past binnen het vigerende bestemmingsplan ter plaatse (bestemmingsplan Binnenstad uit 1996). Alleen voor de plandelen die niet passen in het vigerende bestemmingsplan dient een akoestisch onderzoek te worden uitgevoerd in het kader van de bestemmingsplanprocedure. Voor de overige bouwdelen is het akoestisch onderzoek uitgevoerd in het kader van het Bouwbesluit. Toetsing aan de Wet geluidhinder voor deze bouwdelen is niet nodig. Zie ook paragraaf 2.2.

In het voorliggende rapport zijn de werkwijze en de resultaten van dit akoestisch onderzoek weergegeven.

In hoofdstuk 2 is het juridisch kader en de procedure beschreven. De onderzoeksopzet en de uitgangspunten voor de berekeningen, waaronder de verkeersgegevens zijn weergegeven in hoofdstuk 3. De resultaten van de geluidberekeningen, toetsing en maatregelen zijn opgenomen in hoofdstuk 4. De rapportage wordt afgesloten met een conclusie en advies in hoofdstuk 5.

2 Juridisch kader

2.1 Algemeen

2.1.1 Wegverkeerslawaai

De Wet geluidhinder (Wgh) is alleen van toepassing binnen de wettelijke vastgestelde zone van de weg. De breedte van de geluidzone langs wegen is geregeld in artikel 74 Wgh en is gerelateerd aan het aantal rijstroken van de weg en het type weg (stedelijk of buitenstedelijk). De afstanden worden aan weerszijden van de weg gemeten vanaf de buitenste begrenzing van de buitenste rijstrook. De ruimte boven en onder de weg behoort eveneens tot de zone van de weg. De betreffende zonebreedtes zijn in tabel 2.1 weergegeven.

Tabel 2.1 Zonebreedte wegverkeer

Aantal rijstroken	Zonebreedte [m]	
	Stedelijk gebied	Buitenstedelijk gebied
5 of meer	-	600
3 of meer	350	-
3 of 4	-	400
1 of 2	200	250

Het stedelijk gebied wordt in de Wgh gedefinieerd als 'het gebied binnen de bebouwde kom doch voor de toepassing van de hoofdstukken VI en VII met uitzondering van het gebied binnen de bebouwde kom, voor zover liggend binnen de zone van een autoweg of autosnelweg'. Dit laatste gebied valt onder het buitenstedelijk gebied.

In artikel 75 Wgh is geregeld dat het breedste zonedeel van een weg, bij een overgang tussen weggedeelten met verschillende zonebreedte, over een afstand van een derde van de breedte nog langs de weg doorloopt. Aan de uiteinden van een weg loopt de zone door over een afstand gelijk aan de breedte van de zone ter hoogte van het einde van de weg.

Binnen de zone van een weg dient een akoestisch onderzoek plaats te vinden naar de geluidbelasting op de binnen de zone gelegen woningen en andere geluidgevoelige bestemmingen. Bij het berekenen van de geluidbelasting wordt de L_{den} -waarde in dB bepaald.

De L_{den} -waarde is het energetisch en naar de tijdsduur van de beoordelingsperiode gemiddelde van de volgende drie waarden:

- het geluidniveau in de dagperiode (tussen 7.00 en 19.00 uur);
- het geluidniveau in de avondperiode (tussen 19.00 en 23.00 uur) + 5 dB;
- het geluidniveau in de nachtperiode (tussen 23.00 en 07.00 uur) + 10 dB.

De berekende geluidbelasting dient getoetst te worden aan de grenswaarden van de Wet geluidhinder. Indien de (voorkeurs)grenswaarde wordt overschreden, dient beoordeeld te worden of maatregelen ter beperking van het geluid mogelijk zijn. Als maatregelen niet mogelijk en/of doelmatig zijn, dient een hogere grenswaarde te worden vastgesteld door het college van burgemeester en wethouders. De gemeente Breda heeft hiervoor een hogere waarden beleid opgesteld (Ontheffingenbeleid Wet geluidhinder: wegverkeerslawaai, spoorweglawaai en industrielawaai, d.d. augustus 2007).

Voor alle woningen en andere (geluidgevoelige) bestemmingen waarvoor het college van burgemeester en wethouders een hogere waarde vaststelt, dient met behulp van een gevelgeluidweringsonderzoek te

worden onderzocht of deze woningen en andere (geluidgevoelige) bestemmingen aan de wettelijke geluidgrenswaarde voor het binnenniveau kunnen voldoen. De wettelijke grondslag hiervoor is terug te vinden in artikel 3.2 van het Bouwbesluit.

In artikel 82 en volgende worden de grenswaarden vermeld met betrekking tot nieuwe situaties bij zones. In tabel 2.2 zijn deze waarden (voorkeursgrenswaarden en de maximaal toelaatbare hogere grenswaarde) opgenomen.

Tabel 2.2 Grenswaarden voor woningen langs een weg

Status van de woning	Voorkeursgrenswaarde [dB]	Maximale ontheffing [dB]	
		Stedelijk	Buitenstedelijk
nieuw te bouwen woning langs een bestaande weg	48	63*	53**
bestaande woning langs een nieuw aan te leggen weg	48	63	58

* Vervangende nieuwbouw binnen de bebouwde kom 68 dB;

Vervangende nieuwbouw langs auto(snel)weg binnen de bebouwde kom 63 dB.

** Vervangende nieuwbouw buiten de bebouwde kom 58 dB.

Aftrek ex artikel 110g Wet geluidhinder

Artikel 110g van de Wet geluidhinder biedt de mogelijkheid het resultaat van berekening en meting van de geluidbelasting vanwege wegverkeer met maximaal 5 dB te verlagen alvorens de waarden te toetsen aan de (voorkeurs)grenswaarden. De werkelijk toe te passen aftrek wordt door de minister van VROM bepaald. Deze bepaling geldt telkens voor een bepaalde periode. De correctie biedt de mogelijkheid te anticiperen op het afnemen van de geluidproductie van de motorvoertuigen.

De hoogte van de aftrek is geregeld in artikel 3.4 van het 'Reken- en Meetvoorschrift geluid 2012'. Op basis van dit voorschrift mag voor wegen waarvoor de representatief te achten snelheid van lichte motorvoertuigen 70 km/uur of meer bedraagt, een aftrek van 2 dB worden toegepast. Voor de overige zoneplichtige wegen bedraagt de aftrek 5 dB.

30 km/uur zone

Een weg waar de maximale snelheid 30 km/uur bedraagt, is in de zin van de Wet geluidhinder niet-zoneplichtig. Een akoestisch onderzoek is voor dergelijke wegen derhalve niet noodzakelijk.

Gelet op de jurisprudentie aangaande dit punt blijkt echter dat, bij een ruimtelijke procedure, de geluidbelasting wel inzichtelijk gemaakt dient te worden. Er dient sprake te zijn van een 'deugdelijke motivering' bij het vaststellen van een bestemmingsplan.

Vanuit het oogpunt van een 'goede ruimtelijke ordening' is derhalve akoestisch onderzoek gewenst. In de zin van de Wet geluidhinder zijn geen streef- en/of grenswaarden gesteld aan dergelijke wegen. De aftrek ex artikel 110g Wgh is eveneens niet van toepassing op wegen met een maximum snelheid van 30 km/uur.

Cumulatie

Indien een geluidgevoelige bestemming waarvoor een hogere grenswaarde wordt vastgesteld in de zone van meerdere geluidbronnen (wegverkeer, railverkeer en/of industrie) ligt, dient inzichtelijk gemaakt te worden hoe hoog de gecumuleerde geluidbelasting is. De gecumuleerde geluidbelasting wordt berekend met de rekenmethode die in het "Reken- en Meetvoorschrift geluid 2012" is vastgelegd, rekening houdend met de dosiseffect relaties van de verschillende bronsoorten. Het bevoegd gezag

moet dan een oordeel vellen over de hoogte van deze geluidbelasting. Een wettelijke toets aan een grenswaarde voor deze gecumuleerde geluidbelasting is niet aan de orde.

2.1.2 *Railverkeerslawaaï*

In artikel 105 van de Wet geluidhinder (Wgh) wordt het Besluit geluidhinder (Bg) van toepassing verklaard. Het besluit is alleen van toepassing binnen de wettelijke vastgestelde zone van een spoorweg. De breedte van de geluidzone langs het spoor wordt geregeld in artikel 1.4 Bg en is vastgelegd in een door ministeriële regeling vast te stellen kaart.

Binnen de zone van een spoorweg dient een akoestisch onderzoek plaats te vinden naar de geluidbelasting op de binnen de zone gelegen woningen en andere geluidgevoelige bestemmingen. Bij het berekenen van de geluidbelasting wordt de L_{den} -waarde in dB bepaald.

De L_{den} -waarde is het energetisch en naar de tijdsduur van de beoordelingsperiode gemiddelde van de volgende drie waarden:

- het geluidniveau in de dagperiode (tussen 7.00 en 19.00 uur);
- het geluidniveau in de avondperiode (tussen 19.00 en 23.00 uur) + 5 dB;
- het geluidniveau in de nachtperiode (tussen 23.00 en 07.00 uur) + 10 dB.

De berekende geluidbelasting dient getoetst te worden aan de grenswaarden van het Besluit geluidhinder. Indien de (voorkeurs)grenswaarde wordt overschreden, dient beoordeeld te worden of maatregelen ter beperking van het geluid mogelijk zijn en/of er een hogere grenswaarde moet worden vastgesteld door het college van burgemeester en wethouders. De gemeente Breda heeft hiervoor een hogere waarden beleid opgesteld (Ontheffingenbeleid Wet geluidhinder: wegverkeerslawaaï, spoorweglawaaï en industrielawaaï, d.d. augustus 2007).

In artikel 4.9 en volgende van het Besluit geluidhinder worden de grenswaarden vermeld met betrekking tot nieuwe situaties bij zones. In tabel 2.1 zijn deze waarden (voorkeursgrenswaarde en de maximaal toelaatbare hogere grenswaarde) opgenomen.

Tabel 2.3 Grenswaarden voor woningen en andere geluidgevoelige bestemmingen langs een bestaande spoorweg

Bestemming	Voorkeursgrenswaarde [dB]	Maximale ontheffing [dB]
woningen	55	68
andere geluidgevoelige bestemmingen	53	68

2.2 **Plansituatie**

2.2.1 *Algemeen*

Het totale programma voor het plangebied 'Vlaszak' bestaat uit circa 74 appartementen en circa 1.780 m² commerciële ruimte. Het voormalige kantoor van de Sociale Dienst aan de Vlaszak (A1 en B in afbeelding 2.1) krijgt een transformatie naar circa 33 appartementen, circa 1.450 m² commerciële ruimte en 20 parkeerplaatsen in de voormalige kelder. Verder bestaat het programma hier uit zes grondgebonden woon-werkwoningen aan de Vlaszak (A1) die eveneens door herbestemming worden gerealiseerd. Aan de achterzijde van de Vlaszak worden drie nieuw te bouwen hofwoningen (A2) en twee stadsvilla's (A3) gerealiseerd, die ongeveer dezelfde massa en vorm krijgen als het voormalige pand aan de Veemarktstraat 58. Betreffende woningen komen aan een nieuw te realiseren semi-openbare binnentuin te liggen. Deze binnentuin is toegankelijk via een nieuw te realiseren doorgang die

de Veemarktstraat verbindt met de Vlaszak. Met deze verbinding blijft de directe relatie tussen de openbare parkeerplaats aan de Vlaszak en de Veemarktstraat bestaan.

Op de locatie van het voormalig pand Hendriks wordt - na sloop van het gebouw - een gebouw gerealiseerd met diverse mogelijke functies. De exacte invulling is nog onduidelijk. Binnen dit deelplan is in ieder geval ruimte voor een atelierwoning (herbouw van het bestaande pand Catharinastraat 95) en 30 parkeerplaatsen in een kelder (zie C in afbeelding 2.1).

Afbeelding 2.1 Situatietekening Plandelen

Bestemmingsplan

De bestemming 'Centrumdoeleinden 1' geldt voor het noordelijke deel van het plangebied (Hendriks pand, C in afbeelding 2.1). Binnen deze bestemming zijn op de begane grond onder meer detailhandel, horeca, kantoordoeleinden, maatschappelijke en culturele voorzieningen toegestaan. Op de verdieping is wonen toegestaan. Voor de rest van het plangebied geldt de bestemming 'Gemengd 1'. Hier is op de begane grond een groot aantal bestemmingen toegestaan waaronder wonen, detailhandel, horeca, kantoren, maatschappelijke en culturele voorzieningen. Op de verdiepingen zijn de bestemmingen horeca II en wonen toegestaan. Hoewel voor de gehele herontwikkeling een bestemmingsplan wordt opgesteld, passen grote delen van het plan binnen het vigerende bestemmingsplan Binnenstad uit 1996. Zo kunnen de plandelen A1, B en C (grotendeels) worden gerealiseerd binnen het vigerende bestemmingsplan. Voor bouwdeel C (Hendriks pand) biedt het geldende bestemmingsplan functioneel wel voldoende ruimte, maar zijn de bouwregels ontoereikend op het gebied van de bouwhoogte en diepte.

De plandelen A2 en A3 passen niet binnen het geldende bestemmingsplan. Op basis van het bestemmingsplan Binnenstad zijn deze deelgebieden, waarbinnen grondgebonden woningen worden gerealiseerd, niet mogelijk. Voor deze gronden is op de kaart Ruimtelijke karakteristiek bij het bestemmingsplan Binnenstad namelijk de aanduiding Groene binnenruimte opgenomen. Om enerzijds de gedeeltelijke strijdigheid op te heffen en anderzijds een integraal en actueel juridisch-planologisch kader te creëren voor de gehele ontwikkeling, wordt een bestemmingsplan opgesteld voor het hele plangebied.

Samengevat:

Alleen voor de plandelen A2 en A3 dient akoestisch onderzoek te worden uitgevoerd in het kader van de bestemmingsplanprocedure. Voor de overige bouwdelen is het akoestisch onderzoek uitgevoerd in het kader van het Bouwbesluit. Toetsing aan de Wet geluidhinder voor deze bouwdelen is niet nodig.

2.2.2 Wegverkeer

De nieuw te bouwen woningen zijn gelegen binnen de geluidzone van de bestaande Vlaszak / J.F. Kennedylaan welke te beschouwen zijn als een doorgaande route. De Vlaszak / J.F. Kennedylaan (2 rijstroken) betreft in de zin van de Wet geluidhinder een binnenstedelijke situatie met een zonebreedte van 200 meter. Voor de Vlaszak geldt een maximum snelheid van 50 km/uur. De aftrek ex artikel 110g Wgh bedraagt derhalve 5 dB.

De te projecteren woningen zijn eveneens gelegen binnen de zone van de Oude Vest / Kloosterplein (in oostelijke richting overgaand in de Claudius Prinsenlaan). Ter hoogte van het plangebied bestaan deze wegen uit 3 respectievelijk 4 rijstroken. De Oude Vest / Kloosterplein betreft daarmee in de zin van de Wet geluidhinder een binnenstedelijke situatie met een zonebreedte van 350 meter. Voor de Oude Vest / Kloosterplein geldt een maximum snelheid van 50 km/uur. De aftrek ex artikel 110g Wgh bedraagt derhalve 5 dB.

De nieuwbouwdelen A2 en A3 zijn gelegen in binnenstedelijk gebied. De woningen en daarop van toepassing zijnde grenswaarden zijn in de tabel 2.4 weergegeven.

Tabel 2.4 Grenswaarden plansituatie na aftrek ex artikel 110g Wgh

Bestemming	Voorkeursgrenswaarde [dB]	Maximale ontheffing [dB]
Woningen	48	63

Voor de overige wegen gelegen in de nabije omgeving van of in het plangebied geldt een maximum snelheid van 30 km/uur. In de zin van de Wet geluidhinder zijn dergelijke wegen niet-zoneplichtig en zouden derhalve buiten beschouwing kunnen blijven. Gelet op jurisprudentie blijken 30 km/uur wegen vanuit het oogpunt van een 'goede ruimtelijke ordening' toch akoestisch te moeten worden onderzocht. Derhalve worden de Catharinastraat en Boschstraat wel bij dit onderzoek betrokken.

2.2.3 Railverkeer

Het treinstation Breda met bijbehorende spoorlijnen (o.a. Breda - Tilburg, Breda - Antwerpen, Breda - Roosendaal en Breda - Rotterdam) bevindt zich op circa 590 meter van het plangebied. Langs de spoorlijnen zijn referentiepunten voor het geluidproductieplafond (GPP) opgenomen in het geluidregister van ProRail. Aan de referentiepunten (52076, 52078, 52080) welke het dichtst bij het plangebied zijn gelegen, zijn GPP's van respectievelijk 66,0 dB, 64,1 dB en 64,0 dB gekoppeld. De zonebreedte bij deze GPP's bedraagt daarmee ten hoogste 600 meter.

Vanwege de grote afstand tot het plangebied en het gegeven dat het een binnenstedelijke omgeving betreft (dichtbebouwd gebied) zal de geluidbelasting grotendeels worden afgeschermd. Tevens is er tussen de spoorlijnen en het plangebied een park gelegen, vanwege de zachte bodem zal een deel van het geluid worden geabsorbeerd. Samengevat betekent dit betekent dat een groot deel van het geluid vanwege railverkeer zal worden afgeschermd en geabsorbeerd waarmee kan worden gesteld dat de geluidbelasting de voorkeursgrenswaarde niet zal overschrijden. Een akoestisch onderzoek vanwege de invloed van railverkeer op de te projecteren woningen in het plangebied wordt daarom voor dit onderzoek niet noodzakelijk geacht en is derhalve niet uitgevoerd.

3 Onderzoekopzet en uitgangspunten

3.1 Onderzoeksgebied

Dit onderzoek richt zich op de te projecteren woning binnen de planontwikkeling Gasthuispoort. In hoofdstuk 1 is in afbeelding 1.1 een overzicht van het onderzoeksgebied weergegeven.

Bij dit akoestisch onderzoek zijn de volgende tekeningen als uitgangspunt gehanteerd:

- Gasthuispoort Breda - i.o.v. Maas-Jacobs Bouw zoals opgesteld door Bedaux De Brouwer Architecten met kenmerk 2196;
- Situatietekening Plandelen d.d. 26 april 2013 (aangeleverd door Maas-Jacobs bouw, d.d. 1 mei 2013).

In afbeelding 3.1 is een weergave gegevens van de situatietekening plandelen met daarin de verschillende bouwblokken.

Afbeelding 3.1 Situatietekening Plandelen

3.2 Rekenmethode

In het kader van het onderhavige onderzoek zijn voor de effectbeschrijving van de diverse wegen akoestische berekeningen uitgevoerd. Deze berekeningen dienen ter bepaling van de geluidbelasting per woning en groepen van woningen.

Voor het bepalen van het geluidniveau vanwege het verkeer op een weg zijn twee wettelijk vastgestelde rekenmethodes voorhanden: de Standaardrekenmethode I en de Standaardrekenmethode II uit het 'Reken- en Meetvoorschrift geluid 2012' ex artikel 110d van de Wet geluidhinder, kortweg aangeduid als SRM I respectievelijk SRM II.

De SRM II is een rekenmethode waarbij rekening kan worden gehouden met afscherming van objecten, hetgeen met de SRM I niet mogelijk is. De berekeningen voor het onderzoek zijn dan ook uitgevoerd conform SRM II. De berekeningen zijn uitgevoerd met één reflectie en een sectorhoek van 2 graden.

In het onderhavige onderzoek zijn de relevante wegen en de directe omgeving ingevoerd in een grafisch computermodel dat rekt volgens de SRM II. Daarbij is gebruik gemaakt van het programma Geomilieu V 2.30.

3.3 Uitgangspunten

Voor de berekening van de geluidbelasting vanwege het wegverkeer op de gevels van de nieuw te realiseren woningen is een berekeningsmodel opgezet waarin de relevante wegen, de omliggende bebouwing en bodemgebieden zijn opgenomen.

De verkeersgegevens zijn aangeleverd door de gemeente Breda. Voor de Vlaszak / J.F. Kennedylaan en de Oude Vest / Kloosterplein (beiden te beschouwen als een doorgaande route) betreft het de prognosegegevens van het jaar 2025. De aangeleverde verkeersgegevens zijn weergegeven in bijlage 2. De voor de berekeningen gehanteerde verkeerscijfers zijn weergegeven in de onderstaande tabel.

Tabel 3.1 Gehanteerde verkeersgegevens voor prognosejaar 2025

Weg	Intensiteit [mvt/etm]	Snelheid [km/uur]	Wegdek
Vlaszak / J.F. Kennedylaan ¹	12.100 / 11.200	50	referentiewegdek
Oude Vest / Kloosterplein	12.000 / 12.200	50	referentiewegdek
Catharinastraat	1.000	30	elementenverharding (niet in keperverband)
Boschstraat	2.300	30	elementenverharding (in keperverband)

1: Aan de oostzijde van de Vlaszak is ter hoogte van de te projecteren woningen een busbaan gesitueerd. Een verdeling van het aantal voertuigen per etmaalperiode op de busbaan ontbreekt, derhalve is het busverkeer ook op de rijbaan voor overig verkeer gemodelleerd, dit betreft een worst case uitgangspunt.

Binnen het onderzoeksgebied zijn geen hoogteverschillen in het maaiveld.

De omgeving van het onderzoeksgebied is als akoestisch hard (bodemfactor 0,0) te kenmerken, onverharde bodemgebieden welke als akoestisch zacht (bodemfactor 1,0) zijn te kenmerken zijn afzonderlijk gemodelleerd.

De diverse gebouwen zijn in de berekeningen zowel afschermend als reflecterend meegenomen. Voor de relevante woningen of groepen van woningen zijn in het berekeningsmodel één of meer representatieve ontvangerpunten opgenomen, afhankelijk van de ligging ten opzichte van de onderzochte wegen. Voor de berekeningen is afhankelijk van de bouwhoogte uitgegaan van een waarneemhoogte van 1,50 meter (begane grond), 4,50 meter (eerste verdieping), 7,50 meter (tweede verdieping), 10,50 meter (derde verdieping), 13,50 meter (vierde verdieping), 16,50 meter (vijfde verdieping) en 19,50 meter (zesde verdieping) boven lokaal maaiveld.

Een gedetailleerd overzicht van de verkeersgegevens en de overige invoergegevens wordt gegeven in bijlage 1.

4 Resultaten, toetsing en maatregelen

4.1 Resultaten en toetsing

Met behulp van het berekeningsmodel is op alle ontvangerpunten de geluidbelasting vanwege het wegverkeer op de relevante wegen voor het jaar 2025 berekend.

Vlaszak / J.F. Kennedylaan

In de onderstaande tabel worden de maatgevende berekeningsresultaten weergegeven voor de te projecteren woningen binnen de zone van de bestaande Vlaszak / J.F. Kennedylaan. In tabel 4.1 is de maatgevende geluidbelasting per blok weergegeven. Voor een volledig overzicht van de berekeningsresultaten per ontvangerpunt en -hoogte wordt verwezen naar bijlage 3.

Tabel 4.1 Rekenresultaten vanwege Vlaszak, inclusief aftrek ex artikel 110g Wgh

Ontvanger-punt	Omschrijving	Hoogte [m]	Geluidbelasting 2025 [dB]
003_A	Blok A1	1,50	63
029_C	Blok A2	7,50	38
032_C	Blok A3	7,50	40
011_A	Blok B	1,50	65
021_A	Blok C	1,50	65

Uit de berekeningsresultaten blijkt dat op de gevels van de nieuwe te bouwen woningen van Blok A2 en A3 wordt voldaan aan de voorkeursgrenswaarde. De overige bouwblokken zijn niet in strijd met het bestemmingsplan. Toetsing aan de Wet geluidhinder komt derhalve te vervallen.

Gelet op de relatief hoge geluidbelasting op de woningen van Blok A1, B en C is onderzocht of er maatregelen ter beperking van het geluid mogelijk zijn.

Oude Vest / Kloosterplein

In de onderstaande tabel worden de maatgevende berekeningsresultaten weergegeven voor de te projecteren woningen binnen de zone van de bestaande Oude Vest / Kloosterplein. In tabel 4.1 is de maatgevende geluidbelasting per blok weergegeven. Voor een volledig overzicht van de berekeningsresultaten per ontvangerpunt en -hoogte wordt verwezen naar bijlage 4.

Tabel 4.1 Rekenresultaten vanwege Oude Vest / Kloosterplein, inclusief aftrek ex artikel 110g Wgh

Ontvanger-punt	Omschrijving	Hoogte [m]	Geluidbelasting 2025 [dB]
001_D	Blok A1	10,50	50
030_C	Blok A2	7,50	37
034_C	Blok A3	7,50	38
007_D	Blok B	10,50	47
020_F	Blok C	16,50	38

Uit de berekeningsresultaten blijkt dat op de gevels van de nieuw te bouwen woningen van Blok A2 en A3 wordt voldaan aan de voorkeursgrenswaarde. bouwblokken zijn niet in strijd met het bestemmingsplan. Toetsing aan de Wet geluidhinder komt derhalve te vervallen.

Gelet op de relatief hoge geluidbelasting op de woningen van Blok A1, B en C is onderzocht of er maatregelen ter beperking van het geluid mogelijk zijn.

Boschstraat (30 km/uur)

In de onderstaande tabel worden de maatgevende berekeningsresultaten weergegeven voor de geluidbelasting vanwege de Boschstraat. Vanwege de maximale rijsnelheid van 30 km/uur valt de Boschstraat niet onder het regime van de Wet geluidhinder. De aftrek ex artikel 110g Wgh is derhalve ook niet van toepassing. In tabel 4.1 is de maatgevende geluidbelasting per blok weergegeven. Voor een volledig overzicht van de berekeningsresultaten per ontvangerpunt en -hoogte wordt verwezen naar bijlage 5.

Tabel 4.1 Rekenresultaten vanwege Boschstraat, exclusief aftrek ex artikel 110g Wgh

Ontvanger-punt	Omschrijving	Hoogte [m]	Geluidbelasting 2025 [dB]
002_D	Blok A1	10,5	32
028_C	Blok A2	7,50	23
032_C	Blok A3	7,50	22
012_B	Blok B	4,50	53
020_B	Blok C	4,50	52

Uit de berekeningsresultaten blijkt dat op de gevels van de nieuw te bouwen woningen de geluidbelasting ten hoogste 53 dB exclusief aftrek ex artikel 110g Wgh bedraagt.

Catharinastraat (30 km/uur)

In de onderstaande tabel worden de maatgevende berekeningsresultaten weergegeven voor de geluidbelasting vanwege de Catharinastraat. Vanwege de maximale rijsnelheid van 30 km/uur valt de Boschstraat niet onder het regime van de Wet geluidhinder. De aftrek ex artikel 110g Wgh is derhalve ook niet van toepassing. In tabel 4.1 is de maatgevende geluidbelasting per blok weergegeven. Voor een volledig overzicht van de berekeningsresultaten per ontvangerpunt en -hoogte wordt verwezen naar bijlage 6.

Tabel 4.1 Rekenresultaten vanwege Catharinastraat, exclusief aftrek ex artikel 110g Wgh

Ontvanger-punt	Omschrijving	Hoogte [m]	Geluidbelasting 2025 [dB]
003_D	Blok A1	10,50	37
028_C	Blok A2	7,50	27
032_C	Blok A3	7,50	27
012_B	Blok B	4,50	59
025_A	Blok C	1,50	65

Uit de berekeningsresultaten blijkt dat op de gevels van de nieuw te bouwen woningen de geluidbelasting ten hoogste 65 dB exclusief aftrek ex artikel 110g Wgh bedraagt. De Catharinastraat betreft echter geen route voor doorgaand verkeer, maar wordt hoofdzakelijk gebruikt voor bevoorradend verkeer en bestemmingsverkeer.

Voor de Boschstraat en Catharinastraat gelden geen formele grenswaarden. In het kader van een goede ruimtelijke ordening ingevolge de Wet ruimtelijke ordening zal de gemeente moeten beoordelen in hoeverre de berekende geluidniveaus aanvaardbaar zijn. Vanwege het binnenstedelijk karakter en de functiemenging in het gebied kan overwogen worden hogere geluidniveaus als akoestisch aanvaardbaar te achten.

4.2 Maatregelen

Voor het doorgerekende plangebied wordt voldaan aan de voorkeursgrenswaarde gesteld in de Wet geluidhinder. Strikt genomen hoeven geen aanvullende maatregelen te worden getroffen. Gelet op de relatief hoge geluidbelasting op de woningen van Blok A1, B en C is onderzocht of er maatregelen ter beperking van het geluid mogelijk zijn.

Om de geluidbelasting vanwege een weg te beperken, kunnen de volgende maatregelen worden getroffen:

- Maatregelen aan de bron door middel van het toepassen van een geluidreducerend wegdektype;
- Maatregelen in het overdrachtsgebied door middel van het toepassen van een geluidscherm/grondwal;
- Maatregelen aan de ontvanger door middel van het toepassen van schermen aan of nabij de gevel, het toepassen van 'dove' gevels, en dergelijke.

Bronmaatregelen

Door toepassing van stiller asfalt kan de geluidbelasting vanwege de Vlaszak / J.F. Kennedylaan worden teruggebracht. Voor de Vlaszak en het deel van de J.F. Kennedylaan ter hoogte van het plangebied is Dunne Deklagen B toegepast. Vanwege wringend verkeer is op de kruising met de Boschstraat / Catharinastraat het wegdektype SMA-NL5 toegepast. Met toepassing van deze maatregelen kan de geluidbelasting met 1 tot 3 dB worden teruggebracht. Ter hoogte van het kruispunt bedraagt de geluidreductie 1 dB. De geluidbelasting op de te projecteren woningen bedraagt daarmee ten hoogste 64 dB inclusief aftrek ex artikel 110g Wgh. Het treffen van bronmaatregelen ter vermindering van de geluidbelasting door het toepassen van stil asfalt op de in de huidige situatie bestaande geasfalteerde wegen is daarmee niet doelmatig en toereikend. De rekenresultaten van de variant met stil wegdek bevindt zich in bijlage 7.

Op blok A1 wordt vanwege de Oude Vest / Kloosterplein eveneens een hoge geluidbelasting berekend. Vanwege de aansluiting met de Vlaszak is er sprake van veel wringend verkeer waardoor het toepassen van stil asfalt vanwege technische redenen slechts beperkt mogelijk is. Toepassing van SMA-NL5 op de Oude Vest / Kloosterplein geeft een reductie van 1 dB. De geluidbelasting bedraagt daarmee ten hoogste 49 dB. Een dergelijke maatregel is, gelet op de te verwachten kosten en het beperkt aantal woningen dat hier voordeel van ondervindt, naar verwachting niet doelmatig toe te passen.

Uit de berekeningsresultaten blijkt dat ter plaatse van de te projecteren woningen in blok B en C een relatief hoge geluidbelasting wordt berekend ten gevolge van het wegverkeer op de Boschstraat en Catharinastraat. Het betreft hier binnenstedelijke wegen met een klinkerverharding (passend bij het binnenstedelijk karakter). Bij deze wegdekverharding in combinatie met de snelheid (30 km/uur) is het motorgeluid van de voertuigen bepalend voor de geluidproductie, het toepassen van een stiller wegdektype levert derhalve niet voldoende geluidreductie op.

Overdrachtsmaatregelen

Een andere mogelijkheid om de geluidbelasting op geluidgevoelige bestemmingen terug te brengen is het plaatsen van een geluidscherm of geluidwal. Gezien de maximale bouwhoogte voor de bouwvlakken is voor een voldoende effect een relatief hoog geluidscherm benodigd. Echter, gezien de omgeving van het plangebied (binnenstedelijk) heeft het toepassen van een geluidscherm een grote ruimtelijke impact en is deze maatregel vanuit stedenbouwkundig oogpunt ongewenst.

Maatregelen aan de ontvanger

Wanneer bronmaatregelen en overdrachtsmaatregelen niet doelmatig zijn kunnen er maatregelen bij de ontvanger worden gerealiseerd. Bij maatregelen aan de ontvanger kan gedacht worden aan de gevelisolatie van het pand, een akoestisch gunstige indeling van het pand, realisatie van een geluidluwe gevel en/of realisatie van een geluidluwe buitenruimte.

Cumulatie

Voor de bepaling van het binnenniveau dient uit te worden gegaan van de cumulatieve geluidbelasting exclusief correctie ex artikel 110g Wgh. In bijlage 10 is een overzicht van de gecumuleerde geluidbelastingen weergegeven op de geluidgevoelige objecten.

Indien stil wegdek wordt toegepast dienen de waarden te worden aangehouden voor de rekenresultaten met stil wegdek (eveneens opgenomen in bijlage 10).

5 Conclusie en advies

In opdracht van Maas-Jacobs Vastgoed B.V. is een akoestisch onderzoek uitgevoerd in het kader van de planontwikkeling Gasthuispoort te Breda. Het plan maakt verschillende functies mogelijk, waaronder de functie wonen. Voor de realisatie van dit plan zal een bestemmingsplanprocedure worden doorlopen. Voor de onderbouwing van het bestemmingsplan is een akoestisch onderzoek benodigd. Het doel van het akoestisch onderzoek is het bepalen of ter plaatse van de gevels van de nieuw te realiseren woningen hinder ontstaat ten gevolge van verkeerslawaai en de wettelijke gevolgen daarvan.

De berekeningsresultaten zijn getoetst aan de volgens de Wet geluidhinder (Wgh) geldende grenswaarden voor Blok A2 en A3. Wanneer de in de Wgh gestelde grenswaarden worden overschreden, is beoordeeld of er maatregelen ter beperking van het geluid mogelijk zijn en/of er een hogere grenswaarde moet worden vastgesteld door het college van burgemeester en wethouders van Breda.

Formeel gezoneerde wegen

Uit de berekeningsresultaten blijkt dat de geluidbelasting op de gevel van Blok A2 en A3 voldoet aan de voorkeursgrenswaarde van 48 dB ten gevolge van de omliggende wegen. Vanwege de relatief hoge geluidbelasting op de overige Blokken A1, B en C van 65 dB is vanuit een goede ruimtelijke ordening onderzoek verricht naar mogelijke maatregelen om de geluidbelasting bij de geluidgevoelige bestemmingen te beperken.

30 km/uur wegen

Uit de berekeningsresultaten blijkt dat ten gevolge van wegverkeer op de Boschstraat en Catharinastraat, de geluidbelasting ten hoogste 53 respectievelijk 65 dB exclusief aftrek ex artikel 110g Wgh bedraagt. In het kader van een goede ruimtelijke ordening zijn voor deze wegen ook maatregelen beschouwd.

Maatregelen

Uit de berekeningsresultaten volgt dat het toepassen van bronmaatregelen niet voldoende doeltreffend is. Overdrachtsmaatregelen in de vorm van een geluidscherm zullen gezien de benodigde hoogte en de omgeving van het plangebied (binnenstedelijk) een grote ruimtelijke impact hebben en vanuit stedenbouwkundig oogpunt niet wenselijk zijn. Hierdoor is het niet aannemelijk dat het toepassen van deze maatregel doelmatig is. Geadviseerd wordt om bij het bouwkundig dimensioneren van de te projecteren woningen rekenschap te houden met de geluidniveaus zoals nu berekend.

Model: Lden - wegverkeer
Groep: (hoofdgroep)
Lijst van Gebouwen, voor rekenmethode Wegverkeerslawaai - RMW-2012

Naam	Omschr.	Hoogte	Maaiveld	Hdef.	Cp	Zwevend	Refl. 63	Refl. 125
8451022	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8474242	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8474243	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8474244	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8474250	Pand in gebruik	18,00	0,00	Relatief	0 dB	False	0,80	0,80
8485095	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8485096	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8485097	Pand in gebruik	6,00	0,00	Relatief	0 dB	False	0,80	0,80
8485099	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8486504	Pand in gebruik (niet ingemeten)	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8486505	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8486514	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8515880	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8517687	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8540520	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8444873	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8444875	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8444990	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8444992	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8444994	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8444996	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8445000	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8445002	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8445052	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8445320	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8445330	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8445331	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8445368	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8445810	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8445973	Pand in gebruik	18,00	0,00	Relatief	0 dB	False	0,80	0,80
8474245	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8474246	Pand in gebruik	8,00	0,00	Relatief	0 dB	False	0,80	0,80
8485087	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8485088	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8485089	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8485090	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8485091	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8485092	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8485093	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8485094	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8485098	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8496735	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
8502957	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8502958	Pand in gebruik	0,00	0,00	Relatief	0 dB	False	0,80	0,80
8504308	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504310	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504400	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504404	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504406	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504407	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504408	Pand in gebruik	6,00	0,00	Relatief	0 dB	False	0,80	0,80
8504409	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504410	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504411	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504412	Pand in gebruik	6,00	0,00	Relatief	0 dB	False	0,80	0,80
8504413	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504414	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504415	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504416	Pand in gebruik (niet ingemeten)	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504417	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504418	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80

Model: Lden - wegverkeer
 Groep: (hoofdgroep)
 Lijst van Gebouwen, voor rekenmethode Wegverkeerslawaai - RMW-2012

Naam	Refl. 250	Refl. 500	Refl. 1k	Refl. 2k	Refl. 4k	Refl. 8k
8451022	0,80	0,80	0,80	0,80	0,80	0,80
8474242	0,80	0,80	0,80	0,80	0,80	0,80
8474243	0,80	0,80	0,80	0,80	0,80	0,80
8474244	0,80	0,80	0,80	0,80	0,80	0,80
8474250	0,80	0,80	0,80	0,80	0,80	0,80
8485095	0,80	0,80	0,80	0,80	0,80	0,80
8485096	0,80	0,80	0,80	0,80	0,80	0,80
8485097	0,80	0,80	0,80	0,80	0,80	0,80
8485099	0,80	0,80	0,80	0,80	0,80	0,80
8486504	0,80	0,80	0,80	0,80	0,80	0,80
8486505	0,80	0,80	0,80	0,80	0,80	0,80
8486514	0,80	0,80	0,80	0,80	0,80	0,80
8515880	0,80	0,80	0,80	0,80	0,80	0,80
8517687	0,80	0,80	0,80	0,80	0,80	0,80
8540520	0,80	0,80	0,80	0,80	0,80	0,80
8444873	0,80	0,80	0,80	0,80	0,80	0,80
8444875	0,80	0,80	0,80	0,80	0,80	0,80
8444990	0,80	0,80	0,80	0,80	0,80	0,80
8444992	0,80	0,80	0,80	0,80	0,80	0,80
8444994	0,80	0,80	0,80	0,80	0,80	0,80
8444996	0,80	0,80	0,80	0,80	0,80	0,80
8445000	0,80	0,80	0,80	0,80	0,80	0,80
8445002	0,80	0,80	0,80	0,80	0,80	0,80
8445052	0,80	0,80	0,80	0,80	0,80	0,80
8445320	0,80	0,80	0,80	0,80	0,80	0,80
8445330	0,80	0,80	0,80	0,80	0,80	0,80
8445331	0,80	0,80	0,80	0,80	0,80	0,80
8445368	0,80	0,80	0,80	0,80	0,80	0,80
8445810	0,80	0,80	0,80	0,80	0,80	0,80
8445973	0,80	0,80	0,80	0,80	0,80	0,80
8474245	0,80	0,80	0,80	0,80	0,80	0,80
8474246	0,80	0,80	0,80	0,80	0,80	0,80
8485087	0,80	0,80	0,80	0,80	0,80	0,80
8485088	0,80	0,80	0,80	0,80	0,80	0,80
8485089	0,80	0,80	0,80	0,80	0,80	0,80
8485090	0,80	0,80	0,80	0,80	0,80	0,80
8485091	0,80	0,80	0,80	0,80	0,80	0,80
8485092	0,80	0,80	0,80	0,80	0,80	0,80
8485093	0,80	0,80	0,80	0,80	0,80	0,80
8485094	0,80	0,80	0,80	0,80	0,80	0,80
8485098	0,80	0,80	0,80	0,80	0,80	0,80
8496735	0,80	0,80	0,80	0,80	0,80	0,80
8502957	0,80	0,80	0,80	0,80	0,80	0,80
8502958	0,80	0,80	0,80	0,80	0,80	0,80
8504308	0,80	0,80	0,80	0,80	0,80	0,80
8504310	0,80	0,80	0,80	0,80	0,80	0,80
8504400	0,80	0,80	0,80	0,80	0,80	0,80
8504404	0,80	0,80	0,80	0,80	0,80	0,80
8504406	0,80	0,80	0,80	0,80	0,80	0,80
8504407	0,80	0,80	0,80	0,80	0,80	0,80
8504408	0,80	0,80	0,80	0,80	0,80	0,80
8504409	0,80	0,80	0,80	0,80	0,80	0,80
8504410	0,80	0,80	0,80	0,80	0,80	0,80
8504411	0,80	0,80	0,80	0,80	0,80	0,80
8504412	0,80	0,80	0,80	0,80	0,80	0,80
8504413	0,80	0,80	0,80	0,80	0,80	0,80
8504414	0,80	0,80	0,80	0,80	0,80	0,80
8504415	0,80	0,80	0,80	0,80	0,80	0,80
8504416	0,80	0,80	0,80	0,80	0,80	0,80
8504417	0,80	0,80	0,80	0,80	0,80	0,80
8504418	0,80	0,80	0,80	0,80	0,80	0,80

Model: Lden - wegverkeer
 Groep: (hoofdgroep)
 Lijst van Gebouwen, voor rekenmethode Wegverkeerslawaaai - RMW-2012

Naam	Omschr.	Hoogte	Maaiveld	Hdef.	Cp	Zwevend	Refl. 63	Refl. 125
8504419	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504420	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504421	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504422	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504423	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504424	Sloopvergunning verleend	0,00	0,00	Relatief	0 dB	False	0,80	0,80
8504425	Pand in gebruik	0,00	0,00	Relatief	0 dB	False	0,80	0,80
8504428	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504429	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504514	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8504515	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8504516	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8504517	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504518	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8504519	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8504520	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
8511095	Pand in gebruik	0,00	0,00	Relatief	0 dB	False	0,80	0,80
8511721	Pand in gebruik	0,00	0,00	Relatief	0 dB	False	0,80	0,80
8511929	Pand in gebruik	0,00	0,00	Relatief	0 dB	False	0,80	0,80
8512599	Pand in gebruik	0,00	0,00	Relatief	0 dB	False	0,80	0,80
8512600	Pand in gebruik	14,00	0,00	Relatief	0 dB	False	0,80	0,80
8517162	Blok C	13,90	0,00	Relatief	0 dB	False	0,80	0,80
8517165	Pand in gebruik	0,00	0,00	Relatief	0 dB	False	0,80	0,80
8517245	Pand in gebruik	8,00	0,00	Relatief	0 dB	False	0,80	0,80
8517252	Pand in gebruik	0,00	0,00	Relatief	0 dB	False	0,80	0,80
8517255	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8544489	Pand in gebruik (niet ingemeten)	14,00	0,00	Relatief	0 dB	False	0,80	0,80
8544519	Pand in gebruik (niet ingemeten)	13,00	0,00	Relatief	0 dB	False	0,80	0,80
001	Blok A1	13,64	0,00	Relatief	0 dB	False	0,80	0,80
002	Blok B	12,65	0,00	Relatief	0 dB	False	0,80	0,80
003	Blok A3	10,30	0,00	Relatief	0 dB	False	0,80	0,80
004	Blok A2	9,94	0,00	Relatief	0 dB	False	0,80	0,80
	Blok B deel Vlaszak	14,30	0,00	Relatief	0 dB	False	0,80	0,80
1	Blok B deel kop Vlaszak	18,79	0,00	Relatief	0 dB	False	0,80	0,80
2	Blok C Torens	20,40	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	15,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	9,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	7,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	10,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik (niet ingemeten)	15,00	0,00	Relatief	0 dB	False	0,80	0,80
0758100000	Pand in gebruik	12,00	0,00	Relatief	0 dB	False	0,80	0,80
8445973	Pand in gebruik	27,00	0,00	Relatief	0 dB	False	0,80	0,80

Model: Lden - wegverkeer
Groep: (hoofdgroep)
Lijst van Gebouwen, voor rekenmethode Wegverkeerslawaaai - RMW-2012

Naam	Refl. 250	Refl. 500	Refl. 1k	Refl. 2k	Refl. 4k	Refl. 8k
8504419	0,80	0,80	0,80	0,80	0,80	0,80
8504420	0,80	0,80	0,80	0,80	0,80	0,80
8504421	0,80	0,80	0,80	0,80	0,80	0,80
8504422	0,80	0,80	0,80	0,80	0,80	0,80
8504423	0,80	0,80	0,80	0,80	0,80	0,80
8504424	0,80	0,80	0,80	0,80	0,80	0,80
8504425	0,80	0,80	0,80	0,80	0,80	0,80
8504428	0,80	0,80	0,80	0,80	0,80	0,80
8504429	0,80	0,80	0,80	0,80	0,80	0,80
8504514	0,80	0,80	0,80	0,80	0,80	0,80
8504515	0,80	0,80	0,80	0,80	0,80	0,80
8504516	0,80	0,80	0,80	0,80	0,80	0,80
8504517	0,80	0,80	0,80	0,80	0,80	0,80
8504518	0,80	0,80	0,80	0,80	0,80	0,80
8504519	0,80	0,80	0,80	0,80	0,80	0,80
8504520	0,80	0,80	0,80	0,80	0,80	0,80
8511095	0,80	0,80	0,80	0,80	0,80	0,80
8511721	0,80	0,80	0,80	0,80	0,80	0,80
8511929	0,80	0,80	0,80	0,80	0,80	0,80
8512599	0,80	0,80	0,80	0,80	0,80	0,80
8512600	0,80	0,80	0,80	0,80	0,80	0,80
8517162	0,80	0,80	0,80	0,80	0,80	0,80
8517165	0,80	0,80	0,80	0,80	0,80	0,80
8517245	0,80	0,80	0,80	0,80	0,80	0,80
8517252	0,80	0,80	0,80	0,80	0,80	0,80
8517255	0,80	0,80	0,80	0,80	0,80	0,80
8544489	0,80	0,80	0,80	0,80	0,80	0,80
8544519	0,80	0,80	0,80	0,80	0,80	0,80
001	0,80	0,80	0,80	0,80	0,80	0,80
002	0,80	0,80	0,80	0,80	0,80	0,80
003	0,80	0,80	0,80	0,80	0,80	0,80
004	0,80	0,80	0,80	0,80	0,80	0,80
1	0,80	0,80	0,80	0,80	0,80	0,80
2	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
0758100000	0,80	0,80	0,80	0,80	0,80	0,80
8445973	0,80	0,80	0,80	0,80	0,80	0,80

Model: Lden - wegverkeer
Groep: (hoofdgroep)
Lijst van Rekenpunten, voor rekenmethode Wegverkeerslawaaai - RMW-2012

Naam	Omschr.	Maaiveld	Hdef.	Hoogte A	Hoogte B	Hoogte C	Hoogte D	Hoogte E	Hoogte F	Gevel
001	blok A1	0,00	Relatief	1,50	4,50	7,50	10,50	--	--	Ja
002	blok A1	0,00	Relatief	1,50	4,50	7,50	10,50	--	--	Ja
003	blok A1	0,00	Relatief	1,50	4,50	7,50	10,50	--	--	Ja
004	blok A1	0,00	Relatief	1,50	4,50	7,50	10,50	--	--	Ja
005	blok A1	0,00	Relatief	1,50	4,50	7,50	10,50	--	--	Ja
006	blok A1	0,00	Relatief	1,50	4,50	7,50	10,50	--	--	Ja
007	blok B	0,00	Relatief	1,50	4,50	7,50	10,50	--	--	Ja
008	blok B	0,00	Relatief	1,50	4,50	7,50	10,50	--	--	Ja
009	blok B	0,00	Relatief	1,50	4,50	7,50	10,50	13,50	--	Ja
010	blok B	0,00	Relatief	1,50	4,50	7,50	10,50	13,50	--	Ja
011	blok B	0,00	Relatief	1,50	4,50	7,50	10,50	13,50	16,50	Ja
012	blok B	0,00	Relatief	1,50	4,50	7,50	10,50	13,50	16,50	Ja
013	blok B	0,00	Relatief	1,50	4,50	7,50	10,50	13,50	16,50	Ja
014	blok B	0,00	Relatief	--	--	--	--	13,50	--	Ja
015	blok B	0,00	Relatief	--	--	--	--	13,50	--	Ja
016	blok B	0,00	Relatief	--	--	--	--	13,50	--	Ja
017	blok B	0,00	Relatief	--	--	--	--	--	16,50	Ja
018	blok B	0,00	Relatief	1,50	4,50	7,50	10,50	--	--	Ja
019	blok B	0,00	Relatief	1,50	4,50	7,50	10,50	--	--	Ja
020	Blok C	0,00	Relatief	1,50	4,50	7,50	10,50	13,50	16,50	Ja
021	Blok C	0,00	Relatief	1,50	4,50	7,50	10,50	13,50	16,50	Ja
022	Blok C	0,00	Relatief	1,50	4,50	7,50	10,50	13,50	--	Ja
024	Blok C	0,00	Relatief	1,50	4,50	7,50	10,50	13,50	--	Ja
027	Blok C	0,00	Relatief	--	--	--	--	16,50	19,50	Ja
023	Blok C	0,00	Relatief	1,50	4,50	7,50	10,50	13,50	--	Ja
029	Blok A2	0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
028	Blok A2	0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
030	Blok A2	0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
025	Blok C	0,00	Relatief	1,50	4,50	7,50	10,50	13,50	--	Ja
031	Blok A2	0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
032	Blok A3	0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
033	Blok A3	0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
034	Blok A3	0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
026	Blok C	0,00	Relatief	--	--	--	--	16,50	19,50	Ja

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

Naam	Omschr.	ISO H	ISO M	Hdef.	Type	Cpl	Cpl_W	Hbron	Helling	Wegdek
042	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
037	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
005	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
006	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
007	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
022	J.F. Kennedylaan	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
001	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
004	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
024	J.F. Kennedylaan	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
025	J.F. Kennedylaan	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
002	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
003	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
016	Kloosterplein	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
010	Oude Vest	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
015	Kloosterplein	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
009	Oude Vest	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
020	Kloosterplein	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
021	Kloosterplein	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
019	Kloosterplein	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
017	Kloosterplein	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
018	Kloosterplein	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
008	Oude Vest	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
014	Oude Vest	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
013	Oude Vest	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
011	Oude Vest	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
012	Oude Vest	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
029	Boschstraat	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W9a
030	Boschstraat	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W9a
026	Catharinastraat	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
027	Catharinastraat	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W9b
028	Catharinastraat	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W9b

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

Naam	V(MR(D))	V(MR(A))	V(MR(N))	V(MRP4)	V(LV(D))	V(LV(A))	V(LV(N))	V(LVP4)	V(MV(D))	V(MV(A))	V(MV(N))
042	--	--	--	--	50	50	50	--	50	50	50
037	--	--	--	--	50	50	50	--	50	50	50
005	--	--	--	--	50	50	50	--	50	50	50
006	--	--	--	--	50	50	50	--	50	50	50
007	--	--	--	--	50	50	50	--	50	50	50
022	--	--	--	--	50	50	50	--	50	50	50
001	--	--	--	--	50	50	50	--	50	50	50
004	--	--	--	--	50	50	50	--	50	50	50
024	--	--	--	--	50	50	50	--	50	50	50
025	--	--	--	--	50	50	50	--	50	50	50
002	--	--	--	--	50	50	50	--	50	50	50
003	--	--	--	--	50	50	50	--	50	50	50
016	--	--	--	--	50	50	50	--	50	50	50
010	--	--	--	--	50	50	50	--	50	50	50
015	--	--	--	--	50	50	50	--	50	50	50
009	--	--	--	--	50	50	50	--	50	50	50
020	--	--	--	--	50	50	50	--	50	50	50
021	--	--	--	--	50	50	50	--	50	50	50
019	--	--	--	--	50	50	50	--	50	50	50
017	--	--	--	--	50	50	50	--	50	50	50
018	--	--	--	--	50	50	50	--	50	50	50
008	--	--	--	--	50	50	50	--	50	50	50
014	--	--	--	--	50	50	50	--	50	50	50
013	--	--	--	--	50	50	50	--	50	50	50
011	--	--	--	--	50	50	50	--	50	50	50
012	--	--	--	--	50	50	50	--	50	50	50
029	--	--	--	--	30	30	30	--	30	30	30
030	--	--	--	--	30	30	30	--	30	30	30
026	--	--	--	--	30	30	30	--	30	30	30
027	--	--	--	--	30	30	30	--	30	30	30
028	--	--	--	--	30	30	30	--	30	30	30

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

Naam	V(MVP4)	V(ZV(D))	V(ZV(A))	V(ZV(N))	V(ZVP4)	Totaal aantal	%Int(D)	%Int(A)	%Int(N)	%IntP4	%MR(D)
042	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
037	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
005	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
006	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
007	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
022	--	50	50	50	--	11200,00	6,31	4,45	0,81	--	--
001	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
004	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
024	--	50	50	50	--	5700,00	6,31	4,45	0,81	--	--
025	--	50	50	50	--	5700,00	6,31	4,45	0,81	--	--
002	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
003	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
016	--	50	50	50	--	6100,00	6,55	3,68	0,84	--	--
010	--	50	50	50	--	6000,00	6,38	4,05	0,91	--	--
015	--	50	50	50	--	6100,00	6,55	3,68	0,84	--	--
009	--	50	50	50	--	6000,00	6,38	4,05	0,91	--	--
020	--	50	50	50	--	6100,00	6,55	3,68	0,84	--	--
021	--	50	50	50	--	6100,00	6,55	3,68	0,84	--	--
019	--	50	50	50	--	6100,00	6,55	3,68	0,84	--	--
017	--	50	50	50	--	6100,00	6,55	3,68	0,84	--	--
018	--	50	50	50	--	6100,00	6,55	3,68	0,84	--	--
008	--	50	50	50	--	6000,00	6,38	4,05	0,91	--	--
014	--	50	50	50	--	6000,00	6,38	4,05	0,91	--	--
013	--	50	50	50	--	6000,00	6,38	4,05	0,91	--	--
011	--	50	50	50	--	6000,00	6,38	4,05	0,91	--	--
012	--	50	50	50	--	6000,00	6,38	4,05	0,91	--	--
029	--	30	30	30	--	2300,00	6,03	5,35	0,79	--	--
030	--	30	30	30	--	2300,00	6,03	5,35	0,79	--	--
026	--	30	30	30	--	1000,00	6,09	4,68	1,01	--	--
027	--	30	30	30	--	1000,00	6,09	4,68	1,01	--	--
028	--	30	30	30	--	1000,00	6,09	4,68	1,01	--	--

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

Naam	%MR(A)	%MR(N)	%MRP4	%LV(D)	%LV(A)	%LV(N)	%LVP4	%MV(D)	%MV(A)	%MV(N)	%MVP4	%ZV(D)	%ZV(A)	%ZV(N)
042	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
037	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
005	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
006	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
007	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
022	--	--	--	84,80	88,60	86,90	--	13,60	10,80	12,50	--	0,90	0,60	0,60
001	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
004	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
024	--	--	--	84,80	88,60	86,90	--	13,60	10,80	12,50	--	0,90	0,60	0,60
025	--	--	--	84,80	88,60	86,90	--	13,60	10,80	12,50	--	0,90	0,60	0,60
002	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
003	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
016	--	--	--	94,50	97,30	98,30	--	4,50	2,00	3,80	--	1,00	0,70	1,60
010	--	--	--	86,60	88,40	98,30	--	11,90	10,10	10,10	--	1,60	1,60	0,60
015	--	--	--	94,50	97,30	98,30	--	4,50	2,00	3,80	--	1,00	0,70	1,60
009	--	--	--	86,60	88,40	98,30	--	11,90	10,10	10,10	--	1,60	1,60	0,60
020	--	--	--	94,50	97,30	98,30	--	4,50	2,00	3,80	--	1,00	0,70	1,60
021	--	--	--	94,50	97,30	98,30	--	4,50	2,00	3,80	--	1,00	0,70	1,60
019	--	--	--	94,50	97,30	98,30	--	4,50	2,00	3,80	--	1,00	0,70	1,60
017	--	--	--	94,50	97,30	98,30	--	4,50	2,00	3,80	--	1,00	0,70	1,60
018	--	--	--	94,50	97,30	98,30	--	4,50	2,00	3,80	--	1,00	0,70	1,60
008	--	--	--	86,60	88,40	98,30	--	11,90	10,10	10,10	--	1,60	1,60	0,60
014	--	--	--	86,60	88,40	98,30	--	11,90	10,10	10,10	--	1,60	1,60	0,60
013	--	--	--	86,60	88,40	98,30	--	11,90	10,10	10,10	--	1,60	1,60	0,60
011	--	--	--	86,60	88,40	98,30	--	11,90	10,10	10,10	--	1,60	1,60	0,60
012	--	--	--	86,60	88,40	98,30	--	11,90	10,10	10,10	--	1,60	1,60	0,60
029	--	--	--	95,40	97,10	97,20	--	3,10	1,70	2,10	--	1,50	1,20	0,70
030	--	--	--	95,40	97,10	97,20	--	3,10	1,70	2,10	--	1,50	1,20	0,70
026	--	--	--	93,30	97,80	95,90	--	5,00	1,20	2,50	--	1,70	1,00	1,60
027	--	--	--	93,30	97,80	95,90	--	5,00	1,20	2,50	--	1,70	1,00	1,60
028	--	--	--	93,30	97,80	95,90	--	5,00	1,20	2,50	--	1,70	1,00	1,60

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

Naam	%ZVP4	MR (D)	MR (A)	MR (N)	MRP4	LV (D)	LV (A)	LV (N)	LVP4	MV (D)	MV (A)	MV (N)
042	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
037	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
005	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
006	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
007	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
022	--	--	--	--	--	599,30	441,58	78,84	--	96,11	53,83	11,34
001	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
004	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
024	--	--	--	--	--	305,00	224,73	40,12	--	48,92	27,39	5,77
025	--	--	--	--	--	305,00	224,73	40,12	--	48,92	27,39	5,77
002	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
003	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
016	--	--	--	--	--	377,57	218,42	50,37	--	17,98	4,49	1,95
010	--	--	--	--	--	331,50	214,81	53,67	--	45,55	24,54	5,51
015	--	--	--	--	--	377,57	218,42	50,37	--	17,98	4,49	1,95
009	--	--	--	--	--	331,50	214,81	53,67	--	45,55	24,54	5,51
020	--	--	--	--	--	377,57	218,42	50,37	--	17,98	4,49	1,95
021	--	--	--	--	--	377,57	218,42	50,37	--	17,98	4,49	1,95
019	--	--	--	--	--	377,57	218,42	50,37	--	17,98	4,49	1,95
017	--	--	--	--	--	377,57	218,42	50,37	--	17,98	4,49	1,95
018	--	--	--	--	--	377,57	218,42	50,37	--	17,98	4,49	1,95
008	--	--	--	--	--	331,50	214,81	53,67	--	45,55	24,54	5,51
014	--	--	--	--	--	331,50	214,81	53,67	--	45,55	24,54	5,51
013	--	--	--	--	--	331,50	214,81	53,67	--	45,55	24,54	5,51
011	--	--	--	--	--	331,50	214,81	53,67	--	45,55	24,54	5,51
012	--	--	--	--	--	331,50	214,81	53,67	--	45,55	24,54	5,51
029	--	--	--	--	--	132,31	119,48	17,66	--	4,30	2,09	0,38
030	--	--	--	--	--	132,31	119,48	17,66	--	4,30	2,09	0,38
026	--	--	--	--	--	56,82	45,77	9,69	--	3,04	0,56	0,25
027	--	--	--	--	--	56,82	45,77	9,69	--	3,04	0,56	0,25
028	--	--	--	--	--	56,82	45,77	9,69	--	3,04	0,56	0,25

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

Naam	MVP4	ZV(D)	ZV(A)	ZV(N)	ZVP4	LE (D) 63	LE (D) 125	LE (D) 250	LE (D) 500	LE (D) 1k
042	--	3,44	1,62	0,29	--	82,84	90,83	98,27	100,81	106,35
037	--	3,44	1,62	0,29	--	82,84	90,83	98,27	100,81	106,35
005	--	3,44	1,62	0,29	--	82,84	90,83	98,27	100,81	106,35
006	--	3,44	1,62	0,29	--	82,84	90,83	98,27	100,81	106,35
007	--	3,44	1,62	0,29	--	82,84	90,83	98,27	100,81	106,35
022	--	6,36	2,99	0,54	--	85,24	93,16	100,53	103,29	108,93
001	--	3,44	1,62	0,29	--	82,84	90,83	98,27	100,81	106,35
004	--	3,44	1,62	0,29	--	82,84	90,83	98,27	100,81	106,35
024	--	3,24	1,52	0,28	--	82,31	90,23	97,60	100,36	106,00
025	--	3,24	1,52	0,28	--	82,31	90,23	97,60	100,36	106,00
002	--	3,44	1,62	0,29	--	82,84	90,83	98,27	100,81	106,35
003	--	3,44	1,62	0,29	--	82,84	90,83	98,27	100,81	106,35
016	--	4,00	1,57	0,82	--	81,03	88,31	94,93	99,80	106,09
010	--	6,12	3,89	0,33	--	82,54	90,34	97,65	100,73	106,32
015	--	4,00	1,57	0,82	--	81,03	88,31	94,93	99,80	106,09
009	--	6,12	3,89	0,33	--	82,54	90,34	97,65	100,73	106,32
020	--	4,00	1,57	0,82	--	81,03	88,31	94,93	99,80	106,09
021	--	4,00	1,57	0,82	--	81,03	88,31	94,93	99,80	106,09
019	--	4,00	1,57	0,82	--	81,03	88,31	94,93	99,80	106,09
017	--	4,00	1,57	0,82	--	81,03	88,31	94,93	99,80	106,09
018	--	4,00	1,57	0,82	--	81,03	88,31	94,93	99,80	106,09
008	--	6,12	3,89	0,33	--	82,54	90,34	97,65	100,73	106,32
014	--	6,12	3,89	0,33	--	82,54	90,34	97,65	100,73	106,32
013	--	6,12	3,89	0,33	--	82,54	90,34	97,65	100,73	106,32
011	--	6,12	3,89	0,33	--	82,54	90,34	97,65	100,73	106,32
012	--	6,12	3,89	0,33	--	82,54	90,34	97,65	100,73	106,32
029	--	2,08	1,48	0,13	--	84,19	89,03	97,12	96,04	99,16
030	--	2,08	1,48	0,13	--	84,19	89,03	97,12	96,04	99,16
026	--	1,04	0,47	0,16	--	74,06	78,64	88,09	88,80	93,83
027	--	1,04	0,47	0,16	--	85,22	89,42	96,71	94,72	99,74
028	--	1,04	0,47	0,16	--	85,22	89,42	96,71	94,72	99,74

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

Naam	LE (D) 2k	LE (D) 4k	LE (D) 8k	LE (A) 63	LE (A) 125	LE (A) 250	LE (A) 500	LE (A) 1k	LE (A) 2k
042	103,27	96,60	88,53	80,36	88,13	95,30	98,62	104,58	101,36
037	103,27	96,60	88,53	80,36	88,13	95,30	98,62	104,58	101,36
005	103,27	96,60	88,53	80,36	88,13	95,30	98,62	104,58	101,36
006	103,27	96,60	88,53	80,36	88,13	95,30	98,62	104,58	101,36
007	103,27	96,60	88,53	80,36	88,13	95,30	98,62	104,58	101,36
022	105,81	99,13	90,90	83,15	90,95	98,16	101,37	107,28	104,08
001	103,27	96,60	88,53	80,36	88,13	95,30	98,62	104,58	101,36
004	103,27	96,60	88,53	80,36	88,13	95,30	98,62	104,58	101,36
024	102,87	96,19	87,97	80,22	88,01	95,23	98,44	104,34	101,14
025	102,87	96,19	87,97	80,22	88,01	95,23	98,44	104,34	101,14
002	103,27	96,60	88,53	80,36	88,13	95,30	98,62	104,58	101,36
003	103,27	96,60	88,53	80,36	88,13	95,30	98,62	104,58	101,36
016	102,71	95,95	86,49	77,70	84,63	90,65	96,79	103,42	99,95
010	103,15	96,46	88,14	80,26	87,97	95,18	98,57	104,27	101,05
015	102,71	95,95	86,49	77,70	84,63	90,65	96,79	103,42	99,95
009	103,15	96,46	88,14	80,26	87,97	95,18	98,57	104,27	101,05
020	102,71	95,95	86,49	77,70	84,63	90,65	96,79	103,42	99,95
021	102,71	95,95	86,49	77,70	84,63	90,65	96,79	103,42	99,95
019	102,71	95,95	86,49	77,70	84,63	90,65	96,79	103,42	99,95
017	102,71	95,95	86,49	77,70	84,63	90,65	96,79	103,42	99,95
018	102,71	95,95	86,49	77,70	84,63	90,65	96,79	103,42	99,95
008	103,15	96,46	88,14	80,26	87,97	95,18	98,57	104,27	101,05
014	103,15	96,46	88,14	80,26	87,97	95,18	98,57	104,27	101,05
013	103,15	96,46	88,14	80,26	87,97	95,18	98,57	104,27	101,05
011	103,15	96,46	88,14	80,26	87,97	95,18	98,57	104,27	101,05
012	103,15	96,46	88,14	80,26	87,97	95,18	98,57	104,27	101,05
029	92,61	87,56	82,46	82,93	87,54	94,97	95,19	98,43	91,74
030	92,61	87,56	82,46	82,93	87,54	94,97	95,19	98,43	91,74
026	91,13	84,60	79,16	71,10	75,13	83,00	86,85	92,17	89,11
027	92,75	88,13	82,56	82,21	85,87	91,60	92,75	98,06	90,71
028	92,75	88,13	82,56	82,21	85,87	91,60	92,75	98,06	90,71

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

Naam	LE (A) 4k	LE (A) 8k	LE (N) 63	LE (N) 125	LE (N) 250	LE (N) 500	LE (N) 1k	LE (N) 2k	LE (N) 4k
042	94,65	85,99	72,87	80,60	87,74	91,17	97,16	93,92	87,21
037	94,65	85,99	72,87	80,60	87,74	91,17	97,16	93,92	87,21
005	94,65	85,99	72,87	80,60	87,74	91,17	97,16	93,92	87,21
006	94,65	85,99	72,87	80,60	87,74	91,17	97,16	93,92	87,21
007	94,65	85,99	72,87	80,60	87,74	91,17	97,16	93,92	87,21
022	97,37	88,79	76,05	83,94	91,25	94,16	99,95	96,80	90,10
001	94,65	85,99	72,87	80,60	87,74	91,17	97,16	93,92	87,21
004	94,65	85,99	72,87	80,60	87,74	91,17	97,16	93,92	87,21
024	94,44	85,86	73,12	81,01	88,32	91,23	97,02	93,86	87,17
025	94,44	85,86	73,12	81,01	88,32	91,23	97,02	93,86	87,17
002	94,65	85,99	72,87	80,60	87,74	91,17	97,16	93,92	87,21
003	94,65	85,99	72,87	80,60	87,74	91,17	97,16	93,92	87,21
016	93,17	83,10	72,32	79,50	86,06	91,18	97,37	93,96	87,21
010	94,35	85,83	73,61	81,31	88,42	91,94	97,97	94,73	88,01
015	93,17	83,10	72,32	79,50	86,06	91,18	97,37	93,96	87,21
009	94,35	85,83	73,61	81,31	88,42	91,94	97,97	94,73	88,01
020	93,17	83,10	72,32	79,50	86,06	91,18	97,37	93,96	87,21
021	93,17	83,10	72,32	79,50	86,06	91,18	97,37	93,96	87,21
019	93,17	83,10	72,32	79,50	86,06	91,18	97,37	93,96	87,21
017	93,17	83,10	72,32	79,50	86,06	91,18	97,37	93,96	87,21
018	93,17	83,10	72,32	79,50	86,06	91,18	97,37	93,96	87,21
008	94,35	85,83	73,61	81,31	88,42	91,94	97,97	94,73	88,01
014	94,35	85,83	73,61	81,31	88,42	91,94	97,97	94,73	88,01
013	94,35	85,83	73,61	81,31	88,42	91,94	97,97	94,73	88,01
011	94,35	85,83	73,61	81,31	88,42	91,94	97,97	94,73	88,01
012	94,35	85,83	73,61	81,31	88,42	91,94	97,97	94,73	88,01
029	86,65	80,69	74,54	78,97	86,46	86,66	90,02	83,32	78,20
030	86,65	80,69	74,54	78,97	86,46	86,66	90,02	83,32	78,20
026	82,50	74,99	65,32	69,73	78,49	80,67	85,79	82,89	76,34
027	85,99	78,35	76,46	80,50	87,10	86,58	91,69	84,50	79,85
028	85,99	78,35	76,46	80,50	87,10	86,58	91,69	84,50	79,85

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

Naam	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
042	78,49	--	--	--	--	--	--	--	--
037	78,49	--	--	--	--	--	--	--	--
005	78,49	--	--	--	--	--	--	--	--
006	78,49	--	--	--	--	--	--	--	--
007	78,49	--	--	--	--	--	--	--	--
022	81,72	--	--	--	--	--	--	--	--
001	78,49	--	--	--	--	--	--	--	--
004	78,49	--	--	--	--	--	--	--	--
024	78,79	--	--	--	--	--	--	--	--
025	78,79	--	--	--	--	--	--	--	--
002	78,49	--	--	--	--	--	--	--	--
003	78,49	--	--	--	--	--	--	--	--
016	77,72	--	--	--	--	--	--	--	--
010	79,22	--	--	--	--	--	--	--	--
015	77,72	--	--	--	--	--	--	--	--
009	79,22	--	--	--	--	--	--	--	--
020	77,72	--	--	--	--	--	--	--	--
021	77,72	--	--	--	--	--	--	--	--
019	77,72	--	--	--	--	--	--	--	--
017	77,72	--	--	--	--	--	--	--	--
018	77,72	--	--	--	--	--	--	--	--
008	79,22	--	--	--	--	--	--	--	--
014	79,22	--	--	--	--	--	--	--	--
013	79,22	--	--	--	--	--	--	--	--
011	79,22	--	--	--	--	--	--	--	--
012	79,22	--	--	--	--	--	--	--	--
029	72,08	--	--	--	--	--	--	--	--
030	72,08	--	--	--	--	--	--	--	--
026	69,97	--	--	--	--	--	--	--	--
027	73,36	--	--	--	--	--	--	--	--
028	73,36	--	--	--	--	--	--	--	--

Model: Lden - wegverkeer, stil wegdek
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaai - RMW-2012

Naam	Omschr.	ISO H	ISO M	Hdef.	Type	Cpl	Cpl_W	Hbron	Helling	Wegdek
042	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
037	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
005	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W12
006	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W12
007	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W12
022	J.F. Kennedylaan	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
001	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W4a
004	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W12
024	J.F. Kennedylaan	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W12
025	J.F. Kennedylaan	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W12
002	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W12
003	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W12
025	J.F. Kennedylaan	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W4a
024	J.F. Kennedylaan	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W4a
001	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W12
004	Vlaszak	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W4a
016	Kloosterplein	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
010	Oude Vest	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
015	Kloosterplein	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
009	Oude Vest	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
020	Kloosterplein	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
021	Kloosterplein	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
019	Kloosterplein	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
017	Kloosterplein	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
018	Kloosterplein	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
008	Oude Vest	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
014	Oude Vest	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
013	Oude Vest	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
011	Oude Vest	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
012	Oude Vest	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
029	Boschstraat	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W9a
030	Boschstraat	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W9a
026	Catharinastraat	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
027	Catharinastraat	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W9b
028	Catharinastraat	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W9b

Model: Lden - wegverkeer, stil wegdek
 Groep: (hoofdgroep)
 Lijst van Wegen, voor rekenmethode Wegverkeerslawaai - RMW-2012

Naam	V(MR(D))	V(MR(A))	V(MR(N))	V(MRP4)	V(LV(D))	V(LV(A))	V(LV(N))	V(LVP4)	V(MV(D))	V(MV(A))	V(MV(N))
042	--	--	--	--	50	50	50	--	50	50	50
037	--	--	--	--	50	50	50	--	50	50	50
005	--	--	--	--	50	50	50	--	50	50	50
006	--	--	--	--	50	50	50	--	50	50	50
007	--	--	--	--	50	50	50	--	50	50	50
022	--	--	--	--	50	50	50	--	50	50	50
001	--	--	--	--	50	50	50	--	50	50	50
004	--	--	--	--	50	50	50	--	50	50	50
024	--	--	--	--	50	50	50	--	50	50	50
025	--	--	--	--	50	50	50	--	50	50	50
002	--	--	--	--	50	50	50	--	50	50	50
003	--	--	--	--	50	50	50	--	50	50	50
025	--	--	--	--	50	50	50	--	50	50	50
024	--	--	--	--	50	50	50	--	50	50	50
001	--	--	--	--	50	50	50	--	50	50	50
004	--	--	--	--	50	50	50	--	50	50	50
016	--	--	--	--	50	50	50	--	50	50	50
010	--	--	--	--	50	50	50	--	50	50	50
015	--	--	--	--	50	50	50	--	50	50	50
009	--	--	--	--	50	50	50	--	50	50	50
020	--	--	--	--	50	50	50	--	50	50	50
021	--	--	--	--	50	50	50	--	50	50	50
019	--	--	--	--	50	50	50	--	50	50	50
017	--	--	--	--	50	50	50	--	50	50	50
018	--	--	--	--	50	50	50	--	50	50	50
008	--	--	--	--	50	50	50	--	50	50	50
014	--	--	--	--	50	50	50	--	50	50	50
013	--	--	--	--	50	50	50	--	50	50	50
011	--	--	--	--	50	50	50	--	50	50	50
012	--	--	--	--	50	50	50	--	50	50	50
029	--	--	--	--	30	30	30	--	30	30	30
030	--	--	--	--	30	30	30	--	30	30	30
026	--	--	--	--	30	30	30	--	30	30	30
027	--	--	--	--	30	30	30	--	30	30	30
028	--	--	--	--	30	30	30	--	30	30	30

Model: Lden - wegverkeer, stil wegdek
 Groep: (hoofdgroep)
 Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2012

Naam	V(MVP4)	V(ZV(D))	V(ZV(A))	V(ZV(N))	V(ZVP4)	Totaal aantal	%Int(D)	%Int(A)	%Int(N)	%IntP4	%MR(D)
042	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
037	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
005	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
006	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
007	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
022	--	50	50	50	--	11200,00	6,31	4,45	0,81	--	--
001	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
004	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
024	--	50	50	50	--	5700,00	6,31	4,45	0,81	--	--
025	--	50	50	50	--	5700,00	6,31	4,45	0,81	--	--
002	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
003	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
025	--	50	50	50	--	5700,00	6,31	4,45	0,81	--	--
024	--	50	50	50	--	5700,00	6,31	4,45	0,81	--	--
001	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
004	--	50	50	50	--	6050,00	6,31	4,45	0,81	--	--
016	--	50	50	50	--	6100,00	6,55	3,68	0,84	--	--
010	--	50	50	50	--	6000,00	6,38	4,05	0,91	--	--
015	--	50	50	50	--	6100,00	6,55	3,68	0,84	--	--
009	--	50	50	50	--	6000,00	6,38	4,05	0,91	--	--
020	--	50	50	50	--	6100,00	6,55	3,68	0,84	--	--
021	--	50	50	50	--	6100,00	6,55	3,68	0,84	--	--
019	--	50	50	50	--	6100,00	6,55	3,68	0,84	--	--
017	--	50	50	50	--	6100,00	6,55	3,68	0,84	--	--
018	--	50	50	50	--	6100,00	6,55	3,68	0,84	--	--
008	--	50	50	50	--	6000,00	6,38	4,05	0,91	--	--
014	--	50	50	50	--	6000,00	6,38	4,05	0,91	--	--
013	--	50	50	50	--	6000,00	6,38	4,05	0,91	--	--
011	--	50	50	50	--	6000,00	6,38	4,05	0,91	--	--
012	--	50	50	50	--	6000,00	6,38	4,05	0,91	--	--
029	--	30	30	30	--	2300,00	6,03	5,35	0,79	--	--
030	--	30	30	30	--	2300,00	6,03	5,35	0,79	--	--
026	--	30	30	30	--	1000,00	6,09	4,68	1,01	--	--
027	--	30	30	30	--	1000,00	6,09	4,68	1,01	--	--
028	--	30	30	30	--	1000,00	6,09	4,68	1,01	--	--

Model: Lden - wegverkeer, stil wegdek
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2012

Naam	%MR(A)	%MR(N)	%MRP4	%LV(D)	%LV(A)	%LV(N)	%LVP4	%MV(D)	%MV(A)	%MV(N)	%MVP4	%ZV(D)	%ZV(A)	%ZV(N)
042	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
037	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
005	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
006	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
007	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
022	--	--	--	84,80	88,60	86,90	--	13,60	10,80	12,50	--	0,90	0,60	0,60
001	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
004	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
024	--	--	--	84,80	88,60	86,90	--	13,60	10,80	12,50	--	0,90	0,60	0,60
025	--	--	--	84,80	88,60	86,90	--	13,60	10,80	12,50	--	0,90	0,60	0,60
002	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
003	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
025	--	--	--	84,80	88,60	86,90	--	13,60	10,80	12,50	--	0,90	0,60	0,60
024	--	--	--	84,80	88,60	86,90	--	13,60	10,80	12,50	--	0,90	0,60	0,60
001	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
004	--	--	--	83,80	89,20	89,70	--	15,30	10,20	9,70	--	0,90	0,60	0,60
016	--	--	--	94,50	97,30	98,30	--	4,50	2,00	3,80	--	1,00	0,70	1,60
010	--	--	--	86,60	88,40	98,30	--	11,90	10,10	10,10	--	1,60	1,60	0,60
015	--	--	--	94,50	97,30	98,30	--	4,50	2,00	3,80	--	1,00	0,70	1,60
009	--	--	--	86,60	88,40	98,30	--	11,90	10,10	10,10	--	1,60	1,60	0,60
020	--	--	--	94,50	97,30	98,30	--	4,50	2,00	3,80	--	1,00	0,70	1,60
021	--	--	--	94,50	97,30	98,30	--	4,50	2,00	3,80	--	1,00	0,70	1,60
019	--	--	--	94,50	97,30	98,30	--	4,50	2,00	3,80	--	1,00	0,70	1,60
017	--	--	--	94,50	97,30	98,30	--	4,50	2,00	3,80	--	1,00	0,70	1,60
018	--	--	--	94,50	97,30	98,30	--	4,50	2,00	3,80	--	1,00	0,70	1,60
008	--	--	--	86,60	88,40	98,30	--	11,90	10,10	10,10	--	1,60	1,60	0,60
014	--	--	--	86,60	88,40	98,30	--	11,90	10,10	10,10	--	1,60	1,60	0,60
013	--	--	--	86,60	88,40	98,30	--	11,90	10,10	10,10	--	1,60	1,60	0,60
011	--	--	--	86,60	88,40	98,30	--	11,90	10,10	10,10	--	1,60	1,60	0,60
012	--	--	--	86,60	88,40	98,30	--	11,90	10,10	10,10	--	1,60	1,60	0,60
029	--	--	--	95,40	97,10	97,20	--	3,10	1,70	2,10	--	1,50	1,20	0,70
030	--	--	--	95,40	97,10	97,20	--	3,10	1,70	2,10	--	1,50	1,20	0,70
026	--	--	--	93,30	97,80	95,90	--	5,00	1,20	2,50	--	1,70	1,00	1,60
027	--	--	--	93,30	97,80	95,90	--	5,00	1,20	2,50	--	1,70	1,00	1,60
028	--	--	--	93,30	97,80	95,90	--	5,00	1,20	2,50	--	1,70	1,00	1,60

Model: Lden - wegverkeer, stil wegdek
 Groep: (hoofdgroep)
 Lijst van Wegen, voor rekenmethode Wegverkeerslawaai - RMW-2012

Naam	%ZVP4	MR(D)	MR(A)	MR(N)	MRP4	LV(D)	LV(A)	LV(N)	LVP4	MV(D)	MV(A)	MV(N)
042	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
037	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
005	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
006	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
007	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
022	--	--	--	--	--	599,30	441,58	78,84	--	96,11	53,83	11,34
001	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
004	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
024	--	--	--	--	--	305,00	224,73	40,12	--	48,92	27,39	5,77
025	--	--	--	--	--	305,00	224,73	40,12	--	48,92	27,39	5,77
002	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
003	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
025	--	--	--	--	--	305,00	224,73	40,12	--	48,92	27,39	5,77
024	--	--	--	--	--	305,00	224,73	40,12	--	48,92	27,39	5,77
001	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
004	--	--	--	--	--	319,91	240,15	43,96	--	58,41	27,46	4,75
016	--	--	--	--	--	377,57	218,42	50,37	--	17,98	4,49	1,95
010	--	--	--	--	--	331,50	214,81	53,67	--	45,55	24,54	5,51
015	--	--	--	--	--	377,57	218,42	50,37	--	17,98	4,49	1,95
009	--	--	--	--	--	331,50	214,81	53,67	--	45,55	24,54	5,51
020	--	--	--	--	--	377,57	218,42	50,37	--	17,98	4,49	1,95
021	--	--	--	--	--	377,57	218,42	50,37	--	17,98	4,49	1,95
019	--	--	--	--	--	377,57	218,42	50,37	--	17,98	4,49	1,95
017	--	--	--	--	--	377,57	218,42	50,37	--	17,98	4,49	1,95
018	--	--	--	--	--	377,57	218,42	50,37	--	17,98	4,49	1,95
008	--	--	--	--	--	331,50	214,81	53,67	--	45,55	24,54	5,51
014	--	--	--	--	--	331,50	214,81	53,67	--	45,55	24,54	5,51
013	--	--	--	--	--	331,50	214,81	53,67	--	45,55	24,54	5,51
011	--	--	--	--	--	331,50	214,81	53,67	--	45,55	24,54	5,51
012	--	--	--	--	--	331,50	214,81	53,67	--	45,55	24,54	5,51
029	--	--	--	--	--	132,31	119,48	17,66	--	4,30	2,09	0,38
030	--	--	--	--	--	132,31	119,48	17,66	--	4,30	2,09	0,38
026	--	--	--	--	--	56,82	45,77	9,69	--	3,04	0,56	0,25
027	--	--	--	--	--	56,82	45,77	9,69	--	3,04	0,56	0,25
028	--	--	--	--	--	56,82	45,77	9,69	--	3,04	0,56	0,25

Model: Lden - wegverkeer, stil wegdek
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaai - RMW-2012

Naam	MVP4	ZV(D)	ZV(A)	ZV(N)	ZVP4	LE (D) 63	LE (D) 125	LE (D) 250	LE (D) 500	LE (D) 1k
042	--	3,44	1,62	0,29	--	82,84	90,83	98,27	100,81	106,35
037	--	3,44	1,62	0,29	--	82,84	90,83	98,27	100,81	106,35
005	--	3,44	1,62	0,29	--	84,11	91,63	98,91	100,53	102,74
006	--	3,44	1,62	0,29	--	84,11	91,63	98,91	100,53	102,74
007	--	3,44	1,62	0,29	--	84,11	91,63	98,91	100,53	102,74
022	--	6,36	2,99	0,54	--	85,24	93,16	100,53	103,29	108,93
001	--	3,44	1,62	0,29	--	83,33	90,66	98,32	101,60	105,26
004	--	3,44	1,62	0,29	--	84,11	91,63	98,91	100,53	102,74
024	--	3,24	1,52	0,28	--	83,55	90,98	98,22	100,08	102,31
025	--	3,24	1,52	0,28	--	83,55	90,98	98,22	100,08	102,31
002	--	3,44	1,62	0,29	--	84,11	91,63	98,91	100,53	102,74
003	--	3,44	1,62	0,29	--	84,11	91,63	98,91	100,53	102,74
025	--	3,24	1,52	0,28	--	82,83	90,04	97,66	101,19	104,86
024	--	3,24	1,52	0,28	--	82,83	90,04	97,66	101,19	104,86
001	--	3,44	1,62	0,29	--	84,11	91,63	98,91	100,53	102,74
004	--	3,44	1,62	0,29	--	83,33	90,66	98,32	101,60	105,26
016	--	4,00	1,57	0,82	--	81,03	88,31	94,93	99,80	106,09
010	--	6,12	3,89	0,33	--	82,54	90,34	97,65	100,73	106,32
015	--	4,00	1,57	0,82	--	81,03	88,31	94,93	99,80	106,09
009	--	6,12	3,89	0,33	--	82,54	90,34	97,65	100,73	106,32
020	--	4,00	1,57	0,82	--	81,03	88,31	94,93	99,80	106,09
021	--	4,00	1,57	0,82	--	81,03	88,31	94,93	99,80	106,09
019	--	4,00	1,57	0,82	--	81,03	88,31	94,93	99,80	106,09
017	--	4,00	1,57	0,82	--	81,03	88,31	94,93	99,80	106,09
018	--	4,00	1,57	0,82	--	81,03	88,31	94,93	99,80	106,09
008	--	6,12	3,89	0,33	--	82,54	90,34	97,65	100,73	106,32
014	--	6,12	3,89	0,33	--	82,54	90,34	97,65	100,73	106,32
013	--	6,12	3,89	0,33	--	82,54	90,34	97,65	100,73	106,32
011	--	6,12	3,89	0,33	--	82,54	90,34	97,65	100,73	106,32
012	--	6,12	3,89	0,33	--	82,54	90,34	97,65	100,73	106,32
029	--	2,08	1,48	0,13	--	84,19	89,03	97,12	96,04	99,16
030	--	2,08	1,48	0,13	--	84,19	89,03	97,12	96,04	99,16
026	--	1,04	0,47	0,16	--	74,06	78,64	88,09	88,80	93,83
027	--	1,04	0,47	0,16	--	85,22	89,42	96,71	94,72	99,74
028	--	1,04	0,47	0,16	--	85,22	89,42	96,71	94,72	99,74

Antea Group
Invoergegevens Geomilieu - wegen, stil wegdek

bijlage 1
project 262491

Model: Lden - wegverkeer, stil wegdek
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2012

Naam	LE (D) 2k	LE (D) 4k	LE (D) 8k	LE (A) 63	LE (A) 125	LE (A) 250	LE (A) 500	LE (A) 1k	LE (A) 2k
042	103,27	96,60	88,53	80,36	88,13	95,30	98,62	104,58	101,36
037	103,27	96,60	88,53	80,36	88,13	95,30	98,62	104,58	101,36
005	98,83	93,95	87,57	81,54	88,74	95,84	98,38	100,67	96,40
006	98,83	93,95	87,57	81,54	88,74	95,84	98,38	100,67	96,40
007	98,83	93,95	87,57	81,54	88,74	95,84	98,38	100,67	96,40
022	105,81	99,13	90,90	83,15	90,95	98,16	101,37	107,28	104,08
001	101,85	95,56	88,19	80,99	87,88	95,38	99,58	103,31	99,65
004	98,83	93,95	87,57	81,54	88,74	95,84	98,38	100,67	96,40
024	98,30	93,43	86,95	81,41	88,65	95,79	98,19	100,47	96,25
025	98,30	93,43	86,95	81,41	88,65	95,79	98,19	100,47	96,25
002	98,83	93,95	87,57	81,54	88,74	95,84	98,38	100,67	96,40
003	98,83	93,95	87,57	81,54	88,74	95,84	98,38	100,67	96,40
025	101,38	95,10	87,60	80,83	87,78	95,30	99,37	103,10	99,47
024	101,38	95,10	87,60	80,83	87,78	95,30	99,37	103,10	99,47
001	98,83	93,95	87,57	81,54	88,74	95,84	98,38	100,67	96,40
004	101,85	95,56	88,19	80,99	87,88	95,38	99,58	103,31	99,65
016	102,71	95,95	86,49	77,70	84,63	90,65	96,79	103,42	99,95
010	103,15	96,46	88,14	80,26	87,97	95,18	98,57	104,27	101,05
015	102,71	95,95	86,49	77,70	84,63	90,65	96,79	103,42	99,95
009	103,15	96,46	88,14	80,26	87,97	95,18	98,57	104,27	101,05
020	102,71	95,95	86,49	77,70	84,63	90,65	96,79	103,42	99,95
021	102,71	95,95	86,49	77,70	84,63	90,65	96,79	103,42	99,95
019	102,71	95,95	86,49	77,70	84,63	90,65	96,79	103,42	99,95
017	102,71	95,95	86,49	77,70	84,63	90,65	96,79	103,42	99,95
018	102,71	95,95	86,49	77,70	84,63	90,65	96,79	103,42	99,95
008	103,15	96,46	88,14	80,26	87,97	95,18	98,57	104,27	101,05
014	103,15	96,46	88,14	80,26	87,97	95,18	98,57	104,27	101,05
013	103,15	96,46	88,14	80,26	87,97	95,18	98,57	104,27	101,05
011	103,15	96,46	88,14	80,26	87,97	95,18	98,57	104,27	101,05
012	103,15	96,46	88,14	80,26	87,97	95,18	98,57	104,27	101,05
029	92,61	87,56	82,46	82,93	87,54	94,97	95,19	98,43	91,74
030	92,61	87,56	82,46	82,93	87,54	94,97	95,19	98,43	91,74
026	91,13	84,60	79,16	71,10	75,13	83,00	86,85	92,17	89,11
027	92,75	88,13	82,56	82,21	85,87	91,60	92,75	98,06	90,71
028	92,75	88,13	82,56	82,21	85,87	91,60	92,75	98,06	90,71

Antea Group
Invoergegevens Geomilieu - wegen, stil wegdek

bijlage 1
project 262491

Model: Lden - wegverkeer, stil wegdek
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaai - RMW-2012

Naam	LE (A) 4k	LE (A) 8k	LE (N) 63	LE (N) 125	LE (N) 250	LE (N) 500	LE (N) 1k	LE (N) 2k	LE (N) 4k
042	94,65	85,99	72,87	80,60	87,74	91,17	97,16	93,92	87,21
037	94,65	85,99	72,87	80,60	87,74	91,17	97,16	93,92	87,21
005	91,56	84,77	74,04	81,19	88,27	90,93	93,22	88,91	84,08
006	91,56	84,77	74,04	81,19	88,27	90,93	93,22	88,91	84,08
007	91,56	84,77	74,04	81,19	88,27	90,93	93,22	88,91	84,08
022	97,37	88,79	76,05	83,94	91,25	94,16	99,95	96,80	90,10
001	93,40	85,53	73,52	80,34	87,82	92,14	95,88	92,19	85,94
004	91,56	84,77	74,04	81,19	88,27	90,93	93,22	88,91	84,08
024	91,41	84,67	74,34	81,71	88,91	90,97	93,24	89,14	84,28
025	91,41	84,67	74,34	81,71	88,91	90,97	93,24	89,14	84,28
002	91,56	84,77	74,04	81,19	88,27	90,93	93,22	88,91	84,08
003	91,56	84,77	74,04	81,19	88,27	90,93	93,22	88,91	84,08
025	93,22	85,41	73,69	80,79	88,38	92,11	95,83	92,28	86,02
024	93,22	85,41	73,69	80,79	88,38	92,11	95,83	92,28	86,02
001	91,56	84,77	74,04	81,19	88,27	90,93	93,22	88,91	84,08
004	93,40	85,53	73,52	80,34	87,82	92,14	95,88	92,19	85,94
016	93,17	83,10	72,32	79,50	86,06	91,18	97,37	93,96	87,21
010	94,35	85,83	73,61	81,31	88,42	91,94	97,97	94,73	88,01
015	93,17	83,10	72,32	79,50	86,06	91,18	97,37	93,96	87,21
009	94,35	85,83	73,61	81,31	88,42	91,94	97,97	94,73	88,01
020	93,17	83,10	72,32	79,50	86,06	91,18	97,37	93,96	87,21
021	93,17	83,10	72,32	79,50	86,06	91,18	97,37	93,96	87,21
019	93,17	83,10	72,32	79,50	86,06	91,18	97,37	93,96	87,21
017	93,17	83,10	72,32	79,50	86,06	91,18	97,37	93,96	87,21
018	93,17	83,10	72,32	79,50	86,06	91,18	97,37	93,96	87,21
008	94,35	85,83	73,61	81,31	88,42	91,94	97,97	94,73	88,01
014	94,35	85,83	73,61	81,31	88,42	91,94	97,97	94,73	88,01
013	94,35	85,83	73,61	81,31	88,42	91,94	97,97	94,73	88,01
011	94,35	85,83	73,61	81,31	88,42	91,94	97,97	94,73	88,01
012	94,35	85,83	73,61	81,31	88,42	91,94	97,97	94,73	88,01
029	86,65	80,69	74,54	78,97	86,46	86,66	90,02	83,32	78,20
030	86,65	80,69	74,54	78,97	86,46	86,66	90,02	83,32	78,20
026	82,50	74,99	65,32	69,73	78,49	80,67	85,79	82,89	76,34
027	85,99	78,35	76,46	80,50	87,10	86,58	91,69	84,50	79,85
028	85,99	78,35	76,46	80,50	87,10	86,58	91,69	84,50	79,85

Model: Lden - wegverkeer, stil wegdek
 Groep: (hoofdgroep)
 Lijst van Wegen, voor rekenmethode Wegverkeerslawaai - RMW-2012

Naam	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
042	78,49	--	--	--	--	--	--	--	--
037	78,49	--	--	--	--	--	--	--	--
005	77,24	--	--	--	--	--	--	--	--
006	77,24	--	--	--	--	--	--	--	--
007	77,24	--	--	--	--	--	--	--	--
022	81,72	--	--	--	--	--	--	--	--
001	78,01	--	--	--	--	--	--	--	--
004	77,24	--	--	--	--	--	--	--	--
024	77,70	--	--	--	--	--	--	--	--
025	77,70	--	--	--	--	--	--	--	--
002	77,24	--	--	--	--	--	--	--	--
003	77,24	--	--	--	--	--	--	--	--
025	78,38	--	--	--	--	--	--	--	--
024	78,38	--	--	--	--	--	--	--	--
001	77,24	--	--	--	--	--	--	--	--
004	78,01	--	--	--	--	--	--	--	--
016	77,72	--	--	--	--	--	--	--	--
010	79,22	--	--	--	--	--	--	--	--
015	77,72	--	--	--	--	--	--	--	--
009	79,22	--	--	--	--	--	--	--	--
020	77,72	--	--	--	--	--	--	--	--
021	77,72	--	--	--	--	--	--	--	--
019	77,72	--	--	--	--	--	--	--	--
017	77,72	--	--	--	--	--	--	--	--
018	77,72	--	--	--	--	--	--	--	--
008	79,22	--	--	--	--	--	--	--	--
014	79,22	--	--	--	--	--	--	--	--
013	79,22	--	--	--	--	--	--	--	--
011	79,22	--	--	--	--	--	--	--	--
012	79,22	--	--	--	--	--	--	--	--
029	72,08	--	--	--	--	--	--	--	--
030	72,08	--	--	--	--	--	--	--	--
026	69,97	--	--	--	--	--	--	--	--
027	73,36	--	--	--	--	--	--	--	--
028	73,36	--	--	--	--	--	--	--	--

Verkeersgegevens t.b.v. bestemmingsplan Gasthuyspoort (22 januari 2014)

Tabel 1: Telgegevens

Straat	Tussen	Data	Jaar	Intensiteit (mvt.)	Bron
				Weekdaggemiddelde	
Vlaszak	Beyerd en Boschstraat	5 t/m 30 okt.	2006	11.568	Telling gem. Breda
Boschstraat	Korte Boschstraat en Bouwerijstraat	6 t/m 26 juli	2010	1.849	Telling gem. Breda
Kloosterplein	Vlaszak en Kloosterlaan	3 maart t/m 2 april	2012	9.241	Telling gem. Breda
Oude Vest	Keizerstraat en Molenstraat	6 jan. t/m 5 feb.	2009	9.476	Telling gem. Breda
Molenstraat	Oude Vest en St. Janstraat	21 juni t/m 4 juli	2011	764	Telling gem. Breda

Gegevens 2014 en 2015

Bij de verkeersintensiteiten van 2014 is uitgegaan van de meest recente beschikbare telling (zie tabel 1). Deze is vervolgens met 1,5% autonome groei opgehoogd tot het jaar 2014. Bij de prognoses is uitgegaan van cijfers uit bestaande documenten:

Vlaszak, J.F. Kennedylaan en Boschstraat zijn opgenomen in de berekeningen aan de HOV varianten (document "Cijfers HOV route 1+220911"). Hierbij is uitgegaan van variant "HOV tracé Delprat, scenario 1+" (= de variant die uiteindelijk vastgesteld is en momenteel gefaseerd aangelegd wordt). De prognoses hebben planjaar 2022. Dit prognosejaar is met 1,5% autonome groei opgehoogd tot het jaar 2025.

Oude Vest en Kloosterplein zijn opgenomen in de berekeningen aan Achter De Lange Stallen (document: "Cijfers ADLS 201112"). Hierbij wordt uitgegaan van de autonome groei variant en dus niet van de Achter De Lange Stallen variant. Dit omdat Achter De lange Stallen nog niet vastgesteld is en de bijbehorende verkeerskundige oplossing al evenmin. Dat document heeft prognosejaar 2023. Dit prognosejaar is met 1,5% autonome groei opgehoogd tot het jaar 2025.

Van de Catharinastraat zijn geen telgegevens beschikbaar. Van de Molenstraat echter wel en alle voertuigen die over de Molenstraat rijden komen via de St. Annastraat uiteindelijk uit op de Catharinastraat (Vanwege de eenrichtingsstructuur en het voetgangersgebied in de binnenstad). Alleen op marktdagen is er een 'kortsluiting' maar dit is verwaarloosbaar.

Tabel 2: Gegevens 2014 en 2025.

Afgerond op honderdtallen.

Straat	Tussen	Intensiteit 2014	Intensiteit 2025	Bron
		Weekdaggem.	Weekdaggem.	
Vlaszak	Kloosterplein en Boschstraat	13.000	12.100	Telling + Doc.: "Cijfers HOV route 1+220911"
J.F. Kennedylaan	Boschstraat en Valkenstraat	9.000	11.200	Telling + Doc.: "Cijfers HOV route 1+220911"
Boschstraat	Vlaszak en Sophiastraat	2.000	2.300	Telling + Doc.: "Cijfers HOV route 1+220911"
Kloosterplein	Vlaszak en Kloosterlaan	9.500	12.200	Telling + Doc.: "Cijfers ADLS 201112"
Oude Vest	Vlaszak en Molenstraat	10.200	12.000	Telling + Doc.: "Cijfers ADLS 201112"
Catharinastraat	St. Annastraat en Vlaszak	800	1.000	Telling + ophoging ¹

¹ Uitgaande van 1,5% autonome groei per jaar.

Tabel 3: Verdeling van het verkeer over de gemiddelde weekdag en over de verschillende typen motorvoertuigen.

Straat	Dagperiode (07:00 h-19:00 h)				Avondperiode (19:00 h-23:00 h)				Nachtperiode (23:00 h – 07:00 h)			
	% van etmaal	% LV	% MZ	% ZW	% van etmaal	% LV	% MZ	% ZW	% van etmaal	% LV	% MZ	% ZW
Vlaszak 2014	75.7	84.8	14.3	0.9	17.8	90.2	9.2	0.6	6.5	90.7	8.7	0.6
Vlaszak 2025	75.7	83.8	15.3	0.9	17.8	89.2	10.2	0.6	6.5	89.7	9.7	0.6
J.F. Kennedylaan 2014	75.7	84.8	14.3	0.9	17.8	87.9	11.5	0.6	6.5	86.2	13.2	0.6
J.F. Kennedylaan 2025	75.7	85.4	13.6	0.9	17.8	88.6	10.8	0.6	6.5	86.9	12.5	0.6
Boschstraat	72.3	95.4	3.1	1.5	21.4	97.1	1.7	1.2	6.3	97.2	2.1	0.7
Oude Vest	76.5	86.6	11.9	1.6	16.2	88.4	10.1	1.6	7.3	98.3	10.1	0.6
Kloosterplein ²	78.6	94.5	4.5	1.0	14.7	97.3	2.0	0.7	6.7	94.6	3.8	1.6
Catharinastraat	73.1	93.3	5.0	1.7	18.7	97.8	1.2	1.0	8.1	95.9	2.5	1.6

Tabel 4: Wettelijke maximumsnelheid

Straat	Tussen	Snelheid 2014	Snelheid 2025
		(km/h)	(km/h)
Vlaszak	Kloosterplein en Boschstraat	50	50
J.F. Kennedylaan	Boschstraat en Valkenstraat	50	50
Boschstraat	Vlaszak en Sophiastreet	30	30
Kloosterplein	Vlaszak en Kloosterlaan	50	50
Oude Vest	Vlaszak en Molenstraat	50	50
Catharinastraat	St. Annastraat en Vlaszak	30	30

Tabel 5: Overige opvallende wegkenmerken (drempels, rotondes, VRI e.d.)

Straat	Tussen	Overige wegkenmerken	Overige wegkenmerken
		2014	2025
Vlaszak	Kloosterplein en Boschstraat	VRI	VRI
J.F. Kennedylaan	Boschstraat en Valkenstraat	VRI	VRI
Boschstraat	Vlaszak en Sophiastreet	VRI	VRI
Kloosterplein	Vlaszak en Kloosterlaan	-	-
Oude Vest	Vlaszak en Molenstraat	-	-

² Van Kloosterplein is geen voertuigverdeling beschikbaar. Er is daarom gekeken naar de voertuigverdeling van de C. Prinsenlaan tussen Wilhelminasingel en Beverweg, 21 juni t/m 4 juli 2012.

Catharinastraat	St. Annastraat en Vlaszak	VRI	VRI
-----------------	---------------------------	-----	-----

Rapport: Resultatentabel
 Model: Lden - wegverkeer
 LAeq totaalresultaten voor toetspunten
 Groep: Vlaszak / J.F. Kennedylaan
 Groepsreductie: Ja

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
001_A	blok A1	1,50	62,0	60,1	52,6	62,9
001_B	blok A1	4,50	61,9	59,9	52,5	62,8
001_C	blok A1	7,50	61,2	59,3	51,8	62,1
001_D	blok A1	10,50	60,4	58,4	51,0	61,2
002_A	blok A1	1,50	62,2	60,2	52,8	63,0
002_B	blok A1	4,50	62,1	60,1	52,7	62,9
002_C	blok A1	7,50	61,4	59,5	52,0	62,3
002_D	blok A1	10,50	60,7	58,7	51,3	61,6
003_A	blok A1	1,50	62,3	60,3	52,9	63,1
003_B	blok A1	4,50	62,3	60,3	52,9	63,1
003_C	blok A1	7,50	61,7	59,7	52,3	62,6
003_D	blok A1	10,50	61,0	59,1	51,6	61,9
004_A	blok A1	1,50	58,3	56,4	48,9	59,2
004_B	blok A1	4,50	58,5	56,6	49,1	59,4
004_C	blok A1	7,50	58,1	56,1	48,7	59,0
004_D	blok A1	10,50	57,6	55,6	48,2	58,4
005_A	blok A1	1,50	29,4	27,3	20,0	30,2
005_B	blok A1	4,50	30,2	28,1	20,8	31,0
005_C	blok A1	7,50	31,2	29,1	21,7	32,0
005_D	blok A1	10,50	32,2	30,0	22,7	32,9
006_A	blok A1	1,50	29,1	27,1	19,7	29,9
006_B	blok A1	4,50	30,2	28,1	20,7	31,0
006_C	blok A1	7,50	31,4	29,3	21,9	32,2
006_D	blok A1	10,50	32,2	30,1	22,6	33,0
007_A	blok B	1,50	63,2	61,2	53,7	64,0
007_B	blok B	4,50	63,0	61,1	53,6	63,9
007_C	blok B	7,50	62,4	60,4	52,9	63,2
007_D	blok B	10,50	61,6	59,7	52,2	62,5
008_A	blok B	1,50	63,1	61,0	53,6	63,9
008_B	blok B	4,50	63,1	61,1	53,7	64,0
008_C	blok B	7,50	62,7	60,7	53,2	63,5
008_D	blok B	10,50	62,1	60,1	52,6	62,9
009_A	blok B	1,50	63,2	61,1	53,7	64,0
009_B	blok B	4,50	63,3	61,2	53,8	64,1
009_C	blok B	7,50	62,8	60,8	53,3	63,6
009_D	blok B	10,50	62,2	60,2	52,8	63,0
009_E	blok B	13,50	61,6	59,6	52,2	62,5
010_A	blok B	1,50	63,6	61,6	54,1	64,4
010_B	blok B	4,50	63,7	61,6	54,2	64,5
010_C	blok B	7,50	63,2	61,1	53,7	64,0
010_D	blok B	10,50	62,6	60,5	53,1	63,4
010_E	blok B	13,50	61,9	59,9	52,5	62,8
011_A	blok B	1,50	64,0	61,9	54,5	64,8
011_B	blok B	4,50	63,9	61,9	54,5	64,7
011_C	blok B	7,50	63,3	61,3	53,9	64,2
011_D	blok B	10,50	62,7	60,6	53,2	63,5
011_E	blok B	13,50	62,0	60,0	52,6	62,9
011_F	blok B	16,50	61,4	59,4	52,0	62,3
012_A	blok B	1,50	60,2	58,2	50,8	61,1
012_B	blok B	4,50	60,4	58,4	51,0	61,2
012_C	blok B	7,50	59,9	57,9	50,6	60,8
012_D	blok B	10,50	59,4	57,4	50,0	60,2
012_E	blok B	13,50	58,8	56,8	49,5	59,7
012_F	blok B	16,50	58,2	56,3	48,9	59,1
013_A	blok B	1,50	34,7	32,7	25,3	35,5
013_B	blok B	4,50	36,2	34,1	26,7	37,0

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
 Model: Lden - wegverkeer
 LAeq totaalresultaten voor toetspunten
 Groep: Vlaszak / J.F. Kennedylaan
 Groepsreductie: Ja

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
013_C	blok B	7,50	36,8	34,7	27,3	37,6
013_D	blok B	10,50	37,3	35,2	27,8	38,0
013_E	blok B	13,50	37,3	35,2	27,8	38,1
013_F	blok B	16,50	33,9	31,7	24,4	34,7
014_E	blok B	13,50	34,9	32,8	25,4	35,7
015_E	blok B	13,50	33,6	31,5	24,1	34,4
016_E	blok B	13,50	49,2	47,2	39,8	50,0
017_F	blok B	16,50	54,2	52,1	44,7	55,0
018_A	blok B	1,50	57,8	55,8	48,4	58,6
018_B	blok B	4,50	57,9	55,9	48,5	58,7
018_C	blok B	7,50	57,4	55,5	48,0	58,3
018_D	blok B	10,50	56,9	54,9	47,5	57,7
019_A	blok B	1,50	29,4	27,3	20,0	30,2
019_B	blok B	4,50	30,2	28,1	20,7	31,0
019_C	blok B	7,50	31,4	29,2	21,9	32,1
019_D	blok B	10,50	32,5	30,4	23,0	33,3
020_A	Blok C	1,50	60,6	58,6	51,3	61,5
020_B	Blok C	4,50	60,7	58,7	51,4	61,6
020_C	Blok C	7,50	60,2	58,3	50,9	61,1
020_D	Blok C	10,50	59,7	57,7	50,4	60,6
020_E	Blok C	13,50	59,1	57,2	49,8	60,0
020_F	Blok C	16,50	58,6	56,7	49,3	59,5
021_A	Blok C	1,50	64,4	62,6	55,3	65,4
021_B	Blok C	4,50	64,2	62,3	55,0	65,1
021_C	Blok C	7,50	63,4	61,5	54,3	64,4
021_D	Blok C	10,50	62,7	60,8	53,5	63,6
021_E	Blok C	13,50	61,9	60,0	52,8	62,9
021_F	Blok C	16,50	61,3	59,4	52,1	62,2
022_A	Blok C	1,50	63,8	61,9	54,7	64,8
022_B	Blok C	4,50	63,7	61,8	54,6	64,6
022_C	Blok C	7,50	63,1	61,2	53,9	64,0
022_D	Blok C	10,50	62,4	60,5	53,2	63,3
022_E	Blok C	13,50	61,7	59,8	52,6	62,7
023_A	Blok C	1,50	62,4	60,5	53,3	63,4
023_B	Blok C	4,50	62,6	60,7	53,5	63,6
023_C	Blok C	7,50	62,3	60,4	53,2	63,2
023_D	Blok C	10,50	61,8	60,0	52,7	62,8
023_E	Blok C	13,50	61,3	59,5	52,2	62,3
024_A	Blok C	1,50	56,0	54,1	46,7	56,9
024_B	Blok C	4,50	57,0	55,0	47,7	57,8
024_C	Blok C	7,50	56,9	55,0	47,6	57,8
024_D	Blok C	10,50	56,7	54,8	47,4	57,6
024_E	Blok C	13,50	56,5	54,5	47,2	57,4
025_A	Blok C	1,50	46,9	44,9	37,6	47,8
025_B	Blok C	4,50	48,7	46,7	39,4	49,6
025_C	Blok C	7,50	48,8	46,9	39,5	49,7
025_D	Blok C	10,50	47,7	45,7	38,4	48,6
025_E	Blok C	13,50	39,8	37,9	30,7	40,8
026_E	Blok C	16,50	32,2	30,1	22,7	33,0
026_F	Blok C	19,50	34,5	32,5	25,1	35,3
027_E	Blok C	16,50	55,0	53,2	46,0	56,0
027_F	Blok C	19,50	56,4	54,5	47,3	57,4
028_A	Blok A2	1,50	30,7	28,6	21,2	31,5
028_B	Blok A2	4,50	32,2	30,1	22,7	33,0
028_C	Blok A2	7,50	33,6	31,5	24,1	34,4
029_A	Blok A2	1,50	34,0	32,0	24,5	34,8

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
 Model: Lden - wegverkeer
 LAeq totaalresultaten voor toetspunten
 Groep: Vlaszak / J.F. Kennedylaan
 Groepsreductie: Ja

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
029_B	Blok A2	4,50	35,4	33,4	25,9	36,2
029_C	Blok A2	7,50	36,7	34,7	27,2	37,5
030_A	Blok A2	1,50	30,3	28,2	20,8	31,1
030_B	Blok A2	4,50	32,5	30,4	22,9	33,3
030_C	Blok A2	7,50	34,7	32,6	25,1	35,5
031_A	Blok A2	1,50	25,6	23,5	16,1	26,4
031_B	Blok A2	4,50	27,4	25,3	17,9	28,2
031_C	Blok A2	7,50	29,0	26,9	19,4	29,8
032_A	Blok A3	1,50	36,9	34,9	27,5	37,8
032_B	Blok A3	4,50	38,4	36,4	29,0	39,3
032_C	Blok A3	7,50	39,4	37,4	29,9	40,2
033_A	Blok A3	1,50	33,6	31,6	24,1	34,4
033_B	Blok A3	4,50	35,0	33,0	25,6	35,8
033_C	Blok A3	7,50	36,3	34,2	26,8	37,1
034_A	Blok A3	1,50	25,3	23,2	15,9	26,1
034_B	Blok A3	4,50	26,1	24,0	16,7	26,9
034_C	Blok A3	7,50	26,5	24,3	16,9	27,2

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
 Model: Lden - wegverkeer
 LAeq totaalresultaten voor toetspunten
 Groep: Kloosterplein / Oude Vest
 Groepsreductie: Ja

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
001_A	blok A1	1,50	46,1	43,6	37,5	47,1
001_B	blok A1	4,50	47,3	44,8	38,7	48,3
001_C	blok A1	7,50	48,2	45,6	39,6	49,2
001_D	blok A1	10,50	49,1	46,5	40,4	50,0
002_A	blok A1	1,50	45,3	42,8	36,7	46,3
002_B	blok A1	4,50	46,3	43,9	37,7	47,3
002_C	blok A1	7,50	47,2	44,7	38,6	48,2
002_D	blok A1	10,50	47,7	45,2	39,1	48,7
003_A	blok A1	1,50	44,5	42,1	35,9	45,5
003_B	blok A1	4,50	45,3	42,8	36,7	46,3
003_C	blok A1	7,50	46,0	43,6	37,4	47,0
003_D	blok A1	10,50	46,7	44,3	38,1	47,7
004_A	blok A1	1,50	34,7	32,0	26,0	35,6
004_B	blok A1	4,50	35,7	33,0	27,0	36,6
004_C	blok A1	7,50	36,6	34,0	27,9	37,5
004_D	blok A1	10,50	37,7	35,1	29,0	38,7
005_A	blok A1	1,50	26,0	23,7	17,3	27,0
005_B	blok A1	4,50	26,9	24,5	18,2	27,9
005_C	blok A1	7,50	28,4	26,1	19,7	29,4
005_D	blok A1	10,50	30,3	27,9	21,6	31,3
006_A	blok A1	1,50	26,1	23,7	17,4	27,1
006_B	blok A1	4,50	26,8	24,4	18,1	27,8
006_C	blok A1	7,50	28,9	26,5	20,2	29,9
006_D	blok A1	10,50	30,7	28,4	22,0	31,7
007_A	blok B	1,50	43,5	41,1	34,9	44,5
007_B	blok B	4,50	44,3	41,8	35,7	45,3
007_C	blok B	7,50	45,0	42,6	36,4	46,0
007_D	blok B	10,50	45,8	43,3	37,2	46,8
008_A	blok B	1,50	40,9	38,4	32,3	41,9
008_B	blok B	4,50	41,4	38,8	32,7	42,3
008_C	blok B	7,50	42,0	39,4	33,4	43,0
008_D	blok B	10,50	42,8	40,2	34,1	43,7
009_A	blok B	1,50	40,3	37,7	31,6	41,3
009_B	blok B	4,50	40,5	38,0	31,9	41,5
009_C	blok B	7,50	41,1	38,6	32,5	42,1
009_D	blok B	10,50	41,9	39,3	33,2	42,8
009_E	blok B	13,50	42,7	40,1	34,0	43,6
010_A	blok B	1,50	39,6	37,0	30,9	40,5
010_B	blok B	4,50	39,4	36,8	30,7	40,3
010_C	blok B	7,50	39,8	37,2	31,1	40,8
010_D	blok B	10,50	40,4	37,8	31,8	41,4
010_E	blok B	13,50	41,0	38,4	32,4	42,0
011_A	blok B	1,50	38,7	36,1	30,0	39,6
011_B	blok B	4,50	38,4	35,9	29,8	39,4
011_C	blok B	7,50	38,7	36,1	30,0	39,6
011_D	blok B	10,50	39,3	36,7	30,6	40,2
011_E	blok B	13,50	39,8	37,3	31,2	40,8
011_F	blok B	16,50	40,4	37,8	31,7	41,3
012_A	blok B	1,50	19,7	17,1	11,0	20,7
012_B	blok B	4,50	19,7	17,1	11,0	20,6
012_C	blok B	7,50	19,8	17,2	11,1	20,7
012_D	blok B	10,50	20,3	17,7	11,6	21,2
012_E	blok B	13,50	21,6	18,9	12,8	22,5
012_F	blok B	16,50	19,6	16,6	10,9	20,4
013_A	blok B	1,50	22,5	19,9	13,8	23,4
013_B	blok B	4,50	22,6	20,0	13,9	23,5

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
 Model: Lden - wegverkeer
 LAeq totaalresultaten voor toetspunten
 Groep: Kloosterplein / Oude Vest
 Groepsreductie: Ja

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
013_C	blok B	7,50	23,4	20,8	14,7	24,3
013_D	blok B	10,50	26,5	24,0	17,8	27,5
013_E	blok B	13,50	28,5	25,9	19,7	29,4
013_F	blok B	16,50	29,8	27,2	21,0	30,7
014_E	blok B	13,50	28,3	25,8	19,6	29,3
015_E	blok B	13,50	28,3	25,9	19,6	29,3
016_E	blok B	13,50	40,6	38,1	31,9	41,5
017_F	blok B	16,50	40,3	37,8	31,7	41,3
018_A	blok B	1,50	42,7	40,3	34,1	43,7
018_B	blok B	4,50	43,3	40,8	34,7	44,3
018_C	blok B	7,50	43,9	41,4	35,3	44,9
018_D	blok B	10,50	44,6	42,1	36,0	45,6
019_A	blok B	1,50	26,3	24,0	17,6	27,3
019_B	blok B	4,50	26,7	24,4	18,0	27,7
019_C	blok B	7,50	28,1	25,8	19,3	29,1
019_D	blok B	10,50	30,0	27,8	21,3	31,0
020_A	Blok C	1,50	35,4	33,0	26,8	36,4
020_B	Blok C	4,50	35,0	32,6	26,4	36,0
020_C	Blok C	7,50	35,0	32,5	26,3	35,9
020_D	Blok C	10,50	35,6	33,1	26,9	36,5
020_E	Blok C	13,50	36,2	33,7	27,6	37,2
020_F	Blok C	16,50	36,8	34,3	28,1	37,7
021_A	Blok C	1,50	34,4	32,1	25,8	35,5
021_B	Blok C	4,50	34,0	31,6	25,4	35,0
021_C	Blok C	7,50	33,8	31,4	25,2	34,8
021_D	Blok C	10,50	34,3	32,0	25,7	35,4
021_E	Blok C	13,50	34,9	32,5	26,3	35,9
021_F	Blok C	16,50	35,3	32,9	26,7	36,3
022_A	Blok C	1,50	34,4	31,9	25,8	35,4
022_B	Blok C	4,50	33,9	31,5	25,3	34,9
022_C	Blok C	7,50	33,6	31,1	25,0	34,6
022_D	Blok C	10,50	34,1	31,6	25,5	35,1
022_E	Blok C	13,50	34,6	32,2	26,0	35,6
023_A	Blok C	1,50	34,6	32,2	26,0	35,6
023_B	Blok C	4,50	34,0	31,7	25,5	35,1
023_C	Blok C	7,50	33,6	31,3	25,0	34,7
023_D	Blok C	10,50	34,0	31,7	25,5	35,1
023_E	Blok C	13,50	34,6	32,2	26,0	35,6
024_A	Blok C	1,50	25,1	22,6	16,4	26,1
024_B	Blok C	4,50	25,9	23,4	17,2	26,9
024_C	Blok C	7,50	27,1	24,5	18,3	28,0
024_D	Blok C	10,50	28,5	25,9	19,8	29,4
024_E	Blok C	13,50	30,0	27,4	21,3	31,0
025_A	Blok C	1,50	23,8	21,3	15,1	24,8
025_B	Blok C	4,50	25,2	22,6	16,5	26,2
025_C	Blok C	7,50	27,0	24,4	18,3	27,9
025_D	Blok C	10,50	28,4	25,8	19,7	29,3
025_E	Blok C	13,50	30,2	27,5	21,5	31,1
027_E	Blok C	16,50	20,9	18,0	12,2	21,8
027_F	Blok C	19,50	19,2	16,4	10,4	20,0
028_A	Blok A2	1,50	26,6	23,8	17,9	27,5
028_B	Blok A2	4,50	28,1	25,4	19,4	29,0
028_C	Blok A2	7,50	30,7	28,0	22,0	31,6
029_A	Blok A2	1,50	26,1	23,4	17,4	27,0
029_B	Blok A2	4,50	27,5	24,8	18,8	28,4
029_C	Blok A2	7,50	30,5	27,9	21,8	31,4

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
 Model: Lden - wegverkeer
 LAeq totaalresultaten voor toetspunten
 Groep: Kloosterplein / Oude Vest
 Groepsreductie: Ja

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
030_A	Blok A2	1,50	29,4	26,8	20,7	30,3
030_B	Blok A2	4,50	31,8	29,2	23,1	32,8
030_C	Blok A2	7,50	36,0	33,4	27,3	36,9
031_A	Blok A2	1,50	28,8	26,1	20,1	29,7
031_B	Blok A2	4,50	31,3	28,6	22,6	32,2
031_C	Blok A2	7,50	35,2	32,5	26,5	36,1
032_A	Blok A3	1,50	25,8	23,0	17,0	26,6
032_B	Blok A3	4,50	27,2	24,4	18,5	28,1
032_C	Blok A3	7,50	29,8	27,0	21,1	30,7
033_A	Blok A3	1,50	27,0	24,5	18,4	28,0
033_B	Blok A3	4,50	28,0	25,4	19,3	28,9
033_C	Blok A3	7,50	31,3	28,6	22,5	32,2
034_A	Blok A3	1,50	28,2	25,6	19,5	29,1
034_B	Blok A3	4,50	29,9	27,3	21,2	30,8
034_C	Blok A3	7,50	32,0	29,3	23,3	32,9

Alle getoonde dB-waarden zijn A-gewogen

Geluidbelasting vanwege Boschstraat (30 km/weg) excl. aftrek ex artikel 110g Wgh project 262491

Rapport: Resultatentabel
 Model: Lden - wegverkeer
 LAeq totaalresultaten voor toetspunten
 Groep: Boschstraat
 Groepsreductie: Nee

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
001_A	blok A1	1,50	22,3	21,1	12,6	23,3
001_B	blok A1	4,50	22,9	21,7	13,2	23,9
001_C	blok A1	7,50	23,6	22,3	13,8	24,5
001_D	blok A1	10,50	24,3	22,9	14,4	25,2
002_A	blok A1	1,50	28,6	27,4	18,9	29,6
002_B	blok A1	4,50	29,4	28,2	19,8	30,4
002_C	blok A1	7,50	30,4	29,1	20,7	31,4
002_D	blok A1	10,50	31,4	30,1	21,7	32,4
003_A	blok A1	1,50	28,1	26,9	18,5	29,1
003_B	blok A1	4,50	29,1	27,9	19,4	30,1
003_C	blok A1	7,50	30,2	29,0	20,5	31,2
003_D	blok A1	10,50	31,3	30,0	21,5	32,2
004_A	blok A1	1,50	21,9	20,5	12,1	22,8
004_B	blok A1	4,50	22,9	21,5	13,0	23,8
004_C	blok A1	7,50	24,8	23,4	14,9	25,7
004_D	blok A1	10,50	27,8	26,3	17,8	28,6
005_A	blok A1	1,50	19,7	18,3	9,9	20,6
005_B	blok A1	4,50	19,9	18,5	10,0	20,8
005_C	blok A1	7,50	20,1	18,7	10,2	21,0
005_D	blok A1	10,50	20,4	18,9	10,5	21,2
006_A	blok A1	1,50	18,6	17,2	8,7	19,4
006_B	blok A1	4,50	18,7	17,3	8,8	19,6
006_C	blok A1	7,50	19,6	18,2	9,7	20,5
006_D	blok A1	10,50	18,3	16,8	8,3	19,1
007_A	blok B	1,50	31,8	30,6	22,1	32,8
007_B	blok B	4,50	32,9	31,8	23,3	34,0
007_C	blok B	7,50	34,2	33,0	24,5	35,2
007_D	blok B	10,50	34,4	33,2	24,7	35,4
008_A	blok B	1,50	39,2	38,1	29,6	40,3
008_B	blok B	4,50	40,6	39,5	31,0	41,7
008_C	blok B	7,50	41,6	40,4	31,9	42,6
008_D	blok B	10,50	41,6	40,4	31,9	42,6
009_A	blok B	1,50	41,2	40,1	31,6	42,2
009_B	blok B	4,50	42,8	41,6	33,2	43,8
009_C	blok B	7,50	43,5	42,3	33,8	44,5
009_D	blok B	10,50	43,4	42,3	33,8	44,5
009_E	blok B	13,50	43,4	42,2	33,8	44,4
010_A	blok B	1,50	46,2	45,0	36,5	47,2
010_B	blok B	4,50	47,8	46,6	38,2	48,8
010_C	blok B	7,50	47,8	46,6	38,1	48,8
010_D	blok B	10,50	47,7	46,5	38,0	48,7
010_E	blok B	13,50	47,6	46,4	37,9	48,6
011_A	blok B	1,50	49,6	48,4	40,0	50,6
011_B	blok B	4,50	50,7	49,5	41,1	51,7
011_C	blok B	7,50	50,6	49,5	41,0	51,7
011_D	blok B	10,50	50,5	49,3	40,8	51,5
011_E	blok B	13,50	50,3	49,1	40,6	51,3
011_F	blok B	16,50	50,0	48,9	40,4	51,1
012_A	blok B	1,50	51,0	49,9	41,4	52,0
012_B	blok B	4,50	52,0	50,8	42,4	53,0
012_C	blok B	7,50	52,0	50,8	42,3	53,0
012_D	blok B	10,50	51,8	50,6	42,1	52,8
012_E	blok B	13,50	51,5	50,4	41,9	52,6
012_F	blok B	16,50	51,4	50,2	41,7	52,4
013_A	blok B	1,50	23,6	22,2	13,7	24,5
013_B	blok B	4,50	25,4	23,9	15,5	26,3

Alle getoonde dB-waarden zijn A-gewogen

Geluidbelasting vanwege Boschstraat (30 km/weg) excl. aftrek ex artikel 110g Wgh project 262491

Rapport: Resultatentabel
 Model: Lden - wegverkeer
 LAeq totaalresultaten voor toetspunten
 Groep: Boschstraat
 Groepsreductie: Nee

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
013_C	blok B	7,50	27,6	26,1	17,6	28,4
013_D	blok B	10,50	30,4	28,9	20,4	31,2
013_E	blok B	13,50	35,2	33,9	25,4	36,1
013_F	blok B	16,50	35,6	34,4	26,0	36,6
014_E	blok B	13,50	32,0	30,6	22,1	32,9
015_E	blok B	13,50	28,3	26,8	18,4	29,1
016_E	blok B	13,50	26,0	24,6	16,1	26,8
017_F	blok B	16,50	30,0	28,6	20,1	30,9
018_A	blok B	1,50	22,2	21,0	12,5	23,2
018_B	blok B	4,50	22,9	21,6	13,2	23,9
018_C	blok B	7,50	23,6	22,3	13,8	24,5
018_D	blok B	10,50	24,9	23,5	15,0	25,8
019_A	blok B	1,50	22,1	20,7	12,3	23,0
019_B	blok B	4,50	22,4	21,0	12,5	23,2
019_C	blok B	7,50	22,7	21,2	12,8	23,5
019_D	blok B	10,50	22,6	21,1	12,7	23,4
020_A	Blok C	1,50	50,3	49,1	40,6	51,3
020_B	Blok C	4,50	51,1	49,9	41,4	52,1
020_C	Blok C	7,50	51,0	49,8	41,3	52,0
020_D	Blok C	10,50	50,8	49,6	41,1	51,8
020_E	Blok C	13,50	50,5	49,3	40,9	51,5
020_F	Blok C	16,50	50,2	49,0	40,6	51,2
021_A	Blok C	1,50	48,9	47,8	39,3	49,9
021_B	Blok C	4,50	49,5	48,3	39,8	50,5
021_C	Blok C	7,50	49,3	48,2	39,7	50,3
021_D	Blok C	10,50	49,1	47,9	39,4	50,1
021_E	Blok C	13,50	48,8	47,6	39,2	49,8
021_F	Blok C	16,50	48,5	47,3	38,8	49,5
022_A	Blok C	1,50	42,8	41,6	33,2	43,8
022_B	Blok C	4,50	44,1	42,9	34,4	45,1
022_C	Blok C	7,50	44,0	42,8	34,3	45,0
022_D	Blok C	10,50	43,9	42,7	34,2	44,9
022_E	Blok C	13,50	43,7	42,6	34,1	44,8
023_A	Blok C	1,50	40,2	39,0	30,5	41,2
023_B	Blok C	4,50	41,9	40,7	32,2	42,9
023_C	Blok C	7,50	41,9	40,7	32,3	42,9
023_D	Blok C	10,50	41,9	40,7	32,2	42,9
023_E	Blok C	13,50	41,9	40,7	32,2	42,9
024_A	Blok C	1,50	46,9	45,7	37,3	47,9
024_B	Blok C	4,50	48,5	47,3	38,8	49,5
024_C	Blok C	7,50	48,6	47,4	38,9	49,6
024_D	Blok C	10,50	48,5	47,3	38,8	49,5
024_E	Blok C	13,50	48,4	47,2	38,7	49,4
025_A	Blok C	1,50	41,9	40,7	32,2	42,9
025_B	Blok C	4,50	43,2	42,1	33,6	44,2
025_C	Blok C	7,50	44,2	43,0	34,5	45,2
025_D	Blok C	10,50	32,6	31,3	22,8	33,5
025_E	Blok C	13,50	24,8	23,4	14,9	25,6
027_E	Blok C	16,50	25,3	23,9	15,4	26,2
027_F	Blok C	19,50	29,1	27,8	19,3	30,0
028_A	Blok A2	1,50	20,8	19,4	10,9	21,7
028_B	Blok A2	4,50	21,1	19,7	11,2	22,0
028_C	Blok A2	7,50	22,0	20,6	12,1	22,9
029_A	Blok A2	1,50	20,1	18,7	10,2	21,0
029_B	Blok A2	4,50	20,3	18,9	10,4	21,2
029_C	Blok A2	7,50	21,4	20,0	11,5	22,3

Alle getoonde dB-waarden zijn A-gewogen

Geluidbelasting vanwege Boschstraat (30 km/weg) excl. aftrek ex artikel 110g Wgh project 262491

Rapport: Resultatentabel
Model: Lden - wegverkeer
L_{Aeq} totaalresultaten voor toetspunten
Groep: Boschstraat
Groepsreductie: Nee

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
030_A	Blok A2	1,50	10,7	9,2	0,7	11,5
030_B	Blok A2	4,50	11,1	9,7	1,2	12,0
030_C	Blok A2	7,50	11,2	9,7	1,3	12,1
031_A	Blok A2	1,50	15,5	14,2	5,7	16,4
031_B	Blok A2	4,50	16,5	15,2	6,7	17,4
031_C	Blok A2	7,50	16,9	15,4	6,9	17,7
032_A	Blok A3	1,50	20,0	18,6	10,2	20,9
032_B	Blok A3	4,50	20,6	19,1	10,7	21,4
032_C	Blok A3	7,50	21,6	20,2	11,7	22,5
033_A	Blok A3	1,50	18,5	17,1	8,6	19,4
033_B	Blok A3	4,50	19,1	17,7	9,2	20,0
033_C	Blok A3	7,50	19,9	18,4	9,9	20,7
034_A	Blok A3	1,50	20,1	18,7	10,3	21,0
034_B	Blok A3	4,50	20,7	19,3	10,8	21,6
034_C	Blok A3	7,50	18,4	16,9	8,5	19,2

Alle getoonde dB-waarden zijn A-gewogen

Geluidbelasting vanwege Catharinastraat (30 km/weg) excl aftrek ex art. 110g Wgh project 262491

Rapport: Resultatentabel
 Model: Lden - wegverkeer
 LAeq totaalresultaten voor toetspunten
 Groep: Catharinastraat
 Groepsreductie: Nee

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
001_A	blok A1	1,50	30,2	27,7	21,7	31,2
001_B	blok A1	4,50	30,9	28,3	22,4	31,9
001_C	blok A1	7,50	31,6	29,1	23,1	32,7
001_D	blok A1	10,50	32,4	29,9	23,9	33,4
002_A	blok A1	1,50	30,5	27,9	22,0	31,5
002_B	blok A1	4,50	31,3	28,7	22,7	32,3
002_C	blok A1	7,50	32,1	29,5	23,6	33,1
002_D	blok A1	10,50	32,9	30,4	24,4	34,0
003_A	blok A1	1,50	33,2	30,6	24,7	34,2
003_B	blok A1	4,50	34,1	31,5	25,6	35,1
003_C	blok A1	7,50	35,0	32,5	26,5	36,1
003_D	blok A1	10,50	35,8	33,2	27,3	36,8
004_A	blok A1	1,50	24,8	21,8	16,1	25,6
004_B	blok A1	4,50	25,5	22,4	16,7	26,3
004_C	blok A1	7,50	27,1	23,9	18,3	27,8
004_D	blok A1	10,50	28,6	25,5	19,8	29,4
005_A	blok A1	1,50	25,2	22,2	16,5	26,0
005_B	blok A1	4,50	25,8	22,6	17,0	26,6
005_C	blok A1	7,50	27,0	23,8	18,2	27,8
005_D	blok A1	10,50	27,9	24,7	19,0	28,6
006_A	blok A1	1,50	23,7	20,6	14,9	24,5
006_B	blok A1	4,50	23,8	20,8	15,1	24,7
006_C	blok A1	7,50	24,6	21,5	15,9	25,4
006_D	blok A1	10,50	25,1	21,9	16,3	25,9
007_A	blok B	1,50	34,6	32,0	26,1	35,6
007_B	blok B	4,50	35,7	33,1	27,2	36,7
007_C	blok B	7,50	36,8	34,2	28,2	37,8
007_D	blok B	10,50	37,1	34,5	28,6	38,1
008_A	blok B	1,50	38,8	36,2	30,2	39,8
008_B	blok B	4,50	40,1	37,5	31,6	41,1
008_C	blok B	7,50	41,1	38,5	32,6	42,1
008_D	blok B	10,50	41,1	38,5	32,6	42,1
009_A	blok B	1,50	39,9	37,3	31,4	40,9
009_B	blok B	4,50	41,4	38,8	32,9	42,4
009_C	blok B	7,50	42,1	39,5	33,6	43,1
009_D	blok B	10,50	42,1	39,5	33,6	43,1
009_E	blok B	13,50	42,0	39,4	33,5	43,0
010_A	blok B	1,50	45,3	42,8	36,8	46,4
010_B	blok B	4,50	46,7	44,1	38,2	47,7
010_C	blok B	7,50	46,9	44,4	38,4	47,9
010_D	blok B	10,50	46,8	44,2	38,3	47,8
010_E	blok B	13,50	46,7	44,1	38,2	47,7
011_A	blok B	1,50	49,2	46,6	40,7	50,2
011_B	blok B	4,50	49,6	47,0	41,1	50,6
011_C	blok B	7,50	49,5	46,9	41,0	50,5
011_D	blok B	10,50	49,2	46,6	40,7	50,2
011_E	blok B	13,50	48,9	46,3	40,3	49,9
011_F	blok B	16,50	48,5	45,9	39,9	49,5
012_A	blok B	1,50	58,4	55,8	49,9	59,4
012_B	blok B	4,50	58,5	55,9	50,0	59,5
012_C	blok B	7,50	58,1	55,5	49,6	59,1
012_D	blok B	10,50	57,5	55,0	49,0	58,6
012_E	blok B	13,50	56,9	54,4	48,4	58,0
012_F	blok B	16,50	56,3	53,8	47,8	57,3
013_A	blok B	1,50	57,5	54,9	49,0	58,5
013_B	blok B	4,50	57,7	55,2	49,2	58,7

Alle getoonde dB-waarden zijn A-gewogen

Geluidbelasting vanwege Catharinastraat (30 km/weg) excl aftrek ex art. 110g Wgh project 262491

Rapport: Resultatentabel
 Model: Lden - wegverkeer
 LAeq totaalresultaten voor toetspunten
 Groep: Catharinastraat
 Groepsreductie: Nee

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
013_C	blok B	7,50	57,5	54,9	49,0	58,5
013_D	blok B	10,50	57,1	54,5	48,6	58,1
013_E	blok B	13,50	56,3	53,7	47,8	57,3
013_F	blok B	16,50	54,5	51,9	46,0	55,5
014_E	blok B	13,50	37,5	34,3	28,6	38,2
015_E	blok B	13,50	32,3	29,0	23,4	33,0
016_E	blok B	13,50	22,0	19,0	13,3	22,9
017_F	blok B	16,50	25,8	22,6	17,0	26,6
018_A	blok B	1,50	23,5	20,6	14,8	24,4
018_B	blok B	4,50	24,1	21,1	15,4	24,9
018_C	blok B	7,50	25,0	21,9	16,2	25,8
018_D	blok B	10,50	25,7	22,6	17,0	26,5
019_A	blok B	1,50	24,3	21,4	15,6	25,1
019_B	blok B	4,50	25,5	22,5	16,8	26,3
019_C	blok B	7,50	27,4	24,3	18,6	28,2
019_D	blok B	10,50	28,7	25,5	19,9	29,4
020_A	Blok C	1,50	59,7	57,1	51,2	60,7
020_B	Blok C	4,50	59,6	57,0	51,1	60,6
020_C	Blok C	7,50	59,0	56,4	50,5	60,0
020_D	Blok C	10,50	58,2	55,6	49,7	59,2
020_E	Blok C	13,50	57,4	54,9	48,9	58,4
020_F	Blok C	16,50	56,7	54,1	48,2	57,7
021_A	Blok C	1,50	52,2	49,6	43,7	53,2
021_B	Blok C	4,50	52,4	49,8	43,9	53,4
021_C	Blok C	7,50	52,0	49,4	43,5	53,0
021_D	Blok C	10,50	51,5	48,9	43,0	52,5
021_E	Blok C	13,50	50,9	48,3	42,4	51,9
021_F	Blok C	16,50	50,3	47,7	41,8	51,3
022_A	Blok C	1,50	46,8	44,2	38,3	47,8
022_B	Blok C	4,50	47,9	45,4	39,4	49,0
022_C	Blok C	7,50	47,9	45,3	39,3	48,9
022_D	Blok C	10,50	47,7	45,1	39,2	48,7
022_E	Blok C	13,50	47,5	44,9	39,0	48,5
023_A	Blok C	1,50	44,2	41,6	35,7	45,2
023_B	Blok C	4,50	45,8	43,2	37,3	46,8
023_C	Blok C	7,50	45,8	43,2	37,3	46,8
023_D	Blok C	10,50	45,7	43,1	37,2	46,7
023_E	Blok C	13,50	45,6	43,0	37,0	46,6
024_A	Blok C	1,50	61,4	58,8	52,8	62,4
024_B	Blok C	4,50	61,0	58,4	52,5	62,0
024_C	Blok C	7,50	60,2	57,6	51,6	61,2
024_D	Blok C	10,50	59,2	56,6	50,7	60,2
024_E	Blok C	13,50	58,2	55,6	49,7	59,2
025_A	Blok C	1,50	63,8	61,3	55,3	64,8
025_B	Blok C	4,50	62,8	60,4	54,4	63,9
025_C	Blok C	7,50	61,5	59,0	53,0	62,5
025_D	Blok C	10,50	60,2	57,7	51,8	61,3
025_E	Blok C	13,50	58,9	56,4	50,4	59,9
027_E	Blok C	16,50	33,6	30,6	24,9	34,4
027_F	Blok C	19,50	37,1	34,5	28,6	38,1
028_A	Blok A2	1,50	24,7	21,6	15,9	25,5
028_B	Blok A2	4,50	25,0	21,9	16,2	25,8
028_C	Blok A2	7,50	26,0	22,8	17,2	26,8
029_A	Blok A2	1,50	25,2	22,1	16,4	26,0
029_B	Blok A2	4,50	25,1	22,0	16,3	25,9
029_C	Blok A2	7,50	25,9	22,8	17,1	26,7

Alle getoonde dB-waarden zijn A-gewogen

Geluidbelasting vanwege Catharinastraat (30 km/weg) excl aftrek ex art. 110g Wgh project 262491

Rapport: Resultatentabel
 Model: Lden - wegverkeer
 LAeq totaalresultaten voor toetspunten
 Groep: Catharinastraat
 Groepsreductie: Nee

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
030_A	Blok A2	1,50	16,7	13,7	8,0	17,5
030_B	Blok A2	4,50	16,9	13,9	8,2	17,7
030_C	Blok A2	7,50	17,6	14,5	8,8	18,4
031_A	Blok A2	1,50	16,8	13,9	8,1	17,7
031_B	Blok A2	4,50	17,1	14,1	8,4	17,9
031_C	Blok A2	7,50	17,4	14,2	8,6	18,1
032_A	Blok A3	1,50	24,6	21,5	15,8	25,4
032_B	Blok A3	4,50	25,3	22,2	16,5	26,1
032_C	Blok A3	7,50	26,6	23,4	17,8	27,3
033_A	Blok A3	1,50	19,9	16,8	11,1	20,7
033_B	Blok A3	4,50	20,1	17,0	11,3	20,9
033_C	Blok A3	7,50	21,2	18,1	12,4	22,0
034_A	Blok A3	1,50	18,1	15,1	9,4	18,9
034_B	Blok A3	4,50	17,8	14,8	9,1	18,6
034_C	Blok A3	7,50	17,0	14,0	8,3	17,8

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
 Model: Lden - wegverkeer, stil wegdek
 LAeq totaalresultaten voor toetspunten
 Groep: Vlaszak / J.F. Kennedylaan
 Groepsreductie: Ja

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
001_A	blok A1	1,50	59,5	57,2	49,7	60,1
001_B	blok A1	4,50	59,4	57,1	49,6	60,0
001_C	blok A1	7,50	58,7	56,4	48,9	59,3
001_D	blok A1	10,50	57,8	55,5	48,0	58,5
002_A	blok A1	1,50	59,6	57,3	49,8	60,3
002_B	blok A1	4,50	59,6	57,2	49,8	60,2
002_C	blok A1	7,50	58,9	56,6	49,1	59,6
002_D	blok A1	10,50	58,2	55,9	48,4	58,9
003_A	blok A1	1,50	59,7	57,4	50,0	60,4
003_B	blok A1	4,50	59,8	57,4	50,0	60,4
003_C	blok A1	7,50	59,2	56,9	49,4	59,8
003_D	blok A1	10,50	58,5	56,2	48,7	59,2
004_A	blok A1	1,50	55,8	53,5	46,0	56,4
004_B	blok A1	4,50	56,0	53,7	46,2	56,6
004_C	blok A1	7,50	55,6	53,3	45,8	56,2
004_D	blok A1	10,50	55,1	52,7	45,3	55,7
005_A	blok A1	1,50	28,5	26,2	18,9	29,2
005_B	blok A1	4,50	29,3	27,0	19,7	30,0
005_C	blok A1	7,50	30,3	28,0	20,6	31,0
005_D	blok A1	10,50	31,3	28,9	21,6	31,9
006_A	blok A1	1,50	27,6	25,3	17,9	28,3
006_B	blok A1	4,50	28,9	26,5	19,1	29,5
006_C	blok A1	7,50	30,2	27,8	20,4	30,8
006_D	blok A1	10,50	31,1	28,6	21,2	31,6
007_A	blok B	1,50	60,6	58,3	50,8	61,2
007_B	blok B	4,50	60,5	58,2	50,7	61,1
007_C	blok B	7,50	59,8	57,5	50,1	60,5
007_D	blok B	10,50	59,1	56,8	49,3	59,8
008_A	blok B	1,50	60,5	58,1	50,7	61,1
008_B	blok B	4,50	60,6	58,3	50,8	61,3
008_C	blok B	7,50	60,2	57,9	50,4	60,8
008_D	blok B	10,50	59,6	57,3	49,9	60,3
009_A	blok B	1,50	60,5	58,2	50,8	61,2
009_B	blok B	4,50	60,7	58,4	51,0	61,4
009_C	blok B	7,50	60,3	58,0	50,6	61,0
009_D	blok B	10,50	59,8	57,5	50,0	60,4
009_E	blok B	13,50	59,2	56,9	49,5	59,9
010_A	blok B	1,50	61,5	59,2	51,7	62,1
010_B	blok B	4,50	61,6	59,3	51,9	62,3
010_C	blok B	7,50	61,1	58,9	51,4	61,8
010_D	blok B	10,50	60,5	58,3	50,8	61,2
010_E	blok B	13,50	60,0	57,7	50,3	60,7
011_A	blok B	1,50	62,7	60,5	53,0	63,4
011_B	blok B	4,50	62,6	60,4	52,9	63,3
011_C	blok B	7,50	61,9	59,7	52,3	62,6
011_D	blok B	10,50	61,2	59,0	51,6	61,9
011_E	blok B	13,50	60,5	58,3	50,9	61,2
011_F	blok B	16,50	59,9	57,7	50,3	60,6
012_A	blok B	1,50	59,4	57,3	49,9	60,2
012_B	blok B	4,50	59,5	57,4	50,0	60,3
012_C	blok B	7,50	59,0	56,9	49,6	59,8
012_D	blok B	10,50	58,4	56,3	49,0	59,2
012_E	blok B	13,50	57,8	55,7	48,4	58,6
012_F	blok B	16,50	57,3	55,2	47,8	58,1
013_A	blok B	1,50	33,9	31,7	24,3	34,6
013_B	blok B	4,50	35,4	33,2	25,7	36,1

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
 Model: Lden - wegverkeer, stil wegdek
 LAeq totaalresultaten voor toetspunten
 Groep: Vlaszak / J.F. Kennedylaan
 Groepsreductie: Ja

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
013_C	blok B	7,50	36,1	33,8	26,4	36,8
013_D	blok B	10,50	36,5	34,3	26,9	37,2
013_E	blok B	13,50	36,6	34,3	26,9	37,3
013_F	blok B	16,50	33,1	30,9	23,5	33,8
014_E	blok B	13,50	34,2	32,0	24,7	34,9
015_E	blok B	13,50	32,7	30,4	23,1	33,4
016_E	blok B	13,50	46,8	44,4	36,9	47,4
017_F	blok B	16,50	51,4	49,1	41,6	52,0
018_A	blok B	1,50	55,2	52,9	45,4	55,9
018_B	blok B	4,50	55,3	53,0	45,5	56,0
018_C	blok B	7,50	54,9	52,6	45,1	55,5
018_D	blok B	10,50	54,3	52,0	44,5	55,0
019_A	blok B	1,50	28,4	26,2	18,8	29,1
019_B	blok B	4,50	29,2	26,9	19,6	29,9
019_C	blok B	7,50	30,5	28,2	20,8	31,2
019_D	blok B	10,50	31,7	29,4	22,0	32,3
020_A	Blok C	1,50	59,7	57,6	50,3	60,5
020_B	Blok C	4,50	59,7	57,6	50,3	60,5
020_C	Blok C	7,50	59,2	57,1	49,8	60,1
020_D	Blok C	10,50	58,6	56,5	49,2	59,5
020_E	Blok C	13,50	58,0	55,9	48,6	58,8
020_F	Blok C	16,50	57,5	55,4	48,0	58,3
021_A	Blok C	1,50	63,5	61,5	54,3	64,4
021_B	Blok C	4,50	63,1	61,1	53,9	64,0
021_C	Blok C	7,50	62,3	60,3	53,1	63,2
021_D	Blok C	10,50	61,5	59,4	52,2	62,3
021_E	Blok C	13,50	60,7	58,7	51,4	61,6
021_F	Blok C	16,50	60,0	57,9	50,7	60,9
022_A	Blok C	1,50	62,2	60,2	53,0	63,1
022_B	Blok C	4,50	62,0	60,0	52,8	63,0
022_C	Blok C	7,50	61,4	59,4	52,2	62,3
022_D	Blok C	10,50	60,7	58,7	51,5	61,6
022_E	Blok C	13,50	60,0	58,0	50,8	60,9
023_A	Blok C	1,50	60,2	58,2	51,1	61,2
023_B	Blok C	4,50	60,5	58,5	51,3	61,4
023_C	Blok C	7,50	60,3	58,3	51,1	61,2
023_D	Blok C	10,50	59,9	57,9	50,7	60,8
023_E	Blok C	13,50	59,4	57,5	50,2	60,4
024_A	Blok C	1,50	55,2	53,1	45,8	56,1
024_B	Blok C	4,50	56,1	54,0	46,7	57,0
024_C	Blok C	7,50	56,1	54,0	46,7	56,9
024_D	Blok C	10,50	55,9	53,8	46,5	56,7
024_E	Blok C	13,50	55,6	53,5	46,2	56,4
025_A	Blok C	1,50	46,2	44,1	36,8	47,0
025_B	Blok C	4,50	48,0	45,9	38,6	48,8
025_C	Blok C	7,50	48,1	46,1	38,7	49,0
025_D	Blok C	10,50	47,0	44,9	37,6	47,8
025_E	Blok C	13,50	39,0	37,0	29,8	39,9
026_E	Blok C	16,50	30,9	28,6	21,2	31,5
026_F	Blok C	19,50	32,9	30,6	23,3	33,6
027_E	Blok C	16,50	52,7	50,7	43,5	53,6
027_F	Blok C	19,50	54,2	52,2	45,1	55,1
028_A	Blok A2	1,50	29,3	26,9	19,5	29,9
028_B	Blok A2	4,50	30,9	28,5	21,0	31,5
028_C	Blok A2	7,50	32,4	30,0	22,5	33,0
029_A	Blok A2	1,50	32,1	29,7	22,2	32,7

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
 Model: Lden - wegverkeer, stil wegdek
 LAeq totaalresultaten voor toetspunten
 Groep: Vlaszak / J.F. Kennedylaan
 Groepsreductie: Ja

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
029_B	Blok A2	4,50	33,6	31,2	23,7	34,2
029_C	Blok A2	7,50	35,0	32,6	25,1	35,6
030_A	Blok A2	1,50	28,8	26,4	18,9	29,4
030_B	Blok A2	4,50	31,2	28,7	21,2	31,8
030_C	Blok A2	7,50	33,5	31,0	23,5	34,0
031_A	Blok A2	1,50	24,6	22,3	14,9	25,3
031_B	Blok A2	4,50	26,5	24,1	16,7	27,1
031_C	Blok A2	7,50	28,0	25,6	18,2	28,6
032_A	Blok A3	1,50	34,7	32,4	24,9	35,4
032_B	Blok A3	4,50	36,2	33,9	26,4	36,9
032_C	Blok A3	7,50	37,3	34,9	27,4	37,9
033_A	Blok A3	1,50	31,3	28,9	21,5	31,9
033_B	Blok A3	4,50	32,8	30,5	23,0	33,4
033_C	Blok A3	7,50	34,2	31,8	24,4	34,8
034_A	Blok A3	1,50	24,4	22,1	14,8	25,1
034_B	Blok A3	4,50	25,3	23,0	15,7	26,0
034_C	Blok A3	7,50	25,4	23,0	15,6	26,1

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
Model: Lden - wegverkeer
LAeq totaalresultaten voor toetspunten
Groep: (hoofdgroep)
Groepsreductie: Nee

Naam	Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
001_A		blok A1	1,50	67,2	65,2	57,8	68,0
001_B		blok A1	4,50	67,1	65,1	57,7	67,9
001_C		blok A1	7,50	66,5	64,5	57,1	67,3
001_D		blok A1	10,50	65,7	63,7	56,4	66,6
002_A		blok A1	1,50	67,3	65,3	57,9	68,1
002_B		blok A1	4,50	67,2	65,2	57,8	68,1
002_C		blok A1	7,50	66,6	64,6	57,3	67,5
002_D		blok A1	10,50	66,0	64,0	56,6	66,8
003_A		blok A1	1,50	67,4	65,4	58,0	68,2
003_B		blok A1	4,50	67,4	65,4	58,0	68,2
003_C		blok A1	7,50	66,8	64,9	57,4	67,7
003_D		blok A1	10,50	66,2	64,2	56,8	67,1
004_A		blok A1	1,50	63,4	61,4	54,0	64,2
004_B		blok A1	4,50	63,6	61,6	54,2	64,4
004_C		blok A1	7,50	63,2	61,2	53,7	64,0
004_D		blok A1	10,50	62,6	60,7	53,2	63,5
005_A		blok A1	1,50	36,5	34,4	27,4	37,4
005_B		blok A1	4,50	37,3	35,1	28,2	38,2
005_C		blok A1	7,50	38,5	36,3	29,4	39,4
005_D		blok A1	10,50	39,9	37,6	30,7	40,7
006_A		blok A1	1,50	36,3	34,1	27,1	37,1
006_B		blok A1	4,50	37,2	35,0	28,0	38,1
006_C		blok A1	7,50	38,7	36,4	29,4	39,5
006_D		blok A1	10,50	39,8	37,6	30,6	40,7
007_A		blok B	1,50	68,2	66,2	58,8	69,1
007_B		blok B	4,50	68,1	66,1	58,7	68,9
007_C		blok B	7,50	67,5	65,5	58,1	68,3
007_D		blok B	10,50	66,8	64,8	57,4	67,6
008_A		blok B	1,50	68,1	66,1	58,6	68,9
008_B		blok B	4,50	68,2	66,2	58,7	69,0
008_C		blok B	7,50	67,7	65,7	58,3	68,6
008_D		blok B	10,50	67,2	65,1	57,7	68,0
009_A		blok B	1,50	68,2	66,2	58,7	69,0
009_B		blok B	4,50	68,3	66,3	58,8	69,1
009_C		blok B	7,50	67,9	65,8	58,4	68,7
009_D		blok B	10,50	67,3	65,3	57,8	68,1
009_E		blok B	13,50	66,7	64,7	57,3	67,6
010_A		blok B	1,50	68,7	66,6	59,2	69,5
010_B		blok B	4,50	68,8	66,7	59,3	69,6
010_C		blok B	7,50	68,3	66,2	58,8	69,1
010_D		blok B	10,50	67,7	65,6	58,2	68,5
010_E		blok B	13,50	67,1	65,0	57,6	67,9
011_A		blok B	1,50	69,1	67,0	59,6	69,9
011_B		blok B	4,50	69,1	67,0	59,6	69,9
011_C		blok B	7,50	68,5	66,4	59,0	69,3
011_D		blok B	10,50	67,8	65,8	58,4	68,7
011_E		blok B	13,50	67,2	65,2	57,8	68,0
011_F		blok B	16,50	66,7	64,6	57,2	67,5
012_A		blok B	1,50	66,2	64,1	56,9	67,1
012_B		blok B	4,50	66,3	64,3	57,1	67,2
012_C		blok B	7,50	65,9	63,9	56,7	66,8
012_D		blok B	10,50	65,4	63,3	56,2	66,3
012_E		blok B	13,50	64,8	62,8	55,6	65,7
012_F		blok B	16,50	64,3	62,3	55,1	65,2
013_A		blok B	1,50	57,6	55,0	49,0	58,6
013_B		blok B	4,50	57,8	55,3	49,3	58,8
013_C		blok B	7,50	57,6	55,0	49,1	58,6

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
Model: Lden - wegverkeer
LAeq totaalresultaten voor toetspunten
Groep: (hoofdgroep)
Groepsreductie: Nee

Naam	Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
013_D		blok B	10,50	57,2	54,7	48,7	58,2
013_E		blok B	13,50	56,5	54,0	48,0	57,5
013_F		blok B	16,50	54,7	52,2	46,1	55,7
014_E		blok B	13,50	42,9	40,5	33,7	43,7
015_E		blok B	13,50	40,7	38,5	31,5	41,6
016_E		blok B	13,50	54,8	52,8	45,5	55,7
017_F		blok B	16,50	59,4	57,3	49,9	60,2
018_A		blok B	1,50	62,9	61,0	53,6	63,8
018_B		blok B	4,50	63,0	61,1	53,7	63,9
018_C		blok B	7,50	62,7	60,7	53,3	63,5
018_D		blok B	10,50	62,1	60,2	52,8	63,0
019_A		blok B	1,50	36,6	34,5	27,4	37,5
019_B		blok B	4,50	37,3	35,1	28,1	38,1
019_C		blok B	7,50	38,5	36,3	29,3	39,4
019_D		blok B	10,50	40,0	37,7	30,8	40,8
020_A		Blok C	1,50	66,7	64,6	57,6	67,6
020_B		Blok C	4,50	66,7	64,7	57,6	67,7
020_C		Blok C	7,50	66,3	64,3	57,2	67,2
020_D		Blok C	10,50	65,7	63,7	56,6	66,6
020_E		Blok C	13,50	65,2	63,1	56,0	66,1
020_F		Blok C	16,50	64,6	62,6	55,4	65,5
021_A		Blok C	1,50	69,6	67,7	60,4	70,5
021_B		Blok C	4,50	69,3	67,4	60,2	70,3
021_C		Blok C	7,50	68,6	66,7	59,4	69,5
021_D		Blok C	10,50	67,8	65,9	58,7	68,8
021_E		Blok C	13,50	67,1	65,2	57,9	68,1
021_F		Blok C	16,50	66,5	64,6	57,3	67,4
022_A		Blok C	1,50	68,8	67,0	59,7	69,8
022_B		Blok C	4,50	68,7	66,9	59,6	69,7
022_C		Blok C	7,50	68,1	66,2	59,0	69,1
022_D		Blok C	10,50	67,4	65,6	58,3	68,4
022_E		Blok C	13,50	66,8	64,9	57,7	67,8
023_A		Blok C	1,50	67,4	65,6	58,3	68,4
023_B		Blok C	4,50	67,6	65,8	58,5	68,6
023_C		Blok C	7,50	67,3	65,5	58,2	68,3
023_D		Blok C	10,50	66,9	65,0	57,8	67,8
023_E		Blok C	13,50	66,4	64,5	57,3	67,4
024_A		Blok C	1,50	64,3	62,0	55,4	65,2
024_B		Blok C	4,50	64,6	62,4	55,7	65,6
024_C		Blok C	7,50	64,3	62,1	55,3	65,2
024_D		Blok C	10,50	63,8	61,6	54,8	64,7
024_E		Blok C	13,50	63,3	61,2	54,3	64,2
025_A		Blok C	1,50	64,1	61,6	55,6	65,1
025_B		Blok C	4,50	63,4	61,0	54,8	64,4
025_C		Blok C	7,50	62,2	59,9	53,6	63,3
025_D		Blok C	10,50	61,0	58,5	52,4	62,0
025_E		Blok C	13,50	59,1	56,6	50,6	60,1
027_E		Blok C	16,50	60,1	58,2	51,0	61,1
027_F		Blok C	19,50	61,4	59,5	52,3	62,4
028_A		Blok A2	1,50	37,5	35,2	28,2	38,3
028_B		Blok A2	4,50	38,9	36,6	29,6	39,7
028_C		Blok A2	7,50	40,7	38,4	31,4	41,5
029_A		Blok A2	1,50	39,9	37,7	30,5	40,7
029_B		Blok A2	4,50	41,2	39,1	31,9	42,1
029_C		Blok A2	7,50	42,8	40,6	33,5	43,6
030_A		Blok A2	1,50	38,1	35,8	28,9	38,9
030_B		Blok A2	4,50	40,4	38,1	31,2	41,2

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
Model: Lden - wegverkeer
L_{Aeq} totaalresultaten voor toetspunten
Groep: (hoofdgroep)
Groepsreductie: Nee

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
030_C	Blok A2	7,50	43,7	41,3	34,6	44,5
031_A	Blok A2	1,50	35,8	33,3	26,8	36,6
031_B	Blok A2	4,50	38,1	35,6	29,1	38,9
031_C	Blok A2	7,50	41,4	38,8	32,5	42,3
032_A	Blok A3	1,50	42,4	40,3	33,0	43,2
032_B	Blok A3	4,50	43,8	41,8	34,5	44,7
032_C	Blok A3	7,50	44,9	42,9	35,6	45,8
033_A	Blok A3	1,50	39,6	37,5	30,3	40,4
033_B	Blok A3	4,50	40,9	38,8	31,6	41,8
033_C	Blok A3	7,50	42,6	40,4	33,3	43,4
034_A	Blok A3	1,50	35,4	33,0	26,4	36,3
034_B	Blok A3	4,50	36,8	34,4	27,8	37,7
034_C	Blok A3	7,50	38,4	35,9	29,5	39,3

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
 Model: Lden - wegverkeer, stil wegdek
 LAeq totaalresultaten voor toetspunten
 Groep: (hoofdgroep)
 Groepsreductie: Nee

Naam	Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
001_A	blok A1		1,50	64,7	62,4	55,0	65,4
001_B	blok A1		4,50	64,7	62,4	55,0	65,3
001_C	blok A1		7,50	64,2	61,8	54,5	64,8
001_D	blok A1		10,50	63,5	61,1	53,8	64,1
002_A	blok A1		1,50	64,8	62,5	55,1	65,5
002_B	blok A1		4,50	64,8	62,5	55,1	65,5
002_C	blok A1		7,50	64,3	61,9	54,6	64,9
002_D	blok A1		10,50	63,6	61,3	54,0	64,3
003_A	blok A1		1,50	64,9	62,6	55,1	65,5
003_B	blok A1		4,50	64,9	62,6	55,2	65,6
003_C	blok A1		7,50	64,4	62,1	54,7	65,1
003_D	blok A1		10,50	63,9	61,5	54,1	64,5
004_A	blok A1		1,50	60,8	58,5	51,0	61,5
004_B	blok A1		4,50	61,1	58,7	51,3	61,7
004_C	blok A1		7,50	60,7	58,3	50,9	61,3
004_D	blok A1		10,50	60,2	57,8	50,4	60,8
005_A	blok A1		1,50	36,0	33,7	26,8	36,8
005_B	blok A1		4,50	36,8	34,5	27,6	37,6
005_C	blok A1		7,50	38,0	35,7	28,8	38,8
005_D	blok A1		10,50	39,4	37,0	30,2	40,2
006_A	blok A1		1,50	35,4	33,1	26,2	36,2
006_B	blok A1		4,50	36,4	34,0	27,1	37,2
006_C	blok A1		7,50	38,0	35,6	28,7	38,8
006_D	blok A1		10,50	39,2	36,8	30,0	40,0
007_A	blok B		1,50	65,7	63,4	55,9	66,4
007_B	blok B		4,50	65,6	63,3	55,9	66,3
007_C	blok B		7,50	65,0	62,7	55,3	65,7
007_D	blok B		10,50	64,4	62,0	54,6	65,0
008_A	blok B		1,50	65,5	63,2	55,8	66,2
008_B	blok B		4,50	65,7	63,4	55,9	66,3
008_C	blok B		7,50	65,3	63,0	55,6	66,0
008_D	blok B		10,50	64,8	62,5	55,1	65,4
009_A	blok B		1,50	65,6	63,3	55,9	66,3
009_B	blok B		4,50	65,8	63,5	56,1	66,5
009_C	blok B		7,50	65,4	63,1	55,7	66,1
009_D	blok B		10,50	64,9	62,6	55,2	65,6
009_E	blok B		13,50	64,4	62,1	54,7	65,1
010_A	blok B		1,50	66,6	64,3	56,9	67,3
010_B	blok B		4,50	66,7	64,5	57,0	67,4
010_C	blok B		7,50	66,3	64,0	56,6	67,0
010_D	blok B		10,50	65,7	63,5	56,1	66,4
010_E	blok B		13,50	65,2	62,9	55,5	65,9
011_A	blok B		1,50	67,9	65,6	58,2	68,6
011_B	blok B		4,50	67,8	65,6	58,1	68,5
011_C	blok B		7,50	67,1	64,9	57,5	67,9
011_D	blok B		10,50	66,4	64,2	56,8	67,2
011_E	blok B		13,50	65,8	63,6	56,2	66,5
011_F	blok B		16,50	65,2	63,0	55,6	65,9
012_A	blok B		1,50	65,6	63,4	56,2	66,4
012_B	blok B		4,50	65,7	63,5	56,4	66,5
012_C	blok B		7,50	65,2	63,1	56,0	66,1
012_D	blok B		10,50	64,7	62,5	55,4	65,5
012_E	blok B		13,50	64,1	61,9	54,8	64,9
012_F	blok B		16,50	63,5	61,4	54,3	64,4
013_A	blok B		1,50	57,5	55,0	49,0	58,6
013_B	blok B		4,50	57,8	55,3	49,3	58,8
013_C	blok B		7,50	57,6	55,0	49,0	58,6

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
 Model: Lden - wegverkeer, stil wegdek
 LAeq totaalresultaten voor toetspunten
 Groep: (hoofdgroep)
 Groepsreductie: Nee

Naam	Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
013_D	blok B		10,50	57,2	54,7	48,7	58,2
013_E	blok B		13,50	56,5	54,0	48,0	57,5
013_F	blok B		16,50	54,7	52,1	46,1	55,7
014_E	blok B		13,50	42,5	40,1	33,3	43,3
015_E	blok B		13,50	40,2	37,9	30,9	41,0
016_E	blok B		13,50	52,8	50,5	43,3	53,5
017_F	blok B		16,50	56,8	54,5	47,1	57,5
018_A	blok B		1,50	60,5	58,2	50,8	61,2
018_B	blok B		4,50	60,6	58,3	50,9	61,3
018_C	blok B		7,50	60,3	57,9	50,6	60,9
018_D	blok B		10,50	59,8	57,5	50,1	60,5
019_A	blok B		1,50	36,0	33,8	26,8	36,8
019_B	blok B		4,50	36,7	34,4	27,4	37,5
019_C	blok B		7,50	38,0	35,7	28,8	38,8
019_D	blok B		10,50	39,5	37,2	30,3	40,3
020_A	Blok C		1,50	66,0	63,9	56,9	66,9
020_B	Blok C		4,50	66,0	63,9	56,9	66,9
020_C	Blok C		7,50	65,5	63,4	56,3	66,4
020_D	Blok C		10,50	64,9	62,8	55,7	65,8
020_E	Blok C		13,50	64,3	62,1	55,1	65,2
020_F	Blok C		16,50	63,7	61,6	54,5	64,6
021_A	Blok C		1,50	68,6	66,6	59,4	69,5
021_B	Blok C		4,50	68,3	66,3	59,1	69,2
021_C	Blok C		7,50	67,5	65,5	58,3	68,4
021_D	Blok C		10,50	66,7	64,7	57,4	67,6
021_E	Blok C		13,50	65,9	63,9	56,7	66,8
021_F	Blok C		16,50	65,2	63,2	56,0	66,1
022_A	Blok C		1,50	67,2	65,3	58,1	68,2
022_B	Blok C		4,50	67,1	65,1	57,9	68,0
022_C	Blok C		7,50	66,5	64,5	57,3	67,4
022_D	Blok C		10,50	65,8	63,8	56,6	66,7
022_E	Blok C		13,50	65,2	63,1	55,9	66,1
023_A	Blok C		1,50	65,3	63,3	56,1	66,2
023_B	Blok C		4,50	65,6	63,6	56,4	66,5
023_C	Blok C		7,50	65,4	63,4	56,2	66,3
023_D	Blok C		10,50	65,0	63,0	55,8	65,9
023_E	Blok C		13,50	64,5	62,5	55,3	65,5
024_A	Blok C		1,50	63,9	61,6	55,0	64,9
024_B	Blok C		4,50	64,2	61,9	55,2	65,1
024_C	Blok C		7,50	63,8	61,5	54,8	64,7
024_D	Blok C		10,50	63,3	61,0	54,2	64,2
024_E	Blok C		13,50	62,8	60,5	53,7	63,7
025_A	Blok C		1,50	64,0	61,6	55,5	65,1
025_B	Blok C		4,50	63,3	60,9	54,8	64,3
025_C	Blok C		7,50	62,2	59,7	53,6	63,2
025_D	Blok C		10,50	60,9	58,4	52,3	61,9
025_E	Blok C		13,50	59,0	56,6	50,5	60,1
026_E	Blok C		16,50	47,2	44,6	38,5	48,1
026_F	Blok C		19,50	49,6	47,0	41,0	50,5
027_E	Blok C		16,50	57,7	55,7	48,6	58,6
027_F	Blok C		19,50	59,2	57,3	50,1	60,2
028_A	Blok A2		1,50	36,6	34,1	27,3	37,4
028_B	Blok A2		4,50	38,1	35,6	28,7	38,8
028_C	Blok A2		7,50	40,0	37,4	30,6	40,7
029_A	Blok A2		1,50	38,4	35,9	28,8	39,0
029_B	Blok A2		4,50	39,7	37,3	30,2	40,4
029_C	Blok A2		7,50	41,5	39,1	32,0	42,2

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
Model: Lden - wegverkeer, stil wegdek
LAeq totaalresultaten voor toetspunten
(hoofdgroep)
Groep:
Groepsreductie: Nee

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
030_A	Blok A2	1,50	37,3	34,8	28,1	38,1
030_B	Blok A2	4,50	39,8	37,2	30,5	40,5
030_C	Blok A2	7,50	43,2	40,6	34,1	44,0
031_A	Blok A2	1,50	35,5	33,0	26,5	36,3
031_B	Blok A2	4,50	37,8	35,3	28,8	38,7
031_C	Blok A2	7,50	41,2	38,6	32,3	42,1
032_A	Blok A3	1,50	40,4	38,0	30,8	41,1
032_B	Blok A3	4,50	41,9	39,5	32,2	42,6
032_C	Blok A3	7,50	43,1	40,7	33,5	43,8
033_A	Blok A3	1,50	37,9	35,5	28,4	38,6
033_B	Blok A3	4,50	39,2	36,8	29,7	39,9
033_C	Blok A3	7,50	41,2	38,7	31,7	41,9
034_A	Blok A3	1,50	35,1	32,7	26,1	36,0
034_B	Blok A3	4,50	36,6	34,1	27,6	37,4
034_C	Blok A3	7,50	38,2	35,6	29,3	39,1

Alle getoonde dB-waarden zijn A-gewogen

Programma van Eisen

Locatie	Vlaszak 2-8, Veemarktstraat 58, 70-72, Catharinastraat 97-99a, Bosschstraat 1		
Projectnaam	Vlaszak; Gasthuispoort		
Plaats binnen archeologisch proces			
<ul style="list-style-type: none"> • IVO – Proefsleuven (IVO-P) 			
<ul style="list-style-type: none"> ○ IVO – Overig (IVO-O) 			
<ul style="list-style-type: none"> • Opgraven 			
<ul style="list-style-type: none"> • Archeologische begeleiding (AB) 			
<ul style="list-style-type: none"> ○ Archeologische begeleiding met beperkte verstoring (AB-bv) 			
Opsteller	Naam, adres, telefoon, e-mail	datum	paraaf
Auteur	Dr. M.L. Craane Medewerker archeologie Gemeente Breda Dir. Ontwikkeling / Afd. Ruimte Claudius Prinsenlaan 10 Postbus 90156 4800 RH Breda Tel : 076 529 4614 E-mail: ml.craane@breda.nl	06-02- 2014	

Senior KNA-archeoloog	Drs. F.J.C. Peters Gemeente-archeoloog Gemeente Breda Dir. Ontwikkeling / Afd. Ruimte Claudius Prinsenlaan 10 Postbus 90156 4800 RH Breda Tel : 076 529 9468 E-mail: fjc.peters@breda.nl	06-02- 2014	

Opdrachtgever	Naam, adres, telefoon, e-mail	datum	paraaf
	Maas-Jacobs Vastgoed bv Postbus 40 4880 AA Zundert t.a.v. Adrie van Duuren Tel: 06 29 50 76 01 E-mail: avduuren@maasjacobs.nl		

Goedkeuring bevoegde overheid			
	Naam, adres, telefoon, e-mail	datum	paraaf
<ul style="list-style-type: none"> • Gemeente 	Drs. F.J.C. Peters Gemeente-archeoloog Gemeente Breda Dir. Ontwikkeling / Afd. Ruimte Claudius Prinsenlaan 10 Postbus 90156 4800 RH Breda Tel : 076 529 9468 E-mail: fjc.peters@breda.nl	06-02- 2014	

<ul style="list-style-type: none"> ○ Provincie 			
<ul style="list-style-type: none"> ○ Rijk 			
<ul style="list-style-type: none"> ○ Overig 			

INHOUDSOPGAVE

HOOFDSTUK 1 ADMINISTRATIEVE GEGEVENS ONDERZOEKSGBIED.....	4
HOOFDSTUK 2 AANLEIDING EN MOTIVERING VAN HET ONDERZOEK	4
2.1 AANLEIDING EN MOTIVERING	4
HOOFDSTUK 3 EERDER UITGEVOERD ONDERZOEK (BIJ OPGRAVING VOLGEND OP).....	5
HOOFDSTUK 4 ARCHEOLOGISCHE VERWACHTING.....	5
4.1 REGIONALE ARCHEOLOGISCHE EN CULTUURLANDSCHAPPELIJKE CONTEXT	5
4.1.1 <i>Fysiek-landschappelijke, geologische, geomorfologische en bodemkundige kenmerken.....</i>	<i>5</i>
4.1.2 <i>Cultuurlandschappelijke en historisch-geografische kenmerken</i>	<i>5</i>
4.1.3 <i>Cultuurhistorische achtergrond informatie</i>	<i>5</i>
4.1.4 <i>Regionale archeologische context</i>	<i>7</i>
4.1.5 <i>Bouwhistorische context.....</i>	<i>8</i>
4.1.6 <i>Culturele planologie</i>	<i>8</i>
4.2 AARD EN OUDERDOM VAN DE VINDPLAATS(EN) (BIJ OPGRAVING VOLGEND OP)	8
4.3 BEGRENZING EN OPPERVLAKTE VAN DE VINDPLAATS(EN) (BIJ OPGRAVING VOLGEND OP)	8
4.4 ARCHEOLOGISCHE STRATIGRAFIE EN DIEPTE VAN VONDSTLAGEN (BIJ OPGRAVING VOLGEND OP) ..	9
4.5 GAAFHEID EN CONSERVERING (BIJ OPGRAVING VOLGEND OP)	9
4.6 STRUCTUREN EN SPOREN (INDIEN VAN TOEPASSING)	9
4.7 ANORGANISCHE ARTEFACTEN	9
4.8 ORGANISCHE ARTEFACTEN	9
4.9 ARCHEOZOÖLOGISCHE EN BOTANISCHE RESTEN	9
HOOFDSTUK 5 DOELSTELLING EN VRAAGSTELLING	9
5.1 DOELSTELLING.....	9
5.2 RELATIE MET NOAA EN/OF ANDERE ONDERZOEKSKADERS	9
5.3 VRAAGSTELLING.....	10
5.4 ONDERZOEKSVRAGEN.....	10
HOOFDSTUK 6 METHODEN EN TECHNIEKEN	13
6.1 STRATEGIE	13
6.2 METHODEN EN TECHNIEKEN.....	14
6.3 STRUCTUREN EN GRONDSPOREN	15
6.4 AARDWETENSCHAPPELIJK ONDERZOEK	16
6.6 ANORGANISCHE EN ORGANISCHE ARTEFACTEN	16
6.7 ARCHEOZOÖLOGISCHE EN -BOTANISCHE RESTEN	16
6.8 VONDSTMATERIAAL ALGEMEEN	17
6.9 DATERINGSTECHIEKEN	17
6.10 BEPERKINGEN.....	17
HOOFDSTUK 7 UITWERKING EN CONSERVERING	17
7.1 STRUCTUREN, GRONDSPOREN, VONDSTSPREIDINGEN	17
7.2 ANALYSE AARDEWETENSCHAPPELIJKE GEGEVENS	17
7.3 ANORGANISCHE EN ORGANISCHE ARTEFACTEN EN ARCHEOZOÖLOGISCHE EN -BOTANISCHE RESTEN	18
7.4 SELECTIE MATERIAAL	18
7.5 CONSERVERING MATERIAAL.....	19
7.6 BEELDRAPPORTAGE	19
HOOFDSTUK 8 DEPONERING	19
8.1 EISEN BETREFFENDE DEPOT	19
8.2 TE LEVEREN PRODUCT	20
HOOFDSTUK 9 RANDVOORWAARDEN EN AANVULLENDE EISEN.....	22

9.1 PERSONELE RANDVOORWAARDEN	22
9.2 OVERLEGMOMENTEN	22
9.3 KWALITEITSBEWAKING, TOEZICHT, OVERLEG EN EVALUATIE	23
9.4 BODEMVERONTREINIGING	23
9.5 OVERIGE RANDVOORWAARDEN EN AANVULLENDE EISEN	24
HOOFDSTUK 10 WIJZIGINGEN TEN OPZICHTE VAN HET VASTGESTELDE PVE... 24	
10.1 WIJZIGINGEN TIJDENS HET VELDWERK	24
10.2 BELANGRIJKE WIJZIGINGEN	24
10.3 PROCEDURE VAN WIJZIGING NA DE EVALUATIEFASE VAN HET VELDWERK	24
10.4 PROCEDURE VAN WIJZIGING TIJDENS UITWERKING EN CONSERVERING	24
LITERATUUR EN BIJLAGEN	25
LITERATUUR	25
GEBRUIKTE WEBSITES	25
BIJLAGEN	26
<i>Kaartbijlage 1: Topografische kaartuitsnede met de locatie van het plangebied</i>	<i>26</i>
<i>Kaartbijlage 2: Luchtfoto (2010) van het plangebied</i>	<i>27</i>
<i>Kaartbijlage 3: Archeologische verwachtingskaart van het plangebied</i>	<i>28</i>
<i>Kaartbijlage 4: Onderzoeksmeldingen, Vondstmeldingen, Waarnemingen en Archeologische Monumenten uit Archis (archis2.archis.nl)</i>	<i>29</i>
<i>Kaartbijlage 5: CHI-kaart; thema fysisch landschap (Leenders 2006)</i>	<i>30</i>
<i>Kaartbijlage 6: CHI-kaart; thema akkers & beemden (Leenders 2006)</i>	<i>31</i>
<i>Kaartbijlage 7: CHI-kaart; thema nederzettingen (Leenders 2006)</i>	<i>32</i>
<i>Kaartbijlage 8: CHI-kaart; thema bestuurlijk en militair (Leenders 2006)</i>	<i>33</i>
<i>Kaartbijlage 9: CHI-kaart; thema infrastructuur (Leenders 2006)</i>	<i>34</i>
<i>Kaartbijlage 10: CHI-kaart; thema heerlijkheid en landgoed (Leenders 2006)</i>	<i>35</i>
<i>Kaartbijlage 11: CHI-kaart; thema bossen en heide (Leenders 2006)</i>	<i>36</i>
<i>Kaartbijlage 12: CHI-kaart; thema overige cultuurhistorische objecten (Leenders 2006)</i>	<i>37</i>
<i>Kaartbijlage 13: Uitsnede uit de kadastrale minuut 1824</i>	<i>38</i>
<i>Kaartbijlage 14: Concept Puttenplan</i>	<i>39</i>
<i>Kaartbijlage 15: Opgegraven Stadsmuur</i>	<i>40</i>
<i>Kaartbijlage 16: Geprojecteerde Stadsmuur</i>	<i>41</i>
<i>Kaartbijlage 17: Situatie rond plangebied in 1830</i>	<i>42</i>
<i>Kaartbijlage 18: ligging van een deel van de historische complexen rondom en binnen het plangebied Vlaszak</i>	<i>42</i>
<i>Bijlage A: Overzicht doorlooptijden archeologisch proces</i>	<i>43</i>
<i>Bijlage B: Lijst met te verwachten aantallen</i>	<i>43</i>

HOOFDSTUK 1 ADMINISTRATIEVE GEGEVENS ONDERZOEKSGBIED

Projectnaam	Vlaszak - Gasthuispoort
Provincie	Noord-Brabant
Gemeente	Breda
Plaats	Breda
Toponiem	Vlaszak 2-8, Veemarktstraat 58, 70-72, Catharinastraat 97-99a, Bosschstraat 1
Kadaster	BDA00 B8173, B7921, B7705
Kaartbladnummer	44D
x,y-coördinaten	112.884 / 400.254
	112.914 / 400.278
	112.885 / 400.131
	112.950 / 400.122
CMA/AMK-status	n.v.t.
Archis-monumentnummer	n.v.t.
Archis-waarnemingsnummer	n.v.t.
Oppervlakte plangebieden (gebied waarbinnen de realisering van de planvorming het bodemarchief zou kunnen bedreigen)	Totaal circa 4275 m ² (A1: 625 m ² , A2: 400 m ² , A3: 250 m ² , B: 2100 m ² , C: 900 m ²).
Oppervlakte onderzoeksgebied (het geografisch gebied waarop het onderzoek betrekking heeft)	Circa 5350 M ²
Huidig grondgebruik	Bebouwing en infrastructuur
NAP-hoogte maaiveld	280cm - 390cm + NAP
Grondwatertrap	Niet gekarteerd

HOOFDSTUK 2 AANLEIDING EN MOTIVERING VAN HET ONDERZOEK

2.1 Aanleiding en motivering

Dit Programma van Eisen heeft betrekking op een opgraving, een inventariserend en waardestellend proefsleuvenonderzoek en een begeleiding van de 5 plangebieden die samen de ontwikkeling 'Vlaszak-Gasthuispoort' in de gemeente Breda vormen (kaartbijlage 1 en 2). In het kader van de voorgenomen ontwikkeling waarbij bodemversturende werkzaamheden zullen plaatsvinden, dient archeologisch onderzoek te worden uitgevoerd. De grondwerkzaamheden gaan dieper dan 0,30 m - mv.

Tot de randvoorwaarden die hier gesteld zijn, behoren onder meer het verantwoord omgaan met het archeologisch erfgoed in de gemeente en het behoud (al dan niet *in situ*) van behoudenswaardige archeologie conform de Monumentenwet 1988 waarin besloten ligt de Wet op de Archeologische Monumentenzorg 2007 (WAMz) en 'Erfgoed in context. ErfgoedVisie Breda 2008-2015'.

De plangebieden liggen in de gemeente Breda, in een zone van behoudenswaardige archeologische waarde op de Archeologische Beleidskaart Breda (kaartbijlage 3). Door de nieuwbouw wordt de ondergrond geroerd. Het is dan ook van belang de archeologische verwachting nader te toetsen en eventueel aan te treffen archeologische sporen en vondsten in kaart te brengen.

HOOFDSTUK 3 EERDER UITGEVOERD ONDERZOEK (bij opgraving volgend op)

nvt

HOOFDSTUK 4 ARCHEOLOGISCHE VERWACHTING

4.1 Regionale archeologische en cultuurlandschappelijke context

4.1.1 Fysiek-landschappelijke, geologische, geomorfologische en bodemkundige kenmerken

Op de bodem- en geomorfologische kaart in Archis zijn de plangebied niet gekarteerd omdat ze binnen de bebouwde kern van de gemeente Breda liggen.

Leenders (2006) situeert het onderzoeksgebied op de lage dekzandrug 'Breda-Centrum'(10.019). Tussen de twee plangebieden door loopt de stadskreek 'Verloren kost' (15.034), en langs het plangebied loopt de beek 'door 't Valkenberg' (15.051) (kaartbijlage 5).

4.1.2 Cultuurlandschappelijke en historisch-geografische kenmerken

Het onderzoeksgebied is gesitueerd op de rand van de ronde kernstad van Breda (36.001). Dit is het gedeelte van het centrum van Breda dat is gelegen binnen de dertiende-eeuws omwalling (kaartbijlage 7). Omdat het onderzoeksgebied is gesitueerd op de rand van dit gedeelte is de dertiende-eeuwse omwalling aanwezig binnen het onderzoeksgebied (kaartbijlage 8). De bijbehorende Gasthuispoort (36.011) is gesitueerd binnen het onderzoeksgebied en deels binnen plangebied B (kaartbijlage 7). De verwachte loop van de stadsmuur, met bijbehorende torens en stadsgracht is weergegeven in kaartbijlage 16. Het onderzoeksgebied is gesitueerd binnen de Vrijheid van Breda 1597 (34.042) (kaartbijlage 8). Dwars door de plangebieden A1 en B liep de straat 'Achter de Vlaszak' (24.175). Dit was vermoedelijke een 'nieuwe' straat die aangelegd werd langs de stadsgracht die overbleef na het slopen van de stadsmuren en verwijderen van de achterliggende aarden wal in 1537-1538. Vanaf 1644 werd deze straat de 'Nieuwe Weg' genoemd en vanaf 1731 'Achter de Vlaszak'. De Vlaszak was het huis op de hoek met de Veemarktstraat. Na de sloop van veel bebouwing in de jaren 1960 ontstond de huidige en veel bredere weg Vlaszak. Tussen de twee plangebieden door loopt het Gasthuiseinde of Bosschstraat (21.007). In het westen grenst het noordelijke plangebied aan de Catharinastraat (24.183), en het zuidelijk plangebied aan de Veemarktstraat (21.006) (kaartbijlage 9). Ten noorden van het onderzoeksgebied bevond zich het klooster Grauwe Zuster (27.038) en ten oosten van het onderzoeksgebied bevond zich de Gasthuiskapel met bijbehorend kerkhof (kaartbijlage 12). Overige cultuur-historische elementen bevinden zich niet binnen het plangebied (kaartbijlage 6, 10 en 11). Op de kadastrale minuut uit 1824 is de oude bebouwing binnen het plangebied en de oude straat 'Achter de Vlaszak' te zien (kaartbijlage 13).

4.1.3 Cultuurhistorische achtergrond informatie

Uit historisch onderzoek blijkt dat het plangebied een rijk verleden kende. Met name de samenkomst van de Catharinastraat en de Veemarktstraat en de overgang daarvan in de Boschstraat is uit oogpunt van de geschiedenis van Breda's stedenbouwkundige ontwikkeling van groot belang. De zuidelijke rooilijn van de Veemarktstraat kan in één lijn met de zuidelijke rooilijn van de Boschstraat voorbij de Pasbaan doorverbonden worden. Er is een theorie dat bij de omwalling van ca 1250 de Gasthuispoort buiten de as van deze belangrijke route is gezet en dat de noordelijke rooilijn van de Boschstraat ver naar het noorden is verschoven. Een deel van het plangebied is overigens gekenmerkt door een ongeschonden percelering. Het plangebied ligt voorts op de plaats waar de vroegere ommuring en grachten rond Breda gesitueerd waren. De ommuring werd ontmanteld tussen 1530 en 1540, de grachten werden rond 1860 tot een riool gevalueerd.

In 1332-1334 werd Breda omringd met stadsmuren. Aan het einde van de huidige Veemarktstraat verrees de Gasthuispoort. In de aarden wal was al een poort. Deze werd dus vervangen door de bakstenen Gasthuispoort. Na de opgraving is de fundering van de noordelijke poortwangen kleine meter opgemetseld om de poort zichtbaar te maken. In de kelder van het t.o. liggende hoekpand is de zuidelijke poortwang bewaard gebleven. De stadsmuur volgde het tracé van de huidige Vlaszak – Oude Vest – Houtmarkt – Karnemelkstraat – Markendaalseweg en Haven. De oude oost – west lopende weg werd daarmee verdeeld in een gedeelte binnen de muur en een daar buiten. De oorspronkelijke straatnaam van de huidige Veemarktstraat was Gasthuisstraat. Deze naam wordt voor het eerst genoemd in 1340. In de loop van de tijd is deze naam verdrongen door de naam Veemarktstraat. Het gasthuis bestond al in 1246 en bevond zich op de plaats van het latere Oudemannenhuis, het tegenwoordige gebouw De Beyerd aan de Boschstraat. De huidige Boschstraat heette dan ook oorspronkelijk het Gasthuiseinde. In 1463 werd er blijkbaar al veemarkt gehouden op een van de brede gedeelten van de Gasthuisstraat. Aan het einde van de zestiende of het begin van de zeventiende eeuw is het brede gedeelte, grenzend aan de Molenstraat en Sint Annastraat, definitief veemarkt geworden. De naam Veemarktstraat komt voor vanaf 1660, maar de twee straatnamen hebben nog lang parallel bestaan.

De Veemarktstraat maakt onderdeel uit van de oude van west naar oost lopende route Haagdijk – Brugstraten – Veemarktstraat – Boschstraat – Teteringsedijk. Deze weg verbond de hoge dekzandruggen ten westen van de rivier de Mark, met wegen naar Antwerpen en Bergen op Zoom, met de dekzandruggen ten oosten van de rivier, met wegen naar Geertruidenberg en Den Bosch.

Aan het einde van de veertiende eeuw waren de straten in Breda reeds verhard.

Het gebied tussen de Grote Markt, de Veemarktstraat en de Katerstraat werd ontwaterd door een wetering die bekend stond als de Wetering achter het Stadhuis en later ook als de Verloren Kost. Deze waterloop bestond al in 1494. Hij kwam bij de Gasthuispoort uit in de vestgracht. Hier bevond zich ook een sluisje, een spui met schotdeuren. Deze werd gebouwd of vernieuwd in 1498. Volgens opmetingen uit de negentiende eeuw liep deze waterloop met een riool onder het hoekpand aan de noordzijde van de Boschstraat door naar de gracht van de Oude Vest. De Verloren Kost is waarschijnlijk gedempt in 1708.

Bij de grote stadsbrand van 1534 brandde een groot deel van Breda af. Hierbij werd ook de ruime omgeving van de Gasthuispoort vernield. Voor de brand waren de huizen opgericht in vakwerk, opgevuld met baksteen of vlechtwerk of houten planken maar na de stadsbrand werden de huizen in steen opnieuw opgebouwd. Het is echter mogelijk dat de verstening van de bebouwing al begonnen was vóór de brand. Sommige huizen zullen al van stenen kelders voorzien zijn, een stenen begane grond, of stenen zijmuren. Tussen de houten of gedeeltelijk houten huizen zullen al geheel stenen huizen gestaan hebben. Vooral de huizen van de elite zullen vroeg in steen zijn opgetrokken.

Op de hoek van de Catharinastraat en de huidige Boschstraat lag een perceel met een huis dat in 1534 was afgebrand. Op 10 april 1537 werd dit perceel genaast door de renteheffer omdat de renten op het perceel niet meer werden betaald. Het perceel wordt dan aangeduid als een hofstad, een leeg perceel. Op 4 januari 1538 verkocht de nieuwe eigenaar het perceel weer door in twee gedeelten. Een gedeelte van de hofstad was gelegen op de hoek van de Katerstraat omtrent de Gasthuispoort en grensde aan de stadsvesten. Tussen 1538 en 1547 zijn op het perceel twee woningen gebouwd. Tussen 1547 en 1549 werd hier de brouwerij 'de Witte Hengst' gevestigd. De Witte Hengst is een brouwerij geweest tot 1706 toen het pand weer werd verkocht en tot het weer terug tot een woonhuis werd gemaakt.

Langs de Veemarktstraat woonden nog voornamelijk ambachtslieden. In de zestiende en zeventiende eeuw worden slotmakers, timmerlui, smeden, kuipers en bakkers genoemd.

Alle huizen in de Veemarktstraat hadden een huisnaam. De Vlaszak (een zak met vlas) was het hoekpand van de Veemarktstraat en de Vlaszak. Het straatje is genoemd naar dit pand; 'Achter de Vlaszak'.

Het huis de Nobel, het huidige Veemarktstraat 72, was een looierij. In 1692 wordt dit pand omschreven als een 'huizinge, erf, plaats en looierij, bestaande uit zes looikuipen en zes kalkbakken, en de hof daar achter, en de gehele gang daar westwaarts neven, de Nobel, en de nieuwe schors- of meelzolder'. Ter plaatse van Veemarktstraat 62-64 is archeologisch onderzoek verricht. Ook hier was blijkbaar een looierij gevestigd in de zestiende – zeventiende eeuw. Blijkbaar werd dit gebied in de zestiende eeuw beschouwd als een geschikt terrein voor dit soort activiteiten.

Veemarktstraat 76, het huis de Ruit of de Grote Ruit, was vóór 1682 een brouwerij. In 1682 wordt het huis omschreven als een huis en erf, de Ruijt, in de Veemercktsraete, met daar achter een gewezen brouwerij, tegenwoordig een stal.

Pas in 1561 werden de erven waar voorheen de oude stadsmuren en stadswallen stonden aan de aangrenzende eigenaren verkocht. Deze trokken de grond bij hun hof. In een vestbrief (transportakte) van 8 maart 1565 van het huis de Wijngaard (Veemarktstraat 66) wordt als zuidelijke begrenzing opgegeven 'de Nieuwe Straete van de Oude Gasthuisseijndsche Poerte ter Gevangenpoerte waert gaende'. Dit is dus de huidige straat de Vlaszak en dus aangelegd in 1561. De Vlaszak maakt daarmee deel uit van een hele generatie 'nieuwstraten'. Alle straten die aangelegd zijn ná de stadsbrand van 1490 tot aan de Tachtigjarige Oorlog werden in de tijd zelf aangeduid als Nieuwstraat.

In 1681 maakte de landmeter Christoffel Verhoff een opmeting van de Vlaszak. Toen stond er al een huis tussen het straatje de Vlaszak en de gracht van de Oude Vest. Daarna werden ook de andere erven tussen de straat en de gracht uitgegeven om bebouwd te worden. De straat de Vlaszak had een breedte van 6 meter 75. De erven aan de stadsgracht hadden een diepte van 7 meter 20.

In de negentiende eeuw bleef de Veemarktstraat een belangrijke winkelstraat, samen met de Boschstraat. Dit was de belangrijkste verbindingsweg tussen het centrum en het station. Hier liep ook de paardentram van het station naar de Grote Markt en verder naar Ginneken.

In de jaren '70 en '80 van de twintigste eeuw is aan de Vlaszak ruimte gecreëerd voor de nieuwbouw van de sociale dienst en bijbehorende winkels en appartementen.

4.1.4 Regionale archeologische context

Omdat het onderzoeksgebied zich binnen de middeleeuwse kern van de gemeente Breda bevindt zijn er in de directe omgeving van het onderzoeksgebied een groot aantal archeologische onderzoeken uitgevoerd. In kaartbijlage 4 staan alle onderzoeksmeldingen, vondstmeldingen en waarnemingen geregistreerd in archis weergegeven. De vierkante onderzoeksmeldingen van 50m*50m op de Archis-kaart betreffen administratieve meldingen van ouder onderzoek. De precieze omvang van het onderzoek komt daarom niet overeen met de omvang van het vierkant.

Waarneming 14142 betreft de opgraving van de Gasthuispoort uit 1976 en is foutief buiten het onderzoeksgebied weergegeven en behoort tussen de twee plangebieden te zijn gesitueerd. Door de toenmalige Archeologische Werkgroep is de zuidelijke poortwang van de Gasthuispoort met een aansluitend gedeelte van de 14^e-eeuwse stadsmuur opgegraven. Opvallend hierbij is de aanwezigheid van natuurstenen blokken aan de stadszijde die duiden op een oudere 13^e-eeuwse voorganger. De bakstenen poortwang is nog aanwezig in de kelder van het noordelijke gedeelte van het zuidelijk plangebied. De noordelijke poortwang is wat later in dat jaar opgegraven en gereconstrueerd tot ca. 50 cm. boven het maaiveld (kaartbijlage 15).

In 1983 zijn er in de Boschstraat en op de kruising van de Boschstraat en Vlaszak waarnemingen gedaan bij de aanleg van een nieuwe hoofdriolering. Daarbij werden diep onder het straatniveau 12/13^e-eeuwse bewoningssporen aangetroffen die misschien een

relatie hebben met sporen uit een zelfde periode die in 1976 vlak voor de stadspoort werden aangetroffen. Omdat deze sporen zich diep onder het straatniveau bevonden is het daarom mogelijk dat er zich archeologische sporen onder de kelders van de huidige bebouwing bevinden. Bij deze waarneming is op de wegkruising de middeleeuwse Gasthuisbrug deels waargenomen alsmede het bruggenhoofd aan de poortzijde. In 1995 en 1999 werd een 14^e-eeuwse muurtoren opgegraven op het achterterrein van Catharinastraat 91-93. Dit moet de eerste muurtoren geweest zijn in het traject van de stadsmuur vanaf de Gasthuispoort richting kasteel. Van de stadsmuur op dit tracé is niets teruggevonden, vermoedelijk lag ze op een (oudere) wal waarbij alleen de torens tot in de vaste bodem gefundeerd waren. Een belangrijke vraagstelling blijft hoe de aansluiting van een aarden wal op de noordelijke poortwang van de Gasthuispoort heeft plaatsgevonden.

Aan de overzijde van de huidige Vlaszak zijn er een aantal onderzoeken uitgevoerd van het gasthuis en bijbehorend kerkhof (onderzoeksmeldingen 3941 en 14980 (locatie in archis is foutief), BR-021-03 en BR-021-06, waarneming 31218 en 47151). Deze onderzoeken worden op dit moment in het kader van het NWO Odyssee project uitgewerkt.

Bij archeologisch onderzoek aan de Oude Vest (onderzoeksmelding 4119, BR-022-03, waarneming 46732 en 47593) ten zuiden van het onderzoeksgebied is een deel van de middeleeuwse stadsmuur aangetroffen.

Van 1994 tot 1996 is in het zuidelijk deel van het park Valkenburg en het aansluitende Kasteelplein (deels ook in het huidige plangebied) een groot deel van het middeleeuwse Begijnhof en de jongere bebouwing onderzocht (Onderzoeksmelding 796, BR-47-95).

Bij diverse onderzoeken aan de Sint Janstraat (onderzoeksmeldingen 13128 en 18083, BR-049-05 en BR-049-06, waarneming 416822 en 423872) ten zuidwesten van het plangebied zijn de restanten van de middeleeuwse bebouwing aangetroffen.

In 1984 en 1985 werden achter Veemarktstraat 62/64 sporen gevonden (waarneming 46716) van 15^e-eeuwse houtbouw, een dikke brandlaag, vermoedelijk van de stadsbrand van 1534 en constructies die wijzen op de aanwezigheid van een vroeg 17^e-eeuwse leerlooierij.

4.1.5 Bouwhistorische context

Binnen het plangebied is de historische bebouwing boven maaiveld grotendeels verdwenen. Echter een deel van de gevel van plangebied C is een bouwhistorisch rijksmonument. Deze gevel dient dan ook behouden te blijven. Voor wat betreft de overige vooroorlogse bebouwing is, voor zover deze aanwezig is en niet of onvoldoende onderzocht, bouwhistorisch onderzoek noodzakelijk. Onder andere de bebouwing aan de Veemarktstraat heeft, ondanks de negentiende-eeuwse gevels, waarschijnlijk een oudere kern of achterbouw.

Er zijn een (archivalische) Bouwhistorisch Onderzoeken Breda (BOB) uitgevoerd voor de bouwblokken de plangebieden.

4.1.6 Culturele planologie

Hoewel de historische bebouwing gedeeltelijk is verdwenen, is een groot deel van de cultuurhistorisch waardevolle percelering en stedelijke infrastructuur nog aanwezig of afleesbaar. Daarnaast sluit het plangebied nauw aan op het historische stedelijke weefsel. De bekende en onbekende cultuurhistorische waarden in het plangebied dienen afdoende te worden gerespecteerd en dienen tevens te worden gebruikt als inspiratiebron voor de verdere ontwikkeling van het gebied. Het verdient de aanbeveling het Team Erfgoed van de afdeling ruimte van de gemeente Breda te betrekken in het verdere planproces.

4.2 Aard en ouderdom van de vindplaats(en) (bij opgraving volgend op)

nvt

4.3 Begrenzing en oppervlakte van de vindplaats(en) (bij opgraving volgend op)

nvt

4.4 Archeologische stratigrafie en diepte van vondstlagen (bij opgraving volgend op)

variabel

4.5 Gaafheid en conservering (bij opgraving volgend op)

Deels potentieel verstoord door onderkelderde nieuwbouw uit de jaren '80. Deels wordt verwacht dat structuren en sporen nog intact aanwezig zijn (buiten de onderkeldering, maar ook onder de onderkeldering zijn vermoedelijk nog stadsmuurresten aanwezig).

4.6 Structuren en sporen (indien van toepassing)

Stadsmuur en bewoningssporen vanaf de middeleeuwen. De bouwwerkzaamheden uit de jaren '80 van de twintigste eeuw kunnen de aanwezige archeologische resten hebben aangetast. Bij het archeologisch onderzoek in de jaren '80 zijn de stadsmuur en muurresten van gebouwen blijven zitten. Echter, hoeveel daarvan met name ter plekke van de onderkeldering van de jaren '80 bouw nog aanwezig is, is onbekend. Ter plaatse van de destijds niet onderzochte delen is geen sprake geweest van onderkeldering en is de verwachting dat alle sporen nog intact aanwezig zullen zijn.

4.7 Anorganische artefacten

Vuursteen, sintels, metaal, glas, aardewerk, natuursteen.

4.8 Organische artefacten

Houtskool, hout, leer, bot

4.9 Archeozoölogische en botanische resten

Botten, pollen, zaden, plaggen, dendro- en ¹⁴C-monsters

HOOFDSTUK 5 DOELSTELLING EN VRAAGSTELLING

5.1 Doelstelling

Het inventariserende veldonderzoek heeft tot doel op een snelle, maar betrouwbare wijze inzicht te verschaffen in de aanwezigheid van archeologische relictten in het plangebied door middel van proefsleuven. Daarbij dient voldoende inzicht te worden gegeven in de inhoudelijke en fysieke kwaliteit van de mogelijk aanwezige bewoningssporen op de betreffende locatie (aard, ouderdom, omvang, gaafheid, conservering) teneinde tot een waardstelling te kunnen komen.

Het eindrapport dient ter goedkeuring te worden voorgelegd aan het bevoegd gezag en te worden goedgekeurd door het bevoegd gezag alvorens het eindrapport als afgerond kan worden beschouwd. Pas met een goedgekeurd rapport kan de opdrachtgever door naar de volgende stap, het selectiebesluit. Het selectiebesluit wordt genomen door het bevoegd gezag, mede op basis van het selectieadvies van de archeologische aannemer. Afhankelijk van het selectiebesluit kan worden aangevangen met de civieltechnische werkzaamheden of kan de volgende stap in de Archeologische Monumentenzorg cyclus (AMZ-cyclus) worden gezet.

5.2 Relatie met NOaA en/of andere onderzoekskaders

Binnen Breda zijn twee archeoregio's vertegenwoordigd waar het archeologisch onderzoek zich op richt, namelijk het Brabants zandgebied (archeoregio 4 of het Hoge) en het Zeeuws kleigebied (archeoregio 14 of het Lage). Hierbij zijn de hoofdstukken 11, 17, 18 en 22 voor archeoregio 4 en de hoofdstukken 11, 14, (15) en 16 voor archeoregio 14 van de Nederlandse Onderzoeksagenda Archeologie (NOaA) van belang (www.noaa.nl).

In de omgeving van Breda kunnen archeologische sporen en vondsten worden aangetroffen uit het paleolithicum tot en met het neolithicum, maar deze worden niet op grote schaal aangetroffen. Over de vroegste bewoning van het gebied is echter weinig bekend. Archeologisch onderzoek in de nabije omgeving heeft uitgewezen dat het

dekzandlandschap (archeoregio 4) van Breda-West vanaf de bronstijd (circa 2000 v.Chr.) vrij intensief bewoond is geweest. Hierbij is tevens een beeld ontstaan van de bewoning in de ijzertijd (500 v. Chr. tot begin van de jaartelling), Romeinse tijd (begin van de jaartelling tot circa 400 na Chr.) en vroege middeleeuwen (450-1050 na Chr.).

Achterliggend doel van het onderzoek is het zo compleet mogelijk onderzoeken van enkele dekzandruggen in het landschap waardoor een duidelijk beeld gevormd kan worden van de bewoningsgeschiedenis, de ontwikkeling van de bewoning in de regio en het gebruik van de ruimte in al zijn aspecten op deze landschappelijke eenheden. In de late middeleeuwen en nieuwe tijd neemt de hoeveelheid activiteiten – en de archeologische overblijfselen daarvan – toe. Voor de gemeente Breda zijn naast de sporen uit de bronstijd tot en met de vroege middeleeuwen ook de sporen uit de late middeleeuwen (de periode van stadsontwikkeling), de sporen verbonden aan de Nassaus en de sporen uit de Spaanse tijd van groot belang.

Ook onderwerpen uit meer recente perioden kunnen voor de geschiedenis en voor het verhaal van de stad Breda aanleiding zijn een archeologisch (voor)onderzoek te laten uitvoeren.

In het noorden en noordwesten van Breda bevindt zich archeoregio 14, een lager gelegen en nat gebied. Het betreft een paleolandschap waar overstromingen en veengroei (afzettingen van Duinkerken, Walcheren laagpakket) een belangrijke rol spelen.

Thema's LOAB (Lokale Onderzoeks Agenda Breda)

Het landschap waarin de mensen gedurende de bewoningsperiode woonden is op diverse wijzen ingericht en gebruikt. De nalatenschap van deze inrichting en het gebruik daarvan geeft ons weer de mogelijkheid inzicht te krijgen in het leef- en denkpatroon van de bewoners gedurende de late prehistorie en de middeleeuwen. De vraagstellingen bij dit thema beslaan een breed geheel, van nederzetting tot begravingen. Het doel is een beeld te creëren van het leven in de regio Breda. De aandacht bij het onderzoek naar het natuurlijke landschap is met name gericht op de niet door de mens beïnvloede omgeving c.q. die aspecten van de natuur die uiteindelijk het menselijk handelen hebben beïnvloed. Bij dit onderzoeksthema staat de ontstaanswijze van het gebied centraal. Er kan namelijk naast de landschappelijke ligging van de vindplaatsen ook een beeld verkregen worden van de ruimere regio.

5.3 Vraagstelling

De vraag is of er nog sporen van de middeleeuwse stadsmuur, de middeleeuwse bewoning aanwezig zijn binnen het plangebied of dat deze bij de aanleg van de huidige bebouwing zijn verdwenen. Is het mogelijk om in het noordelijk plangebied de vraag te beantwoorden hoe de noordelijke poortwang van de Gasthuispoort aansloot op de aarden wal. Zijn er ook sporen van de negentiende-eeuwse en oudere infrastructuur en bebouwing binnen het plangebied aanwezig.

5.4 Onderzoeksvragen

Er zijn gebiedsgerichte vragen:

- Zijn er sporen van de middeleeuwse stadsmuur aanwezig?
- Zijn er sporen van een middeleeuwse aarden wal aanwezig?
- Zijn er sporen van de middeleeuwse stadsgracht aanwezig?
- Hoe heeft de aansluiting van een veronderstelde aarden wal op de noordelijke poortwang van de Gasthuispoort plaatsgevonden?
- Zijn er sporen van de straat 'Achter de Vlaszak aanwezig?'
- In hoeverre komen de bevindingen uit het Bouwhistorisch Onderzoek Binnenstad (BOB) overeen met de bevindingen van het archeologisch onderzoek en zijn deze te combineren?
- Zijn er sporen van leerlooiers activiteiten aanwezig?

- Zijn er sporen die wijzen op prestedelijke (middeleeuwse) oorsprong van de bewoning?
- Hoe is de bodemopbouw in het gebied (tevens eventueel door middel van boringen in kaart te brengen)? Sluit dit aan op de bevindingen in de bodemanalyse die op Catharinastraat 91-93 heeft plaatsgevonden?
- Is het mogelijk de chronologie van de verschillende bouwfases binnen het plangebied te bepalen?
- Zijn er sporen uit het paleolithicum/mesolithicum aanwezig?
- Zijn er sporen uit (het neolithicum,) de bronstijd, ijzertijd of Romeinse tijd aanwezig?
- Zijn er sporen van ontginning aanwezig?
- Is er sprake van een esdek en wat is de ontwikkeling en datering hiervan?
- Zijn er sporen van oudere infrastructuur aanwezig?
- Is er bebouwing aanwezig?
- Zijn er aanwijzingen voor activiteiten uit de Spaanse tijd?
- Zijn er sporen van een legerkamp, of omwalling?
- Zijn er nog andere (bewonings)sporen?
- Wat is de aard, omvang (begrenzing vaststellen), datering, context, gaafheid, kwaliteit van de aangetroffen sporen?
- Wat is de waarde van de aangetroffen sporen?

Naast deze onderzoeksvragen dient aandacht te worden besteed aan onderstaande onderzoeksthema's en vraagstellingen die vanuit het totale archeologisch onderzoek in Breda-West zijn vertaald.

Het onderzoek betreft een proefsleuvenonderzoek (IVO-P), een opgraving (AO) en een archeologische begeleiding (AB) ter plaatse van de voorgenomen zone met bodemingrepen. Bij het onderzoek zijn de volgende onderzoeksvragen richtinggevend:

Landschap

- Hoe zag de paleogeografie er uit? Wat is de geomorfologische achtergrond van het huidige landschap? Wat is de hydrologische ontwikkeling in het gebied?
- Welke ontwikkelingen van het landschap en het milieu vonden gedurende deze periode plaats en welke invloeden hadden deze op het leefmilieu van de mens?

Bodem

- Tot op heden bestaat nog geen compleet beeld van de bodemopbouw in het centrum van Breda. Dit is onder andere het gevolg van het feit dat in de loop van de late middeleeuwen de mens op grote schaal het natuurlijk landschap heeft aangepast door ophogingen. Enerzijds lijkt het landschap een belangrijke rol gespeeld te hebben bij het uitkiezen van de oudste nederzettingkern van Breda, anderzijds heeft men aan het eind van de 13^e eeuw en het begin van de 14^e eeuw op grote schaal de natuurlijke loop van de Mark teruggedrongen ten behoeve van uitbreiding en verdichting van de middeleeuwse kern. Ook bij de aanleg van de stadsverdediging lijkt het reliëf en landschap een belangrijke rol gespeeld te hebben. Informatie over de exacte wisselwerking tussen het natuurlijk landschap en de ontwikkeling en inrichting ligt op veel plaatsen in het bodemarchief opgeslagen.
- Archeologisch onderzoek naar het gebruik en de functie van beekdalen in het verleden heeft tot nu toe op kleine schaal plaats gevonden. Om beter inzicht te verkrijgen in de relatie en interactie tussen mens en beekdalen is het van belang de bodemopbouw en processen van bodemvorming in beekdalen beter in kaart te brengen.
- De hoger gelegen dekzandruggen zijn van oudsher geliefde plaatsen voor de mens om zich te vestigen. De ontwikkeling van cultuurlagen en esdekken is een belangrijk onderdeel van het archeologisch onderzoek. Op basis van deze

ontwikkelingen kan een beter inzicht worden verkregen in het gebruik, de functie en betekenis van het landschap voor de mens.

- In Breda komen niet alleen pleistocene zandgronden voor die worden aangeduid als het Hoge, in het noordelijke deel van Breda komen holocene afzettingen voor, het Lage. In dit deel van Breda komen moeren (veengebieden), dalletjes, dijken, beemden en donken voor. Vooral de beemden zijn een kenmerkend onderdeel van het Lage en werden als grasland werden in het verleden extensief gebruikt als hooilanden en voor het weiden van vee. De functie van en de relatie tussen het Lage en de mens is nog niet intensief onderzocht.

Flora/fauna

- Wat was de aard van de begroeiing van het landschap gedurende de periode late prehistorie tot en met de middeleeuwen en welke invloeden had deze op de leefwijze van de mens?
- Welke wilde dieren kwamen in de vrije natuur in de omgeving van de nederzetting en de nederzetting zelf voor, zowel op het land als in het water en welke invloed hadden deze op de leefwijze van de mens?
- Welke gedomesticeerde dieren kwamen in de omgeving van de nederzetting en in de nederzetting zelf voor, zowel op het land als in het water en welke invloed hadden deze op de leefwijze van de mens?
- Het verkrijgen van informatie over de lange termijnontwikkeling van de vegetatie in de regio; de verhouding tussen de gebruikte en niet-gebruikte ruimte; de agrarische economie; de voedsleconomie; het gebruik van ruimte in huizen en op erven.

Bewoning / Nederzetting

- Zijn er nederzettingssporen op het terrein aanwezig en welke datering hebben zij? Geef, indien mogelijk, een fasering binnen de nederzetting.
- Hoe is de bewoning gestructureerd – losse erven of geconcentreerde bewoning? Is het mogelijk complete erven op dit terrein uit enige periode te onderzoeken?
- Wat is de verklaring voor de locatiekeuze ten opzichte van het 'natuurlijke' landschap en indien mogelijk het cultuurlandschap?
- Welke relatie is er te leggen tussen eventueel in tijd opvolgende elementen in het landschap (bv nederzettingssporen en begravingen uit uiteenlopende perioden)?
- Is er een koppeling mogelijk tussen de archeologische en de historische gegevens en archieven en welke relevantie of betekenis heeft dit?

Verkaveling

- Zijn er sporen van verkaveling in het terrein, en zo ja wat is de aard en de wijze van aanleg van de verkaveling (sloten, greppels, afrastering, etc.)?
- Wat is de vorm van de verkaveling en omvang van de omgrensde percelen, zowel binnen als buiten een eventuele nederzetting?
- Welke relatie is er te leggen tussen de perceelgrenzen en de vroegste kadasterkaarten?
- Waarvoor zijn de kavels gebruikt?

Infrastructuur

- Komen er in het gebied sporen van paden, wegen en voorden voor en welke relatie hebben deze tot het onderzoeksgebied?
- Komen er in het gebied waterbeheerstructuren voor zoals dijken, gemalen, stuwen en (afwatering)sloten en welke relatie hebben deze tot het onderzoeksgebied?
- Wat is de relatie tussen de gebouwen en de diverse elementen van de infrastructuur?
- Wat is de relatie tussen de vormen van infrastructuur en de historische gegevens over paden en wegen?

Vestingbouw

- Zijn in het onderzoeksgebied sporen van vestingbouw of linies (onverstoord) aanwezig?
- Welke fasen uit de vestingbouw zijn op het terrein aanwezig?
- Zijn de sporen van vestingbouw te koppelen aan de vestingkaarten (uitgave gemeente Breda 2008)?

Complextype/Ensemble

- Hoe kan de locatie beschreven worden in termen van ensembles van sporentypen en -clusters? Het gaat erom ensembles te typeren opgebouwd vanuit de meest eenvoudige vorm tot de meest samengestelde vorm. Deze getypeerde (representatieve of juist uitzonderlijke) ensembles hebben de functie van bouwsteen in de beschrijving van de aard van het gehele complextype.
- Het verkrijgen van inzicht in de lange termijnontwikkeling van de bewoning in de regio en daaraan gerelateerd het gebruik van de ruimte.
- Inzicht krijgen in de begrenzing en het karakter van de bewoningssporen; inzicht krijgen in de ruimtelijke en chronologische relatie tussen bewoningssporen uit verschillende perioden; vraagstukken omtrent continuïteit en discontinuïteit in bewoning beantwoorden; inzicht krijgen in de functie en het gebruik van zones in het landschap, bijvoorbeeld de situering van "site" en "off-site", nederzetting en grafvelden, dekzandrug en beekdal.

HOOFDSTUK 6 METHODEN EN TECHNIEKEN

6.1 Strategie

Omdat er in het plangebied verschillende bodemverstorende werkzaamheden zullen worden uitgevoerd die allemaal een eigen onderzoeksstrategie kennen is het plangebied in 5 deelgebieden verdeeld. Hiervoor zijn de vijf deelgebieden (A1, A2, A3, B en C), zoals gebruikt in het plan van Maas-Jacobs Vastgoed bv, aangehouden om zo ook de communicatie en de noodzakelijke afspraken met de opdrachtgever en aannemer in het veld te vergemakkelijken.

Hieronder zullen de onderzoeksstrategieën per deelgebied worden besproken. De methoden en technieken die hiervoor gebruikt dienen te worden staan beschreven in paragraaf 6.2. Aan het einde staan nog een aantal algemene bepalingen die voor het gehele plangebied van toepassing zijn.

A1 Voor zover bekend zullen hier geen bodemverstorende werkzaamheden worden uitgevoerd. Indien dit inderdaad het geval is, is er geen archeologisch onderzoek nodig.

A2 De hele oppervlakte van de geplande bebouwing dient te worden opgegraven

A3 In het plangebied ter hoogte van de geplande bebouwing, dient een proefsleuf van 10 m bij 3m te worden aangelegd. Indien er archeologische sporen in de bodem aanwezig zijn en indien de recent gesloopte bebouwing het bodemarchief niet geheel heeft verstoord dient het gehele bouwoppervlak (inclusief een marge van 1 m ter hoogte van de tuin) te worden opgegraven.

B De ondergrondse sloopwerkzaamheden in dit deelgebied dienen archeologisch te worden begeleid. Sporen die aan het licht komen dienen te worden gedocumenteerd. De stadsmuur en de stadspoort dienen in de grond te blijven zitten en mogen niet worden gesloopt. Zoals in paragraaf 4.1.4 is weergegeven is de gasthuispoort al eerder gedocumenteerd (waarneming 14142). Als deze poort als gevolg van de werkzaamheden bloot komt te liggen is een aanvullende documentatie gewenst.

C De sloop van de op deze locatie aanwezige kelder dient te worden begeleid. Indien de te graven kelder toch groter wordt dan de al bestaande kelder dan dient het uitgraven van deze kelder ook te worden begeleid. De palen die de fundering van het huidige pand

vormen zullen blijven zitten. Daarnaast zullen nog een aantal extra palen worden geslagen. Hiervoor is het noodzakelijk dat de locatie van de stadsmuur/stadswal bekend is zodat de palen hierbuiten kunnen worden geslagen. De stadsmuur/stadswal dient dan ook in dit plangebied te worden opgestuurd. De locatie hiervan dient nauwkeurig te worden gedocumenteerd. Alle sporen die bloot komen te liggen bij het opsporen van de stadsmuur/stadswal dienen te worden gedocumenteerd.

Aanvullende bepalingen: Bij eventuele nog niet besproken en dus hierboven vermelde graafwerkzaamheden zal per activiteit en locatie bekeken moeten worden of archeologisch onderzoek noodzakelijk is.

De ligging van de proefsleuf is zoals aangegeven in kaartbijlage 14. Als deze ligging niet mogelijk is, dient in overleg met de gemeente-archeoloog, de heer F.J.C. Peters van de afdeling Ruimte van de gemeente Breda (telefoonnummer 076-529 94 68) een gewijzigd puttenplan worden opgesteld. De proefsleuven dienen voldoende dekking te geven om de onderzoeksvragen te kunnen beantwoorden.

De opgravingcode wordt schriftelijk of per mail minimaal 2 weken voorafgaand aan de start van het veldwerk bij de afdeling Ruimte van de gemeente Breda opgevraagd. Contactpersoon hiervoor is de heer F.J.C. Peters.

6.2 Methoden en technieken

Tijdens de archeologische begeleiding wordt de bodemverlaging uitgevoerd tot de vereiste diepte onder begeleiding van een senior KNA-archeoloog. De diepte van de bodemverlaging zal niet dieper gaan dan vanwege de sloop en de bouw noodzakelijk is.

Het is mogelijk dat het spoorniveau niet wordt bereikt. In dat geval hoeft niet gedocumenteerd. Indien het spoorniveau niet wordt bereikt is archeologie volgend. Bij het bereiken van het spoorniveau wordt archeologie leidend. Dan wordt een vlak aangelegd.

Bij de aanleg van de proefsleuven wordt de bovengrond, bestaande uit de bouwvoor en een deel van de onderliggende grond afgegraven tot op het niveau waar de grondsporen zichtbaar worden. De diepte van de werkput en het aantal aan te leggen vlakken is afhankelijk van de aangetroffen stratigrafie, in het buitengebied doorgaans één tot twee vlakken.

Tijdens het afgraven van zowel de bovenlaag als ook de bodemhorizonten moet aandacht worden besteed aan het eerder zichtbaar worden van sporen en vondsten. Al dergelijke vondsten en sporen dienen dan te worden gedocumenteerd voordat verder wordt gegraven naar een mogelijk dieper sporenvlak.

Wanneer sprake is van funderingsresten, muurwerk van voormalige bebouwing of boomwortels onder huidig maaiveld, vindt archeologisch veldwerk plaats vanaf het maaiveld. De bovengrondse sloop of kap tot op het maaiveld kan zonder archeologische begeleiding plaatsvinden, tenzij anders vermeld in dit programma van eisen (zie strategie veldwerk).

Het vlak wordt aangelegd met behulp van een graafmachine met gladde bak door het verwijderen van de bouwvoor tot een archeologisch leesbaar niveau. Voordat het vlak wordt getekend dient het te worden gefotografeerd en gewaterpast. Hierbij wordt minimaal één NAP-hoogte per 25 m² genomen, alsmede van het maaiveld langs één van de lange zijden van een werkput. Het vlak en de stort worden na aanleg met een metaaldetector afgezocht. Alle sporen, verstoringen en bodemverkleuringen worden ingetekend en beschreven op de vlaktekeningen, conform de eisen van de afdeling Ruimte van de gemeente Breda en de geldende KNA. Alle vlakken, gecoupeerde sporen en bijzondere vondsten dienen te worden gefotografeerd. Digitale foto's dienen een

zodanige resolutie te hebben dat deze geschikt zijn voor publicatie op A5 formaat. De minimale resolutie dient daarom 5 megapixels te bedragen, waarbij de camera is ingesteld op de hoogste opnameresolutie. In het veld genomen foto's zijn interpreteerbaar (noordpijl, schaal aanduiding) en fotobordjes zijn leesbaar. Het fotobordje is conform de eisen van het Handboek Archeologie Breda van de afdeling Ruimte van de gemeente Breda.

De meetlijnen in de werkput liggen maximaal 3 meter uiteen en worden via vaste punten net buiten de werkput nauwkeurig gekoppeld aan het Rijksdriehoeksnet. Alle getekende profielen worden ook ingemeten in het RDN. Alle vlakken en sporen in de werkput worden volledig gewaterpast, ook bij de zogenaamde 'lege' putten. Na afloop van de opgravingscampagne worden de veldtekeningen zo snel mogelijk gedigitaliseerd. Documentatie van vlakken en contexten geschiedt in het veld volgens de standaard werkwijze zoals opgesteld door de afdeling Ruimte van de gemeente Breda en de geldende KNA.

Voor alle documentatie worden de formulieren van Afdeling Ruimte van de gemeente Breda gebruikt (voor uitleg zie handboek). Vondstkaartjes kunnen worden afgehaald bij de afdeling Ruimte van de gemeente Breda. Alle aangetroffen sporen dienen te worden gecoupeerd, gedocumenteerd en afgewerkt.

Daarbij dient de kleur en de samenstelling van de vulling beschreven te worden op de spoorformulieren conform de Archeologische Standaard Boorbeschrijving (ASB). Sporen en bijzondere vondsten worden gefotografeerd met fotobord, schaalstok en noordpijl en getekend op schaal 1:20 (of 1:10) voor coupes en profielen. Schaal 1:50 wordt gehanteerd voor de vlakken. Dag- en wekrapporten worden bijgehouden en overlegd aan het bevoegd gezag bij deponering. Bij een opgraving wordt een wekelijkse rapportage aan de afdeling Ruimte van de gemeente Breda toegezonden (contactpersoon F.J.C. Peters).

Vondstmateriaal dat wordt aangetroffen tijdens de aanleg wordt per vlak in vakken van 4 x 5 m verzameld. Bij het afgraven van de bouwvoor moeten de vondsten, waar mogelijk, per ophogingslaag worden verzameld om inzicht te krijgen in de ontstaansgeschiedenis van het bouwdek. Vondsten uit de bodemhorizonten worden apart verzameld van het materiaal uit de bouwvoor. Grote sporen worden per laag met eventueel bijbehorende vondsten onderzocht.

Voor het veldwerk gelden de voorschriften die zijn opgesteld door en op te vragen bij Afdeling Ruimte van de gemeente Breda en de voorschriften van de geldende KNA.

De archeologisch uitvoerder doet de KLIC-melding, als de gegevens niet voorhanden zijn bij de opdrachtgever. De opdrachtgever geeft, indien aanwezig, ook kopieën van de milieurapporten. De opdrachtgever zorgt dat de betredingstoestemming is geregeld en dat het terrein toegankelijk is voor de archeologisch aannemer.

Het veldwerk kan pas starten nadat het Programma van Eisen en het Plan van Aanpak in definitieve vorm is goedgekeurd.

De start van het veldwerk wordt in overleg met de opdrachtgever bepaald.

De archeologisch aannemer doet tijdig de vereiste artikel 46 melding bij de RCE voorafgaand aan de start van het veldwerk.

6.3 Structuren en grondsporen

Om tot een goede waardering van de vindplaats te komen, dienen onvolledige en onduidelijke structuren en sporen -indien mogelijk- volledig te worden blootgelegd en onderzocht wanneer dit van belang is voor de interpretatie. Hierdoor is het mogelijk dat

de werkput dient te worden uitgebreid, dit gebeurt in overleg met de opdrachtgever en het bevoegd gezag. Hoewel het hier gaat om een inventariserend veldonderzoek door middel van proefsleuven dienen- indien blijkt dat het onderzoek geen vervolg krijgt- alle sporen (incl. greppels en met voorbehoud van bewezen recente sloten) volledig gecoupeerd en afgewerkt, waarbij de coupes zoveel mogelijk in dezelfde richting gezet worden. Tijdens het onderzoek wordt gericht gezocht naar 'ontbrekende' sporen. Dit in overleg met de opdrachtgever en het bevoegd gezag. De uiteindelijke digitale velddocumentatie dient te worden aangeleverd conform de eisen voor ArcheoLINK.

6.4 Aardwetenschappelijk onderzoek

Het fysisch-geografisch onderzoek bestaat uit het bestuderen van de profielopbouw door een fysisch geograaf met een specialisatie in zandgronden, waarbij de aandacht is gericht op de opbouw van de bodems anders dan een standaard podzol. Van alle werkputten waarin sporen aanwezig zijn, wordt in ieder geval ter hoogte van de sporen een volledig lengteprofiel gedocumenteerd (fotograferen en tekenen) en geanalyseerd. Indien geen archeologische sporen aanwezig zijn en sprake is van een regelmatig profiel, kan met spoorbeschrijvingen om de 10 m worden volstaan. Profielen met een opbouw anders dan een podzol worden in het afwijkende deel volledig gedocumenteerd.

Ongestoorde of onderzoeksrelevante bodemprofielen worden gefotografeerd en getekend. Indien aanwezig wordt het natuurlijke bodemprofiel bemonsterd voor nader bodemkundig en botanisch onderzoek. Voor het bemonsteren gelden de voorschriften die zijn opgesteld door en op te vragen bij de afdeling Ruimte van de gemeente Breda en de voorschriften van de geldende KNA.

6.5 Omgang kwetsbaar vondstmateriaal

Zodra er vondstmateriaal wordt aangetroffen dient men er zich van bewust te zijn dat degradatie van het vondstmateriaal begint zodra het is gelicht uit het bodemarchief. Men dient daarom al voor het lichten te bepalen hoe degradatie van het vondstmateriaal kan worden voorkomen. Hierbij dient te worden gebruik gemaakt van protocol OS11 en de KNA-Leidraad 'Eerste hulp bij kwetsbaar vondstmateriaal'. Conservering dient zo snel mogelijk bewerkstelligd te worden. De bepalingen met betrekking tot de conservering van vondstmateriaal staan vermeld in paragraaf 7.5. In afwachting van conservering dient het te conserveren materiaal tijdelijk opgeslagen te worden op een wijze die stabilisering van de staat van het object waarborgt. Bij uiteindelijke deponering van kwetsbaar vondstmateriaal dient het geconserveerd te worden aangeleverd.

6.6 Anorganische en organische artefacten

Vondsten dienen verzameld te worden per spoor, laag, vlak of bij bijzondere vondsten als puntlocatie. Bij het aantreffen van kleine vindplaatsen, bestaande uit vondststrooiingen dient het sediment in vakken van 50 x 50 cm te worden verzameld en in lagen van 5 tot 10 cm te worden gezeefd.

Vondsten uit verschillende lagen in een spoor krijgen telkens een nieuw vondstnummer. (Bak)steen muren e.d. worden bemonsterd. Vondsten die zijn ingemeten als puntlocatie dienen op de veldtekening te worden aangegeven. Vondsten worden voorzien van een ingevuld vondstkaartje met daarop vondstomstandigheden, opgravingscode, datum, inhoud, werkput en spoor.

6.7 Archeozoologische en -botanische resten

Er wordt een uitgebreide bemonsteringstrategie toegepast ten behoeve van later botanisch onderzoek. Deze werkwijze leidt tot een zo hoog mogelijke informatiewaarde die binnen de beschikbare middelen bereikt kunnen worden en geven een zo breed mogelijk uitgangspunt voor verdere uitwerking van de opgravinggegevens en het realiseren van de eerder genoemde doelstellingen.

De volgende bemonsteringstrategie wordt voor de sporen toegepast t.b.v. botanisch en bodemkundig onderzoek:

1. Grondmonsters voor zaden, insecten en vruchten:

- Alleen uit donkere, 'kansrijke' sporen
- Bestaat de indruk dat een structuur verbrand is dan wordt deze systematisch bemonsterd
- Uit diepe sporen die tot onder het grondwaterniveau doorlopen, dient uit elke laag die onder het grondwater ligt een monster te worden genomen.

2. Grondmonsters voor houtskool

- Alleen uit houtskoolrijke contexten
- Als men een ¹⁴C-datering nodig heeft.

3. Pollenmonsters

- Alleen uit sporen die zich onder het grondwater bevinden
- Uit profielen van donkere humeuze depressies (vennen)
- Uit kleiige, humeuze of venige afzettingen uit beekdalen
- Uit plaggendekken en oude akkerlagen

Daarnaast wordt verzameld al het:

4. Hout

5. Bot en crematies

6. Verbrand leem

Voor waterputten/waterkuilen geldt dat de inhoud hiervan moet worden bemonsterd middels het slaan van een pollenbak vanaf de onderzijde tot aan het archeologisch vlak. Voor het bemonsteren gelden de voorschriften die zijn opgesteld door en op te vragen bij Afdeling Ruimte van de gemeente Breda en de voorschriften van de KNA 3.3 (protocol 4003 proefsleuven, IVO-P).

6.8 Vondstmateriaal algemeen

Voor het verplicht verzamelen van vondstmateriaal in het veld zijn de bepalingen uit tabel 1 in protocol 4001 PvE leidend. Daarnaast dient al het dateerbaar materiaal uit de bouwvoor en de lage boven de C-horizont mee te worden genomen.

Bij het aantreffen van vondstmateriaal dat in de categorie 'overleg' valt dient contact te worden opgenomen met de deponhouder (F.J.C. Peters) over de te volgen procedure (wel of niet meenemen of representatief sample).

6.9 Dateringstechnieken

nvt

6.10 Beperkingen

De opdrachtgever dient zorg te dragen voor de algehele afzetting van het terrein.

Bij de keuze van een graafmachine en de volgorde van werken voor het onderzoek in deelgebieden A2, A3 en B dient rekening te worden gehouden met toegankelijkheid, de nabijheid van de bestaande bebouwing, afzettingen en de omvang van het terrein.

HOOFDSTUK 7 UITWERKING EN CONSERVERING

7.1 Structuren, grondsporen, vondstspredingen

Hoewel het hier gaat om een inventariserend veldonderzoek door middel van proefsleuven dienen- indien blijkt dat het onderzoek geen vervolg krijgt- alle sporen (incl. greppels en met voorbehoud van bewezen recente sloten) volledig gecoupeerd en afgewerkt, waarbij de coupes zoveel mogelijk in dezelfde richting gezet worden. Tijdens het onderzoek wordt gericht gezocht naar 'ontbrekende' sporen. Dit in overleg met de opdrachtgever en het bevoegd gezag.

7.2 Analyse aardewetenschappelijke gegevens

De verzamelde monstergegevens dienen zodanig te worden uitgewerkt dat de landschappelijke context en de bodemopbouw van de vindplaats kunnen worden bepaald. Het materiaal wordt mede op basis van de onderzoeksvragen gewaardeerd en beoordeeld op geschiktheid voor analyse en vastgelegd in een rapport door een senior KNA-

archeoloog met veel ervaring op de betreffende ondergrond (aan te tonen middels cv). Behalve waar het specifiek fysisch geografische vraagstukken betreft, daar dient een fysisch geograaf te worden ingeschakeld (eveneens met ervaring op de betreffende ondergrond (Ervaring eveneens aan te tonen middels cv). De selectie hiervoor vindt plaats direct na afloop van het veldwerk. Het fysisch-geografische deelrapport dient zo te zijn geschreven dat het integraal deel uitmaakt van het opgravingsrapport.

7.3 Anorganische en organische artefacten en archeozoologische en -botanische resten

In bijlage B is een tabel opgenomen met de verwachte categorieën en aantallen vondsten voor dit onderzoek. Hiermee dient rekening te worden gehouden bij de offerte voor het veldwerk.

De materiaalanalyses worden uitgevoerd door specialisten met aantoonbare ervaring op het gebied van materiële cultuur uit de aangetroffen perioden. Al het vondstmateriaal wordt ingevoerd in een database gericht op aanlevering conform de eisen voor ArcheoLINK. Kansrijke sporen worden conform de eisen van Afdeling Ruimte van de gemeente Breda en de geldende KNA bemonsterd en ingezet tijdens de uitwerking.

Vondsten uit de bouwvoor en losse vondsten van de stort of het vlak worden oppervlakkig bekeken en slechts bij bijzondere vondsten nader beschreven en geanalyseerd, waarbij ten minste niveaus 1 en 2 uit het Archeologisch BasisRegister (ABR) worden gehanteerd.

De veldarcheoloog beoordeelt tijdens het veldwerk of er extra maatregelen voor de conservering van het vondstmateriaal getroffen moeten worden. De vondsten worden goed verpakt en opgeslagen zodat de conditie van het materiaal zo optimaal mogelijk blijft.

De vondsten worden voorzien van een vondstenkaartje met vondstomstandigheden, projectnummer, werkputnummer, contextnummer, inhoud en datum. De verschillende vondstcategorieën worden apart verpakt, maar niet apart geregistreerd. Bij bijzonder kwetsbare vondsten wordt een specialist geraadpleegd. Alle vondsten worden op de juiste manier geconserveerd tot er een keuze in het vondstdeterminatieadvies is gemaakt welke vondsten bewaard blijven.

Registratie en inventarisatie van het vondstmateriaal gebeurt direct na afronding van het veldwerk. Verwerking en karakterisering van de diverse monsters wordt door specialisten uitgevoerd.

7.4 Selectie materiaal

In principe dienen alle vondsten en monsters uit het veld te worden meegenomen, ook bij geconstateerde afwijkingen in complextypen of the verwachten aantallen vondsten en monsters, tenzij met bevoegd gezag of met de deponhouder (F.J.C. Peters) anders is afgesproken.

Als de opdrachtnemer al vondsten in het veld wil (de)selecteren dient hierover contact te worden opgenomen met de deponhouder (F.J.C. Peters), en bij afwezigheid met diens vervanger. Binnen 2 werkdagen c.q. 48 uur dient de deponhouder hierop een reactie te hebben gegeven. Bij het uitblijven van deze reactie mag de opdrachtnemer in overleg met het bevoegd gezag hierover zelf een besluit nemen. Wanneer tijdig wordt gereageerd door de deponhouder en een overleg gepland wordt tussen de deponhouder, de bevoegde overheid en de opdrachtgever, dan geldt er een termijn van 6 weken voor dit overleg en de daaruit voortvloeiende besluitvorming m.b.t. het wel/niet deponeren (en conserveren) van de onverwachte/ onvoorziene vondsten. Deze besluitvorming is leidend voor de vervolgstappen die t.a.v. het vondstmateriaal genomen worden.

Uiterlijk drie weken na afloop van het veldwerk is een vondstdeterminatieadvies in een evaluatierapport opgesteld waaruit blijkt wat de aangetroffen resten zijn en welke sporen, vondsten en monsters in aanmerking voor verdere uitwerking komen. Het vondstdeterminatieadvies dient te worden gebaseerd op tabel 2 en 3 van protocol 4001 PvE. Bij een advies dat afwijkt van de in de tabellen gestelde bepalingen dient te worden beredeneerd waarom er is afgeweken. Het vondstdeterminatieadvies wordt digitaal geleverd aan de opdrachtgever, directievoerder en het bevoegd gezag.

Aan de hand van dit vondstdeterminatieadvies en het evaluatieverslag wordt in een overleg tussen de opdrachtnemer, bevoegd gezag en deponhouder besluiten genomen over de uitwerking van het vondstmateriaal. Dit besluit dient schriftelijk te worden vastgelegd.

Het gedeselecteerde materiaal moet worden aangeleverd en mag niet voor de deponering heeft plaatsgevonden worden weggegooid tenzij anders is afgesproken met het bevoegd gezag of de deponhouder (F.J.C. Peters).

Het gedeselecteerde materiaal dient voorzien van een lijst en de reden voor deselectie, gescheiden van het geselecteerde materiaal te worden aangeleverd bij het depot van de gemeente Breda.

7.5 Conservering materiaal

Het gesorteerde en geanalyseerde materiaal wordt zo geconserveerd dat het zo stabiel mogelijk kan worden opgeslagen en er geen achteruitgang van het materiaal plaats vindt. Hierbij gelden de richtlijnen uit protocol OS11 en de KNA-Leidraad 'Eerste hulp bij kwetsbaar vondstmateriaal'. Tot het moment van overdracht aan het depot van de gemeente Breda is de archeologisch uitvoerder verantwoordelijk voor de juiste conservering van het materiaal. Uit het gesorteerde en gewaardeerde materiaal worden de te conserveren voorwerpen door specialisten geselecteerd. Conservering van de geselecteerde stukken door specialisten gebeurt pas na overleg met de afdeling Ruimte van de gemeente Breda. De kosten zijn voor de opdrachtgever. Deze kosten dienen bekend te zijn aan en goedgekeurd te zijn door de opdrachtgever. Alle behandelingen dienen nauwkeurig in een conserveringsrapport beschreven te zijn.

7.6 Beeldrapportage

Het puttenplan geeft een overzicht van alle werkputten, getekende profielen en het gehanteerde meetsysteem. Structuren worden apart afgebeeld, evenals sporen met een bepaalde maar onduidelijke samenhang. Alle sporen en structuren worden afgebeeld op een allesporenkaart voorzien van het landelijke coördinatengrid en topografie. Daarnaast wordt per periode een overzichtskaart gemaakt van alle sporen en structuren. Onderzoeksrelevante profielen worden afgebeeld. Vlakfoto's en coupes worden, indien relevant, afgebeeld.

HOOFDSTUK 8 DEPONERING

8.1 Eisen betreffende depot

Vondsten, monsters en documentatie worden gedeponerd in het archeologische depot van de gemeente Breda. Voor het deponeren van de vondsten gelden de richtlijnen van de afdeling Ruimte van de gemeente Breda. Deze richtlijnen kunnen worden opgevraagd bij de afdeling Ruimte van de gemeente Breda.

Documentatie wordt zowel analoog als digitaal aangeleverd. T.a.v. digitale documentatie gelden de volgende richtlijnen:

- Tekeningen (inclusief overzicht): vanaf 1 oktober 2008 conform GIS-protocol van de afdeling Ruimte van de gemeente Breda, op te vragen bij Afdeling Ruimte van de gemeente Breda.
- Databases: vanaf 1 oktober 2008 conform ArcheoLINK, op te vragen bij de afdeling Ruimte van de gemeente Breda.
- Tekstbestanden: bewerkbaar in Word 2007 en statisch als pdf

- Foto/dia: .JPEG, .TIFF, .RAW of .PNG

Gelijktijdig met het leveren van het definitieve rapport wordt de digitale documentatie gedeponereerd en is de ARCHIS-vondstmelding (en gereedmelding onderzoek) door de archeologisch uitvoerder verricht. Het deponeren van vondsten en analoge opgravingsdocumentatie geschiedt op afspraak met het depot van de gemeente Breda en binnen twee maanden na het leveren van het definitieve rapport.

De vondsten dienen voorzien van een KNA pakbon (incl. onderliggende onderzoeksinformatie) in dozen van de afdeling Ruimte van de Gemeente Breda of in halve RCE dozen, die niet helemaal vol zijn gepakt, te worden gedeponereerd.

8.2 Te leveren product

Het eindproduct is een rapport volgens KNA-specificatie VS 05 en volgens bepalingen in dit Programma van Eisen, alsmede overdracht van vondsten en documentatie (digitaal en analoog, alle gebruikte formulieren, dag- en wekrapporten, vondstentabellen, sporentabellen, tekeningen, foto's, enz.) aan de afdeling Ruimte van de gemeente Breda. Bij het eindproduct hoort een bewijs (af te geven door de ontvangende instantie) van de overdracht.

Het onderzoeksrapport moet in een heldere taal en voor een breed publiek (o.a. gemeentelijke medewerkers) worden geschreven.

Het conceptrapport van het onderzoek is 16 weken na het beëindigen van het veldwerk gereed en wordt in tweevoud aan de afdeling Ruimte van de gemeente Breda van de Gemeente Breda geleverd. Nadat het becommentarieerde conceptrapport is geretourneerd, levert de opdrachtnemer na uiterlijk vier weken het definitief rapport (zie verder Termijn overdracht van vondsten, monsters en documentatie).

Deze planning geldt zolang er geen monsters voor ¹⁴C-, dendrochronologisch en archeobotanisch onderzoek in aanmerking komen. Het definitieve rapport zal dan circa negen maanden na beëindiging van het veldwerk gereed zijn.

Een kopie van het eindrapport wordt, naast 10 gedrukte exemplaren, ook in digitale vorm (bewerkbaar tekstbestand en GIS-bestanden, zie ook aanleverspecificaties deponering) aangeleverd bij de gemeente Breda en omvat in ieder geval de volgende elementen:

- Aanleiding, doel en vraagstelling onderzoek (Programma van Eisen).
- Paragraaf waarin staat vermeldt wat soort plan het betreft, welke ontwikkelingen er gaan plaatsvinden en tot welke diepte verstoring gaat plaatsvinden en in welke fase van de planprocedure het plan zich bevindt;
- Foto's van de huidige staat van het plangebied ten tijde van het inventariserend veldonderzoek.
- Paragraaf methode en technieken: beschrijving van gebruikte methode en verantwoording ten opzichte van archeologische verwachting;
- Beschrijving geologie, geomorfologie
- en bodem van het plangebied.
- Een overzicht van de aangetroffen en al bekende archeologische en historische relictten
- Beschrijving van de aangetroffen stratigrafie, structuren, sporen en vondsten
- In het rapport wordt het verwachtingsmodel (uit het bureauonderzoek) getoetst aan de resultaten van het veldonderzoek.
- Paragraaf met een beoordeling van de vindplaatsen volgens de KNA of een bijgesteld/nieuw archeologisch verwachtingsmodel;
- Mate van verstoordheid. Indien delen van het plangebied als verstoord worden aangemerkt, dient het begrip verstoord gedefinieerd te worden en dienen de

verstoorde profielen beschreven te worden. Tevens dient aangegeven te worden welke processen hier (mogelijk) de oorzaak van zijn. Het begrip verstoord heeft in een archeologisch onderzoek betrekking op de bodemlagen waar de archeologische waarden in verwacht worden. In historische dorpskernen is de bodem veelal per definitie verstoord, maar dat wijst nu juist vaak op de aanwezigheid van archeologische resten.

- Conclusies, waardering en aanbevelingen.
- Boorstaten (indien van toepassing en alleen als aanvulling op proefsleuven)
 - Aanduiding van de bodemhorizonten (waaronder de fijnmazige horizontindeling, bijv. Aap en Aa bij esdekken)
 - Hoogte van de archeologische indicator (bijv. aardewerk, botmateriaal, houtskool, huttenleem, fosfaat en evt. kiezels in eolische afzettingen)
 - Van elke horizont of laag wordt een archeologische interpretatie gegeven
 - Per boorstaat is aangegeven: NAP-hoogte, type boor (en diameter) en maaswijdte zeef;
 - Indien opgevulde/verlande vennen of beekbeddingen worden aangeboord, dan dient de diepte van de opvulling te worden bepaald.
- Relevante profielen en coupes en volledige profielafbeeldingen van de proefsleuven
- Voor kleigronden dient de zanddiepte bepaald te worden. Voor zandgronden dient de dekzandhoogte (het reliëf) bepaald te worden. Ook de ouderdom van het aangetroffen dekzand dient beschreven te worden (Oud of Jong).
- Voor het bepalen van de gaafheid dient in te worden gegaan op de toestand van het oude oppervlak in relatie tot de gaafheid van eventuele grondsporen/vondstlagen (bijv. esdek tot in de C-horizont verploegd, geen restant oorspronkelijke bodemprofiel meer aanwezig).
- Termen als "recent" of "subrecent" dienen te worden toegelicht.
- Er dient een terugkoppeling plaats te vinden tussen de resultaten van het bureauonderzoek en van het veldwerk (booronderzoek/sleuvenonderzoek).
- Regionale synthese
- Beknopte samenvatting van het onderzoek.
- een selectieadvies met betrekking tot het onderzoeksterrein, voor zover de resultaten van het onderzoek daartoe aanleiding geven.
- Verklarende woordenlijst.

In het rapport dienen als aanvulling op de KNA de volgende kaarten te worden opgenomen:

- Kaart met de begrenzing van het plangebied (max. 1:10.000) met daarbij een inzet van de ligging van het plangebied binnen de grenzen van de gemeente Breda.
- Kaart met het bestaande plangebied (luchtfoto).
- Kaart met de nieuwe voorgenomen inrichting van het plangebied.
- Kaart met gebieden die begrenzing van het onderzochte gebied en de begrenzing van niet onderzochte delen van het plangebied waarover dus geen uitspraak gedaan kan worden.
- Kaart met daarop de locatie van de uitgevoerde boringen (indien van toepassing)
- Kaart met daarop de gebieden die aan oppervlaktekartering zijn onderworpen en de locatie van de oppervlaktevondsten (indien van toepassing)
- Een kaart met de plaats van de (eventuele) verstoringen in het plangebied en de begrenzing en diepte van de verstoringen.
- Een uitsnede van de oudste kadastrale kaart van het onderzoeksgebied.
- Een uitsnede van de beleidsadvieskaart Breda's erfgoed deel 1 Archeologie van de Gemeente Breda
- Kaart van het fysisch landschap (Leenders 2006).
- Een weergave van sporen, structuren, vondsten, bodemopbouw en reliëf in kaartvorm

- Kaart met daarop aangegeven de locatie van vindplaatsen en de begrenzing daarvan.
- Kaart met daarop aangegeven wel en niet nader te onderzoeken gebieden, indien niet hele plangebied kan worden vrijgegeven voor wat betreft archeologie.

De rapportage van het inventariserend veldonderzoek richt zich op het opsporen en waarderen van vindplaatsen. Wanneer er sporen in de proefsleuven aanwezig zijn, maar er geen vervolgonderzoek in de vorm van een opgraving plaats gaat vinden, dan wordt behalve de waardering, een korte paragraaf opgenomen waar wordt ingegaan op de onderzoeksthema's. Indien blijkt dat het onderzoek moet worden uitgebreid tot een opgraving, dan ligt tijdens de opgraving en de uitwerking daarvan de nadruk op de bewoningsgeschiedenis, het natuurlijk landschap en het cultuurlandschap.

De gemeente gaat, indien mogelijk na het verzenden van het van commentaar voorziene conceptrapport, maar zeker na ontvangst van het definitieve rapport, over tot het opstellen van een selectiebesluit ten behoeve van de ruimtelijke ontwikkelingsprocessen.

HOOFDSTUK 9 RANDVOORWAARDEN EN AANVULLENDE EISEN

9.1 Personele randvoorwaarden

Het onderzoek dient te worden uitgevoerd door een gecertificeerd archeologisch bedrijf (instelling) dat beschikt over een vergunning tot het doen van opgravingen. Het voorliggende Programma van Eisen dient als uitgangspunt. Het onderzoek staat onder leiding van een senior KNA-archeoloog die het veldwerk verricht. Deze is daadwerkelijk in het veld aanwezig tijdens de uitvoer van het veldwerk. Zij/hij heeft aantoonbare ervaring met projectbeheersing, opgraven, schrijven en redigeren; daarnaast heeft hij/zij aantoonbare ervaring met opgravingen op de Zuid-Nederlandse zandgronden, aan te tonen middels CV en publicatielijst. De werkzaamheden worden begeleid door een senior KNA-archeoloog vanuit de gemeente Breda.

De graafwerkzaamheden worden uitgevoerd door een kraanmachinist met aantoonbare ervaring op zandgronden. De kraan is uitgevoerd met een gladde bak.

De materiaalanalyses worden uitgevoerd door specialisten met aantoonbare ervaring op het gebied van materiële cultuur, botanische en/of archeozoologische resten uit de aangetroffen perioden. Profielen worden geïnterpreteerd en landschapsreconstructies gemaakt door een fysisch geograaf met een specialisatie in zandgronden.

De gemeente Breda werkt al meer dan 20 jaar met vrijwilligers op het gebied van archeologie, zowel in het veld als bij het werk binnen. Amateur-archeologen en/of vrijwilligers van de afdeling Ruimte van de gemeente Breda moeten dan ook zonder voorwaarden deel kunnen nemen aan het archeologisch onderzoek.

9.2 Overlegmomenten

Afstemming tussen het bevoegd gezag en de opdrachtnemer vindt plaats op de volgende momenten:

- Bij vaststelling van het draaiboek (PvA);
- Minimaal twee weken van tevoren dient het bevoegde gezag (de gemeente Breda) op de hoogte te worden gesteld van de daadwerkelijke start van het veldwerk.
- Tenminste 1 maal per week gedurende de uitvoering van het veldwerk;
- Wanneer bij een inventariserend veldonderzoek door middel van proefsleuven de keuze gemaakt wordt om sporen af te werken wanneer geen vervolgonderzoek komt of om sporen niet af te werken wanneer er wel een vervolgonderzoek komt;
- Over het besluit het onderzoek al dan niet uit te breiden;
- Wanneer de in het veld aangetroffen vondsten significant groter in aantal zijn dan voorafgaand aan het veldwerk werd verwacht, dan dient er overleg plaats te vinden met de deponhouder (F.J.C. Peters). Binnen 6 weken dient er een besluit te

zijn genomen mbt de deponering (en eventuele conservering) van onverwachte / onvoorziene vondsten (zie ook paragraaf 7.5).

- Na einde van het veldwerk over het vondstdeterminatieadvies met uitwerkingsplan en de selectie van monsters voor ¹⁴C-analyse en dendrochronologie en archeobotanie;
- Na indiening conceptrapport;
- Na de controle van de digitale bestanden behorende bij de velddocumentatie, de analyse en het eindrapport;
- Bij deponering van het project.

9.3 Kwaliteitsbewaking, toezicht, overleg en evaluatie

Het Programma van Eisen wordt vooraf goedgekeurd door het bevoegd gezag in de persoon van de heer drs. F.J.C. Peters, gemeente-archeoloog van de gemeente Breda.

Afdeling Ruimte van de gemeente Breda geeft goedkeuring aan het Plan van Aanpak voor de start van het veldwerk, het begin en het einde van het veldwerk en de (concept)rapportage (zie verder Overleg- en evaluatiemomenten).

Afdeling Ruimte van de gemeente Breda controleert op de uitvoering van het Programma van Eisen en fungeert als eerste aanspreekpunt voor de opdrachtgever en de archeologisch aannemer. Werkoverleg met de afdeling Ruimte van de gemeente Breda, de heer F.J.C. Peters, vindt minimaal wekelijks telefonisch of in het veld plaats. Evaluatie van het onderzoek met de afdeling Ruimte van de gemeente Breda, de heer F.J.C. Peters, vindt plaats aan het eind van de veldwerkfase.

Het benutten van stelposten kan alleen na schriftelijke opdracht van de opdrachtgever. Meerwerk kan alleen worden verricht nadat het is opgedragen door het bevoegd gezag, met schriftelijke instemming van de opdrachtgever. De kosten voor het meerwerk zijn voor rekening van de opdrachtgever.

In het dat geval bij dit onderzoek archeologische resten worden aangetroffen die wat betreft omvang, conservering, datering etc. een dermate zeldzaamheid vormen dat delen van het plangebied als (*in situ*) behoudenswaardig moeten worden aangeduid, dient nader overleg plaats te vinden met het bevoegd gezag. Dit gebeurt alleen in geval de archeologische resten dermate van belang zijn dat ze een toegevoegde waarde zijn voor het huidige beeld van de geschiedenis van Breda en omgeving.

9.4 Bodemverontreiniging

De westelijke delen van de plangebieden zijn door middel van een verkennende milieukundig onderzoek onderzocht. Daar wordt de locatie als verdacht (voor verontreiniging) omschreven. Wanneer er sprake is van een vermoeden van bodemverontreiniging dient direct de toezichthouder, dhr. P. van Leent, te worden geïnformeerd. Bij het aantreffen van asbest, maar dat geldt ook voor andere stoffen, mag niet verder worden gewerkt, totdat er een plan van aanpak is.

Pierre van Leent
inspecteur milieu bodem

Tel: 076-5294603
Mob: 06-52857427
Email: P.vanLeent@omwb.nl

Indien dhr. van Leent niet beschikbaar is, dient contact te worden opgenomen met:

De heer B.W.J. Sins
Telefoon : 076 529 45 13
Email : bwj.sins@breda.nl

9.5 Overige randvoorwaarden en aanvullende eisen

Het terrein wordt door de archeologisch uitvoerder opgeleverd in de staat waarin het zich bij aanvang van de werkzaamheden bevindt. Dat wil zeggen dat de werkputten worden dichtgegooid en aangereden, tenzij hierover andere afspraken zijn gemaakt tussen de opdrachtgever en de archeologisch aannemer.

Het is de uitvoerder niet toegestaan om zonder toestemming vooraf van de opdrachtgever met anderen (pers, publiek en archeologische instellingen) over de opgraving of het bouwplan in contact te treden. Publiciteit met betrekking tot inhoudelijke archeologische zaken worden verzorgd door de afdeling Ruimte van de gemeente Breda.

HOOFDSTUK 10 WIJZIGINGEN TEN OPZICHTE VAN HET VASTGESTELDE PVE

10.1 Wijzigingen tijdens het veldwerk

Mocht tijdens het veldwerk de vraagstelling, strategie, methodiek, locatie etc. gewijzigd worden door de opdrachtgever en/of uitvoerder, dan dient hierover vooraf met Afdeling Ruimte van de gemeente Breda overlegd te worden. Pas na goedkeuring door het bevoegde gezag kan het veldwerk worden vervolgd. Het bevoegde gezag kan evenwel ook de noodzaak tot wijziging vaststellen, waarna overleg volgt met de uitvoerder en opdrachtgever.

Indien vondsten of sporen worden aangetroffen waarvan de omvang, aard of complexiteit niet voorzien was, wordt het bevoegd gezag ingeschakeld voor een actualisering van de selectie en aanpassing van het Programma van Eisen.

10.2 Belangrijke wijzigingen

Onderstaande belangrijke wijzigingen worden ten allen tijde aantoonbaar voorgelegd aan alle betrokken partijen:

- Afwijking van de archeologische verwachting
- Wijzigingen van de gehanteerde onderzoeksmethode
- Wijzigingen van de fysieke en/of technische omstandigheden
- Vastleggen overleg- en evaluatiemomenten
- Onvoorziene omstandigheden bijvoorbeeld m.b.t. omvang vindplaats, aantallen m², vlakken, vondsten, vondsttypen et cetera.

10.3 Procedure van wijziging na de evaluatiefase van het veldwerk

Mocht na de evaluatie van het veldwerk de vraagstelling, strategie, methodiek etc. gewijzigd worden door de opdrachtgever en/of uitvoerder, dan dient hierover vooraf met Afdeling Ruimte van de gemeente Breda overlegd te worden. Pas na goedkeuring door het bevoegde gezag kan het veldwerk worden vervolgd. Het bevoegde gezag kan evenwel ook de noodzaak tot wijziging vaststellen, waarna overleg volgt met de uitvoerder en opdrachtgever.

10.4 Procedure van wijziging tijdens uitwerking en conservering

Mocht tijdens de uitwerking en conservering de vraagstelling, strategie, methodiek etc. gewijzigd worden door de opdrachtgever en/of uitvoerder, dan dient hierover vooraf met Afdeling Ruimte van de gemeente Breda overlegd te worden. Pas na goedkeuring door het bevoegde gezag kan het veldwerk worden vervolgd. Het bevoegde gezag kan evenwel ook de noodzaak tot wijziging vaststellen, waarna overleg volgt met de uitvoerder en opdrachtgever.

LITERATUUR EN BIJLAGEN

Literatuur

- Berends, M., J. Hendriks (red), 2008. *Erfgoed in context. ErfgoedVisie 2008-2015*, gemeente Breda.
- Bles, B.J., R. Visschers, 1983. *Bodemkaart van Nederland schaal 1 : 50 000. Toelichting bij de herziene uitgave van blad 50 West Tilburg*, Stiboka, Wageningen.
- Kievith, H. de en G. Otten, 2010. 'De stads oude wallen' in: *ErfgoedBrief Breda* 14 pp. 1-5
- Koot, C.W. en R. Berkvens (red.), 2004. *Bredase Akkers Eeuwenoud. 4000 jaar bewoningsgeschiedenis op de rand van zand en klei* (Rapportage Archeologische Monumentenzorg 102 / Erfgoedstudies Breda 1), Breda.
- Kranendonk, P., P. van der Kroft, J. Lanzing & B. Meijlink (red.), 2006. *Witte vlekken ingekleurd. Archeologie in het tracé van de HSL*, (RAM 113) Amersfoort.
- Leenders, K.A.H.W., 2006. *Cultuurhistorische landschapsinventarisatie gemeente Breda*, Breda.
- Rensink, E., 2008. *KNA Leidraad Beekdalen in pleistoceen Nederland*, (RACM) Amersfoort.
- STIBOKA, 1964. *Toelichtingsboekje bij de Bodemkaart van Nederland, schaal 1:50.000. Kaartblad 50 West*, Stiboka Wageningen.

Gebruikte websites

- www.ahn.nl
- www.archeologie.breda.nl
- archis2.archis.nl
- www.breda.nl
- www.noaa.nl
- www.watwaswaar.nl

Bijlagen

Kaartbijlage 1: Topografische kaartuitsnede met de locatie van het plangebied

Kaartbijlage 2: Luchtfoto (2010) van het plangebied

Kaartbijlage 3: Archeologische verwachtingskaart van het plangebied

Kaartbijlage 4: Onderzoeksmeldingen, Vondstmeldingen, Waarnemingen en Archeologische Monumenten uit Archis (archis2.archis.nl)

Kaartbijlage 5: CHI-kaart; thema fysisch landschap (Leenders 2006)

Kaartbijlage 6: CHI-kaart; thema akkers & beemden (Leenders 2006)

Kaartbijlage 7: CHI-kaart; thema nederzettingen (Leenders 2006)

Kaartbijlage 8: CHI-kaart; thema bestuurlijk en militair (Leenders 2006)

Kaartbijlage 9: CHI-kaart; thema infrastructuur (Leenders 2006)

Kaartbijlage 10: CHI-kaart; thema heerlijkheid en landgoed (Leenders 2006)

Kaartbijlage 11: CHI-kaart; thema bossen en heide (Leenders 2006)

Kaartbijlage 12: CHI-kaart; thema overige cultuurhistorische objecten (Leenders 2006)

Kaartbijlage 13: Uitsnede uit de kadastrale minuut 1824

Kaartbijlage 14: Concept Puttenplan

Kaartbijlage 15: Opgegraven Stadsmuur

Kaartbijlage 16: Geprojecteerde Stadsmuur

Kaartbijlage 17: Situatie rond plangebied in 1830

Kaartbijlage 18: ligging van een deel van de historische complexen rondom en binnen het plangebied Vlaszak

Bijlage A: Overzicht doorlooptijden archeologisch proces

Tijdsplanning (In weken)	Onderdeel	Aanlevering*	Verantwoordelijk
0	Afronding veldwerk		Archeologisch uitvoerder
1-3	Vondstdeterminatieadvies	Digitaal Analoog	Archeologisch uitvoerder
4-16	Conceptrapportage	Digitaal Analoog (in tweevoud)	Archeologisch uitvoerder
16-20	Commentaar bevoegd gezag	Digitaal Analoog	Bevoegd gezag
21-23	Definitief rapport (en digitale documentatie)**	Digitaal Analoog (in 10-voud)	Archeologisch uitvoerder
24-30	Deponering	Digitaal Analoog	Archeologisch uitvoerder

* Zie voor verdere aanleverspecificaties de betreffende onderdelen in dit Programma van Eisen

** Indien ¹⁴C, dendrochronologisch en/of archeobotanisch onderzoek wordt uitgevoerd is de eindrapportage na negen maanden gereed.

Bijlage B: Lijst met te verwachten aantallen

Onderzoek	Verwachting
Omvang (m²)	Verwachte aantal m²
Vondstcategorie	Verwachte aantallen (N)
Aardewerk	750
Bouwmateriaal	300
Metaal (ferro)	100
Metaal (non-ferro)	40
Slakmateriaal	20
Vuursteen	0
Overig natuursteen	100
Glas	50
Menselijk botmateriaal onverbrand	0
Menselijk botmateriaal verbrand	0
Dierlijk botmateriaal onverbrand	50
Dierlijk botmateriaal verbrand	0
Visresten	0
Schelpen	0
Hout	50
Houtskool(monsters)	0
Textiel	0
Leer	0
Submoderne materialen	20
Monstername	Verwachte aantallen (N)
Algemeen biologisch monster (ABM)	10
Algemeen zeefmonster (AZM)	0
Pollen, diatomeeën en andere microfossielen	5
Monsters voor anorganisch chemisch onderzoek	0
Monsters voor micromorfologisch onderzoek	0
Monsters voor luminescentiedatering (OSL)	0
Monsters voor koolstofdatering (¹⁴ C)	2
DNA	0
Dendrochronologisch monster	2

Memo

nummer 262491 - 20140211
 datum 11 februari 2014
 aan Maas-Jacobs
 van D. Bouman Antea Group
 kopie
 project Gasthuyspoort Breda
 projectnummer 262491
 betreft Beoordeling luchtkwaliteit

Verkeersgeneratie

Zowel de bestaande functies als de beoogde functies genereren verkeer op de wegen in de directe omgeving. Op basis van de huidige bebouwing en het beoogde bouwprogramma is deze verkeersgeneratie bepaald. Daarbij zijn onderstaande uitgangspunten gehanteerd:

- Voor de kentallen is gebruik gemaakt van CROW-publicatie 317: Kencijfers parkeren en verkeersgeneratie;
- De oppervlakten en aantallen voor de huidige en beoogde functies zijn afkomstig van Maas-Jacobs;
- Voor de verkeersgeneratie is uitgegaan van de maximale verkeersgeneratie bij het type 'sterk stedelijk' in het 'centrum'.

Bestemde situatie			Functie op basis van CROW	Kencijfer	Generatie
A/B	Kantoor sociale dienst	7025	Kantoor met baliefunctie	8,6*	604
C	Hendriksgebouw	3670	Binnenstad of hoofdwinkel(stads)centrum > 175.000	21,1*	774
					1379
Plansituatie					
B	Appartementen	21	koop, etage, midden	4,5	95
	Appartementen	12	koop, etage, duur	6,2	74
	Commerciële ruimten	1500	Binnenstad of hoofdwinkel(stads)centrum > 175.000	21,1*	317
A1	Grondgebonden woningen	6	koop, tussen, hoek	6,2	37
A2	Hofwoningen	3	koop, tussen, hoek	6,2	19
A3	Stadsvilla's	2	koop, 2-onder-1-kap	6,7	13
C	Appartementen	7	koop, etage, duur	6,2	43
	Atelierwoning	1	koop, tussen, hoek	6,2	6
	Zorgwoningen	22	aanleunwoning- en serviceflat	1,2	26
	Commerciële ruimten	300	Binnenstad of hoofdwinkel(stads)centrum > 175.000	21,1*	63
					694

* dit betreft de verkeergeneratie per 100 m² BVO

Uit bovenstaande blijkt dat de verkeersgeneratie in de plansituatie kleiner is dan in de huidige situatie.

Beoordeling van de luchtkwaliteit

Aangezien de verkeersgeneratie in de plansituatie kleiner is dan in de huidige situatie is aannemelijk dat de concentraties luchtverontreinigende stoffen niet toe zullen nemen (of mogelijk zelfs af zullen nemen) ten opzichte van de bestemde situatie. Op basis hiervan kan geconcludeerd worden dat luchtkwaliteit geen belemmering vormt voor besluitvorming (artikel 5.16, lid 1 onder b1 van de Wet milieubeheer).

Volledigheidshalve is ook gekeken naar de concentraties stikstofdioxide (NO₂) en fijn stof (PM₁₀) in de directe omgeving van het plangebied. Hiervoor is gebruik gemaakt van de resultaten uit de NSL Monitoringstool. Met de NSL Monitoringstool wordt de ontwikkeling van de luchtkwaliteit voor heel Nederland in beeld gebracht op basis van de gegevens van het ministerie van Infrastructuur en Milieu en de verantwoordelijk wegbeheerders (in dit geval de Gemeente Breda). In onderstaande tabel zijn de berekende jaargemiddelde concentraties NO₂ en PM₁₀ weergegeven.

memonummer:
betreft:

	2012	2015	2020	Grenswaarde
Jaargemiddelde concentratie NO ₂	27,9	26,0	21,1	40
Jaargemiddelde concentratie PM ₁₀	23,2	24,3	23,2	40
Aantal overschrijdingen grenswaarde 24-uursgemiddelde concentratie PM ₁₀	12	14	12	35

Uit bovenstaande tabel blijkt dat de concentraties NO₂ en PM₁₀ ter plaatse van het plangebied (ruim) onder de grenswaarden liggen.

Uitgangspunten berekening luchtkwaliteit (*te checken door gemeente / Maas-Jacobs*):

- Voor de bestaande situatie is voor het hele Hendriksgebouw uitgegaan van commerciële doeleinden;
- De woningen worden deels gebouwd ter plaatse van het voormalige pand aan de Veemarktstraat 58. Deze is nog niet meegenomen in de berekening voor de huidige situatie, aangezien de status van dit pland onbekend is en niet is benoemd in de opgave van de bestaande situatie;
- Voor de commerciële functies (Hendriksgebouw in de huidige en nieuwe situatie) is uitgegaan van de kentallen voor binnensteden of hoofdwinkel(stads)centra. Er is uitgegaan van deze algemene factor aangezien niet bekend is welke commerciële functies precies worden gerealiseerd. Aangezien eerder is aangegeven dat uit wordt gegaan van foodsector (circa 1500 m²) en horeca in gebouw C (ca 300 m²) is ook gekeken naar andere alternatieven: voor restaurants is de verkeersgeneratie lager dan ik nu heb gehanteerd, voor supermarkten is deze over het algemeen hoger. Bij de maximale verkeersgeneratie voor een supermarkt kom je bij 1.500 m² BVO in gebouw B wél op een toename tov de bestemde situatie;

Natuurtoets Gasthuyspoort te Breda

Onderzoek in het kader van een bestemmingsplanwijziging

projectnr. 262491
revisie 00
februari 2014

auteur(s)
drs L.C. Smitskamp

Opdrachtgever
Maas-Jacobs Vastgoed B.V.
De Ambachten 31
4881 XZ Zundert

datum vrijgave

6 februari 2014

beschrijving revisie 00

Concept

goedkeuring

M.L. Braad

vrijgave

E.H. Oude Weerink

Projectgroep bestaande uit:

drs. L.C. Smitskamp

drs. ing. M.L. (Michel) Braad

Tekstbijdragen:

drs. L.C. Smitskamp

Fotografie:

drs. L.C. Smitskamp

Datum van uitgave:

6 februari 2014

Contactadres:

Beneluxweg 125

4904 SJ Oosterhout

Postbus 40

4900 AA Oosterhout

Inhoud

blz.

1	Inleiding	3
1.1	Aanleiding.....	3
1.2	Doel	3
1.3	Leeswijzer	3
2	Wettelijk kader natuurbescherming	5
2.1	Algemeen.....	5
2.2	Flora- en faunawet.....	5
2.3	Ecologische hoofdstructuur.....	5
2.4	Natura 2000	5
3	Gebiedsbeschrijving en projectvoornemen	7
3.1	Gebiedsbeschrijving	7
3.2	Projectvoornemen	7
4	Methodiek	9
4.1	Algemeen.....	9
4.2	Bureauonderzoek.....	9
4.3	Terreinbezoek	9
4.4	Effectbeoordeling en advies vervolgtraject	10
5	Resultaten gebiedsonderzoek.....	11
5.1	Gebiedsbeschrijving	11
5.2	Beschermde soorten	11
5.2.1	<i>Bureauonderzoek.....</i>	<i>11</i>
5.2.2	<i>Terreinbezoek</i>	<i>12</i>
5.3	Beschermde gebieden.....	15
5.3.1	<i>Ligging EHS en beschermde gebieden</i>	<i>15</i>
6	Toetsing natuurwetgeving.....	17
6.1	Effectbepaling project.....	17
6.1.1	<i>Effecten op de Ecologische Hoofdstructuur</i>	<i>17</i>
6.1.2	<i>Effecten op de Natuurbeschermingswet 1998</i>	<i>17</i>
6.2	Effecten beschermde soorten	17
7	Conclusies en aanbeveling.....	21
7.1	Conclusies soortenbescherming.....	21
7.2	Conclusies gebiedenbescherming.....	23
7.2.1	<i>EHS.....</i>	<i>23</i>
7.2.2	<i>Natura 2000.....</i>	<i>23</i>
8	Bronnen.....	25
	Bijlage 1: Wettelijk kader	27

1 Inleiding

1.1 Aanleiding

Gemeente Breda is in samenwerking met Maas-Jacobs Vastgoed B.V voornemens om de locatie 'Gasthuyspoort' aan de Vlaszak in Breda gefaseerd te herontwikkelen. Enkele gebouwen zullen gereconstrueerd worden terwijl andere gesloopt zullen worden. In het kader van de ontwikkeling wordt een bestemmingsplanprocedure doorlopen.

Ruimtelijke plannen dienen te worden beoordeeld op de uitvoerbaarheid in relatie tot de natuurwetgeving, te weten de Flora- en faunawet, Ecologische hoofdstructuur (EHS) en Natuurbeschermingswet 1998. Er mogen geen ontwikkelingen plaatsvinden die op onoverkomelijke bezwaren stuiten door effecten op beschermde natuurgebieden en/of flora en fauna. In dit kader is inzicht gewenst in de aanwezige natuurwaarden en de mogelijk daarmee samenhangende consequenties vanuit de natuurwetgeving. Dit wordt gedaan op basis van een natuurtoets. In deze rapportage zijn de resultaten van de natuurtoets beschreven. In afbeelding 1.1 is de globale ligging van het plangebied weergegeven.

Afbeelding 1.1: Globale begrenzing van het plangebied in het centrum van Breda (Bron: Google maps).

1.2 Doel

In ruimtelijke plannen, zoals bestemmingsplannen, is in het kader van de uitvoerbaarheid inzicht gewenst in de aanwezigheid van beschermde soorten en gebieden. Er dient te worden aangetoond dat het plan uitvoerbaar is. Het doel van voorliggende natuurtoets is het opsporen van strijdigheden van de voorgenomen ingreep met de Flora- en faunawet, EHS en/of de Natuurbeschermingswet 1998 en het bepalen of de aanvraag van een ontheffing noodzakelijk is.

1.3 Leeswijzer

In de inleiding wordt beschreven waarom deze natuurtoets is uitgevoerd en met welk doel. Vervolgens wordt in hoofdstuk twee algemene informatie verwoord over de natuurwetgeving, waaronder de Flora- en faunawet, EHS en de Natuurbeschermingswet 1998. In hoofdstuk drie wordt de huidige en toekomstige situatie van het plangebied beschreven en de ligging ten opzichte van de Ecologische hoofdstructuur en Natuurbeschermingswetgebieden (Natura 2000, Beschermde Natuurmonumenten en wetlands).

In hoofdstuk vier wordt de gebruikte methode voor de uitvoering van deze natuurtoets omschreven. In hoofdstuk vijf staan de resultaten van deze natuurtoets flora en fauna. Deze zijn onderverdeeld in de resultaten van de literatuurstudie en het terreinbezoek. In hoofdstuk zes worden de resultaten uit hoofdstuk vijf getoetst aan de Flora- en faunawet, EHS en Natuurbeschermingswet 1998. Hieruit komen conclusies en aanbevelingen voort, die worden omschreven in hoofdstuk zeven. Het laatste hoofdstuk geeft de gebruikte bronnen voor dit onderzoek weer. Achter dit hoofdstuk bevindt zich een bijlage, die algemene informatie verschaft met betrekking tot de Ecologische Hoofdstructuur, de Natuurbeschermingswet 1998 en de Flora- en faunawet.

2 Wettelijk kader natuurbescherming

2.1 Algemeen

De natuurwet- en regelgeving kent twee sporen, namelijk een soortgericht spoor (Flora- en faunawet) en een gebiedsgericht spoor (Ecologische Hoofdstructuur (EHS) en Natuurbeschermingswet 1998). De Flora- en faunawet richt zich op de bescherming van soorten en de EHS en Natuurbeschermingswet 1998 op de bescherming van gebieden. Met de Flora- en faunawet en de Natuurbeschermingswet 1998 is de Europese Vogel- en Habitatrichtlijn in nationale wetgeving geïmplementeerd.

Voor een uitgebreide algemene beschrijving van de Flora- en faunawet, Ecologische Hoofdstructuur en Natura 2000 wordt verwezen naar Bijlage 1.

2.2 Flora- en faunawet

Het doel van de Flora- en faunawet is het in stand houden van de inheemse flora en fauna. Vanuit deze wet is bij ruimtelijke ingrepen de initiatiefnemer verplicht op de hoogte te zijn van de mogelijk voorkomende beschermde natuurwaarden binnen het projectgebied. De Flora- en faunawet gaat uit van het 'Nee, tenzij'-principe. Bepaalde handelingen, waaronder ruimtelijke ingrepen, waarbij beschermde soorten in het geding zijn, zijn slechts bij uitzondering en onder voorwaarden mogelijk.

2.3 Ecologische hoofdstructuur

De Ecologische Hoofdstructuur (EHS) is de kern van het natuurbeleid. De EHS is in provinciale structuurvisies uitgewerkt en vastgelegd in de ruimtelijke verordening. Ruimtelijke plannen moeten hieraan worden getoetst. Natura 2000-gebieden, Beschermde Natuurmonumenten en wetlands zijn beschermd via de Natuurbeschermingswet 1998 en hebben derhalve een wettelijke status. In of in de nabijheid van de EHS en Natuurbeschermingswetgebieden geldt het 'Nee, tenzij'-principe. In principe zijn er geen ontwikkelingen toegestaan als deze ontwikkelingen de wezenlijke kenmerken of waarden van het gebied aantasten.

2.4 Natura 2000

Natura 2000-gebieden, Beschermde Natuurmonumenten en wetlands zijn beschermd via de Natuurbeschermingswet 1998 en hebben derhalve een wettelijke status. In of in de nabijheid van de Natuurbeschermingswetgebieden geldt het 'Nee, tenzij'-principe. In principe zijn geen ontwikkelingen toegestaan als deze ontwikkelingen de natuurlijke waarden van het gebied direct of indirect aantasten.

3 Gebiedsbeschrijving en projectvoornemen

3.1 Gebiedsbeschrijving

De locatie Gasthuyspoort ligt in het centrum van Breda. Het plangebied grenst aan de Vlaszak, Catharinastraat, Veemarktstraat en John F. Kennedylaan. De locatie bevat in de huidige situatie het oude kantoor van de voormalige sociale dienst en winkelpanden. In afbeelding 3.1 is de ligging van het plangebied gegeven.

Afbeelding 3.1. Globale ligging locatie Gasthuyspoort te Breda (Bron: Google Maps).

3.2 Projectvoornemen

In afbeelding 3.2 is een weergave gegeven van de voorgenomen ontwikkeling van het Gasthuyspoort te Breda. De letters hieronder hebben betrekking tot deze afbeelding. De ingrepen die voor het plangebied worden gerealiseerd, zijn:

- strippen van de panden van de voormalige sociale dienst (A1 en B in de figuur op de volgende pagina). Tevens zullen inpandige werkzaamheden plaatsvinden (slopen plafonds, tussenmuren en dergelijke). In deel A1 komen zes flexwoningen (met een woon-werk mogelijkheid) en in deel B komen 33 appartementen in verschillende prijsklassen. Op de begane grond van dit gebouw komt zo'n 1.450 m² winkelloppervlak. Onder het pand komen 20 parkeerplaatsen in de huidige kelder. Voor deze plandelen wordt gebruik gemaakt van het bestaande karkas van de bebouwing;
- voormalige Hendrikspand op de hoek Catharinastraat (plandeel C). In dit deel worden - na sloop - één woning, zeven middeldure appartementen en 22 studio's danwel zorgwoningen gerealiseerd. Ook hier is winkelruimte voorzien (330 m²) evenals 30 parkeerplaatsen in een kelder;
- aan de achterzijde van de panden van de sociale dienst worden, grenzend aan een binnentuin, drie hofwoningen en een bajonetwoning gerealiseerd (A2 en A3). Deze krijgen dezelfde massa en vorm als het pand dat nu op de Veemarktstraat 58 staat.

Afbeelding 3.2. Voorgenomen ontwikkeling Gasthuyspoort te Breda (bron: Maas-Jacobs)

Op de locatie waar de te realiseren hofwoningen en bajonetwoning gepland staan, is in de huidige situatie een binnentuin aanwezig. Ten behoeve van de realisatie zullen hier enkele bomen en overige vegetatie verwijderd worden. Tevens staat hier een gebouwtje welke gesloopt zal worden ten behoeve van de nieuwe ontwikkeling.

4 Methodiek

4.1 Algemeen

Het onderzoek naar het voorkomen van beschermde soorten en ligging van beschermde gebieden is opgebouwd uit twee onderdelen:

- Bureaustudie naar waarnemingen van beschermde soorten uit het (recente) verleden en ligging van beschermde gebieden in de invloedssfeer van het project;
- Terreinbezoek naar de (mogelijke) aanwezigheid van beschermde soorten.

4.2 Bureauonderzoek

Bij de toetsing is alleen gekeken naar de zwaarder beschermde soorten uit de Flora- en faunawet (Tabel 2 en 3). Deze soorten zijn in Nederland zeldzaam of hebben een Europese bescherming (Habitatrichtlijn Bijlage IV-soorten) en moeten worden getoetst op voorkomen en effect. Treedt effect op of worden verbodsbepalingen overtreden, dan zijn er mogelijk maatregelen nodig om de effecten te voorkomen, verzachten of te compenseren om te voldoen aan de Flora- en faunawet.

Algemene soorten (Tabel 1) zijn niet meegenomen in de toetsing. Deze soorten zijn zodanig algemeen in Nederland dat de gunstige staat van instandhouding niet in het geding komt door de meeste projecten. Bovendien geldt voor deze soorten een vrijstelling van de verbodsbepalingen uit art. 8 t/m 12 van de Flora- en faunawet. Wel geldt de zorgplicht. Door rekening te houden met de kwetsbare seizoenen van deze soorten, wordt voldoende aan de zorgplicht voldaan en kan de gunstige staat van instandhouding worden gegarandeerd.

Er zijn diverse bronnen geraadpleegd om een beeld te krijgen van de verspreiding en mogelijk voorkomen van zwaarder beschermde soorten in en rond het plangebied. Aan de hand van deze informatie is een inschatting gemaakt of de betreffende soorten in het plangebied voor zouden kunnen komen, gezien de habitatvoorkeur van de betreffende soorten. De bronnen die zijn geraadpleegd, zijn:

- www.waarneming.nl;
- www.telmee.nl;
- Landelijke verspreidingsatlassen;
- Regionale verspreidingsatlassen.

Naast de bronnen met soortinformatie, is voor het bepalen van de ligging van beschermde gebieden gebruik gemaakt van de gebiedendatabase op de website van het Ministerie van EZ. Gekeken is naar de ligging van Natura 2000-gebieden ten opzichte van het plangebied en naar de instandhoudingsdoelstellingen van deze gebieden. Afhankelijk van de instandhoudingsdoelstellingen kan het effect worden bepaald. Hiernaast is gebruik gemaakt van de kaarten op de website van de provincie Noord-Brabant (interactieve kaart EHS), om te bepalen of het plangebied overlapt of grenst aan EHS. Toetsing vindt plaats aan de hand van de wezenlijke kenmerken en waarden van de EHS (Spelregels EHS).

Met behulp van landelijke verspreidingsatlassen is nagegaan of in het verleden zwaarder beschermde soorten zijn aangetroffen in of nabij het plangebied. Deze atlassen maken veelal gebruik van atlasblokken (5 x 5 kilometer). De soortgegevens hebben daarom betrekking op de regio en niet specifiek op het plangebied. Exacte locaties of datering van de waarnemingen zijn niet bekend.

4.3 Terreinbezoek

Naar aanleiding van de uitkomsten van voorgenoemd bureaustudie is bepaald in hoeverre de aanwezigheid van zwaarder beschermde soorten aannemelijk gesteld kan worden op basis van aanwezig geschikt habitat. Op 5 december 2013 is een verkennend terreinbezoek aan het gebied afgelegd om te bepalen in hoeverre aan de hand van de soorten uit de bureaustudie en aan de hand van het voorkomen van geschikt habitat zwaarder beschermde soorten kunnen voorkomen. Het gaat hier om een deskundigen-

oordeel op basis van de fysieke gesteldheid van het terrein (biotopenonderzoek). Daarnaast zijn de aangetroffen belangwekkende soorten opgetekend.

4.4 Effectbeoordeling en advies vervolgtraject

Aan de hand van de bevindingen uit het bureauonderzoek en de resultaten van het verkennend terreinbezoek kan worden bepaald of een nader onderzoek nodig is om zwaarder beschermde soorten uit te sluiten en om te bepalen wat de effecten zijn. Tevens kan worden geadviseerd over de te volgen procedure inzake de natuurwetgeving.

5 Resultaten gebiedsonderzoek

5.1 Gebiedsbeschrijving

Het plangebied bestaat uit enkele biotopen. Het grootste deel van het plangebied wordt in beslag genomen door gebouwen. Daarnaast is een binnentuin aanwezig achter het voormalige kantoor van de sociale dienst. Deze binnentuin bestaat uit een kleinschalig parkachtig landschap met bomen, struiken en een klein gebouw. De binnentuin grenst aan tuinen van omliggende gebouwen en winkelpanden.

5.2 Beschermden soorten

5.2.1 Bureauonderzoek

Om een inschatting te maken van de soortgroepen en specifieke soorten die in en rond het plangebied voorkomen, is de landelijke databank voor natuurwaarnemingen geraadpleegd, waaronder telmee.nl en waarneming.nl. Het invoerportaal waarneming.nl is een website waarop door vrijwilligers natuurwaarnemingen in Nederland worden verzameld. Telmee.nl is het invoerportaal van de landelijke Particuliere Gegevensbeherende Organisaties (PGO's). Er kan gevalideerde informatie over diverse soortgroepen tot op kilometerhokniveau worden verkregen.

Volgens telmee.nl en waarneming.nl komen in het plangebied en omgeving soorten voor van diverse soortgroepen. Aanvullende gegevens over het mogelijk voorkomen van beschermden soorten is verkregen uit verschillende verspreidingsatlassen. Het betreft hier gegevens van de soortgroepen broedvogels (SOVON, 2002), zoogdieren (Limpens *et al.*, 2010), reptielen en amfibieën (www.RAVON) en insecten (www.Naturalis.nl\EIS).

Uit de landelijke en provinciale verspreidingsinformatie en uit atlassen (5 x 5 kilometerhok) blijkt dat in of nabij het plangebied in het verleden diverse beschermden soorten zijn waargenomen. Dit betreft onderstaande zwaarder beschermden (Tabel 2 en 3 Flora- en faunawet) soorten. Vogels zijn beschermd onder de Flora- en faunawet. De vogels zijn onderverdeeld in soorten met jaarrond beschermden nesten (categorie 1-4) en niet jaarrond beschermden nesten (categorie 5 - waarvan inventarisatie gewenst is). Gekeken is naar de verspreiding van categorie 1-4 soorten en soorten van categorie 5 die mogelijk zeldzaam zijn in de omgeving van het plangebied.

Op de site telmee.nl (2008-2013) worden de volgende waarnemingen vermeld voor de directe omgeving (Flora- en faunawetsoorten Tabel 2, 3 of soorten met jaarrond beschermden nesten):

Vogels

Categorie 1-4 (nesten jaarrond beschermd): slechtvalk, gierzwaluw, grote gele kwikstaart, huismus, roek, sperwer en steenuil.

Zoogdieren

Zwaarder beschermd: gewone dwergvleermuis en watervleermuis.

Reptielen/amfibieën

Zwaarder beschermd: alpenwatersalamander.

Vlinders

Zwaarder beschermd: geen waarnemingen.

Libellen

Zwaarder beschermd: geen waarnemingen.

Vissen

Zwaarder beschermd: geen waarnemingen.

Flora

Zwaarder beschermd: gele helmbloem, klein glaskruid, kluwenklokje, lange ereprijs, prachtklokje, rietorchis, ruig klokje, steenbreekvaren, tongvaren, wilde gagel, wilde marjolein en zwartsteel.

Op basis van de verspreidingsgegevens van een soort, in combinatie met kennis van de terreingeschiedheid voor deze soorten, is nagegaan of deze soorten mogelijk in het plangebied of de omgeving kunnen voorkomen.

Het voorkomen van wettelijk beschermde soorten in het uurhok of kilometerhok betekent niet dat deze soorten zich in (de omgeving van) het plangebied bevinden. Het plangebied omvat slechts een klein deel van het kilometerhok en daarmee ook een beperkt aantal verschillende biotopen en habitats. Met behulp van het terreinbezoek is nagegaan welke dit zijn. Hierdoor kan meer duidelijkheid gegeven worden over de voorkomende dan wel verwachte soorten in het plangebied.

5.2.2 Terreinbezoek

Op 5 december 2013 is een eenmalig terreinbezoek aan het plangebied afgelegd door een deskundig ecoloog van Antea Group. Naast directe waarnemingen kan aan de hand van de aangetroffen biotopen een beeld worden geschetst van de aanwezige beschermde soorten. Dit is noodzakelijk omdat enkele seizoensgebonden soorten flora en fauna mogelijk niet kunnen worden waargenomen. Aan de hand van het aangetroffen biotoop en habitatvoorkeur(en) kunnen echter wel indicaties worden gegeven van het mogelijk voorkomen van deze soorten in het plangebied. Indien de aangetroffen biotopen hier aanleiding toe geven, wordt een nader onderzoek aanbevolen.

Het plangebied bestaat uit twee biotopen: gebouwen en het parkachtige landschap in de binnentuin.

Gebouwen

Het plangebied bestaat voornamelijk uit gebouwen bestaande uit het gebouw van de voormalige sociale dienst, het Hendrikspand en het kleine gebouw in de binnentuin. Het Hendrikspand en het kleine gebouw in de binnentuin zullen gesloopt worden ten behoeve van de nieuwe ontwikkeling. Het voormalige pand van de sociale dienst zal gestript worden. De gebouwen van de sociale dienst en het Hendrikspand hebben meerdere verdiepingen en hebben (zij het deels) een schuindak met bedekking van dakpannen. Ook het gebouw in de binnentuin heeft een dakbedekking van dakpannen. Het gebouw heeft één verdieping met schuin dak.

In afbeelding 5.1 zijn enkele impressies van de gebouwen gegeven.

Gebouwen bieden in potentie een geschikt leef- en broedgebied voor o.a. vogels en zoogdieren (waaronder vleermuizen).

Vogels

Uit de bureaustudie is gebleken dat de soorten huismus en gierzwaluw in de omgeving van het plangebied zijn aangetroffen (telmee.nl en waarneming.nl). Deze soorten broeden in stedelijk gebied voornamelijk in gebouwen. Beide soorten kennen een vermelding op de "Aangepaste lijst met jaarrond beschermde vogelnesten" 2009 (categorie 1 t/m 4).

Het plangebied biedt enkel voor de gierzwaluw een potentieel geschikt broedbiotoop. De nestplaats van de gierzwaluw is in de regel gebonden aan bebouwing. De soort nestelt hier in donkere holtes in ventilatieschachten, spleten in muren, onder dakpannen en in kerktorens (DR, 2011). Met name in het dak van het Hendrikspand komen ruimtes voor onder de dakpannen die in potentie geschikt kunnen zijn voor de gierzwaluw. Vanwege de hoge ligging kan de gierzwaluw een vrije val maken om vervolgens weg te kunnen vliegen. Voor huismussen biedt het plangebied geen kenmerkend biotoop. De huismussen worden hier mede door de hoge ligging en het ontbreken van voldoende dekking (als dichte vegetatie) in de directe omgeving niet verwacht. Daarnaast is de huismus tijdens het terreinbezoek niet waargenomen of gehoord in of in de omgeving van het plangebied.

Indien de soort hier een broedterritorium had zijn zicht- of geluidwaarnemingen van de soort aannemelijk aangezien het een uitgesproken standvogel betreft die het gehele jaar nabij het broedbiotoop aanwezig is.

Afbeelding 5.1. Impressie gebouwen in het plangebied met linksboven het gebouw van de voormalige sociale dienst, rechts het Hendrikspand en linksonder het kleine gebouw in de binnentuin.

Vleermuizen

Gebouwen vormen in potentie geschikte verblijf- en rustplaatsen voor vleermuizen. In gebouwen vormen betimmeringen, kieren, gaten, nokpannen en spouwmuren een geschikte verblijfplaats voor vleermuizen. Aanwezige spouwmuurgaten en betimmeringen bieden gebouwbewonende vleermuizen toegang tot de gebouwen (o.a. spouwmuren) of de vleermuizen verblijven achter deze elementen. In de gebouwen in het plangebied (met name het gebouw van voormalige sociale dienst alsook het gebouw in de binnentuin) komen nokpannen, kieren en gaten voor en zijn open spouwmuurgaten aanwezig die in potentie geschikt zijn voor vleermuizen. Het dak van het Hendrikspand is tevens geschikt voor vleermuizen. In afbeelding 5.2 zijn voorbeelden gegeven van elementen die in potentie geschikt zijn voor vleermuizen.

Afbeelding 5.2. Voorbeelden van elementen in de gebouwen in het plangebied die in potentie geschikt zijn voor vleermuizen.

Binnentuin

In het zuiden van het plangebied ligt een binnentuin. Er staan enkele bomen in de binnentuin waaronder de soorten berk, esdoorn, plataan en beuk. Daarnaast is er naast een taxusheg (lage) vegetatie aanwezig die bestaat uit onder andere klimop, distel, brandnetel, hulst, vlier, Canadese fijnstraal en eikopslag. De vegetatie in dit deel en in het gehele plangebied is floristisch weinig interessant. Beschermde plantensoorten (zoals de uit de bureaustudie verwachte soorten) zijn niet aantreffen en worden op basis van de aangetroffen biotopen ook niet verwacht.

Afbeelding 5.3. Impressie van de binnentuin in het plangebied.

De ruigtevegetatie in het plangebied vormt een geschikt leefgebied voor algemeen voorkomende zoogdieren zoals de bosmuis, (gewone) bosspitsmuis en huisspitsmuis (o.a. www.zoogdieratlas.nl). Daarnaast kan de egel in dit biotoop aanwezig zijn.

De vegetatie in het plangebied (binnentuin) is vanwege de stedelijke ligging een beperkt geschikt landbiotoop voor algemene amfibieën, zoals de gewone pad en bruine kikker. Het plangebied voldoet niet aan de biotoopeisen van beschermde amfibie- en reptielsoorten zoals de in de omgeving voorkomende alpenwatersalamander. In het plangebied is geen (voortplantings)water aanwezig.

Uit de bureaustudie is gebleken dat de slechtvalk, grote gele kwikstaart, roek, sperwer en steenuil (soorten van de "Aangepaste lijst met jaarrond beschermde vogelnesten") in de omgeving van het plangebied zijn waargenomen. Van deze soorten zijn in het plangebied geen nestverblijven aangetroffen en worden gezien de terreingesteldheid ook niet verwacht. In de bomen zijn geen gaten of hopen aangetroffen die in potentie geschikt zijn voor vogels en/of zoogdieren als vleermuizen.

5.3 Beschermde gebieden

5.3.1 Ligging EHS en beschermde gebieden

Ecologische Hoofdstructuur (EHS)

Binnen het plangebied komt geen EHS-gebied voor. Het dichtstbijzijnde EHS-gebied ligt op circa 3,3 kilometer afstand ten noordwesten van het plangebied. Dit EHS-gebied is in het Natuurbeheerplan van Noord-Brabant (2013) aangewezen als onder andere 'Droog bos met productie', 'Kruiden- en faunarijk grasland' en 'Vochtig bos met productie'. Het EHS-gebied bevat daarnaast voornamelijk percelen die nog omgevormd moeten worden naar natuur. Op circa 350 meter afstand van het plangebied ligt een Zoekgebied voor ecologische verbindingzones en een Zoekgebied voor behoud en herstel van watersystemen (afbeelding 5.4). Dit gebied is aangewezen voor het beheertype 'Beek en bron'.

Afbeelding 5.4. Ligging plangebied (rood kader) ten opzichte van de het Zoekgebied voor ecologische verbindingzones en het Zoekgebied voor behoud en herstel van watersystemen (Bron Provincie Noord-Brabant).

Natura 2000

Het dichtstbijzijnde Natura 2000-gebied ('Ulvenhoutse Bos') ligt op circa 3,8 kilometer afstand van het plangebied.

6 Toetsing natuurwetgeving

6.1 Effectbepaling project

6.1.1 *Effecten op de Ecologische Hoofdstructuur*

Voor wat betreft de EHS is alleen bij directe aantasting sprake van vervolgstappen, waaronder compensatie. Er bevindt zich geen EHS binnen het plangebied. Er is van directe aantasting van de EHS dan ook geen sprake. In de omgeving van het plangebied liggen wel EHS-gebieden. Ook significant negatieve effecten op de wezenlijke kenmerken en waarden van de EHS in de nabijheid van het project kunnen worden uitgesloten. De ontwikkeling in het plangebied heeft een beperkt effect op de directe omgeving van het plangebied. Vanuit dit oogpunt zijn er voor EHS geen belemmeringen.

6.1.2 *Effecten op de Natuurbeschermingswet 1998*

Uit de bureaustudie blijkt dat er op meer dan drie kilometer afstand van het plangebied een Natura 2000-gebied ('Ulvenhoutse Bos') ligt. Vanwege de afstand, de omvang van de ontwikkeling en de stedelijke ligging worden geen effecten op het Natura 2000-gebied verwacht. Zoals aangegeven hierboven, heeft de ruimtelijke ontwikkeling beperkte invloed, eventueel op de directe omgeving van het plangebied. Op basis van de afstand en de beperkte invloed zijn er geen negatieve effecten op het Natura 2000-gebied. Een nader onderzoek (Voortoets) vanuit de Natuurbeschermingswet 1998 is niet aan de orde.

6.2 Effecten beschermde soorten

Hieronder worden de effecten per soortgroep van Tabel 2- en Tabel 3-soorten en vogels beschreven.

Broedvogels

Algemene broedvogels

Alle in gebruik zijnde nesten van vogelsoorten in Nederland zijn beschermd onder de Flora- en faunawet. Met de meeste broedvogels kan echter in het algemeen relatief eenvoudig rekening worden gehouden door eventuele kap- en sloopwerkzaamheden niet uit te voeren in de broedtijd (circa maart tot en met juli) en indien concrete broedgevallen aanwezig zijn. Op deze wijze zijn geen belemmeringen vanuit de Flora- en faunawet aan de orde.

In het geval van het kappen van de bomen en/of het slopen en strippen van de gebouwen met nesten in het plangebied, is het in het kader van de zorgplicht van belang dat dit buiten de broedperiode van vogels uitgevoerd wordt.

Indien het niet mogelijk is om buiten het broedseizoen om te werken dan dient vooraf aan de werkzaamheden het plangebied gecheckt te worden op de aanwezigheid van broedvogels door een erkend ecooloog. Indien vastgesteld wordt dat sprake is van actuele broedgevallen binnen het plangebied of de directe omgeving wordt het plangebied niet vrijgegeven en dienen de werkzaamheden uitgesteld te worden tot nadat het nest niet meer in gebruik is. In het geval van jaarrond beschermde nesten dient voorafgaand aan de werkzaamheden de onderstaande procedure doorlopen te worden.

Geadviseerd wordt om de relatief oudere bomen (bijvoorbeeld de plataan en beuk) in de binnentuin te behouden ten gunste van de plaatselijke biodiversiteit en leefbaarheid van de (toekomstige) bewoners.

Jaarrond beschermde nesten

Er is een aantal vogelsoorten waarvan de broedplaatsen jaarrond beschermd zijn en bij verwijdering van de broedplaats altijd ontheffing moet worden aangevraagd. Dit zijn de zogenoemde categorie 1-4-vogelsoorten (zie Bijlage 2).

Gezien de aanwezige bebouwing met geschikte ruimtes achter dakpanen en kieren is het niet uitgesloten dat categorie 1-4-vogelsoorten het plangebied gebruiken als foerageer- of broedgebied. In de te slopen en te strippen bebouwing kunnen potentiële nestgelegenheden aanwezig zijn voor broedvogels met jaarrond beschermde nesten. Het gaat hierbij om de gierzwaluw. Dit op basis van de potentie van de gebouwen (terreinbezoek) en de aanwezigheid van deze broedvogels in de directe omgeving (bureau-studie). Het gebruik van de gebouwen door gierzwaluw is niet uit te sluiten zonder nader onderzoek. Om die reden is nader onderzoek naar gebruik van de gebouwen als vaste broedplaats door gierzwaluw noodzakelijk. Overigens kan hierbij opgemerkt worden dat inpandige werkzaamheden (slopen plafonds, tussenmuren e.d.) onafhankelijk van de uitkomst van het nader onderzoek plaats kunnen vinden (onder voorwaarde dat de spouwmuren, daken en andere natuurgevoelige delen ongemoeid blijven).

Categorie 5-vogelsoorten

Daarnaast zijn er categorie 5-vogelsoorten, waarvan de nesten alleen jaarrond zijn beschermd als zwaarwegende feiten of ecologische omstandigheden dat rechtvaardigen. Dit laatste is op het plangebied niet van toepassing. Er zijn geen categorie 5 soorten te verwachten die zeldzaam zijn in de directe omgeving of onvoldoende nestgelegenheden hebben in de directe omgeving. Derhalve zijn er geen zwaarwegende feiten of ecologische omstandigheden die jaarronde bescherming rechtvaardigen.

Alle vogelnesten (ook die van categorie 5-vogelsoorten die geen jaarrond bescherming genieten) zijn beschermd tijdens het broedseizoen (globaal half maart tot juli).

Er dient nader onderzoek uitgevoerd te worden om het gebruik en functie van het plangebied voor de gierzwaluw inzichtelijk te maken. Daarnaast dienen de te rooien bomen en werkzaamheden aan de gebouwen buiten het broedseizoen uitgevoerd te worden. Geadviseerd wordt om de relatief oudere bomen (bijvoorbeeld de plataan en beuk) in de binnentuin te behouden ten gunste van de plaatselijke biodiversiteit en de leefbaarheid van de (toekomstige) bewoners.

Zoogdieren

Vleermuizen

Alle vleermuissoorten zijn beschermd onder de Flora- en faunawet. Bij het slopen en of aanpassen van bebouwing en het kappen van vooral oudere bomen dient te allen tijde rekening te worden gehouden met de mogelijke aanwezigheid van vleermuizen. Gebouwbewonende vleermuizen verblijven met name in spouwmuren, onder dakbetimmering, achter boeiborden of op zolders. Boombewonende vleermuizen verblijven in gaten, holen of scheuren van voornamelijk grote bomen.

In het voorliggende plangebied is bebouwing aanwezig met daarin ruimtes, nok- en kantpannen, open spouwmurgaten en overige elementen die geschikt kunnen zijn voor vleermuizen. De gebouwen kunnen de functie hebben van vaste rust- en verblijfplaats. Wanneer sprake is van het verstoren en aantasten van vaste rust- en verblijfplaatsen van vleermuizen is een ontheffing nodig en zijn mitigerende maatregelen noodzakelijk.

Door de sloop en het strippen van de bebouwing is mogelijk sprake van het verstoren en aantasten van vaste rust- en verblijfplaatsen van vleermuizen. Hierbij kan opgemerkt worden dat inpandige werkzaamheden (slopen plafonds, tussenmuren e.d.) onafhankelijk van de uitkomst van het nader onderzoek wel plaats kunnen vinden (onder voorwaarde dat de spouwmuren, daken en andere natuurgevoelige delen ongemoeid blijven). Vleermuizen zijn zwaar beschermde soorten en staan vermeld op Tabel 3 van de Flora- en faunawet en Bijlage IV van de Habitatrichtlijn. Om deze reden is nader onderzoek naar het gebruik en functie van de gebouwen in het plangebied noodzakelijk.

Overige zoogdieren

Er zijn geen zwaarder beschermde zoogdieren, anders dan vleermuizen, in het plangebied aangetroffen. Het plangebied herbergt geen geschikt habitat voor deze soorten. Effecten zijn dan ook uitgesloten.

Er dient nader onderzoek uitgevoerd te worden naar vleermuizen om het gebruik en functie van de gebouwen in het plangebied voor de soort(en) inzichtelijk te maken.

Reptielen en amfibieën

Er zijn geen zwaarder beschermde amfibiesoorten aangetroffen in het plangebied. Hoewel uit de bureaustudie is gebleken dat een zwaar beschermde soort (de alpenwatersalamander) in de omgeving van het plangebied voorkomt, zijn in het plangebied zelf geen waarnemingen bekend. Gezien de verspreiding van de Tabel 2 en 3 soorten in de omgeving en hun habitateisen o.a. voortplantingswater, worden deze ook niet verwacht in het plangebied. Reptielen zijn niet aangetroffen in het plangebied en worden op basis van het aangetroffen biotoop ook niet verwacht. Effecten op deze soorten zijn dan ook uitgesloten.

Vissen

Binnen de begrenzing van het plangebied is geen water aanwezig. Effecten op vissoorten zijn dan ook uitgesloten.

Planten

Er zijn geen beschermde plantensoorten aangetroffen in het plangebied. Het plangebied herbergt verder geen geschikt habitat of standplaatsfactoren voor zwaar beschermde soorten. Effecten zijn dan ook uitgesloten.

Overig beschermde soorten

Er zijn geen effecten te verwachten op andere beschermde soorten, zoals dagvlinders, libellen en andere ongewervelden in het plangebied, omdat ze niet zijn aangetroffen tijdens het terreinbezoek en de aangetroffen biotopen niet of nauwelijks geschikt zijn.

7 Conclusies en aanbeveling

7.1 Conclusies soortenbescherming

Kort samengevat is het resultaat van de natuurtoets dat in het plangebied Gasthuyspoort te Breda beschermde soorten voorkomen die de voorgenomen herontwikkeling kunnen beïnvloeden. Het betreft de zwaarder beschermde soorten vleermuizen en de gierwaluw. Daarnaast moet rekening gehouden worden met algemene broedvogels.

Tabel 2 en 3 soorten en jaarrond beschermde vogelnesten

Zwaarder beschermde vleermuizen worden verwacht in de bebouwing in het plangebied. Daarnaast wordt de gebouwbewonende gierwaluw verwacht. In de bebouwing zijn elementen, ruimtes en kieren aanwezig die in potentie geschikt zijn voor deze soorten. Het is noodzakelijk om een nader onderzoek uit te voeren naar het voorkomen van deze soorten om het effect van aantasting of verstoring van de werkzaamheden te kunnen inschatten. Inpandige werkzaamheden (slopen plafonds, tussenmuren e.d.) kunnen overigens onafhankelijk van de uitkomst van het nader onderzoek plaats vinden (onder voorwaarde dat de spouwmuren, daken en andere natuurgevoelige delen ongemoeid blijven).

In Tabel 7.1 is een overzicht weergegeven van de mogelijke voorkomende beschermde soorten in het plangebied.

Algemene broedvogels

Voor de voorgenomen werkzaamheden waarbij bomen, andere hoge vegetatie en de gebouwen verwijderd of aangepast worden, dient rekening gehouden te worden met het broedseizoen (globaal half maart tot en met juli). In deze periode kunnen broedvogels aanwezig zijn in het plangebied; dit wordt aannemelijk geacht gezien de aanwezige bomen en de gebouwen in het gebied.

Geadviseerd wordt om rooiwerkzaamheden en werkzaamheden aan de bebouwing buiten het broedseizoen uit te voeren. Zo heeft het de voorkeur om de te rooien vegetatie voorafgaand aan het broedseizoen te verwijderen. Op deze manier wordt voorkomen dat vogels hier tot broeden komen en zijn er geen belemmeringen vanuit de Flora- en Faunawet.

Indien het niet mogelijk is om buiten het broedseizoen om te werken dan dient vooraf aan de werkzaamheden de te rooien vegetatie in het plangebied gecheckt te worden op de aanwezigheid van broedvogels door een erkend ecooloog. Indien vastgesteld wordt dat er sprake is van actuele broedgevallen binnen het plangebied of de directe omgeving kan het plangebied niet vrijgegeven worden en dienen de werkzaamheden uitgesteld te worden tot nadat het nest niet meer in gebruik is.

Er zijn geen belemmeringen vanuit de Flora- en faunawet aan de orde indien ten minste één van de volgende maatregelen genomen te worden:

- 1) De werkzaamheden aan de hoogopgaande vegetatie en de gebouwen wordt buiten het broedseizoen uitgevoerd (voorkeursmaatregel).
- 2) Het plangebied wordt kort voor aanvang van de werkzaamheden door een erkende ecooloog gecontroleerd op actuele broedgevallen; bij gebleken aanwezigheid van broedende vogels moeten de werkzaamheden worden uitgesteld tot na het broedseizoen.

Daarnaast wordt geadviseerd om de oude bomen (bijvoorbeeld de plataan en beuk) in de binnentuin te behouden ten gunste van de plaatselijke biodiversiteit en leefbaarheid van (toekomstige) bewoners.

Nader onderzoek

In Tabel 7.1 worden de soorten weergegeven die in het plangebied worden verwacht en/of die niet uit te sluiten zijn en waar nader onderzoek naar uitgevoerd moet worden. Vervolgens wordt de methodiek van het nader onderzoek kort uiteengezet.

Tabel 7.1. Mogelijk voorkomen van en effecten op beschermde soorten in het plangebied.

Soortgroep/ soort	Ingrep verstorend	Nader onderzoek	Ontheffing noodzakelijk?	Bijzonderheden/ opmerkingen
Vleermuizen	Mogelijk	Ja (mei/juni - september/oktober)	Mogelijk	Onderzoek naar belang bebouwing als verblijfplaats
Gierzwaluw	Mogelijk	Ja (15 mei tot en met 15 juli)	Mogelijk	Onderzoek naar belang bebouwing als verblijfplaats
Broedvogels algemeen	Mogelijk	Nee	Nee	Werken buiten broedseizoen

Geadviseerd wordt om een nader onderzoek uit te voeren naar het voorkomen van de gierzwaluw en vleermuizen om het effect van aantasting of verstoring te kunnen inschatten.

Vleermuizen gebruiken hun leefgebied door het jaar heen op verschillende manieren. Daarom is het nodig om een vleermuisonderzoek verspreid over het seizoen uit te voeren (mei/juni - september/oktober) conform het meest recente vleermuisprotocol (2013). In de handleiding broedvogelonderzoek van SOVON (2011) zijn datumgrenzen aangegeven waarbinnen het nader onderzoek naar gierzwaluw moet plaatsvinden. Dit komt neer op de periode van 15 mei tot en met 15 juli.

Procedure

Als functioneel leefgebied van de gierzwaluw en vleermuizen wordt aangetast of verstoord door de ingreep, wordt geadviseerd een mitigatieplan op te stellen en deze ter goedkeuring voor te leggen aan Dienst Regelingen van het Ministerie van EZ om er zeker van te zijn dat de juiste procedures worden gevolgd.

Wanneer geen gierzwaluw of vleermuizen worden aangetroffen, dan is een verzoek tot besluit van Dienst Regelingen (Ministerie van EZ) in het kader van de Flora- en faunawet niet noodzakelijk. De werkzaamheden kunnen dan zonder bezwaren vanuit de Flora- en faunawet doorgang vinden. Indien de gierzwaluw of vleermuizen wel aanwezig zijn dan wordt geadviseerd een mitigatieplan op te stellen. Voor het verstoren van de gierzwaluw en vleermuizen is een ontheffing voor onderhavig project mogelijk. Voor deze soorten moeten de effecten wel vooraf worden voorkomen.

Om er zeker van te zijn dat de juiste procedures worden doorlopen, is het mogelijk om het mitigatieplan voor te leggen (in de vorm van een ontheffingsaanvraag) aan de Dienst Regelingen van het Ministerie van EZ. Dienst Regelingen zal, indien het akkoord is met het aangeleverde stappenplan waarin de aanpak voor mitigatie beschreven wordt, een zogenaamde 'verklaring van geen bedenkingen' (vvgb) (bij een aanvraag onder de Omgevingsvergunning) of een ontheffing (bij een regulier ingediende Flora- en faunawet ontheffingsaanvraag) afgeven.

De doorlooptijd van een ontheffingsaanvraag bij Dienst Regelingen bedraagt doorgaans 3 tot 4 maanden (reguliere aanvraag) en maximaal 26 weken (via de Omgevingsvergunning). Een onderzoek met zwaarder beschermde soorten is circa drie jaar geldig. Indien de werkzaamheden niet binnen drie jaar hebben plaatsgevonden dan moet opnieuw onderzoek worden uitgevoerd.

Wanneer de werkzaamheden in het plangebied starten zonder nader onderzoek te laten plaatsvinden, en er blijken zwaarder beschermde soorten aanwezig te zijn, dan wordt mogelijk de Flora- en faunawet overtreden. Dit is een economisch delict waar boetes aan verbonden zijn.

7.2 Conclusies gebiedenbescherming

7.2.1 EHS

Voor wat betreft de EHS is er alleen bij directe aantasting sprake van vervolgstappen in de vorm van compensatie. Binnen het plangebied is geen EHS-gebied aanwezig. Derhalve heeft de ruimtelijke ontwikkeling hier geen negatief effect op. Er is van directe aantasting van de EHS dan ook geen sprake. Er is daarom geen noodzaak voor een compensatieplan (EHS).

7.2.2 Natura 2000

Vanwege de afstand en de omvang van de ontwikkeling kunnen effecten van de ontwikkeling op het dichtstbijzijnde Natura 2000-gebied worden uitgesloten.

8 Bronnen

Bos, F.G., Bosveld, M.A., Groenendijk, D.G., Van Swaay, C.A.M. & Wynhoff, I., 2006. De dagvlinders van Nederland - verspreiding en bescherming. Nederlandse Fauna 7. Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & EIS-Nederland, in samenwerking met De Vlinderstichting, Wageningen.

Creemers, R.C.M. en Delft, J.J.C.W. van (RAVON) (redactie), 2009. De Amfibieën en Reptielen van Nederland. Nederlandse Fauna Deel 9. Nationaal Natuurhistorisch Museum Naturalis, European Invertebrate Survey – Nederland, Leiden.

Limpens, H., Regelink, J., en Koelman, R. (2010). Vleermuizen en planologie. Zoogdiervereniging, Arnhem.

Ministerie van Landbouw, Natuur en Voedselkwaliteit. Buiten aan het werk? Houd tijdig rekening met beschermde planten en dieren.

Ministerie van Landbouw, Natuur en Voedselkwaliteit, 2009. Aangepaste lijst jaarrond beschermde vogelnesten ontheffing Flora- en faunawet ruimtelijke ingreep. Augustus 2009.

SOVON, 2002. Atlas van de Nederlandse broedvogels. SOVON Vogelonderzoek Nederland, KNNV Uitgeverij / Naturalis / EIS-Nederland.

Internet:

www.zoogdieratlas.nl

www.ravon.nl

www.waarneming.nl

www.telmee.nl

www.zoogdiervereniging.nl

www.naturalis.nl

Bijlage 1: Wettelijk kader

Flora- en faunawet

Hierna volgt een algemene beschrijving van de Flora- en faunawet.

Algemeen Flora- en faunawet

Het doel van de Flora- en faunawet is het in stand houden van de inheemse flora en fauna. Vanuit deze wet is bij ruimtelijke ingrepen de initiatiefnemer verplicht op de hoogte te zijn van de mogelijk voorkomende beschermde natuurwaarden binnen het projectgebied. Het uitgangspunt van de wet is dat geen schade mag worden gedaan aan beschermde soorten, tenzij dit uitdrukkelijk is toegestaan (het 'nee, tenzij' – principe). Bepaalde handelingen, waaronder ruimtelijke ingrepen, waarbij beschermde soorten in het geding zijn, zijn slechts bij uitzondering en onder voorwaarden mogelijk.

Onder bepaalde voorwaarden geldt een algemene vrijstelling of een ontheffingsplicht van de verbodsbepalingen in de Flora- en faunawet. Welke voorwaarden verbonden zijn aan de vrijstelling of ontheffing hangt af van de dier- of plantensoorten die voorkomen in het onderzoeksgebied. Hiertoe worden verschillende beschermingsregimes onderscheiden:

- Soorten van tabel 1 – algemene soorten – lichtste beschermingsregime;
- Soorten van tabel 2 – overige soorten – middelste beschermingsregime;
- Soorten van tabel 3 – genoemd in bijlage IV van de Habitatrichtlijn en in bijlage 1 van de AMvB – zwaarste beschermingsregime.

Algemene vrijstelling

Voor tabel 1-soorten geldt voor ruimtelijke ontwikkelingen een vrijstelling van de verbodsbepalingen in de wet (art. 8 t/m 12) en is derhalve geen ontheffing nodig.

Vrijstelling onder gedragscode

Voor tabel 2-soorten geldt een vrijstelling van de verbodsbepalingen in de wet (art. 8 t/m 12) als wordt gewerkt volgens een goedgekeurde gedragscode. De goedgekeurde gedragscodes staan vermeld op de website van het Ministerie van EZ (www.drloket.nl). Voor de meeste activiteiten zijn er inmiddels gedragscodes goedgekeurd. De kans is groot dat de voorgenomen activiteit kan worden uitgevoerd onder één van de vele goedgekeurde gedragscodes.

Ontheffing tabel 2 en 3

Als er niet kan worden gewerkt onder een geldige gedragscode, is voor tabel 2-soorten alsnog een ontheffing nodig om toestemming te hebben voor het overtreden van de verbodsbepalingen in de wet. Ook voor tabel 3-soorten geldt een ontheffingsplicht.

Ingrepen waarbij de verbodsbepalingen worden overtreden moeten ter goedkeuring worden voorgelegd aan Dienst Regelingen door middel van een ontheffingsaanvraag, vergezeld van een overzicht van mitigerende of compenserende maatregelen om effecten tegen te gaan. Wanneer mitigerende maatregelen voldoende worden geacht om effect voorafgaand aan de ingreep te voorkomen, krijg u bericht terug in de vorm van een 'positieve afwijzing' van uw ontheffingsaanvraag. Dit betekent dat u uw werkzaamheden mag uitvoeren, mits zij precies volgens het mitigatieplan worden uitgevoerd. Op deze manier worden overtredingen van de Flora- en faunawet voorkomen. Als de mitigerende of compenserende maatregelen (tijdelijke) effecten niet kunnen voorkomen en de gunstige staat van instandhouding niet in het geding komt, dan wordt een ontheffing verleend.

Habitatrichtlijn Bijlage IV-soorten

Sinds augustus 2009 is door een uitspraak van de Raad van State bepaald dat er volgens de Europese Habitatrichtlijn geen ontheffing meer verleend mag worden voor het vernietigen van vaste verblijfplaatsen van bijlage IV-soorten met als wettelijk belang ruimtelijke ingrepen. Een ontheffing voor ruimtelijke ingrepen is alleen mogelijk onder de volgende wettelijk belangen:

- Bescherming van flora en fauna;
- Volksgezondheid of openbare veiligheid;

- Dwingende redenen van groot openbaar belang, met inbegrip van redenen van sociale of economische aard, en voor het milieu wezenlijke gunstige effecten.

Voor de meeste ruimtelijke projecten betekent dit dat een ontheffing voor Habitatrichtlijn Bijlage IV-soorten alleen kan worden aangevraagd onder dwingende redenen van groot openbaar belang. Dit belang moet worden onderbouwd om het groot openbaar belang aan te tonen. Een groot openbaar belang is een belang op regionale of nationale schaal. Vaak is de verwijzing naar een regionale structuurvisie voldoende.

Vogels

Vogels zijn niet opgenomen in tabel 1 tot en met 3. Alle vogels zijn in het broedseizoen gelijk beschermd. De bescherming van vogels is hoofdzakelijk gericht op de bescherming van de nesten. Daarbij wordt wel een onderscheid gemaakt in nesten die jaarrond zijn beschermd (Categorie 1 tot en met 4-vogelsoorten), nesten die alleen jaarrond zijn beschermd als zwaarwegende feiten of ecologische omstandigheden dat rechtvaardigen (Categorie 5-vogelsoorten) en nesten die niet jaarrond zijn beschermd (overige vogelsoorten).

Sinds augustus 2009 is door een uitspraak van de Raad van State bepaald dat er volgens de Europese Vogelrichtlijn geen ontheffing meer verleend mag worden voor het vernietigen van vaste verblijfplaatsen van vogels met als wettelijk belang ruimtelijke ingrepen of dwingende redenen van groot openbaar belang. Om ruimtelijke ontwikkelingen toch uit te kunnen voeren, moeten mitigerende maatregelen worden genomen om effecten vooraf te voorkomen. Om zeker te zijn van de juiste maatregelen is het aan te bevelen om de maatregelen voor te leggen aan het Ministerie van EZ door het indienen van een ontheffingsaanvraag. Hoewel een ontheffing voor vogels in de meeste gevallen niet kan worden afgegeven, geeft de Minister in haar besluit aan of de maatregelen voldoende zijn (positieve afwijzing).

Zorgplicht

In de Flora- en faunawet is een zorgplicht opgenomen. Deze zorgplicht houdt in dat planten en dieren niet onnodig vernield/gedood of verstoord mogen worden. Dit betekent dat handelingen (of het nalaten hiervan) waarvan men weet, of redelijkerwijs kan vermoeden, dat ze nadelig zijn voor planten en/of dieren niet mogen worden uitgevoerd. Wanneer dergelijke handelingen toch uitgevoerd moeten worden, moeten maatregelen, voor zover dit in redelijkheid kan, worden genomen om de nadelige gevolgen te voorkomen of zoveel mogelijk te beperken. Er dient bijvoorbeeld zo gewerkt te worden dat dieren kunnen ontsnappen en het kan nodig zijn om soorten te verplaatsen (bijvoorbeeld planten en amfibieën). Deze algemene zorgplicht geldt voor elke soort en elk individu in Nederland.

Procedure ontheffingsaanvraag

Voor soorten van tabel 1 geldt een vrijstelling. U hoeft geen ontheffing van de Flora- en faunawet aan te vragen, maar u moet wel de zorgplicht nakomen.

Voor soorten van tabel 2 geldt dat als u kunt werken volgens een goedgekeurde gedragscode er een vrijstelling geldt. U hoeft geen ontheffing van de Flora- en faunawet aan te vragen, maar u moet uw activiteiten aantoonbaar uitvoeren zoals in de gedragscode staat. Tevens blijft de zorgplicht gelden.

Indien u niet kunt werken volgens een gedragscode, maar u kunt maatregelen nemen om de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaats te garanderen (zogenoemde mitigerende maatregelen), dan hoeft u ook geen ontheffing van de Flora- en faunawet aan te vragen. Wilt u zeker weten of uw mitigerende maatregelen voldoende zijn, en er inderdaad geen ontheffing nodig is? Vraag dan een ontheffing aan om uw maatregelen goed te keuren.

Indien beschermde soorten van tabel 3 zijn aangetroffen in het plangebied, dan is mogelijk een ontheffingsaanvraag noodzakelijk. Net als voor tabel 2-soorten geldt dat als u maatregelen kunt nemen om de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaats te garanderen (zogenoemde mitigerende maatregelen), u geen ontheffing van de Flora- en faunawet hoeft aan te vragen. U kunt uw mitigatieplan voorleggen bij Dienst Regelingen voor goedkeuring.

Voor soorten van bijlage IV van de Habitatrichtlijn (die ook onder de tabel 3-soorten van de Flora- en faunawet vallen) is het niet langer mogelijk ontheffing aan te vragen op grond van ruimtelijke ontwikkelingen. Dat zelfde geldt voor vogelsoorten. Zie bijlage 1 Flora- en faunawet voor een beschrijving van de te volgen procedure voor deze soorten.

Indien u geen mitigerende maatregelen kunt nemen, dan dient een ontheffing te worden aangevraagd bij Dienst Regelingen van het ministerie van Economische Zaken. Voor de ontheffingsaanvraag is het noodzakelijk te weten welke soorten aanwezig zijn, zodat gerichte mitigerende maatregelen kunnen worden getroffen. Dienst Regelingen zal, indien het akkoord is met het aangeleverde stappenplan waarin de aanpak voor mitigatie beschreven wordt, een zogenoemde 'verklaring van geen bedenkingen' (vvgb) afgeven. Daarmee zegt zij in feite dat een ontheffing niet noodzakelijk is wanneer men zich bij de uitvoering houdt aan het opgestelde stappenplan.

Wanneer gesloopt of gekapt wordt zonder nader onderzoek te laten plaatsvinden, en er blijken beschermde soorten aanwezig te zijn, dan wordt de Flora- en faunawet overtreden. Dit is een economisch delict waar boetes aan verbonden zijn.

Onderzoek naar vleermuizen duurt ongeveer 6 maanden. Indien het onderzoek over de winterperiode heen getrokken moet worden, kan het langer duren. Onderzoek naar andere soortgroepen kan vaak sneller (met 1 of 2 bezoeken) afgerond worden. De doorlooptijd van een ontheffingsaanvraag bij Dienst Regelingen bedraagt doorgaans 6 weken tot 4 maanden.

Een vleermuisonderzoek is circa drie jaar geldig. Indien de werkzaamheden niet binnen drie jaar hebben plaatsgevonden, dan moet opnieuw onderzoek worden uitgevoerd.

Wabo

Vanaf 1 oktober 2010 is voor ruimtelijke ontwikkelingen de Wabo (Wet algemene bepalingen omgevingsrecht) in werking getreden. Dit houdt in dat de benodigde vergunningen en ontheffingen, dus ook die ten aanzien van de Flora- en faunawet en Natuurbeschermingswet, in de meeste gevallen via een omgevingsvergunning gaan lopen. De aanvraag voor de omgevingsvergunning wordt ingediend bij de betreffende gemeente en vervolgens door de gemeente ter beoordeling voorgelegd aan het Ministerie van Economische Zaken (voormalig Ministerie van LNV). Het Ministerie van EZ geeft bij goedkeuring een vvgb (verklaring van geen bedenkingen) af. Deze vvgb vervangt de huidige ontheffing Flora- en faunawet.

De grootste veranderingen in het nieuwe systeem zijn dat:

1. het Ministerie van EZ geen direct contact meer met de aanvrager heeft;
2. de gemeente verantwoordelijk is voor toezicht en handhaving van de vvgb in de omgevingsvergunning.

Het doel van deze herstructurering is het versnellen en vergemakkelijken van de procedure.

Ecologische Hoofdstructuur

Hierna volgt een algemene beschrijving van de Ecologische Hoofdstructuur.

Algemeen Ecologische hoofdstructuur

De Nederlandse natuur staat steeds meer onder druk, bijvoorbeeld door huizenbouw, aanleg van wegen en industrie. Toch leeft bij veel Nederlanders de wens om natuurgebieden in de buurt te hebben. Natuur geeft rust en biedt ruimte voor recreatie.

De overheid heeft daarom extra geld uitgetrokken om de Nederlandse natuur te beschermen en verder te ontwikkelen. Door nieuwe natuur te ontwikkelen, kunnen natuurgebieden met elkaar worden verbonden. Zo kunnen planten zich over verschillende natuurgebieden verspreiden en dieren van het ene naar het andere gebied gaan. Het totaal van al deze gebieden en de verbindingen ertussen vormt de Ecologische Hoofdstructuur (EHS) van Nederland.

In de EHS liggen de twintig Nationale Parken die Nederland kent. Ze hebben gezamenlijk een oppervlakte van 123.000 ha. Ongeveer 45% van alle hectares EHS op het land is ook Natura 2000-gebied.

De term EHS werd in 1990 geïntroduceerd in het Natuurbeleidsplan (NBP) van het toenmalige ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV).

Netwerk van gebieden

De EHS is een netwerk van gebieden in Nederland waar de natuur voorrang heeft. Het netwerk helpt voorkomen dat planten en dieren in geïsoleerde gebieden uitsterven en dat natuurgebieden hun waarde verliezen. De EHS kan worden gezien als de ruggengraat van de Nederlandse natuur.

De EHS bestaat uit:

- bestaande natuurgebieden, reservaten, natuurontwikkelingsgebieden en zogenaamde robuuste verbindingen;
- landbouwgebieden met mogelijkheden voor agrarisch natuurbeheer (beheergebieden);
- grote wateren (zoals de kustzone van de Noordzee, het IJsselmeer en de Waddenzee).

Natuurbeschermingswet 1998

Hierna volgt een algemene beschrijving van de Natuurbeschermingswet.

Algemeen Natuurbeschermingswet

Nederland kreeg in 1967 voor het eerst een Natuurbeschermingswet. Deze wet maakte het mogelijk om natuurgebieden en soorten te beschermen.

Op den duur voldeed de wet niet meer aan de eisen die internationale verdragen en Europese verordeningen stellen aan natuurbescherming. Daarom is in 1998 een nieuwe Natuurbeschermingswet gemaakt die alleen gericht is op gebiedsbescherming. De bescherming van soorten is geregeld in de Flora- en faunawet.

De Natuurbeschermingswet 1998 is op 1 oktober 2005 gewijzigd. Sindsdien zijn de bepalingen vanuit de Europese Vogelrichtlijn en Habitatrichtlijn in de Natuurbeschermingswet verwerkt.

Beschermde gebieden

De volgende gebieden worden aangewezen en beschermd op grond van de Natuurbeschermingswet:

- Natura 2000-gebieden (Vogelrichtlijn- en Habitatrichtlijngebieden);
- beschermde natuurmonumenten;
- wetlands.

Voor activiteiten of projecten die schadelijk zijn voor de beschermde natuur, geldt een vergunningplicht.

Hierdoor is in Nederland een zorgvuldige afweging gegarandeerd bij projecten die gevolgen kunnen hebben voor natuurgebieden. Meestal verlenen de provincies de vergunningen, maar soms doet het ministerie van Economische Zaken (EZ) dit.

Bestaand gebruik

Op 1 februari 2009 is de wet opnieuw gewijzigd. De wijziging heeft betrekking op het zogenoemde 'bestaand gebruik'. Hieronder vallen activiteiten in en om beschermde Natura 2000-gebieden die al plaats hadden voordat een gebied als beschermd gebied is aangewezen. De wijziging is met name van belang voor provincies (als bevoegd gezag) en voor burgers en bedrijven met bestaand gebruik. De wijzigingen zijn gericht op:

- verbetering van de werking van de wet in de praktijk;
- verbetering van de aansluiting van de wet bij de Habitatrichtlijn.

Beschermde Natuurmonumenten

Met de gewijzigde Natuurbeschermingswet 1998 is in 2005 het verschil tussen Beschermde Monumenten en Staatsnatuurmonumenten vervallen: beide zijn nu Beschermde Natuurmonumenten.

Beschermde Natuurmonumenten die overlappen met Natura 2000-gebieden worden opgeheven en niet langer beschermd als beschermd natuurmonument. De natuurwaarden, waarvoor het natuurmonument was aangewezen, worden wel in de Natura 2000-aanwijzing opgenomen.

Vleermuis- en vogelonderzoek

Gasthuyspoort te Breda

projectnr. 262491
revisie 01
7 oktober 2014

Opdrachtgever

Maas-Jacobs Vastgoed B.V.
De Ambachten 31
4881 XZ Zundert

datum vrijgave	beschrijving revisie 01	goedkeuring	vrijgave
7 oktober 2014	definitief	W.J. Straatsma	M.L.M. Stabel

Colofon

Projectgroep bestaande uit:

drs. L.C. (Linda) Smitskamp
ir. W.J. (Wineke) Straatsma
J.J. de Graaf

Tekstbijdragen:

drs. L.C. (Linda) Smitskamp

Datum van uitgave:

7 oktober 2014

Contactadres:

Beneluxweg 125
4904 SJ Oosterhout
Postbus 40
4900 AA Oosterhout

Copyright © 2014

Ingenieursbureau Antea Group

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, elektronisch of op welke wijze dan ook, zonder schriftelijke toestemming van de auteurs.

Inhoud

blz.

1	Inleiding	5
1.1	Aanleiding.....	5
1.2	Huidige situatie	5
1.3	Voorgestane ontwikkeling	5
2	Methode	7
2.1	Vleermuisonderzoek	7
2.2	Gierzwaluwonderzoek	7
3	Resultaten	9
3.1	Vleermuizen.....	9
3.1.1	<i>Beschrijving veldbezoeken</i>	<i>9</i>
3.1.2	<i>Overzicht gebruik van het plangebied door vleermuizen.....</i>	<i>10</i>
3.2	Gierzwaluw	13
4	Conclusies en aanbevelingen.....	15
4.1	Conclusies onderzoek.....	15
4.1.1	<i>Vleermuizen</i>	<i>15</i>
4.1.2	<i>Gierzwaluw</i>	<i>15</i>
4.2	Toetsing Flora- en faunawet.....	15
4.2.1	<i>Vleermuizen</i>	<i>15</i>
4.2.2	<i>Gierzwaluw</i>	<i>15</i>
4.3	Aanbevelingen en aandachtspunten	16
5	Bronnen	17

1 Inleiding

1.1 Aanleiding

In ruimtelijke plannen is in het kader van de uitvoerbaarheid inzicht gewenst in de aanwezigheid van beschermde soorten. Met andere woorden, in het ruimtelijke ordeningstraject dient te worden aangetoond dat het plan uitvoerbaar is. In dit kader is een natuurtoets flora en fauna uitgevoerd op de locatie van Gasthuyspoort te Breda (Antea Group, 2014) waar op de locatie van onder andere de huidige gebouwencomplexen een herontwikkeling plaats zal vinden. Uit de natuurtoets bleek dat vleermuizen en de gierwaluw mogelijk voor komen in het plangebied. Indien dat het geval is dan heeft de ruimtelijke ingreep mogelijk consequenties voor deze soorten. Daarom is geadviseerd een nader onderzoek uit te voeren naar de aanwezigheid van vleermuizen en gierwaluwen in het plangebied. In voorliggende rapportage zijn de resultaten van het nader onderzoek beschreven.

1.2 Huidige situatie

Het grootste deel van het plangebied wordt in beslag genomen door gebouwen. Daarnaast is een binnentuin aanwezig achter het voormalige kantoor van de sociale dienst. Deze binnentuin bestaat uit een kleinschalig parkachtig landschap met bomen, struiken en een klein gebouw. De binnentuin grenst aan tuinen van omliggende gebouwen en winkelpanden. In Figuur 1.1 is de ligging van het plangebied weergegeven.

Figuur 1.1. Begrenzing plangebied (google.maps.nl).

1.3 Voorgestane ontwikkeling

In Figuur 1.2 is een weergave gegeven van de voorgenomen ontwikkeling van het Gasthuyspoort te Breda. De letters hierna hebben betrekking op deze afbeelding.

De ingrepen die voor het plangebied worden gerealiseerd, zijn:

- strippen van de panden van de voormalige sociale dienst (A1 en B in de Figuur 1.2). Tevens zullen inpandige werkzaamheden plaatsvinden (slopen plafonds, tussenmuren en dergelijke). In deel A1 komen zes flexwoningen (met een woon-werk mogelijkheid) en in deel B komen 33 appartementen in verschillende prijsklassen. Op de begane grond van dit gebouw komt zo'n 1.450 m² winkeloppervlak. Onder het pand komen 20 parkeerplaatsen in de huidige kelder. Voor deze plandelen wordt gebruik gemaakt van het bestaande karkas van de bebouwing;
- voormalige Hendrikspand op de hoek Catherinastraat (plandeel C). In dit deel worden - na sloop - één woning, zeven middeldure appartementen en 22 studio's danwel zorgwoningen gerealiseerd. Ook hier is winkelruimte voorzien (330 m²) evenals 30 parkeerplaatsen in een kelder;
- aan de achterzijde van de panden van de sociale dienst worden, grenzend aan een binnentuin, drie hofwoningen en een bajonetwoning gerealiseerd (A2 en A3). Deze krijgen dezelfde massa en vorm als het pand dat nu op de Veemarktstraat 58 staat.

Op de locatie waar de te realiseren hofwoningen en bajonetwoning gepland staan, is in de huidige situatie een binnentuin aanwezig. Ten behoeve van de realisatie zullen hier enkele bomen en overige vegetatie verwijderd worden. Tevens staat hier een gebouwtje welke gesloopt zal worden ten behoeve van de nieuwe ontwikkeling.

Figuur 1.2. Inrichtingsschets Gasthuyspoort te Breda (bron: Maas-Jacobs).

2 Methode

2.1 Vleermuisonderzoek

Tijdens het onderzoek is gewerkt volgens de meest recente richtlijnen voor het inventariseren van vleermuizen, die zijn opgesteld door het Vleermuisvakberaad van het Netwerk Groene Bureaus; 'Protocol voor vleermuisinventarisaties' en maart 2013.

Tijdens het onderzoek is (gericht) gezocht naar jagende, trekkende en zwermende vleermuizen. Daarnaast is ook gezocht naar paarterritoria en verblijfplaatsen. Vleermuizen gebruiken hun leefgebied door het jaar heen op verschillende manieren. Daarom is het nodig om een vleermuisonderzoek verspreid over het seizoen uit te voeren.

De vleermuisdetector is bij vleermuisonderzoek een onmisbaar apparaat. Met dit apparaat worden de ultrasone geluiden van vleermuizen hoorbaar gemaakt. Door verschillen in klank, ritme en andere kenmerken is het mogelijk de verschillende soorten te onderscheiden en de aard van gedrag te bepalen. Er is steeds met twee detectors gewerkt, een Petterson D200 en een Petterson D240x. De D200 was daarbij afgesteld tussen de 20 en 25 kHz en de D240x tussen de 40 en 45 kHz. Op die manier kunnen alle vleermuissoorten, waarvan het voorkomen in Nederland bekend is, worden ontvangen. Met de Petterson D240x detector kunnen tijdens het veldwerk opname worden gemaakt die achteraf geanalyseerd kunnen worden met behulp van het programma Batsound. Vooral voor de soorten van het geslacht *Myotis* is dit noodzakelijk om tot een zekere determinatie te komen.

In totaal zijn zes veldbezoeken uitgevoerd in de periode juni- september 2014 (inclusief onderzoek naar de gierzwaluw). In Tabel 2.1 is een overzicht gegeven van de verschillende veldbezoeken die aan het plangebied zijn gebracht. De waarnemingsomstandigheden zijn tevens vermeld.

In juni en juli is zowel een ochtendbezoek als een avondbezoek uitgevoerd. In augustus en september is een avond/nachtbezoek aan het plangebied gebracht.

Voorafgaand aan het avondbezoek in juni en juli is bij daglicht op de locatie gezocht naar sporen die duiden op aanwezigheid van vleermuizen (vleermuiskeutels, meststrepen, afgebeten insectenvleugels en vetsporen).

Het weer is van invloed op de activiteiten van vleermuizen en daardoor op de doelmatigheid van het inventariseren. Harde wind (meer dan 3 Beaufort), langdurige regenval, dichte mist en temperaturen onder de 12 graden zijn belemmerende factoren. Tijdens dergelijke weersomstandigheden is niet gewerkt.

Gedurende de veldbezoeken werd het onderzoeksgebied te voet doorkruist, zodanig dat een gebiedsdekkende inventarisatie werd verkregen.

2.2 Gierzwaluwonderzoek

Het inventariseren van de gierzwaluw is in de periode 1 juni t/m 15 juli uitgevoerd. De inventarisatie bestond uit avondronden vanaf twee uur voor zonsondergang tot zonsondergang. Tevens is in de ochtend gekeken naar het voorkomen van de soort in het plangebied. Tijdens de onderzoeken van 16 en 17 juni, 4 en 10 juli is onderzoek verricht naar de gierzwaluw.

Naast het onderzoek naar gierzwaluwen is gelet op de aanwezigheid van huismussen.

De methodiek van SOVON is gehanteerd zoals beschreven in Van Dijk & Boele (2011) en volgens de soortenstandaard 'Gierzwaluw', opgesteld door de Rijksdienst voor Ondernemend Nederland (RVO) 2014.

Tabel 2.1. Overzicht tijdstip en omstandigheden veldbezoeken vleermuis- en gierzwaluwonderzoek.

Datum	Tijd	Gemiddelde temperatuur	Wind	Neerslag	Bewolking
16-6-2014	21.15-00.30	14°C	NNW-2	geen	100%
17-6-2014	04.15-06.00	14°C	N-2	geen	100%
04-7-2014	21.15-00.15	22°C	ZW-1	geen	100%
10-7-2014	03.30-06.00	17°C	geen	geen	100%
18-8-2014	22.45-01.00	12°C	geen	geen	50%
08-9-2014	24.00-02.00	12°C	geen	geen	40%

3 Resultaten

Nader onderzoek conform de protocollen is uitgevoerd naar het voorkomen van vleermuizen en gierzwaluwen. Eerst zullen de resultaten van de vleermuizen uiteengezet worden waarna de gierzwaluw behandeld wordt.

3.1 Vleermuizen

Het onderzochte plangebied bevindt zich in een omgeving waar volgens de meest recente verspreidingsgegevens de in de onderstaande tabel (Tabel 3.1) genoemde vleermuissoorten in theorie waargenomen kunnen worden.

In de tabel staat per soort weergegeven hoe ze het landschap gebruiken, waar verblijfplaatsen aangetroffen kunnen worden en de status van voorkomen in Nederland.

Daarnaast is met een kruis per soort aangegeven welke potenties het onderzochte plangebied en de nabije omgeving voor de desbetreffende soort heeft.

Tabel 3.1. Schematische weergave van het landschapsgebruik door vleermuizen.

Soort	Foerageergebied	Zomerverblijfplaats	Kraamverblijfplaats	Paarverblijfplaats	Winterverblijfplaats	Licht jachtgebied	Licht vliegroute	Verblijfplaats in bomen	Verblijfplaats in gebouwen	Status
Gewone dwergvleermuis	X	X	X	X	X	
	
		
	A
Ruige dwergvleermuis	X	-	-	X	X	
	
	
	
	VA
Rosse vleermuis	X	X	X	X	X	
	
	
		VA
Laatvlieger	X	X	X	?	X	
	
		
	A
Gewone grootoorvl-muis	X	X	X	X	X	
	
	
	
	VA
Tweekleurige vleermuis	X	X	X	X	X	
	
		
	Z
Watervleermuis	-	X	X	-	-	
	
	
		A
Meervleermuis	-	?	?	?	-	
	
		
	Z
Franjestaart	X	X	X	-	-	
	
	
	
	Z
Baardvleermuis	X	X	X	-	-	
	
	
	
	Z

*A = algemeen, VA = vrij algemeen, Z = zeldzaam, ZZ = zeer zeldzaam.

3.1.1 Beschrijving veldbezoeken

Bezoek juni 2014

Het avond bezoek in juni was gericht op het vaststellen van foerageergebied, vliegroutes en verblijfplaatsen in en nabij het plangebied. Deze avond zijn acht foeragerende gewone dwergvleermuizen in en nabij het plangebied waargenomen. Sporen die duiden op een verblijfplaats zijn niet gevonden.

Het ochtendbezoek in juni was met name gericht op het vaststellen van zwermgedrag bij verblijfplaatsen en het vaststellen van vliegroutes. Deze ochtend zijn vier foeragerende en voorbij trekkende gewone dwergvleermuizen waargenomen in het plangebied. Bij de inspectie van het gebied bij daglicht zijn geen sporen (keutels, afgebeten insectenvleugels e.d) gevonden die aan vleermuizen toegekend kunnen worden.

Bezoek juli 2014

Het avond bezoek in juli is vooral gericht geweest op het vaststellen van vliegroutes, foerageergebied en activiteiten bij eventuele verblijfplaatsen. Deze avond zijn in het plangebied zeven foeragerende gewone dwergvleermuizen waargenomen. Sporen die duiden op een verblijfplaats zijn in het plangebied niet gevonden.

Het ochtend bezoek in juli is met name gericht geweest op het vaststellen van verblijfplaatsen en vliegroutes. Deze ochtend zijn zes foeragerende/doortrekkende gewone dwergvleermuizen waargenomen. Bij de inspectie van het gebied bij daglicht zijn geen sporen (keutels, afgebeten insectenvleugels en dergelijke) gevonden die aan vleermuizen toegekend kunnen worden.

Augustus 2014

Het avond/nachtbezoek in augustus is met name gericht geweest op het vaststellen van zwermgedrag bij verblijfplaatsen en baltsende mannetjes. Deze avond zijn in het plangebied vier foeragerende gewone dwergvleermuizen waargenomen en twee baltsende exemplaren van de gewone dwergvleermuis.

September 2014

Het bezoek in september is met name gericht geweest op het vaststellen van zwermgedrag bij verblijfplaatsen en baltsende mannetjes. Deze avond zijn in het plangebied zes foeragerende gewone dwergvleermuizen waargenomen en drie baltsende mannetjes van de gewone dwergvleermuis. Eén exemplaar van de ruige dwergvleermuis is in de Veestraat waargenomen (buiten het plangebied). In het plangebied zijn paarverblijfplaatsen niet gevonden. Ook zwermgedrag is niet waargenomen.

3.1.2

Overzicht gebruik van het plangebied door vleermuizen

Overzicht waarnemingen

In totaal zijn in het plangebied en omgeving de onderstaande twee soorten vleermuizen aangetroffen:

- Gewone dwergvleermuis *Pipistrellus pipistrellus*;
- Ruige dwergvleermuis *Pipistrellus nathussii*.

De overige in de tabel genoemde soorten zijn niet in het plangebied of de directe omgeving daarvan aangetroffen. Het betreft ruige rosse vleermuis, tweekleurige vleermuis, gewone grootoorvleermuis, watervleermuis, meervleermuis, franjestaart en de baardvleermuizen.

De verspreiding van vleermuizen in en nabij het plangebied is met stippen in Figuur 3.1 aangegeven. Om het beeld overzichtelijk en duidelijk te houden zijn niet alle waarnemingen weergegeven. Het kaartje geeft een beeld welke delen van het plangebied en omgeving het meest door de vleermuizen worden bezocht.

Figuur 3.1. Overzicht van vleermuizen die in het plangebied voorkomen, hierbij is de gewone dwergvleermuis aangegeven met een blauwe stip en de ruige dwergvleermuis met een groene stip.

Verblijfplaatsen/zwermgedrag

Verblijfplaatsen zijn in het plangebied niet gevonden. Voor de stootvoegen van een gebouw in het plangebied was door enkele gewone dwergvleermuizen veel belangstelling (aangegeven met een rode stip Figuur 3.2). Hier zijn echter geen invliegende exemplaren waargenomen en een verblijfplaats is niet vastgesteld.

Buiten het plangebied zijn vleermuiskasten aanwezig die door een aantal gewone dwergvleermuizen gebruikt wordt als verblijfplaats (gele stip in Figuur 3.2).

Foerageergebied

In en rond het plangebied zijn overal foeragerende vleermuizen te vinden. Van een soortenrijke en druk bezochte foerageerplek kan echter niet gesproken worden.

In en nabij de binnentuin werd tijdens het onderzoek het meest gefoerageerd door de gewone dwergvleermuis. Deze locatie is in Figuur 3.3 weergegeven.

Vliegroutes

Echte overduidelijke vliegroutes waarbij met een zekere regelmaat vleermuizen passeren zijn niet gevonden. De vleermuizen vliegen vanuit wisselende richtingen willekeurig het plangebied in en uit.

Figuur 3.2. Locatie gebouw waar enkele vleermuizen interesse toonden in de aanwezige stoetvoegen (rode stip) en locatie vleermuiskast (gele stip).

Figuur 3.3. Locatie meest waargenomen vleermuizen in het plangebied (groen gearceerd).

Paarterritoria

Tijdens het veldbezoek in augustus zijn twee baltsende mannetjes van de gewone dwergvleermuis waargenomen in het plangebied. Tijdens het bezoek in september zijn drie baltsende mannetje van de gewone dwergvleermuis gehoord. De locaties zijn weergegeven in Figuur 3.4. Paarverblijfplaatsen zijn niet aangetroffen in het plangebied.

Figuur 3.4. Baltsplaatsen mannetjes gewone dwergvleermuis tijdens het onderzoek in augustus (rode stip) en tijdens het onderzoek in september (gele stip). Met blauw is de locatie van de vleermuiskast aangegeven.

3.2 Gierzwaluw

Er zijn geen verblijfplaatsen van de gierzwaluw waargenomen. De soort is wel foeragerend in en rondom het plangebied waargenomen. Ook zijn geen verblijfplaatsen van de huismussen aangetroffen.

4 Conclusies en aanbevelingen

4.1 Conclusies onderzoek

4.1.1 *Vleermuizen*

Tijdens het onderzoek zijn in het plangebied twee soorten vleermuizen waargenomen:

- Gewone dwergvleermuis en
- Ruige dwergvleermuis.

Verblijfplaatsen van vleermuizen zijn in en nabij het plangebied niet aangetroffen. In het plangebied zijn geen vliegroutes aangetroffen. In de binnentuin in het plangebied wordt relatief veel gefoera-geerd door vleermuizen. Er is echter geen sprake van een massaal bezocht foerageergebied in het plangebied.

In het plangebied zijn in het najaar vijf baltsende mannetjes van de gewone dwergvleermuis waargenomen. Bij de inspectie van het gebied bij daglicht zijn geen sporen (keutels, afgebeten insectenvleu-gels e.d) gevonden die aan vleermuizen toegekend kunnen worden.

4.1.2 *Gierzwaluw*

Er zijn geen verblijfplaatsen van de gierzwaluw in het plangebied aangetroffen.

4.2 Toetsing Flora- en faunawet

4.2.1 *Vleermuizen*

In het plangebied zijn vijf baltsende mannetjes van de gewone dwergvleermuis waargenomen. Balt-sende gewone dwergvleermuizen hebben geen vaste baltsplek, maar zijn mobiel. Roepende manne-tjes hebben dus in de nabijheid een territorium en paarverblijfplaats. Paarverblijfplaatsen behoren tot de vaste rust- en verblijfplaatsen en zijn volgens de Flora- en faunawet beschermd. Dergelijke paarverblijfplaatsen kunnen zich zowel binnen als buiten het plangebied bevinden. Binnen het plan-gebied zijn dergelijke verblijfplaatsen echter niet aangetroffen. Het is dan ook niet te verwachten dat de voorgenomen werkzaamheden leiden tot een verstoring van een (beschermd) paarverblijfplaats.

Foerageergebied is beschermd als het van essentieel belang is voor het in stand houden van een vaste verblijfplaats. Dit is het geval als bij het verdwijnen van het foerageergebied de verblijfplaats ook zou verdwijnen. Echter, het plangebied wordt niet intensief gebruikt als foerageergebied. Daar-naast is in de directe omgeving voldoende alternatief en vergelijkbaar foerageergebied aanwezig. Er wordt door het voornemen geen essentieel foerageergebied voor vleermuizen aangetast.

Op basis van het uitgevoerde vleermuisonderzoek kan in alle redelijkheid worden gesteld dat de voorgenomen plannen weinig of geen invloed zullen hebben op de vleermuisactiviteiten die zijn vast-gesteld binnen het plangebied. Voor wat betreft vleermuizen zijn er geen belemmeringen te ver-wachten ten aanzien van de Flora- en faunawet.

4.2.2 *Gierzwaluw*

Nestlocaties van de gierzwaluw zijn tijdens de veldbezoeken niet aangetroffen. Het is dan ook on-waarschijnlijk dat deze zich binnen het plangebied bevinden. Voor wat betreft de gierzwaluw zijn er geen belemmeringen te verwachten ten aanzien van de Flora- en faunawet.

4.3 Aanbevelingen en aandachtspunten

Alhoewel geen verblijfplaatsen zijn aangetroffen binnen het plangebied maken vleermuizen wel gebruik van de omgeving in en nabij het plangebied. Om te voorkomen dat vleermuizen tijdens de werkzaamheden worden verstoord, wordt aangeraden om het aanbrengen van verlichting zoveel mogelijk te beperken (ook tijdens de bouw). Nagenoeg alle vleermuissoorten zijn namelijk gevoelig voor lichtverstoring.

Indien gewenst zou tevens in het toekomstige ontwerp rekening gehouden kunnen worden met vleermuizen door verlichting te gebruiken die minder verstorend is voor vleermuizen. Lage armaturen met wit licht die naar beneden uitstralen vormen geen belemmering voor vleermuizen en zouden gebruikt kunnen worden. Aangezien een verblijfplaats van de gewone dwergvleermuis in de directe omgeving van het plangebied bekend is (de vleermuis kasten), dient hierop geen lichtuitstraling plaats te vinden zodat verstoring op de vleermuizen voorkomen wordt.

Daarnaast zijn er speciaal voor renovatie of nieuwbouw onderhoudsvrije vleermuisenkokers in de handel die ingemetseld kunnen worden en zogenaamde vleermuis kwartieren die eenvoudig te bevestigen zijn aan muren (zie onder andere Brochure 'Vleermuisvriendelijk bouwen' (Korsten *et al*, 2011)).

5 Bronnen

Korsten Erik, Herman Limpens, Herman Bouman, Jeroen Reinhold, 2011. Brochure 'Vleermuisvriendelijk bouwen'. Landschapsbeheer Flevoland, Lelystad, december 2011.

Limpens, H., Twisk, P., Veenbaas, G., 2004. Met vleermuizen overweg. Uitgave Dienst Weg- en Waterbouw, Delft, en Vereniging voor Zoogdierkunde en Zoogdierbescherming, Arnhem.

Limpens, H., Regeling, J., Koelman, R., 2009. Vleermuizen en planologie.

Antea Group, 2014. Natuurtoets Gasthuyspoort te Breda, onderzoek in het kader van een bestemmingsplanwijziging.

Twisk, P., i.s.m. de Zoogdierverseniging, 2008. Handleiding Netwerk Noord-Brabant Vleermuizen en Steenmarters in Gebouwen.

Twisk, P., Limpens, H., 2006. Een thuis voor de vleermuis. Beschermingsplan voor de vleermuizen in Noord-Brabant. Uitgave Provincie Noord-Brabant.

Websites:

www.telmee.nl

www.waarneming.nl

Bijlage I

Soortbeschrijvingen

Soortbeschrijvingen aangetroffen soorten

Vleermuizen
(Bron o.a. EZ)

Gewone Dwergvleermuis

De gewone dwergvleermuis (*Pipistrellus pipistrellus*) is een zeer kleine, roestbruine tot donkerbruine vleermuis met donkerbruine of zwarte oren, een romplengte van niet meer dan vijf cm en een gewicht van 3,5 tot 8 gram. De naar verhouding lange, smalle vleugels (spanwijdte 18 tot 24 cm) maken dat ze in de vlucht groter lijken dan ze zijn.

De gewone dwergvleermuis is een algemeen voorkomende soort die hoofdzakelijk verblijft in gebouwen (spouwmuren, dakbetimmering, onder daken, enz.). Het dier jaagt in de beschutting van opgaande vegetatie, binnen de bebouwing in tuinen en bij straatlantaarns, boven water, in bossen en langs bosranden, in en langs lanen, bomenrijen, singels, houtwallen en holle wegen. Gewone dwergvleermuizen gebruiken de verblijfplaatsen binnen het netwerk van een kraamkolonie plaatstrouw, maar verhuizen daarbinnen vaak. Mannetjes bezetten in de bebouwde omgeving een territorium. Hier wordt vooral tussen eind augustus en begin oktober fanatiek gebaltst. Ergens binnen dit territorium wordt een paarplaats gezocht. De precieze locatie is moeilijk vast te stellen; het gaat dan om spleten en gaten in gebouwen, plekken die in de winter door kleine groepen ook als winterverblijf worden gebruikt. Overwinterende dieren verblijven vooral in gebouwen, in spouwmuren, achter daklijsten en onder dakpannen, maar ook in spleten in muren van forten. Daarnaast gebruiken ze onderaardse kalkgroeven als winterslaapplaats. Ze kiezen meestal vorstvrije, wat warmere en droge plaatsen.

Ruige dwergvleermuis

De ruige dwergvleermuis (*Pipistrellus nathusii*) is een kleine vleermuis, met een lengte van circa 5,5 cm, een gewicht van 6 tot 15,5 gram en een spanwijdte van 23 tot 25 cm. Het is een donkerbruine tot roodbruine vleermuis met kleine, zwarte, ronde oren. De soort is iets groter en zwaarder dan de verwante gewone dwergvleermuis en heeft een duidelijke beharing tot op een derde van de bovenzijde van de staartvlieghuid en aan de onderzijde van de dijbenen. In de vlucht oogt de ruige dwergvleermuis wat groter dan de gewone dwergvleermuis.

De ruige dwergvleermuis is in ons land een algemeen voorkomende soort, waarvan de verspreiding en aantallen stabiel lijken. Het is een soort van half open, bosrijke landschappen. Vaak jagen ze langs bosranden, door lanen, boven open plekken in bos en langs houtwallen. Waterpartijen en beschutte oevers vormen een belangrijk onderdeel van het leefgebied. Bij relatief windstil weer kunnen ze tot ver boven open water vliegen. Ze jagen ook graag bij straatlantaarns. Echter, bebouwing en ook open gebied zijn minder in trek. Kraamgroepen zijn in Nederland nauwelijks gevonden. Uit het buitenland zijn deze bekend van spleten en gaten in bomen, uit nest- en vleermuiskasten, in wildkansels en in gebouwen achter betimmeringen, achter daklijsten, onder dakbedekking en op zolders. Twee Nederlandse kraamgroepen bewoonden spouwmuren. Solitaire mannetjes en kleine groepen zijn gevonden in spleten en gaten in bomen, achter loshangend schors en in kasten. Ze gebruiken meerdere verblijfplaatsen en verhuizen relatief vaak. Ze jagen tot op 5 à

10 km van de verblijfplaats, waarbij de vliegroutes zoveel mogelijk lijnvormige structuren volgen. Roepende territoriale mannetjes en paarverblijven zijn in Nederland gevonden in nest- en vleermuiskasten, boomholtes, achter daklijsten en betimmeringen, maar ook onder pannen of in spouwmuren. Vaak liggen er grote groepen paarverblijven of – territoria in een klein gebied bijeen. Oude holerijke loofbossen in de buurt van waterpartijen kunnen worden tot echte paargebieden van ruige dwergvleermuizen, waar haast in elke boom een mannetje zit te roepen. Maar ook de bebouwde kom langs de kust of bij rivieren kan volop gebruikt worden. Veelal gaat het om langjarig gebruikte, traditionele paargebieden.

Bijlage II

Toetsingskader Flora- en faunawet

Toetsingskader Flora- en faunawet

Inleiding

Het doel van de Flora- en faunawet is het in stand houden van de inheemse flora en fauna. Vanuit deze wet is bij ruimtelijke ingrepen de initiatiefnemer verplicht op de hoogte te zijn van de mogelijk voorkomende beschermde natuurwaarden binnen het projectgebied. Het uitgangspunt van de wet is dat geen schade mag worden gedaan aan beschermde soorten, tenzij dit uitdrukkelijk is toegestaan (het 'nee, tenzij' – principe). Bepaalde handelingen, waaronder ruimtelijke ingrepen, waarbij beschermde soorten in het geding zijn, zijn slechts bij uitzondering en onder voorwaarden mogelijk.

Zorgplicht

In de Flora- en faunawet is een zorgplicht opgenomen (artikel 2). Deze zorgplicht houdt in dat planten en dieren niet onnodig vernield/gedood of verstoord mogen worden. Dit betekent dat handelingen (of het nalaten hiervan) waarvan men weet, of redelijkerwijs kan vermoeden, dat ze nadelig zijn voor planten en/of dieren niet mogen worden uitgevoerd. Wanneer dergelijke handelingen toch uitgevoerd moeten worden, moeten maatregelen, voor zover dit in redelijkheid kan, worden genomen om de nadelige gevolgen te voorkomen of zoveel mogelijk te beperken. Er dient bijvoorbeeld zo gewerkt te worden dat dieren kunnen ontsnappen en het kan nodig zijn om soorten te verplaatsen (bijvoorbeeld planten en amfibieën). Deze algemene zorgplicht geldt voor elke soort en elk individu in Nederland.

Verbodsbepalingen

In de Flora- en faunawet staan een aantal verbodsbepalingen om beschermde soorten specifiek te beschermen. Deze verbodsbepalingen zijn opgenomen in artikel 8 tot en met 18, waarbij artikel 8 tot en met 12 direct betrekking hebben op de bescherming van (standplaatsen van) planten en (leefgebieden van) diersoorten. Hieronder zijn beknopt de verbodsbepalingen op een rij gezet:

- Artikel 8) het is verboden beschermde planten te plukken, te snijden, te vernielen of op een andere manier te verwijderen;
- Artikel 9) het is verboden om beschermde dieren te verwonden, doden of te vangen;
- Artikel 10) het is verboden om beschermde dieren opzettelijk te verontrusten;
- Artikel 11) het is verboden om nesten, voortplantings- of andere vaste verblijfplaatsen van dieren te verstoren of aan te tasten;
- Artikel 12) het is verboden om eieren van beschermde dieren te rapen, beschadigen of te vernielen.

Vrijstelling of ontheffing verbodsbepalingen

Onder bepaalde voorwaarden geldt een algemene vrijstelling of een ontheffingsplicht van de verbodsbepalingen in de Flora- en faunawet. Welke voorwaarden verbonden zijn aan de vrijstelling of ontheffing hangt af van de dier- of plantensoorten die voorkomen in het onderzoeksgebied. Hiertoe worden verschillende beschermingsregimes onderscheiden:

- Soorten van tabel 1 – algemene soorten – lichtste beschermingsregime;
- Soorten van tabel 2 – overige soorten – middelste beschermingsregime;
- Soorten van tabel 3 – genoemd in bijlage IV van de Habitatrichtlijn en in bijlage 1 van de AMvB – zwaarste beschermingsregime.

Algemene vrijstelling

Voor tabel 1-soorten geldt voor ruimtelijke ontwikkelingen een vrijstelling van de verbodsbepalingen in de wet (artikel 8 t/m 12) en is derhalve geen ontheffing nodig. U hoeft geen ontheffing van de Flora- en faunawet aan te vragen, maar u moet wel de zorgplicht nakomen.

Vrijstelling onder gedragscode

Voor tabel 2-soorten geldt een vrijstelling van de verbodsbepalingen in de wet (artikel 8 t/m 12) als wordt gewerkt volgens een goedgekeurde gedragscode. De goedgekeurde gedragscodes staan vermeld op de website van het Ministerie van EZ (www.drloket.nl). Voor de meeste activiteiten zijn er inmiddels gedragscodes goedgekeurd. De kans is groot dat de voorgenomen activiteit kan worden uitgevoerd onder één van de vele goedgekeurde gedragscodes. U hoeft geen ontheffing van de Flora- en faunawet aan te vragen, maar u moet uw activiteiten aantoonbaar uitvoeren zoals in de gedragscode staat. Tevens blijft de zorgplicht gelden.

Ontheffing tabel 2 en 3

Als er niet kan worden gewerkt onder een geldige gedragscode, is voor tabel 2-soorten alsnog een ontheffing nodig om toestemming te hebben voor het overtreden van de verbodsbepalingen in de wet. Ook voor tabel 3-soorten geldt een ontheffingsplicht.

Ingrepen waarbij de verbodsbepalingen worden overtreden moeten ter goedkeuring worden voorgelegd aan RVO door middel van een ontheffingsaanvraag, vergezeld van een overzicht van mitigerende of compenserende maatregelen om effecten tegen te gaan.

Wanneer mitigerende maatregelen voldoende worden geacht om effect voorafgaand aan de ingreep te voorkomen, krijg u bericht terug in de vorm van een 'positieve afwijzing' van uw ontheffingsaanvraag. Dit betekent dat u uw werkzaamheden mag uitvoeren, mits zij precies volgens het mitigatieplan worden uitgevoerd. Op deze manier worden overtredingen van de Flora- en faunawet voorkomen. Als de mitigerende of compenserende maatregelen (tijdelijke) effecten niet kunnen voorkomen en de gunstige staat van instandhouding niet in het geding komt, dan wordt een ontheffing verleend.

Habitatrichtlijn Bijlage IV-soorten

Sinds augustus 2009 is door een uitspraak van de Raad van State bepaald dat er volgens de Europese Habitatrichtlijn geen ontheffing meer verleend mag worden voor het vernietigen van vaste verblijfplaatsen van bijlage IV-soorten met als wettelijk belang ruimtelijke ingrepen. Een ontheffing voor ruimtelijke ingrepen is alleen mogelijk onder de volgende wettelijk belangen:

- Bescherming van flora en fauna;
- Volksgezondheid of openbare veiligheid;
- Dwingende redenen van groot openbaar belang, met inbegrip van redenen van sociale of economische aard, en voor het milieu wezenlijke gunstige effecten.

Voor de meeste ruimtelijke projecten betekend dit dat een ontheffing voor Habitatrichtlijn Bijlage IV-soorten alleen kan worden aangevraagd onder dwingende redenen van groot openbaar belang. Dit belang moet worden onderbouwd om het groot openbaar belang aan te tonen. Een groot openbaar belang is een belang op regionale of nationale schaal. Vaak is de verwijzing naar een regionale structuurvisie voldoende.

Vogels

Vogels zijn niet opgenomen in tabel 1 tot en met 3. Alle vogels zijn in het broedseizoen gelijk beschermd. De bescherming van vogels is hoofdzakelijk gericht op de bescherming van de nesten. Daarbij wordt wel een onderscheid gemaakt in nesten die jaarrond zijn beschermd (Categorie 1 tot en met 4-vogelsoorten), nesten die alleen jaarrond zijn beschermd als zwaarwegende feiten of ecologische omstandigheden dat rechtvaardigen (Categorie 5-vogelsoorten) en nesten die niet jaarrond zijn beschermd (overige vogelsoorten).

Sinds augustus 2009 is door een uitspraak van de Raad van State bepaald dat er volgens de Europese Vogelrichtlijn geen ontheffing meer verleend mag worden voor het vernietigen van vaste verblijfplaatsen van vogels met als wettelijk belang ruimtelijke ingrepen of dwingende redenen van groot openbaar belang. Om ruimtelijke ontwikkelingen toch uit te kunnen voeren, moeten mitigerende maatregelen worden genomen om effecten vooraf te voorkomen. Om zeker te zijn van de juiste maatregelen is het aan te bevelen om de maatregelen voor te leggen aan het Ministerie van EZ door het indienen van een ontheffingsaanvraag. Hoewel een ontheffing voor vogels in de meeste gevallen niet kan worden afgegeven, geeft de Minister in haar besluit aan of de maatregelen voldoende zijn (positieve afwijzing).

Procedure ontheffingsaanvraag

Tabel 2-soorten

Voor soorten van tabel 2 geldt dat als u kunt werken volgens een goedgekeurde gedragscode er een vrijstelling geldt en geen ontheffing nodig is. Indien u niet kunt werken volgens een gedragscode, maar u kunt maatregelen nemen om de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaats te garanderen (zogenoemde mitigerende maatregelen), dan hoeft u ook geen ontheffing van de Flora- en faunawet aan te vragen. Wilt u zeker weten of uw mitigerende maatregelen voldoende zijn, en er inderdaad geen ontheffing nodig is? Vraag dan een ontheffing aan om uw maatregelen goed te keuren.

Tabel 3-soorten

Indien beschermde soorten van tabel 3 zijn aangetroffen in het plangebied, dan is mogelijk een ontheffingsaanvraag noodzakelijk. Net als voor tabel 2-soorten geldt dat als u maatregelen kunt nemen om de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaats te garanderen (zogenoemde mitigerende maatregelen), u geen ontheffing van de Flora- en faunawet hoeft aan te vragen. U kunt uw mitigatieplan voorleggen bij RVO voor goedkeuring.

Voor soorten van bijlage IV van de Habitatrichtlijn (die ook onder de tabel 3-soorten van de Flora- en faunawet vallen) is het niet langer mogelijk ontheffing aan te vragen op grond van ruimtelijke ontwikkelingen (zie 2.4.4). Dat zelfde geldt voor vogelsoorten (zie 2.4.5).

Indien u geen mitigerende maatregelen kunt nemen, dan dient een ontheffing te worden aangevraagd bij RVO van het ministerie van Economische Zaken, Landbouw & Innovatie. Voor de ontheffingsaanvraag is het noodzakelijk te weten welke soorten aanwezig zijn, zodat gerichte mitigerende maatregelen kunnen worden getroffen.

RVO zal, indien het akkoord is met het aangeleverde stappenplan waarin de aanpak voor mitigatie beschreven wordt, een zogenoemde 'verklaring van geen bedenkingen' (vvgb) (bij een aanvraag onder de Omgevingsvergunning) of een 'positieve afwijzing' (bij een regulier ingediende aanvraag) afgeven. Daarmee zegt zij in feite dat een ontheffing niet noodzakelijk is wanneer men zich bij de uitvoering houdt aan het opgestelde stappenplan.

De doorlooptijd van een ontheffingsaanvraag bij RVO bedraagt doorgaans 6 weken tot 4 maanden.

Wabo

Vanaf 1 oktober 2010 is voor ruimtelijke ontwikkelingen de Wabo (Wet algemene bepalingen omgevingsrecht) in werking getreden. Dit houdt in dat de benodigde vergunningen en ontheffingen, dus ook die ten aanzien van de Flora- en faunawet en Natuurbeschermingswet, in de meeste gevallen via een omgevingsvergunning gaan lopen. De aanvraag voor de omgevingsvergunning wordt ingediend bij de betreffende gemeente en vervolgens door de gemeente ter beoordeling voorgelegd aan het Ministerie van Economische Zaken, Landbouw en Innovatie (voormalig Ministerie van LNV). Het Ministerie van EZ geeft bij goedkeuring een vvgb (verklaring van geen bedenkingen) af. Deze vvgb vervangt de huidige ontheffing Flora- en faunawet.

De grootste veranderingen in het nieuwe systeem zijn dat:

- het Ministerie van EZ geen direct contact meer met de aanvrager heeft;
- de gemeente verantwoordelijk is voor toezicht en handhaving van de vvgb in de omgevingsvergunning.

Het doel van deze herstructurering is het versnellen en vergemakkelijken van de procedure.

Memo

nummer	Water-02	
datum	19 mei 2014	
aan	Maas-Jacobs Vastgoed B.V.	
van	A. van Beek	Antea Group
kopie	M. Stabel	Antea Group
project	Herontwikkeling Gasthuyspoort te Breda	
projectnummer	262491	
betreft	Waterparagraaf Gasthuyspoort te Breda	

Inleiding

Het voornemen is om de locatie 'Gasthuyspoort' aan de Vlaszak in Breda (hierna: het plangebied) gefaseerd te herontwikkelen. De geplande ingrepen passen deels niet binnen het vigerende bestemmingsplan. Om de ontwikkeling mogelijk te maken, wordt een bestemmingsplan opgesteld. In het kader van het bestemmingsplan moet het proces van de watertoets worden doorlopen. In deze memo (waterparagraaf) worden de huidige- en toekomstige situatie beschreven. Voor de toekomstige situatie wordt beschreven welke maatregelen genomen moeten worden ten aanzien van het watersysteem om te voldoen aan het geldende waterbeleid van de verschillende overheden.

Huidige situatie

Het plangebied bevindt zich in het centrum van Breda. Het plangebied ligt aan de Vlaszak ten zuiden van het park Valkenberg. In het plangebied bevinden zich momenteel kantoor- en bedrijfspanden en woningen (appartementen) met bijbehorende terreinverharding en groen. Het plangebied is circa 5.500 m² groot. In de huidige situatie is het plangebied nagenoeg geheel verhard, slechts 270 m² is in de huidige situatie onverhard.

Figuur 1: Luchtfoto met globale begrenzing plangebied (bron: globespotter)

Maaiveldhoogte

Het maaiveld in het plangebied heeft een hoogte van circa NAP + 3,0 m (bron: AHN.nl).

Bodemopbouw

DINOloket

In het Dino-loket van TNO in een boring gevonden in de omgeving van het plangebied. De boring geeft inzicht in de bodemopbouw tot circa 12,5 meter beneden maaiveld. De eerste 2,4 meter beneden maaiveld bestaat voornamelijk fijn zand. Van circa 2,4 meter beneden maaiveld tot 3,4 meter beneden maaiveld, bestaat de bodem uit een leemlaag. Vervolgens bestaat de bodem tot de maximaal geboorde diepte van 12,5 meter beneden maaiveld uit fijn tot matig grof zand.

Grondwaterstand

DINOloket

Via het Dino-loket zijn gegevens opgevraagd over de grondwaterstand in het plangebied. In de omgeving van het plangebied is een bruikbare peilbuis B44D0734 (ter hoogte van de Grote Markt) aanwezig die gedurende de periode 1952 - 1995 is waargenomen. Het plangebied ligt 200 m ten oosten van de locatie van de peilbuis. De maaiveldhoogte nabij peilbuis bedraagt NAP +4,96 m. De peilbuis heeft een filter op circa 5,5 tot 10,5 m beneden maaiveld.

Daarnaast is in de omgeving van het plangebied is een bruikbare peilbuis B44D0604 (ter hoogte van de Nassausingel) aanwezig die gedurende de periode 2007 - 2013 is waargenomen. Het plangebied ligt 200 m ten westen van de locatie van de peilbuis. De maaiveldhoogte nabij peilbuis bedraagt NAP +2,59 m. De peilbuis heeft een filter op circa 6,0 tot 8,0 m beneden maaiveld.

In onderstaande grafieken is de optredende grondwaterstand per peilbuis weergegeven.

Figuur 2: Grondwaterstand peilbuis B44D0734 DINOloket (Grote Markt)

Figuur 3: Grondwaterstand peilbuis B44D0604 DINOloket (Nassausingel)

Op basis van de peilbuizen blijkt dat de grondwaterstand tot ruim NAP + 1,0 tot + 1,2 m kan stijgen. Gemiddeld ligt de grondwaterstand rond NAP +0,3 m. In het plangebied zal de grondwaterstand naar verwachting overeen komen met de gemeten grondwaterstand in de peilbuizen uit DINOloket omdat het plangebied precies tussen de twee peilbuizen in ligt. Dit betekent een gemiddelde grondwaterstand van circa 2,5 m beneden maaiveld en een hoogste grondwaterstand van circa 1,8 m beneden maaiveld.

(Grondwater)beschermingsgebied

De locatie is niet in een grondwaterbeschermingsgebied of waterwingebied gelegen (Provinciale Milieuverordening 2010).

Oppervlaktewater en ecologie

In de directe omgeving van het plangebied is geen oppervlaktewater aanwezig, ook is het plangebied niet gelegen in of in de nabijheid van een volledig Beschermd gebied, Attentiezone of beperkt Beschermd gebied vanuit de Keur (Keur Waterschap Brabantse Delta).

Riolering

In de huidige situatie stroomt zowel het hemelwater afkomstig van het verhard oppervlak als het vuilwater af naar het gemeentelijk gemengd rioolstelsel gelegen in de omgeving van het plangebied (Catharinastraat, Veemarktstraat en Vlaszak).

Beleid

Europees en nationaal niveau

Op Europees niveau gaat het om de Europese Kaderrichtlijn Water (KRW) en de Richtlijn overstromingsrisico's (ROR). Op nationaal niveau zijn de Structuurvisie infrastructuur en ruimte (SIR), het Nationaal Waterplan (NWP) en het Nationaal Bestuursakkoord Water (NBW) van belang. De KRW is een Europese richtlijn die ervoor moet zorgen dat de kwaliteit van het oppervlakte- en grondwater in 2015 op orde is en blijft. De ROR stimuleert Lidstaten tot informatie-inwinning, overleg en planvorming voor nationaal én grensoverschrijdend beheer van overstromingsrisico's. In de SIR schetst het Rijk een visie hoe Nederland er in 2040 voor moet staan. Het Nationaal Waterplan (NWP) is het rijksplan voor het waterbeleid voor de periode 2009-2015.

Het plan beschrijft welke maatregelen genomen moeten worden om Nederland ook in de toekomst veilig en leefbaar te houden en om de (economische) kansen die water biedt te benutten.

Het NBW heeft tot doel om in 2015 het watersysteem op orde te hebben en daarna op orde te houden anticiperend op veranderende omstandigheden, zoals onder andere de verwachte klimaatverandering, zeespiegelstijging, bodemdaling en toename van verhard oppervlak.

Provincies en gemeenten dragen zorg voor een integrale afweging van de ruimtebehoefte en leggen deze vast in provinciale beleids- en streekplannen, respectievelijk structuur- en bestemmingsplannen.

Provinciaal niveau

De hierboven genoemde Europese en nationale richtlijnen zijn door de provincie Noord-Brabant op het gebied van water doorvertaald in een regionaal waterplan "Provinciaal Waterhuishoudingsplan 2010-2015". Hierin staan op hoofdlijnen de doelen die de provincie wil bereiken op het gebied van water en op welke wijze deze te realiseren. Op punten waar de provincie meer in detail wil regelen hoe met water om te gaan is dit vastgelegd in Provinciale Verordeningen. Voor water zijn de volgende drie verordeningen van belang: de Verordening Water, Verordening Ruimte en de Provinciale Milieuverordening.

In de Verordening Water zijn regels opgenomen voor het waterbeheer. Zo zijn er normen gesteld voor de regionale waterkeringen en voor wateroverlast. Ook zijn in de verordening voorschriften opgenomen voor grondwateronttrekkingen waarvoor de provincie het bevoegd gezag is.

De Verordening Ruimte 2012 Noord-Brabant bevat regels die gemeenten in acht moeten nemen bij het opstellen van bestemmingsplannen. Met betrekking tot water gaat het om de volgende onderwerpen:

- regionale waterbergingsgebieden en reserveringsgebieden waterberging,
- beschermingszones voor grondwaterwinningen voor de openbare drinkwatervoorziening (zie PMV);
- hoogwaterbescherming.

Regionale waterbergingsgebieden bestaan uit drie soorten gebieden: gebieden die van oudsher al regelmatig inunderen (natuurlijke overstromingsgebieden), gebieden die de afgelopen periode door de waterschappen concreet zijn ingericht voor waterberging en gebieden die gedurende de planperiode van de waterbeheerplannen van de waterschappen (2010-2015) concreet ingericht zullen worden. In regionale waterbergingsgebieden mogen enkel ontwikkelingen plaatsvinden die neutraal of dienstbaar zijn aan het doel van waterberging. Ontwikkelingen die hiermee in strijd zijn worden geweerd. In reserveringsgebieden waterberging worden kapitaalsintensieve functies, zoals nieuwvestiging van bedrijven en woningen, in principe geweerd.

In de Provinciale milieuverordening Noord-Brabant zijn milieuregels opgenomen die het grondwater, dat is bestemd voor menselijke consumptie, moeten beschermen. De grondwaterbeschermingsgebieden zijn onderverdeeld in verschillende gebieden waarin voor bedrijven bijzondere bepalingen gelden:

- waterwingebieden (vroeger de 60-dagenzone);
- beschermingszones (vroeger de 10 en 25 jaarszone);
- boringsvrije zones.

Regionaal niveau

Het Provinciaal waterhuishoudingsplan is door Waterschap Brabantse Delta geconcretiseerd in een Waterbeheerplan, de Beleidsregel toepassing Waterwet en de waterschapsverordening (Keur). Hierin wordt onderscheid gemaakt in volledig Beschermd gebieden en Attentiezones (beschermd gebieden waterhuishouding) en beperkt Beschermd gebieden (bescherming landbouw/landschap/natuur).

Binnen het waterbeheerplan wordt aandacht gevraagd voor de reductie van wateroverlast in de stad, zoals ook is afgesproken bij de actualisering van het Nationaal Bestuursakkoord Water (NBW-actueel). Het waterbeheerplan geeft aan dat waterbergingsgebieden, die het waterschap realiseert, ook opgenomen moeten worden in de bestemmingsplannen van gemeenten.

Ook geeft het waterbeheerplan aan dat het waterschap ernaar streeft om de toegankelijkheid van het water via wandel- en fietspaden te willen vergroten. Waterschap Brabantse Delta stelt op basis van de Beleidsregel toepassing Waterwet en de Keur onder andere hydraulische randvoorwaarden aan het lozen, onttrekken, aan- en afvoeren van water van en naar het oppervlaktewater.

Gemeentelijk niveau

De Structuurvisie Breda, het verbreed Gemeentelijk Rioleringsplan en het Hemelwater- en grondwaterbeleid vormen het beleidskader water op gemeentelijk niveau. Het beleid met betrekking tot de zorgplicht stedelijk afvalwater is vastgelegd in het verbreed Gemeentelijk Rioleringsplan van de gemeente Breda. De zorgplichten hemel- en grondwater zijn in het door de gemeenteraad vastgestelde Hemel- en grondwaterbeleidsplan uitgewerkt.

Het Hemel- en grondwaterbeleid is gericht op het nastreven van de oorspronkelijk natuurlijke situatie. Hiervoor gelden eisen ter voorkoming van (hemel- of grond) wateroverlast (veiligheidseisen) en eisen ter voorkoming van achteruitgang van het natuurlijk (hemel- of grond) watersysteem (duurzaamheidseisen). In alle gevallen geldt zuiveren waar het moet vanuit de gewenste waterkwaliteit.

Randvoorwaarden en uitgangspunten

In het kader van de watertoets zijn de randvoorwaarden en uitgangspunten van waterschap Brabantse Delta en de gemeente Breda verzameld. De belangrijkste randvoorwaarden van het waterschap en de gemeente zijn hieronder weergegeven:

- Bij alle bouwplannen dient gestreefd te worden naar een scheiding van vuilwater en (schoon) regenwater;
- Rekening houden met de hydraulische randvoorwaarden (2009) van het waterschap. Het waterschap heeft als uitgangspunt waterneutraal bouwen;
- Aanlegpeilen dienen afgestemd te worden op de grondwaterstand zodat permanent grondwateronttrekkende voorzieningen niet nodig zijn;
- Bij de bouw worden geen milieuvervuilende of uitlogende materialen of stoffen gebruikt;
- De gemeente Breda vraagt dat bij toename van verhard oppervlak 78 mm hemelwater (over het oppervlak extra verharding) wordt verwerkt op eigen terrein;
- De gemeente Breda vraagt bij ver- of nieuwbouw waarbij het oppervlak niet toeneemt 7 mm hemelwater wordt verwerkt op eigen terrein.

Toekomstige situatie

Ontwikkeling

De bestaande panden aanwezig in het plangebied worden herontwikkeld. Onderstaand zijn de belangrijkste ingrepen in het plangebied opgenomen (zie ook figuur 3):

- De panden van de voormalige sociale dienst (A1 en B). In deel A1 komen zes flexwoningen (met een woon-werk mogelijkheid) en in deel B komen 33 appartementen in verschillende prijsklassen. Op de begane grond van dit gebouw komt zo'n 1.450 m² winkeloppervlak. Onder het pand komen 20 parkeerplaatsen in de huidige kelder. Voor deze plandelen wordt gebruik gemaakt van het bestaande karkas van de bebouwing;
- Voormalig Hendrikspand op de hoek Catherinastraat (plandeel C). In dit deel worden - na sloop - één woning, zeven middeldure appartementen en 22 studio's danwel zorgwoningen gerealiseerd. Ook hier is winkelruimte voorzien (330 m²) evenals 30 parkeerplaatsen in een kelder;
- Aan de achterzijde van de panden van de sociale dienst worden, grenzend aan een binnentuin, drie hofwoningen en een bajonetwoning gerealiseerd (A2 en A3).

De herontwikkeling heeft geen toename van het verhard oppervlak als gevolg. Vanuit het waterschap is er conform de hydraulische randvoorwaarden (2009) dan ook geen eis voor realisatie van retentie. Vanuit de gemeente Breda geldt dat voor de voorgenomen herontwikkeling het hemel- en grondwaterbeleid van toepassing is en gevraagd wordt dat 7 mm hemelwater op eigen terrein wordt verwerkt (geen verplichting).

Figuur 4: Nieuwe inrichting plangebied

Waterkwaliteit

Het hemelwater dat terecht komt op de bebouwing en de openbare verharding wordt beschouwd als schoon wanneer geen uitlopende bouwmaterialen (uitlopende bouwmaterialen zijn o.a. zinken dakgoten en standpijpen, loden dakslabben, betongranulaat als wegfundering etc.) gebruikt worden. Dit schone hemelwater wordt bij voorkeur gescheiden van het vuilwater opgevangen en verwerkt.

Vuilwater

Het vuilwater afkomstig van de herontwikkeling is en blijft aangesloten op het bestaand gemengd rioolstelsel in de omgeving van het plangebied.

Hemelwater

Bij deze herontwikkeling is geen sprake van toename van het verhard oppervlak. De gemeente Breda vraagt bij ver- of nieuwbouw waarbij het oppervlak niet toeneemt dat 7 mm hemelwater wordt verwerkt op eigen terrein (geen verplichting).

Met betrekking tot de verwerking van schoon hemelwater zijn er de volgende mogelijkheden in het plangebied.

Bergen in vegetatiedak

Een mogelijke optie voor het bergen en vertraagd afvoeren van hemelwater wat valt op daken in het plangebied is het toepassen van een vegetatiedak. Bij nieuwbouw dient bij de constructie rekeningen te worden gehouden met het toepassen van een vegetatiedak. Bij de panden waar de bestaande constructie wordt toegepast (A1 en B uit figuur 4) wordt bekeken in hoeverre een vegetatiedak haalbaar is.

De platte daken kunnen worden uitgevoerd als groene/sedum (vegetatie) daken. Jaarlijks kan een vegetatie dak wel 40% tot 60% van het gevallen hemelwater absorberen en weer verdampen. De substraatlaag heeft een opvangcapaciteit voor hemelwater en zolang deze buffer niet vol is, gaat het hemelwater niet de regenpijp en vervolgens de gemengde riolering in. Per m² vegetatiedak kan circa 35 mm water (0,035 m³ per m²) vast gehouden worden (de berging op vegetatiedaken is variabel en afhankelijk van de constructie, substraatlaag en helling van het dak).

Overige mogelijkheden voor verwerking van hemelwater

Naast berging in vegetatiedaken zijn er nog andere mogelijkheden. Gedacht kan worden aan:

- *Bergen en infiltreren via IT-riolering of ondergrondse voorziening (infiltratiekelder, kratjes) in oude steeg / het nieuwe straatje*

Er kan gedacht worden aan het toepassen van een infiltratieleiding of ondergrondse voorziening waarop de hemelwaterafvoer kan worden aangesloten. Via de infiltratieleiding of ondergrondse voorziening kan het hemelwater vervolgens infiltreren in de bodem. Aandachtspunt hierbij is dat de infiltratievoorziening boven de GHG (circa 1,8 m beneden maaiveld) moet liggen en de bodem voldoende doorlatend moet zijn om infiltratie mogelijk te maken.

- *Waterpasserende verharding*

Een mogelijkheid voor het gedeeltelijk bergen en vertraagd afvoeren/infiltreren van hemelwater in het plangebied is het toepassen van een waterpasserende verharding met een waterbergende fundering. Dit systeem kan worden toegepast onder parkeerplaatsen en onder de (terrein)verharding. Per m² waterpasserende verharding kan afhankelijk van de fundatiedikte tot circa 140 mm water (0,14 m³ per m²) in de fundering worden geborgen. Ook hierbij geldt dat de bodem voldoende doorlatend moet zijn om infiltratie mogelijk te maken.

Om de doorlatendheid van de bodem in het plangebied te bepalen met het oog op het infiltreren van hemelwater wordt geadviseerd bij de verdere uitwerking van de plannen een infiltratieonderzoek uit te voeren.

Bij de verdere uitwerking van het plan wordt een keuze gemaakt voor het type systeem en wordt het systeem verder uitgewerkt en gedimensioneerd.

Ontwateringsdiepte

De ontwateringsrichtlijn van de gemeente Breda voor nieuw stedelijk gebied is 0,7 m. De maaiveldhoogte in het plangebied is circa NAP +3,0 m. Op basis van de beschikbare gegevens is de globale ontwateringsdiepte te bepalen. Op basis van de voorkomende grondwatertrappen wordt verwacht de hoogste grondwaterstand in de omgeving van het plangebied op circa 1,8 m -mv. ligt. Op basis van de beschikbare grondwatergegevens is de ontwateringsdiepte in het plangebied ruim voldoende.

Rapport

Historisch onderzoek
Gasthuyspoort te Breda

projectnr. 262491
revisie 00
januari 2014

Auteur

M. de Jong

Opdrachtgever

Maas-Jacobs Vastgoed B.V.
De Ambachten 31
4881 XZ ZUNDERT

datum vrijgave

22 januari 2014

beschrijving revisie 00

goedkeuring

G. Stoks

vrijgave

M. Stabel

	Inhoud	Blz.
1	Inleiding	2
2	Historisch onderzoek Gasthuyspoort	3
2.1	Terreinbeschrijving en huidige gebruik	3
2.2	Historische informatie	3
2.3	Toekomstige situatie	4
2.4	Bodemopbouw en geohydrologie	4
3	Conclusie	5

Bijlage

Kwaliteitsaspecten, toegepaste methoden en strategieën en betrouwbaarheid/garanties van het onderzoek

Tekening

262491-O-1 Overzichtstekening

1 Inleiding

In opdracht van Maas-Jacobs Vastgoed B.V. is door Antea Group in januari 2014 een historisch onderzoek uitgevoerd naar de (voormalige) activiteiten in relatie tot de bodemkwaliteit op en in de directe omgeving van projectgebied Gasthuyspoort te Breda.

Aanleiding

De aanleiding tot het onderzoek is de voorgenomen bestemmingswijziging van het terrein.

Doel

Het historisch onderzoek heeft tot doel inzicht te krijgen in de reeds bekende bodemkwaliteitsgegevens, potentieel bodembedreigende activiteiten en potentieel bodembedreigende installaties ter plaatse van het plangebied. Op basis van het vooronderzoek kan worden bepaald of de bodemkwaliteit mogelijk belemmeringen op kan leveren voor de voorgenomen bestemming (winkels en woningen). Het vooronderzoek dient tevens als basis voor het vaststellen van het onderzoeksprogramma van het verkennend bodemonderzoek.

Onderzoeksstrategie en kwaliteit

Het historisch onderzoek is gebaseerd op de richtlijnen uit de NEN 5725 (Strategie voor het uitvoeren van vooronderzoek bij verkennend en nader onderzoek, NNI, januari 2009).

Met betrekking tot de kwaliteitsaspecten, toegepaste methoden en betrouwbaarheid/garanties van het onderzoek wordt verwezen naar de bijlage.

In het kader van het vooronderzoek zijn alle mogelijke bronnen (gemeente) en archieven (hinderwet, bouw en bodemonderzoeken) geraadpleegd bij de gemeente Breda. Derhalve is informatie verzameld over de volgende aspecten van de locatie:

- historisch gebruik
- huidig gebruik
- toekomstig gebruik
- bodemopbouw en geohydrologie

Per onderdeel zijn één of meerdere informatiebronnen geraadpleegd. De verzamelde informatie is vastgelegd per bron en weergegeven in hoofdstuk 2. In hoofdstuk 3 is vervolgens de conclusie van het onderzoek weergegeven.

Als afbakening van de onderzoekslocatie ten behoeve van het vooronderzoek is gekozen voor de te onderzoeken percelen plus de direct aangrenzende percelen tot maximaal 25 meter vanaf de grens van de onderzoekslocatie. De afstand van 25 meter is een arbitraire keus. De redenering hierachter is dat bij kleinschaligere gevallen van bodemverontreiniging de verspreiding rond de verontreinigingsbron meestal niet verder is dan 25 meter en dat de gevallen met een grootschaligere verspreiding bij het vooronderzoek op een andere wijze worden opgespoord.

2 Historisch onderzoek Gasthuyspoort

2.1 Terreinbeschrijving en huidige gebruik

De onderzoekslocatie is gelegen aan de westzijde van de Vlaszak tussen de Veemarkstraat, de Catharinastraat en de Vlaszak te Breda. De onderzoekslocatie is hoofdzakelijk bebouwd en in gebruik voor woon- en/of bedrijfsdoeleinden. Het terrein heeft een totale oppervlakte van circa 6.500 m².

Bron: Google maps

De beschreven terreinindeling is weergegeven op bovenstaande luchtfoto.

2.2 Historische informatie

Het historisch onderzoek is uitgevoerd op in de periode december 2012 - januari 2013. Medewerking vanuit de gemeente Breda is verleend door de heer Xander Jansen.

Van de locatie is bekend dat in 2004 een bodemonderzoek heeft plaatsgevonden, waarbij een vooronderzoek is uitgevoerd. Het huidige vooronderzoek richt zich derhalve op het betreffende bodemonderzoek uit 2004 en op de periode na dit onderzoek.

Bodemonderzoeken

In de periode april - mei 2004 is een verkennend bodemonderzoek uitgevoerd ter plaatse van de percelen aan de Boschstraat/Veemarktstraat ong. te Breda (*kenmerk AO041619, Wematech Bodem Adviseurs B.V., d.d. 12 juli 2004*).

Aanleiding tot het onderzoek werd gevormd door de voorgenomen bouwplannen.

De boven- en ondergrond ter plaatse van het zuidelijke deel van de onderzoekslocatie is licht tot sterk verontreinigd met zware metalen en PAK. Ter plaatse van het noordelijke deel van de onderzoekslocatie is de bovengrond licht verontreinigd met PAK en minerale olie. De aangetroffen verontreiniging is onderdeel van een grootschalige bodemverontreiniging, welke aanwezig is in het centrum van Breda.

In het grondwater zijn geen verontreinigingen aangetroffen.

Bij ongewijzigd gebruik van de locatie vormen de resultaten geen directe belemmering door dit gebruik. Bij functiewijziging en/of nieuwbouwplannen dienen de risico's opnieuw te worden beoordeeld, waarbij een nader onderzoek naar de omvang van de verontreiniging niet kan worden uitgesloten.

Bodeminformatie 2004 - heden

Van de periode 2004 tot heden is geen aanvullende informatie bekend betreft verdachte activiteiten, calamiteiten of uitgevoerde bodemonderzoeken.

Bodemkwaliteitskaart

De gemeente Breda heeft het gebied waarbinnen de onderzoekslocatie valt in haar bodemkwaliteitskaart aangeduid als klasse 'wonen' grond.

Algemeen

In Noord-Brabant worden regelmatig verhoogde waarden voor zware metalen in het grondwater aangetroffen zonder direct aanwijsbare bron (verhoogde achtergrondgehalten). Dergelijke verhoogde achtergrondgehalten hebben een diffuus verspreidingsbeeld en kunnen sterk in tijd en ruimte variëren. Verhoogde concentraties aan zware metalen (met name nikkel, koper, zink en arseen) in het grondwater zijn in dergelijke gevallen als van nature verhoogde achtergrondwaarden te beschouwen.

2.3 Toekomstige situatie

De locatie zal mogelijk worden ontwikkeld ten behoeve van de aanleg van woningen, winkels en parkeerplaatsen.

2.4 Bodemopbouw en geohydrologie

Ten aanzien van de geohydrologie kan het volgende worden vermeld:

- freatische grondwaterstand: ca. 3,0 m -mv.
- regionale grondwaterstroming in het eerste watervoerend pakket: noord- noordoostelijk
- voorkomen van oppervlaktewater in de directe omgeving: nee
- ligging binnen een grondwaterbeschermingsgebied: nee

3 Conclusie

In 2004 is een verkennend bodemonderzoek uitgevoerd ter plaatse van de percelen aan de Boschstraat/Veemarktstraat ong. te Breda. De boven- en ondergrond ter plaatse van het zuidelijke deel van de onderzoekslocatie is licht tot sterk verontreinigd met zware metalen en PAK. Ter plaatse van het noordelijke deel van de onderzoekslocatie is de bovengrond licht verontreinigd met PAK en minerale olie. De aangetroffen verontreiniging is onderdeel van een grootschalige bodemverontreiniging, welke aanwezig is in het centrum van Breda.

In het grondwater zijn geen verontreinigingen aangetroffen.

Bij ongewijzigd gebruik van de locatie vormen de resultaten geen directe belemmering door dit gebruik. Bij functiewijziging en/of nieuwbouwplannen dienen de risico's opnieuw te worden beoordeeld, waarbij een nader onderzoek naar de omvang van de verontreiniging niet kan worden uitgesloten.

Het historisch onderzoek heeft geen aanwijzingen voor de aanwezigheid van (voormalige) bodembedreigende activiteiten op het onderzoeksterrein van de periode sinds mei 2004 tot heden opgeleverd.

Geadviseerd wordt om in het kader van de voorgenomen herontwikkeling de resultaten van het historisch onderzoek te toetsen door middel van een nader bodemonderzoek.

De uiteindelijke beslissing hiertoe is aan het bevoegd gezag.

Voor genoemde conclusies zijn gebaseerd op het vooronderzoek en de zintuiglijke waarnemingen en analyseresultaten van voorgaande onderzoeken.

Antea Group
Oosterhout, januari 2014

Bijlage: Kwaliteitsaspecten van het onderzoek, de toegepaste methoden en strategieën en betrouwbaarheid/garanties

Betrouwbaarheid/garanties

Bodemonderzoek wordt in zijn algemeenheid uitgevoerd door het steekproefsgewijs bemonsteren van al dan niet verdachte bodemlagen. Hoewel Antea Nederland B.V. conform de toepasselijke en van kracht zijnde regelgeving handelt, is het juist deze steekproefsgewijze benadering die het onmogelijk maakt garanties ten aanzien van de verontreinigingssituatie af te geven op basis van de resultaten van een bodemonderzoek.

Het vorenstaande betekent dat Antea Group op voorhand geen aansprakelijkheid accepteert ten aanzien van mogelijke beslissingen die de opdrachtgever naar aanleiding van het door Antea Group uitgevoerde bodemonderzoek neemt. In een voorkomend geval adviseren wij u altijd contact op te nemen met uw aanspreekpunt binnen Antea Group.

In dit kader kan ook worden opgemerkt dat de voor het historisch onderzoek geraadpleegde bronnen niet altijd zonder fouten en volledig zijn. Voor het verkrijgen van historische informatie is Antea Group wel afhankelijk van deze bronnen, waardoor Antea Group niet kan instaan voor de juistheid en volledigheid van de verzamelde historische informatie.

Certificatie/accreditatie

Antea Group is gecertificeerd volgens NEN-ISO 9001. Ons bureau is lid van de Vereniging Kwaliteitsborging Bodemonderzoek (VKB).

De naleving van de kwaliteitseisen en -procedures wordt periodiek getoetst door interne auditors en externe auditors, onder toezicht van de Raad voor Accreditatie.

De onderzochte locatie is niet in eigendom van Antea Group of gerelateerde zusterbedrijven.

TEKENING

262491-O-1 Overzichtstekening

