

KAAG EN BRAASSEM
DORPSSTRAAT 31 LEIMUIDEN
RUIMTELIJKE ONDERBOUWING

Rho

—
**ADVISEURS
VOOR
LEEFRUIMTE**

Kaag en Braassem

Dorpsstraat 31 Leimuiden

Ruimtelijke onderbouwing

identificatie

identificatiecode:
NL.IMRO.1884.Dorpsstraat31-VAS1

projectnummer:
230534A.19653.00

projectleider:
ir. R.J.M.M. Schram

planstatus

datum:
26 januari 2015
28 oktober 2015
16 februari 2016

status:
concept
ontwerp
vastgesteld

Inhoudsopgave

Ruimtelijke onderbouwing

Hoofdstuk 1	Projectbeschrijving en conclusie	7
1.1	Aanleiding	7
1.2	Ligging projectgebied	7
1.3	Bestaande situatie	8
1.4	Nieuwe situatie	10
1.5	Vigerend bestemmingsplan	11
1.6	Conclusies ruimtelijke onderbouwing	12
Hoofdstuk 2	Ruimtelijke onderbouwing	13
2.1	Inleiding	13
2.2	Beleid	13
2.3	Stedenbouwkundige inpassing	17
2.4	Omgevingsaspecten	17
2.5	Maatschappelijke en economische uitvoerbaarheid	34
Bijlagen		
Bijlage 1	Verkennd bodemonderzoek	
Bijlage 2	Onderzoek archeologie	
Bijlage 3	Onderzoek ecologie	
Bijlage 4	Akoestisch onderzoek	

Rho

—
ADVISEURS
VOOR
LEEFRUIMTE

Ruimtelijke onderbouwing

Hoofdstuk 1 Projectbeschrijving en conclusie

1.1 Aanleiding

Op het perceel Dorpsstraat 31 staat een kantoorpand dat voorheen in gebruik was bij de Rabobank. Na het vertrek van deze bank is er geen nieuwe gebruiker gekomen. Gezien de huidige vraag naar kantoren ligt het niet in de lijn der verwachting dat dit pand opnieuw verhuurd zal worden. Het initiatief ligt daarom voor om de locatie te herontwikkelen. Daarbij zal het bestaande pand gesloopt worden en worden vervangen door een appartementengebouw.

De gemeente Kaag en Braassem heeft aangegeven dat middels een omgevingsvergunning kan worden afgeweken van het vigerend bestemmingsplan. Hiervoor is voorliggende ruimtelijke onderbouwing opgesteld.

1.2 Ligging projectgebied

Het projectgebied ligt aan de Dorpsstraat in Leimuider. De Dorpsstraat maakt deel uit van het oorspronkelijke bebouwingslint. De locatie ligt circa 250 m ten zuiden van het centrumgebied. In onderstaand figuur is de locatie aangegeven.

Figuur 1.1 Ligging projectgebied

1.3 Bestaande situatie

Leimuiden

Het projectgebied ligt in de kern Leimuiden. Leimuiden, een kern van circa 5.000 inwoners, ligt in het noorden van de gemeente Kaag en Braassem. Ten zuiden loopt de rivier de Drecht. De kern ligt aan de provincialeweg N207 en nabij het knooppunt Burgerveen waar de snelweg A44 aansluit op de A4 waardoor sprake is van een goede bereikbaarheid en nabijheid van grote steden. Anderzijds ligt Leimuiden in het Groene Hart en heeft de kern een rustig en landelijk karakter.

Leimuiden is ontstaan langs een doorgaande weg die hier de Drecht kruiste. Het tracé van deze weg, nu de Dorpsstraat/Dokter Stapenséastraat, is in de bestaande situatie nog aanwezig. Hierdoor ontstonden twee bebouwingsclusters: een cluster bij de brug en ten noorden daarvan een cluster waar het daadwerkelijke dorp zich ontwikkelde. De contour van deze oorspronkelijke kern is nog zichtbaar is de watergang om het centrumgebied.

Figuur 1.2 Uitsnede minuutplan 1811 - 1832 (bron: watwaswaar.nl)

In de loop der tijd is het lint Dorpsstraat verder ingevuld. Ook zijn vanaf de 20^e eeuw planmatig opgezette woonwijken aan de kern gerealiseerd en aan de oostkant een bedrijventerrein. De dorpsfuncties, zoals winkels voor de dagelijkse behoeften, bevinden zich met name aan het Dorpsplein nabij het kruispunt van de Dorpsstraat met de Dokter Stapenséastraat.

Projectgebied

Figuur 1.3 Ligging projectgebied (bron: Bing maps)

Het projectgebied ligt aan de oostzijde van de Dorpsstraat. Het gebied grenst aan de watergang, die ooit om het centrum lag, en ligt dus tegen de oorspronkelijke kern aan. De omgeving van het plangebied heeft met name een woonfunctie.

In het plangebied staat een gebouw dat in de jaren 70 van de vorige eeuw is gebouwd. De hoofdopzet van dit gebouw bestaat uit twee volumes, opgericht in één laag met kap. Op het snijpunt van deze volumes staat een rechthoekig volume dat bestaat uit 2 bouwlagen en plat is afgedekt. In dit volume bevindt zich de entree.

Tot voor kort was dit pand in gebruik bij de Rabobank. Na sluiting van dit kantoor is er geen nieuwe functie voor in de plaats gekomen; het pand staat nu leeg.

Figuur 1.4 Bestaande situatie (bron: google maps)

1.4 Nieuwe situatie

Ruimtelijke inpassing

Het initiatief ligt voor om het bestaande pand in het projectgebied af te breken. In plaats daarvan wordt een nieuwbouw gerealiseerd met 18 appartementen van verschillende afmetingen. De nieuwbouw komt in de rooilijn van het huidige pand.

Figuur 1.5 Situatie en plattegrond begane grond (bron: Pattynama Ahaus Architectuur BNA)

De nieuwe bebouwing bestaat uit twee achter elkaar geplaatste bouwvolumes van drie lagen, waarbij de bovenste laag in de kap is opgenomen. Deze volumes zijn met elkaar verbonden door een lift/trappenhuis, waar vandaan galerijen de appartementen ontsluiten. Daardoor zijn de woonkamers van de woningen gericht op de westzijde (Dorpsstraat) resp. de oostzijde. Deze gevels krijgen grote glaspuien.

Figuur 1.6 Impressie westzijde (Dorpsstraat, bron Pattynama Ahaus Architectuur BNA)

Figuur 1.7 Impressie oostzijde (bron: Pattynama Ahaus Architectuur BNA)

In het gebouw komen zoals gezegd 18 appartementen, 3 op de begane grond, 7 op de 1^e en 8 op de 2^e etage. Op de begane grond is verder plaats voorzien in bergingen voor de appartementen en parkeerplaatsen. Onder het westelijk volume zijn 14 parkeerplaatsen voorzien, aan de Dorpsstraat komen 4 parkeerplaatsen. De overige parkeerplaatsen zijn voorzien aan het Kloofpad en de Goudenregenstraat.

1.5 Vigerend bestemmingsplan

Voor de projectlocatie vigeert het bestemmingsplan Kernen Leimuiden-Rijnsaterwoude. Dit bestemmingsplan is vastgesteld op 17 juni 2013. Voor het projectgebied vigeert de bestemming Centrum - 2 en de dubbelbestemmingen Waarde - Archeologie en Waterstaat - Waterkering.

De bestemming Centrum - 2 is bestemd voor Maatschappelijk, Cultuur en ontspanning, Dienstverlening, kantoren zonder baliefunctie en Wonen. Feitelijk is de woonbestemming dus al mogelijk. Het bouwplan is echter in strijd met de bouwregels. Hier geldt een maximum bouwhoogte van 11 m bij een maximum goothoogte van 4 m. Het bouwplan past niet binnen deze maatvoering.

Het bestemmingsplan bevat onder artikel 6.5 ook een wijzigingsbevoegdheid waarmee burgemeester en wethouders de bestemming Centrum - 2 kunnen omzetten naar de bestemming Wonen. Hoewel dit project in principe past binnen deze regels, is voor dit project gekozen voor een afwijkingsprocedure.

De dubbelbestemming Waarde - Archeologie 1 is bedoeld voor bescherming en veiligstelling van archeologische waarden. Op basis van deze bestemming is het verbod om zonder of in afwijking van een omgevingsvergunning werkzaamheden uit te voeren die mogelijke archeologische waarden kunnen aantasten. Hiervoor geldt een uitzondering voor bouwwerken van ten hoogste 150 m². Het is mogelijk van dit bouwverbod af te wijken met een omgevingsvergunning. Omdat het nieuwbouwpand groter wordt dient een archeologisch onderzoek uitgevoerd te worden om aan te tonen dat er geen archeologische waarden aangetast kunnen worden.

De dubbelbestemming Waterstaat - Waterkering is opgenomen voor het behoud en de instandhouding van dijken, kaden, dijksloten en andere voorzieningen. Ook hiervoor geldt een bouwverbod, waarvan bij omgevingsvergunning kan worden afgeweken. Hiervoor dient het Hoogheemraadschap van Rijnland te verklaren dat de waterstaatbelangen niet onevenredig worden geschaad.

Figuur 1.8 Uitsnede bestemmingsplan (bron: ruimtelijkeplannen.nl)

1.6 Conclusies ruimtelijke onderbouwing

Het initiatief ligt voor om op het perceel Dorpsstraat 31 in Leimuiden een gebouw met 18 appartementen te realiseren. Uit het voorgaande is gebleken dat deze locatie geschikt is als woonomgeving en dat het pand stedenbouwkundig in te passen is. In de ruimtelijke onderbouwing is het initiatief verder getoetst aan het vigerende beleid en aan sectorale (milieu)wetgeving. Hieruit blijkt dat de voorgenomen ontwikkeling past in het rijks-, provinciaal en gemeentelijk beleid. Het voornemen heeft geen onacceptabele milieugevolgen of fysieke of economische gevolgen.

Op basis van voorliggende ruimtelijke onderbouwing kan de gemeente Kaag en Braassem besluiten om de omgevingsvergunning te verlenen voor de realisatie van 18 appartementen binnen het projectgebied aan de Dorpsstraat te Leimuiden.

Hoofdstuk 2 Ruimtelijke onderbouwing

2.1 Inleiding

In paragraaf 2.2 is de voorgenomen ontwikkeling getoetst aan het rijks-, provinciaal, intergemeentelijk en gemeentelijk beleid. In paragraaf 2.3 is de landschappelijke/stedenbouwkundige inpassing beschreven van de voorgenomen ontwikkeling. Paragraaf 2.4 beschrijft de verschillende omgevingsaspecten.

2.2 Beleid

2.2.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte (2012)

In de Structuurvisie Infrastructuur en Ruimte formuleert het Rijk drie hoofddoelen om Nederland concurrerend, bereikbaar, leefbaar & veilig te houden voor de middellange termijn (2028):

- het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
- het verbeteren, in stand houden en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Nationale belangen

De voorgaande (hoofd)doelstellingen zijn in de structuurvisie vertaald naar de onderstaande nationale belangen. Deze zijn – direct of indirect – ook opgenomen in het Besluit Algemene Regels Ruimtelijke Ordening (Barro), waarmee zij juridisch doorwerken in bestemmingsplannen:

- een excellent en internationaal bereikbaar vestigingsklimaat in de stedelijke regio's met een concentratie van topsectoren;
- efficiënt gebruik van de ondergrond;
- een robuust hoofdnetwerk van weg, spoor en vaarwegen rondom en tussen de belangrijkste stedelijke regio's inclusief de achterlandverbindingen;
- het in stand houden van de hoofdnetwerken van weg, spoor en vaarwegen om het functioneren van de netwerken te waarborgen;
- verbeteren van de milieukwaliteit (lucht, bodem, water) en bescherming tegen geluidsoverlast en externe veiligheidsrisico's;
- ruimte voor waterveiligheid, een duurzame zoetwatervoorziening en klimaatbestendige stedelijke (her)ontwikkeling;
- ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische en natuurlijke kwaliteiten;
- ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora- en faunasoorten;

- zorgvuldige afwegingen en transparante besluitvorming bij alle ruimtelijke plannen.

Toetsing

Met dit project zijn geen rijksbelangen in het geding.

Besluit ruimtelijke ordening (Bro) (2012)

Zorgvuldig ruimtegebruik is het uitgangspunt van de (rijks)overheid. Om dit principe beter te borgen is in 2012 de Ladder voor duurzame verstedelijking opgenomen in het Besluit ruimtelijke ordening (artikel 3.1.6). Hieruit volgt dat alle ruimtelijke besluiten die een nieuwe stedelijke ontwikkeling mogelijk maken, aandacht moeten besteden aan de Ladder voor duurzame verstedelijking. Er moet aangetoond worden dat er een actuele regionale behoefte is (trede 1), of deze behoefte in bestaand stedelijk gebied kan worden opgevangen (trede 2), en (voor zover de ontwikkeling niet-binnenstedelijk is) of de locatie multimodaal kan worden ontsloten (trede 3).

Toetsing

Er is actuele regionale behoefte aan circa 18 woningen. Deze behoefte is regionaal afgestemd. Hierop is nader ingegaan in paragraaf 2.2.2. Bovendien ligt de locatie binnen bestaand stedelijk gebied. Daarmee wordt voldaan aan de eerste twee treden van de ladder. De derde trede is dan niet meer relevant, hoewel de locatie passend multimodaal wordt ontsloten per auto, langzaam verkeer en openbaar vervoer.

Luchthavenindelingbesluit Schiphol (LIB) 2014

In het Luchthavenindelingbesluit (LIB) staan de regels voor het gebruik van de luchthaven en de bebouwing rond Schiphol. Op basis van het LIB kunnen beperkingen opgelegd worden aan bouwinitiatieven in zones rondom de luchthaven Schiphol. Het plangebied ligt binnen de beperkingenzone voor bebouwing (zie ook paragraaf 2.4.11).

2.2.2 Provinciaal en regionaal beleid

Visie Ruimte en Mobiliteit en Programma ruimte (2014)

De provincie stuurt op (boven)regionaal niveau op de inrichting van de ruimte in Zuid-Holland. De Visie ruimte en mobiliteit (VRM) geeft op hoofdlijnen sturing aan de ruimtelijke ordening en maatregelen op het gebied van verkeer en vervoer.

Hoofddoel van de VRM is het scheppen van voorwaarden voor een economisch krachtige regio. Dat betekent: ruimte bieden om te ondernemen, het mobiliteitsnetwerk op orde brengen en zorgen voor een aantrekkelijke leefomgeving. De VRM bevat een nieuwe sturingsfilosofie. De kern daarvan is:

- ruimte bieden aan ontwikkelingen;
- aansluiten bij de maatschappelijke vraag naar woningen, bedrijfsterreinen, kantoren, winkels en mobiliteit;
- allianties aangaan met maatschappelijke partners;
- minder toetsen op regels en meer sturen op doelen.

Bij de VRM horen: de Visie ruimte en mobiliteit, de Verordening Ruimte, het Programma ruimte en het Programma mobiliteit.

4 rode draden

In de VRM zijn 4 thema's te onderscheiden:

1. beter benutten en opwaarderen van wat er is;
2. vergroten van de agglomeratiekracht;
3. verbeteren van de ruimtelijke kwaliteit;
4. bevorderen van de transitie naar een water- en energie-efficiënte samenleving.

Dit project geeft specifiek invulling aan rode draad 1: een in onbruik geraakte locatie in de kern krijgt een nieuwe invulling en daarmee een opwaardering. Bovendien wordt een leegstaand kantoorgebouw uit de markt genomen wat bijdraagt aan de ruimtelijke kwaliteit. Dat sluit aan bij rode draad 3.

Verordening Ruimte

In samenhang met de structuurvisie is de Verordening Ruimte opgesteld. De regels in deze verordening zijn bindend en werken door in gemeentelijke bestemmingsplannen. Het volgende is relevant voor het bestemmingsplan.

Artikel 2.1.1 Ladder voor duurzame verstedelijking

Lid 1 Ladder voor duurzame verstedelijking

Een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, voldoet aan de volgende eisen:

- a. de stedelijke ontwikkeling voorziet in een actuele behoefte, die zo nodig regionaal is afgestemd;
- b. in die behoefte wordt binnen het bestaande stads- en dorpsgebied voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins;
- c. indien de stedelijke ontwikkeling niet binnen het bestaand stads- en dorpsgebied van de betreffende regio kan plaatsvinden, wordt gebruikgemaakt van locaties die:
 1. gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld;
 2. passen in de doelstellingen en richtpunten van de kwaliteitskaart van de VRM, waarbij artikel 2.2.1 van toepassing is;
 3. zijn opgenomen in het Programma ruimte, voor zover het gaat om locaties groter dan 3 ha.

Toetsing

- a. Er is sprake van een actuele regionale behoefte. Deze behoefte is regionaal afgestemd en geaccordeerd door de provincie (zie Memo prioritering woningbouw Leimuiden).
- b. De ontwikkeling ligt in bestaand stedelijk gebied. Het project heeft betrekking op de herstructurering van een bestaande locatie.

Daarmee is het doorlopen van de 3^e trede niet nodig; de ontwikkeling past binnen het provinciaal beleid.

Woonvisie Zuid-Holland 2011-2020 (2011, actualisering 2012)

De provincie vindt dat iedereen in Zuid-Holland moet kunnen beschikken over een passende woning in een passend woonmilieu, nu en in de toekomst.

Op dit moment staat er in het algemeen druk op de woningmarkt, terwijl er ook gebieden zijn met een ontspannen of zelfs krimpemde woningmarkt. De omvang en de kwaliteit van de woningvoorraad is niet in balans. Daarvoor moet de bestaande voorraad kwalitatief verbeteren, vraag en aanbod van woonmilieus beter op elkaar worden afgestemd en meer binnenstedelijk worden gebouwd. Herijking van het nieuwbouw- en herstructureringsprogramma is nodig om in 2020 de gewenste voorraad te hebben.

2.2.3 Gemeentelijk beleid

Maatschappelijk Ruimtelijke Structuurvisie (MRSV, 2011)

Het doel van deze structuurvisie is het integraal in beeld brengen van vraagstukken en kansen en deze te gebruiken als bouwstenen voor een helder toekomstperspectief. De Maatschappelijk Ruimtelijke Structuurvisie is de basis voor nieuw te maken beleid op het gebied van wonen, zorg, welzijn, onderwijs, economie, toerisme, landschap en bestemmingsplan.

In de structuurvisie wordt voor de kernen binnen Kaag en Braassem een onderscheid gemaakt in 'Groen- en groeikernen'. Leimuiden is aangemerkt als groeikern met het volgende perspectief:

- kwantitatief (en kwalitatief) uitbreiden woningaanbod;
- versterken commerciële voorzieningen;
- versterken maatschappelijke voorzieningen.

Voorts wordt er voor het beleidsveld recreatie aangestuurd op het benutten van de aanwezige recreatieve kansen. Hierin zit ook de wens opgenomen om de huidige relatie tussen het water en het land te laten bloeien. Voor wat betreft de volkshuisvesting heeft de MRSV beide vigerende woonvisies (van voormalig Alkemade en Jacobswoude) in zich opnemen.

Met bijna 5.000 inwoners is Leimuiden de op één na grootste kern van de gemeente Kaag en Braassem. Het toevoegen van nieuwe woningen draagt bij aan het vergroten van het draagvlak voor het behoud van de voorzieningen en de levendigheid. Met de ontwikkeling in het projectgebied wordt voorzien in een kwantitatieve én kwalitatieve uitbreiding van het woningaanbod. Kwantitatief, omdat in het centrumgebied 18 appartementen beschikbaar komen, kwalitatief, omdat een woonvorm wordt toegevoegd die minder voorkomt in de kern en bovendien in de sociale koopsector aangeboden wordt.

Komende jaren zal het centrum van Leimuiden ingrijpend geherstructureerd worden. Er komen nieuwe woningen en circa 1.000 m² extra winkelvloeroppervlakte. Dat zal bijdragen aan de aantrekkelijkheid van het projectgebied als woonlocatie. Anderzijds wordt het draagvlak van de voorzieningen in het dorps hart vergroot.

Het initiatief past derhalve binnen de uitgangspunten van de MRSV.

Figuur 2.1 Uitsnede Structuurvisiekaart

Memo prioritering woningbouw Leimuiden

In het collegebesluit (3 juli 2012) is naar aanleiding van het Memo prioritering woningbouw Leimuiden besloten vast te houden aan de woningbouwplanning zoals opgenomen in de MRSV en daarmee met een toename van 188 woningen tot 2025. Hoewel de ontwikkeling op de projectlocatie niet is opgenomen, zijn wel 20 woningen gereserveerd voor herstructurering. Gezien de aard van de ontwikkeling en de meerwaarde, zoals het toevoegen van sociale koopwoningen in het centrum van Leimuiden en het uit de markt nemen van een incurant kantoorgebouw, is het reëel om gebruik te maken van deze woningaantallen.

MRSV, Vereveningsfonds sociale woningbouw

Op 17 juni 2013 is de Nota Vereveningsfondsen vastgesteld en is de bestemmingsreserve sociale woningbouw ingesteld. Dat betekent dat voor alle bouwprojecten minimaal 30% in de sociale woningbouw moet worden gerealiseerd. In dit project vallen de meeste appartementen in het segment sociale koop. Daarmee wordt voldaan aan de eisen zoals opgenomen in deze nota.

2.3 Stedenbouwkundige inpassing

Stedenbouwkundige inpassing

De appartementen worden stedenbouwkundig ingepast in de omgeving. Enerzijds door de plaatsing in de bestaande rooilijn. Daarnaast wordt gebruikgemaakt van 2 bouwvolumes, zodat het gebouw minder massaal overkomt. Verder is aangesloten door gebruik te maken van bakstenen, de bovenste laag in de kap op te nemen en af te dekken met dakpannen. Door een gebouw te maken met veel gevelopeningen krijgt het bovendien een wat lichtere uitstraling.

Het gebouw wordt opgebouwd met traditionele en duurzame materialen, zoals baksteen, dakpannen en zink. De gevels worden halfsteens gemetseld met toepassing van rollagen. Dit sluit aan bij het uiterlijk van de woningen in de omgeving.

Figuur 2.2 Impressie voorgevel (bron: Pattynama Ahaus Architectuur BNA)

Functionele inpassing

Met het initiatief wordt een kantoorpand uit de markt genomen. Hiervoor in de plaats komt een gebouw met 18 appartementen. Door de omvang kunnen deze aangeboden worden in de sociale koop. Dat betekent dat in de kern Leimuiden woonruimte beschikbaar komt voor onder andere starters.

Daarbij is de locatie zeer geschikt voor dergelijke woningbouw. Het projectgebied ligt op zo'n 250 m van het Dorpsplein, zodat de voorzieningen te voet bereikbaar zijn. Zo'n 250 m ten zuiden van het plangebied gaat de kern over in het Groene Hart. Op fietsafstand zijn voldoende mogelijkheden voor (dag)recreatie. Aan de andere kant is de locatie door de ligging nabij de nationale hoofdinfrastructuur goed verbonden met belangrijke plaatsen als Leiden, Alphen aan den Rijn, Schiphol, Amsterdam en Hoofddorp.

2.4 Omgevingsaspecten

2.4.1 Verkeersontsluiting en parkeren

Ontsluiting gemotoriseerd verkeer en langzaam verkeer

Het projectgebied ligt aan de Dorpsstraat, naast de aansluiting met de Goudenregenstraat. Op de Dorpsstraat geldt ten noorden van de Goudenregenstraat een eenrichtingsregime.

Het verkeer dat vanuit het plangebied naar de A4 en A44 en naar Alphen aan den Rijn rijdt maakt gebruik van de N207. Vanaf de appartementen kan deze provinciale weg bereikt worden door op de Dorpsstraat naar het zuiden te gaan, linksaf het Kloofpad op te rijden die overgaat in de Tuinderij en vervolgens rechtsaf te gaan op de Dokter Stapenséastraat. Dit is 700 m vanaf het projectgebied. Verkeer naar het projectgebied toe kan vanaf de N207 op de Dokter Stapenséastraat linksaf de Dorpsstraat oprijden. Deze route is 450 m. De kruising van de Dokter Stapenséastraat met de N207 wordt in de toekomst aangepakt om de oversteekbaarheid te vergroten. Hier staan momenteel regelmatig files vanwege wisseling in het aantal rijstroken.

De Dorpsstraat en de Dokter Stapenséastraat vanaf de kruising met Noordeinde liggen in een 30 km/h-zone. De wegen Kloofpad, Tuinderij en de Dokter Stapenséastraat tot de kruising met Noordeinde hebben als snelheidslimiet 50 km/h. Aan het Kloofpad en de Tuinderij zijn geen fietsvoorzieningen, maar het fietsverkeer kan gebruikmaken van de Dorpsstraat om het dorp aan de oostkant te verlaten.

De Dorpsstraat is eenrichtingsverkeer tussen de Dokter Stapenséastraat (centrum) en de kruising met de Goudenregenstraat, tegenover de appartementen. Fietsers en bromfietzers mogen de Dorpsstraat van beide kanten inrijden.

Het centrum ligt op 200 m van de appartementen en is dus lopend te bereiken. In het centrum bevinden zich onder andere een supermarkt, slijterij, bakker, slager en eetgelegenheden.

Op 400 m afstand van het projectgebied ligt de bushalte Tuinderij. Vanaf hier gaat twee keer per uur een bus naar Leiden. Uitstappen kan op het Kloofpad, dit is 150 m van de appartementen.

Verkeersgeneratie en afwikkeling

In het project worden 18 appartementen gerealiseerd. De locatie bevindt zich in een weinig stedelijk gebied in het centrum. Het betreft koopwoningen op etage in een goedkope prijs categorie. De daarbij horende verkeersgeneratie (publicatie 317, CROW) voor de 18 appartementen is maximaal 100 mvt/etmaal. Dit betekent dat er maximaal 50 mvt/etmaal vertrekken en maximaal 50 mvt/etmaal aankomen. Dit geringe aantal zal geen problemen opleveren voor de afwikkeling naar de N207.

Parkeren

Op het terrein zijn 18 parkeerplaatsen beschikbaar. In de brief van de gemeente Kaag en Braassem d.d. 11 december 2014, waarin het principeverzoek wordt beoordeeld, geeft de gemeente aan dat er, op basis van de norm, een tekort is van 6 parkeerplaatsen. De afspraak tussen de gemeente en de ontwikkelaar is dat deze parkeerplaatsen in de openbare ruimte aan het Kloofpad en de Goudenregenstraat gerealiseerd kunnen worden (zie figuur 2.3). De kosten zijn voor rekening van de ontwikkelaar.

Figuur 2.3 Parkeeroplossing Kloofpad en Goudenregenstraat

Conclusie

Het autoverkeer kan goed afgewikkeld worden over het Kloofpad. Het aantal mvt/etmaal neemt maar gering toe, waardoor dit geen problemen oplevert bij de afwikkeling naar de N207. De Dorpsstraat is eenrichtingsverkeer, maar ook dit heeft geen negatieve gevolgen voor de verkeersafwikkeling. Fietsers kunnen veilig het dorp verlaten via de Dorpsstraat. Het centrum en een bushalte liggen op loopafstand.

Ten aanzien van parkeren zijn er afspraken gemaakt tussen de gemeente en de ontwikkelaar. De ontwikkelaar zorgt ervoor dat er 6 parkeerplaatsen in de openbare ruimte gerealiseerd worden, waardoor er aan de norm voldaan wordt.

2.4.2 Bodem

Beleid en normstelling

Op grond van het Bro dient er in verband met de uitvoerbaarheid van een plan rekening te worden gehouden met de bodemgesteldheid in het projectgebied. Bij functiewijzigingen dient te worden bekeken of de bodemkwaliteit voldoende is voor de beoogde functie en moet worden vastgesteld of er sprake is van een saneringsnoodzaak. In de Wet bodembescherming is bepaald dat indien de desbetreffende bodemkwaliteit niet voldoet aan de norm voor de beoogde functie, de grond zodanig dient te worden gesaneerd dat zij kan worden gebruikt voor de desbetreffende functie (functiegericht saneren). Nieuwe bestemmingen dienen bij voorkeur op schone grond te worden gerealiseerd.

Onderzoek en conclusie

Van de locatie zijn bodemgegevens bekend. Ter plaatse is in 2010 een indicatief bodemonderzoek uitgevoerd. Dit onderzoek is opgenomen in Bijlage 1. De locatie is hierbij beperkt onderzocht waarbij tevens de diepere grondlaag is geanalyseerd. De grond is licht verontreinigd. Het onderzoek voldoet niet aan de NEN5740. In het kader van de herontwikkeling dient een verkennend bodemonderzoek conform de NEN5740 te worden uitgevoerd.

2.4.3 Water

Waterbeheer en watertoets

De initiatiefnemer dient in een vroeg stadium overleg te voeren met de waterbeheerder over een ruimtelijke planvoornemen. Hiermee wordt voorkomen dat ruimtelijke ontwikkelingen in strijd zijn met duurzaam waterbeheer. Het projectgebied ligt binnen het beheersgebied van het Hoogheemraadschap van Rijnland, verantwoordelijk voor het waterkwantiteits- en waterkwaliteitsbeheer. Op 14-01-2015 is de digitale Watertoets uitgevoerd. Hieruit is naar voren gekomen dat er sprake is van een mogelijk waterbelang. Naar aanleiding hiervan is overleg gevoerd met de waterbeheerder en is een watervergunning verleend.

Beleid duurzaam stedelijk waterbeheer

Op verschillende bestuursniveaus zijn de afgelopen jaren beleidsnota's verschenen aangaande de waterhuishouding, allen met als doel een duurzaam waterbeheer (kwalitatief en kwantitatief). Deze paragraaf geeft een overzicht van de voor het projectgebied relevante nota's, waarbij het beleid van het hoogheemraadschap nader wordt behandeld.

Europa:

- Kaderrichtlijn Water (KRW).

Nationaal:

- Nationaal Waterplan (NW);
- Nationaal Bestuursakkoord Water (NBW);
- Waterwet.

Provinciaal:

- Provinciaal Waterplan;
- Provinciale Verordening Ruimte;
- Provinciale Structuurvisie.

Waterschapsbeleid

Waterbeheerplan 2010-2015

Voor de planperiode 2010-2015 zal het Waterbeheerplan (WBP) van Rijnland van toepassing zijn. In dit plan geeft Rijnland aan wat haar ambities voor de komende planperiode zijn en welke maatregelen in het watersysteem worden getroffen. Het nieuwe WBP legt meer dan voorheen het accent op uitvoering. De drie hoofddoelen zijn veiligheid tegen overstromingen, voldoende water en gezond water. Wat betreft veiligheid is het cruciaal dat de waterkeringen voldoende hoog en stevig zijn én blijven en dat rekening wordt gehouden met mogelijk toekomstige dijkverbeteringen. Wat betreft voldoende water gaat het erom het complete watersysteem goed in te richten, goed te beheren en goed te onderhouden. Daarbij wil Rijnland dat het watersysteem op orde en toekomstvast wordt gemaakt, rekening houdend met klimaatverandering. Immers, de verandering van het klimaat leidt naar verwachting tot meer lokale en hevigere buien, perioden van langdurige droogte en zeespiegelrijzing. Het waterbeheerplan sorteert voor op deze ontwikkelingen. Het Waterbeheerplan 2010-2015 van Rijnland is te vinden op de website: www.rijnland.net/plannen/waterbeheerplan.

Keur en uitvoeringsregels

Op grond van de Waterwet is Rijnland als waterschap bevoegd via een eigen verordening, de Keur, regels te stellen aan handelingen die het watersysteem beïnvloeden. Denk hierbij aan handelingen in of nabij:

- waterkeringen (onder andere duinen, dijken en kaden),
- watergangen (onder andere kanalen, rivieren, sloten, beken),
- andere waterstaatswerken (o.a. bruggen, duikers, stuwen, sluizen en gemalen)
- de bodem van kwelgevoelige gebieden

Maar ook aan:

- Onttrekken en lozen van grondwater
- Het aanbrengen van verhard oppervlak

Per 1 juli 2015 heeft het Hoogheemraadschap van Rijnland een nieuwe Keur. De Keur vermeldt expliciet welke handelingen vergunningplichtig zijn en welke aan algemene regels of aan de zorgplicht moeten voldoen.

Wie bijvoorbeeld op een waterkering wil bouwen, moet een watervergunning aanvragen bij Rijnland (én een omgevingsvergunning bij de gemeente).

In de uitvoeringsregels die bij de Keur horen is dit nader uitgewerkt. De regels zijn te vinden op www.rijnland.net/regels.

Huidige situatie

Algemeen

Het projectgebied is gelegen aan de Dorpsstraat 31 te Leimuider, en bestaat in de huidige situatie uit een voormalig kantoor van de Rabobank. Binnen het projectgebied is geen oppervlaktewater aanwezig. Het projectgebied is gelegen in het peilgebied 'Vriesekoopschepolder' en beschikt over een zomer- en winterpeil van -5,17 m NAP.

Bodem en grondwater

De bodem bestaat ter plaatste uit zeekleigronden. Er is sprake van grondwatertrap III, dat wil zeggen dat de gemiddeld hoogste grondwaterstand minder dan 0,4 m onder maaiveld ligt, en dat de gemiddeld laagste grondwaterstand varieert van 0,8 tot 1,2 m onder het maaiveld.

Waterkwantiteit

In het projectgebied is geen oppervlaktewater aanwezig. Direct parallel aan de noord- en westzijde van het projectgebied is primair oppervlaktewater aanwezig. Dit betreft polderwater met een schouwpeil van -1,22 m ten opzichte van het maaiveld. Het onderhoud aan deze watergang wordt uitgevoerd door het Hoogheemraadschap van Rijnland.

Veiligheid en waterkeringen

Parallel aan de noord- en westzijde is een regionale waterkering gelegen. Het projectgebied ligt binnen de kern- en beschermingszone van deze waterkering.

Afvalwaterketen en riolering

Het voormalige Rabobank-kantoor is in de huidige situatie aangesloten op de gemeentelijke riolering.

Toekomstige situatie

Algemeen

In het projectgebied worden 18 appartementen gerealiseerd ter plaatse van het bestaande Rabobank-gebouw. Ten gevolge van de ontwikkeling neemt het verhard oppervlakte niet toe, watercompenserende maatregelen zijn dan ook niet noodzakelijk.

Watersysteemkwaliteit en ecologie

Ter voorkoming van diffuse verontreinigingen van water en bodem is het van belang om duurzame, niet-uitloogbare materialen te gebruiken, zowel gedurende de bouw- als de gebruiksfase.

Veiligheid en waterkeringen

De ontwikkeling wordt zowel binnen de kern- als de beschermingszone van de regionale waterkering gerealiseerd.

Het projectgebied wordt ontsloten via bruggetjes. Tijdens de sloop van de Rabobank en de bouw van nieuwbouw gaat er zwaar transport over de bruggetjes. Het Hoogheemraadschap van Rijnland heeft aangegeven dat er een tijdelijke duiker (diameter circa 1.000 mm) in de primaire watergang geplaatst kan worden. De ruimte wordt verder opgevuld met zand, zodat er voldoende draagkracht is om over de brug te rijden. Voordat de tijdelijke duiker wordt aangebracht moet de sliblaag onder de brug en 5 m aan weerszijden van de brug worden verwijderd.

Constructies in, op of nabij een waterkering vormen een potentieel gevaar voor de primaire functie van de waterkering. Niet alleen kan bebouwing het waterkerend vermogen negatief beïnvloeden, ook kan het toekomstige dijkverzwaring in de weg staan. Het waterkerend vermogen van een dijk wordt bepaald door de kruinhoogte, de fundering, alsmede de stabiliteit en de waterdichtheid van het beklede

dijklichaam. De aanwezigheid van bebouwing kan de faalmechanismen en daarmee het waterkerend vermogen negatief beïnvloeden. Het hoogheemraadschap heeft daarom bouwactiviteiten in de waterkering in haar Keur in beginsel verboden. Indien activiteiten plaatsvinden die in strijd zijn met het belang van de kering (bijvoorbeeld bouwwerken, kabels en leidingen, verhardingen, beplantingen, etc.) moet een watervergunning op basis van de Keur aangevraagd worden bij het Hoogheemraadschap van Rijnland. Omdat het waterkeringbelang niet het enige belang is en bouwwerken in sommige gevallen verenigbaar zijn met een veilige waterkering, kan het hoogheemraadschap via een vergunning ontheffing verlenen van dit verbod.

Het Hoogheemraadschap van Rijnland heeft inmiddels vergunning verleend voor de beoogde ontwikkeling.

Riolering en afkoppelen

Overeenkomstig het rijksbeleid (de voorkeursvolgorde uit Wm artikel 29a en de doelmatigheidsdoelstelling uit het bestuursakkoord waterketen 2007) geeft Rijnland de voorkeur aan het scheiden van hemelwater en afvalwater, mits het doelmatig is. De voorkeursvolgorde voor de omgang met afvalwater houdt in dat het belang van de bescherming van het milieu vereist dat:

- a. het ontstaan van afvalwater wordt voorkomen of beperkt;
- b. verontreiniging van afvalwater wordt voorkomen of beperkt;
- c. afvalwaterstromen worden gescheiden gehouden, tenzij het niet gescheiden houden geen nadelige gevolgen heeft voor een doelmatig beheer van afvalwater;
- d. huishoudelijk afvalwater en afvalwater dat daarmee wat biologische afbreekbaarheid betreft overeenkomt, worden ingezameld en naar een inrichting als bedoeld in artikel 15a van de Wet verontreiniging oppervlaktewateren getransporteerd;
- e. ander afvalwater dan bedoeld in onderdeel d:
 1. zo nodig na zuivering bij de bron, wordt hergebruikt;
 2. lokaal, zo nodig na retentie of zuivering bij de bron, in het milieu wordt gebracht.

De gemeente kan gebruikmaken van deze voorkeursvolgorde bij de totstandkoming van het gemeentelijk rioleringsplan (GRP). Deze voorkeursvolgorde is echter geen dogma. De uiteindelijke afweging zal lokaal moeten worden gemaakt, waarbij doelmatigheid van de oplossing centraal moet staan.

Zorgplicht en preventieve maatregelen voor hemelwater

Voor de behandeling van hemelwater wijst Rijnland op de zorgplicht en op het nemen van preventieve maatregelen. Het verdient aanbeveling daar waar mogelijk aandacht te besteden aan maatregelen bij de bron. Preventie heeft de voorkeur boven 'end-of-pipe' maatregelen. Uitgangspunt is dat het te lozen hemelwater geen significante verslechtering van de kwaliteit van het ontvangende oppervlaktewater mag veroorzaken en emissie van vervuilende stoffen op het oppervlaktewater waar mogelijk wordt voorkomen. Door bijvoorbeeld:

- a. duurzaam bouwen;
- b. het toepassen van berm- of bodempassage;
- c. toezicht en controle tijdens de aanlegfase en handhaving tijdens de beheerfase ter voorkoming van verkeerde aansluitingen;
- d. het regenwaterriool uit te voeren met (straat)kolken voorzien van extra zand-slibvang of zakputten (putten met verdiepte bodem) op tactische plekken in het stelsel;
- e. adequaat beheer van straatoppervlak, straatkolken en zakputten (straatvegen en kolken/putten zuigen);
- f. het toepassen van duurzaam onkruidbeheer;
- g. de bewoners, gebruikers en beheerders voor te lichten over de werking van de riolering en een juist gebruik hiervan;
- h. het vermijden van vervuilende activiteiten op straat zoals auto's wassen en repareren en chemische onkruidbestrijding.

Daar waar ondanks de zorgplicht en de preventieve maatregelen het te lozen hemelwater naar verwachting een aanmerkelijk negatief effect heeft op de oppervlaktewaterkwaliteit, kan in overleg tussen gemeente en Waterschap gekozen worden voor aanvullende voorzieningen, een verbeterd gescheiden stelsel of – als laatste keus – aansluiten op het gemengde stelsel. Ook kan de gemeente in overleg met het Waterschap kiezen voor een generieke 'end-of-pipe'-aanpak. Deze keuze moet dan expliciet gemaakt worden in het GRP.

Conclusie

De ontwikkelingen die mogelijk gemaakt worden in deze ruimtelijke onderbouwing hebben geen negatieve gevolgen voor het waterhuishoudkundige systeem ter plaatse.

2.4.4 Bedrijven en milieuzonering

Beleid en normstelling

In het kader van een goede ruimtelijke ordening is het van belang dat bij de aanwezigheid van bedrijven in de omgeving van milieugevoelige functies zoals woningen:

- ter plaatse van de woningen een goed woon- en leefmilieu kan worden gegarandeerd;
- rekening wordt gehouden met de bedrijfsvoering en milieuruimte van de betreffende bedrijven.

Om in de bestemmingsregeling de belangenafweging tussen bedrijvigheid en nieuwe woningen in voldoende mate mee te nemen, wordt in dit plan gebruikgemaakt van de VNG-publicatie 'Bedrijven en milieuzonering' (editie 2009).

Onderzoek en conclusie

In het projectgebied worden 18 appartementen mogelijk gemaakt. Hiervoor wordt het huidige gebouw gesloopt. In de directe omgeving van het projectgebied zijn woningen, centrumfuncties (detailhandel) en maatschappelijke voorzieningen aanwezig. Hierdoor kan het gebied gezien worden als 'gemengd gebied' op basis van de VNG-publicatie. Voor een gemengd gebied geldt dat met één afstandstap afgeweken mag worden van de richtafstand voor woningen in een rustige woonwijk. Planologisch zijn centrumfuncties uit maximaal categorie 1 mogelijk, zoals detailhandel en maatschappelijke functies. De richtafstand hiervoor bedraagt 0 m in een gemengd gebied. De daadwerkelijke afstand tussen de beoogde woningen en de centrumfuncties bedraagt meer dan de richtafstand. Aan de richtafstand wordt dan ook vanzelfsprekend voldaan. De maatschappelijke voorzieningen liggen op een dusdanig grote afstand dat deze geen belemmering vormen voor de beoogde woningen. Verder is er geen bedrijvigheid aanwezig die van invloed is op de milieusituatie in het projectgebied, of die in hun bedrijfsvoering wordt beperkt door de beoogde ontwikkeling. Ter plaatse van de beoogde woningen zal dan ook sprake zijn van een aanvaardbaar woon- en leefklimaat. Het aspect milieuzonering en bedrijvigheid staat de beoogde ontwikkeling niet in de weg.

2.4.5 Archeologie en cultuurhistorie

Archeologie

Beleid en normstelling

In 1992 is in Valletta (Malta) het Europees Verdrag inzake de bescherming van het archeologisch erfgoed (Verdrag van Malta) ondertekend. Het Verdrag van Malta voorziet in bescherming van het Europees archeologisch erfgoed onder meer door de risico's op aantasting van dit erfgoed te beperken. Deze bescherming is in Nederland wettelijk verankerd in de Monumentenwet. Op basis van deze wet zijn mogelijke (toevals)vondsten bij het verrichten van werkzaamheden in de bodem altijd beschermd. Er geldt een meldingsplicht bij het vinden van (mogelijke) waardevolle zaken. Dat melden dient terstond te gebeuren. In het kader van een goede ruimtelijke ordening in relatie tot de Monumentenwet kan vooronderzoek naar mogelijke waarden nodig zijn zodat waar nodig die waarden veiliggesteld kunnen worden en/of het initiatief aangepast kan worden.

In mei 2011 is het archeologiebeleid van de gemeente Kaag en Braassem vastgesteld. In het kader van een aantal bestemmingsplanprocedures en het voornemen tot vaststellen van een erfgoedverordening is het archeologiebeleid van de gemeente Kaag en Braassem geëvalueerd. Op basis van deze evaluatie zijn de ondergrenzen herijkt en de archeologische verwachting op bepaalde plaatsen in de gemeente aangepast. Vervolgens heeft de gemeenteraad op 13 mei 2013 deze herziening van het beleid vastgesteld.

Figuur 2.4 Bijgestelde Archeologische beleidsadvieskaart

Onderzoek en conclusie

Het project ligt op basis van de archeologische beleidsadvieskaart binnen de zone Ontginningsassen en deels binnen de zone Historische kernen. Dat betekent dat er geen bodemingrepen groter dan 150 m² en dieper dan 30 cm onder maaiveld toegestaan zijn. In het kader van de ontwikkeling is daarom archeologisch onderzoek uitgevoerd.

Dit onderzoek is opgenomen in Bijlage 2. Hieruit blijkt dat er in het plangebied een pakket opgebracht materiaal aanwezig is. Hierdoor is het oude oppervlak verstoord en lager komen te liggen door inklinking. Naar verwachting zal nieuwbouw in het plangebied geen archeologische resten verstoren. Er wordt daarom geen nader onderzoek geadviseerd.

Cultuurhistorie

In ruimtelijke plannen moet het aspect Cultuurhistorie expliciet meegewogen worden. Het projectgebied ligt op een cultuurhistorisch waardevolle plaats: het ligt aan een ontginningsas, tegen de historische kern van Leimuiden. Relicten van deze historie zijn in de omgeving van de locatie nog volop aanwezig in de stedenbouwkundige structuur, zoals het intacte tracé van de weg en van watergangen. Ook komt in de omgeving nog historische bebouwing voor. De bebouwing op de locatie zelf heeft geen cultuurhistorische waarden, het betreft hier een pand dat is gerealiseerd in de jaren 70 van de vorige eeuw. De ontwikkeling gaat uit van sloop en realisatie van een nieuw pand. Met de ontwikkeling worden de cultuurhistorische waarden in de omgeving niet aangetast: het historische verloop van wegen en watergangen blijft behouden. Verder wordt het nieuwe pand ingepast in de bestaande omgeving. Het aspect cultuurhistorie vormt derhalve geen belemmering voor de ontwikkeling.

2.4.6 Ecologie

Bij de voorbereiding van een ruimtelijk plan dient onderzocht te worden of de Flora- en faunawet, de Natuurbeschermingswet 1998 en het beleid van de provincie ten aanzien van de Ecologische Hoofdstructuur de uitvoering van het plan niet in de weg staan.

Huidige situatie

Het projectgebied bestaat uit een locatie met een kantoorgebouw.

Beoogde ontwikkelingen

Het bestemmingsplan voorziet in het ontwikkelen van een appartementengebouw. Hiervoor moeten de volgende werkzaamheden worden uitgevoerd:

- slopen bebouwing;
- bouwrijp maken;
- bouwwerkzaamheden.

Normstelling

Provinciale Verordening

Het rijksbeleid ten aanzien van de bescherming van soorten (flora en fauna) en de bescherming van de leefgebieden van soorten (habitats) is opgenomen in de Structuurvisie Infrastructuur en Ruimte (SVIR). De uitwerking van dit nationale belang ligt bij de provincies. De bescherming van gebieden die deel uitmaken van de EHS, alsmede de bescherming van belangrijke weidevogelgebieden, is geregeld via de provinciale Verordening Ruimte. Wanneer er ruimtelijke ontwikkelingen in gebieden plaatsvinden die onderdeel zijn van de EHS of in belangrijke weidevogelgebieden, geldt het nee, tenzij-principe. Bij ruimtelijke ontwikkelingen moet compensatie plaatsvinden, wanneer er effecten optreden.

Flora- en faunawet

Voor de soortenbescherming is de Flora- en faunawet (hierna Ffw) van toepassing. Deze wet is gericht op de bescherming van dier- en plantensoorten in hun natuurlijke leefgebied. De Ffw bevat onder meer verbodsbepalingen met betrekking tot het aantasten, verontrusten of verstoren van beschermde dier- en plantensoorten, hun nesten, holen en andere voortplantings- of vaste rust- en verblijfsplaatsen. De wet maakt hierbij een onderscheid tussen 'licht' en 'zwaar' beschermde soorten. Indien sprake is van bestendig beheer, onderhoud of gebruik, gelden voor sommige, met name genoemde soorten, de verbodsbepalingen van de Ffw niet. Er is dan sprake van vrijstelling op grond van de wet. Voor zover deze vrijstelling niet van toepassing is, bestaat de mogelijkheid om van de verbodsbepalingen ontheffing te verkrijgen van het Ministerie van Economische Zaken. Voor de zwaar beschermde soorten wordt deze ontheffing slechts verleend, indien:

- er sprake is van een wettelijk geregeld belang;
- er geen alternatief is;
- geen afbreuk wordt gedaan aan een gunstige staat van instandhouding van de soort.

Bij ruimtelijke ontwikkelingen dient in het geval van zwaar beschermde soorten of broedende vogels overtreding van de Ffw voorkomen te worden door het treffen van maatregelen, aangezien voor dergelijke situaties geen ontheffing kan worden verleend.

Met betrekking tot vogels hanteert het Ministerie van Economische Zaken de volgende interpretatie van artikel 11:

De verbodsbepalingen van artikel 11 beperken zich bij vogels tot alleen de plaatsen waar gebroed wordt, inclusief de functionele omgeving om het broeden succesvol te doen zijn, én slechts gedurende de periode dat er gebroed wordt. Er zijn hierop echter verschillende uitzonderingen, te weten:

Nesten die het hele jaar door zijn beschermd

Op de volgende categorieën gelden de verbodsbepalingen van artikel 11 van de Ffw het gehele seizoen.

1. Nesten die, behalve gedurende het broedseizoen als nest, buiten het broedseizoen in gebruik zijn als vaste rust- en verblijfplaats (voorbeeld: steenuil).
2. Nesten van koloniebroeders die elk broedseizoen op dezelfde plaats broeden en die daarin zeer honkvast zijn of afhankelijk van bebouwing of biotoop. De (fysieke) voorwaarden voor de nestplaats zijn vaak zeer specifiek en limitatief beschikbaar (voorbeeld: roek, gierzwaluw en huismus).
3. Nesten van vogels, zijnde geen koloniebroeders, die elk broedseizoen op dezelfde plaats broeden en die daarin zeer honkvast zijn of afhankelijk van bebouwing. De (fysieke) voorwaarden voor de nestplaats zijn vaak specifiek en limitatief beschikbaar (voorbeeld: ooievaar, kerkuil en slechtvalk).
4. Vogels die jaar in jaar uit gebruikmaken van hetzelfde nest en die zelf niet of nauwelijks in staat zijn een nest te bouwen (voorbeeld: boomvalk, buizerd en ransuil).

Nesten die niet het hele jaar door zijn beschermd

In de 'aangepaste lijst jaarrond beschermde vogelnesten' worden de volgende soorten aangegeven als categorie 5. Deze zijn buiten het broedseizoen niet beschermd.

5. Nesten van vogels die weliswaar vaak terugkeren naar de plaats waar zij het hele jaar daarvoor hebben gebroed of de directe omgeving daarvan, maar die wel over voldoende flexibiliteit beschikken om, als de broedplaats verloren is gegaan, zich elders te vestigen. De soorten uit categorie 5 vragen soms wel om nader onderzoek, ook al zijn hun nesten niet jaarrond beschermd. Categorie 5-soorten zijn namelijk wel jaarrond beschermd als zwaarwegende feiten of ecologische omstandigheden dat rechtvaardigen.

De Ffw is voor dit plan van belang, omdat bij de voorbereiding van een ruimtelijk plan moet worden onderzocht of deze wet de uitvoering van het plan niet in de weg staat.

Natuurbeschermingswet 1998

Uit het oogpunt van gebiedsbescherming is de Natuurbeschermingswet 1998 van belang. Deze wet onderscheidt drie soorten gebieden, te weten:

- a. door de minister van EZ (voormalig Ministerie van EL&I/LNV) aangewezen gebieden, zoals bedoeld in de Vogel- en Habitatrichtlijn;
- b. door de minister van EZ (voormalig Ministerie van EL&I/LNV) aangewezen beschermde natuurmonumenten;
- c. door Gedeputeerde Staten aangewezen beschermde landschapsgezichten.

De wet bevat een zwaar beschermingsregime voor de onder a en b bedoelde gebieden (in de vorm van verboden voor allerlei handelingen, behoudens vergunning van Gedeputeerde Staten of de minister van EZ). De bescherming van de onder c bedoelde gebieden vindt plaats door middel van het bestemmingsplan. De speciale beschermingszones (a) hebben een externe werking, zodat ook ingrepen die buiten deze zones plaatsvinden verstoring kunnen veroorzaken en moeten worden getoetst op het effect van de ingreep op soorten en habitats. Hetzelfde geldt voor de ecologische doelen van de beschermde natuurmonumenten (b), voor zover deze gebieden niet overlappen met Natura 2000.

Bij de voorbereiding van een ruimtelijk plan moet worden onderzocht of de Natuurbeschermingswet 1998 de uitvoering van het plan niet in de weg staat.

Onderzoek

Gebiedsbescherming

Het plangebied vormt geen onderdeel van een natuur- of groengebied met een beschermde status, zoals Natura 2000. Het plangebied maakt ook geen deel uit van de Ecologische Hoofdstructuur (EHS). Langs de ringvaart zijn diverse EHS-gebiedjes aangewezen. Het veenweidegebied, circa 420 m ten zuidwesten van het plangebied, is aangewezen als belangrijk weidevogelgebied. Aan de zuidkant van het Braassemermeer ligt het beschermd natuurmonument Oeverlanden Braassemermeer. Dit gebied ligt op 3,7 km afstand. Circa 3,7 km ten zuidoosten van het plangebied ligt het beschermd natuurmonument Geerpolderplas. Het dichtstbijzijnde Natura 2000-gebied ligt circa 10,9 km ten zuidoosten van het plangebied en betreft Nieuwkoopse Plassen & De Haeck. Uit de kaart van het Natuurbeheerplan blijkt dat in het plangebied geen beschermde landschapselementen aanwezig zijn.

'Oeverlanden Braassemermeer' bestaat uit een aantal oeverstroken en eilandjes die bezet zijn met enkele van de laatste resten van op boezempeil gelegen Broekbos. Dit Broekbos is omgeven door ruigten en rietstroken met de voor zulke terreinen kenmerkende vegetaties. Het natuurmonument is zeer belangrijk voor vogels. In het Broekbos en rietland broeden vele vogelsoorten en het open water ten noorden van de eilanden biedt een wijkplaats aan allerlei soorten watervogels. De bosgordel op de oeverstroken van de eilandjes is vanwege de dominantie in het ten zuiden van het gebied gelegen polderland, landschappelijk van betekenis. Het Broekbos is niet gevoelig voor stikstofdepositie, maar het gebied is wel gevoelig voor verstoring.

De 'Geerpolderplas' bestaat uit de plas, oeverlanden en enkele eilanden. Het gebied is aangewezen vanwege de floristische (trilveenachtige moerasvegetatie), avifaunistische (diverse broedvogels en pleisterplaats watervogels) en entomologische (vlinders) waarden. Ook is de aanwezigheid van de zwaar beschermde rugstreppad bekend. Op grond van het aanwijzingsbesluit wordt geconcludeerd dat het gebied gevoelig is voor stikstofdepositie. Het gebied is ook gevoelig voor verstoring.

'Nieuwkoopse Plassen en De Haeck' zijn restanten van het voormalige Hollandse kustvlaktevee. Dit is een laagveenverlandingsgebied waarin, naast veenplassen met bijzondere watervegetaties, een grote oppervlakte overgangsvveen en moerasheide is gevormd. Het is tevens het meest westelijk gelegen verlandingsgebied waarin nog lokaal goed ontwikkelde vegetaties van basenrijk overgangsvveen te vinden zijn. Belangrijk broedgebied voor broedvogels van rietmoerassen (roerdomp, purperreiger, snor, rietzanger). Ook van enig belang als broedgebied voor enkele andere moeras- en watervogels (zwartkopmeeuw, zwarte stern). Voor de zwartkopmeeuw betreft het de grootste broedkolonie buiten de Delta.

Figuur 2.5 Ligging plangebied (rode cirkel) t.o.v. beschermde natuurgebieden (bron: geo-loket provincie Zuid-Holland)

Doordat het plangebied op grote afstand van de beschermde natuurgebieden is gelegen, kunnen directe effecten, zoals areaalverlies, versnippering en verandering van de waterhuishouding, worden uitgesloten. De verandering van de kantoorbestemming in wonen leidt in de gebruiksfase niet tot een waarneembare toename van de verstoring in het weidevogelgebied. De bouwfase kan wel tijdelijk leiden tot extra verstoring. Door de werkzaamheden buiten het broedseizoen te starten wordt de verstoring voorkomen. Verstoring van de natuurmonumenten en Natura 2000-gebieden is gezien de afstand geheel uitgesloten.

De ontwikkeling leidt tot een beperkte toename (100 mvt/etmaal) van het aantal verkeersbewegingen. Het meeste verkeer rijdt via de N207 naar het noorden, naar de A4 en A44. Het verkeer richting Alphen aan den Rijn zal in zeer geringe mate toenemen. De N207 ligt op zeer ruime afstand van de stikstofgevoelige Geerpolderplas en Nieuwkoopse Plassen & De Haeck, de afstand bedraagt

respectievelijk 2,8 km en 7,1 km. Vermesting/verzuring als gevolg van stikstofdepositie door de zeer geringe toename van het verkeer wordt dan ook uitgesloten.

De Natuurbeschermingswet 1998 en het beleid van de provincie staan de uitvoering van het plan dan ook niet in de weg.

Soortenbescherming

De huidige ecologische waarden zijn vastgesteld aan de hand van een quickscan (zie Bijlage 3).

Uit de quickscan volgt dat het volledig verharde terrein geen functie heeft voor vaatplanten, vissen, reptielen, amfibieën, grondgebonden zoogdieren, gewervelden en mollusken. De bebouwing biedt geen geschikte nestplaatsen aan broedvogels met vaste nesten. De bebouwing is in potentie wel geschikt voor vaste rust- en verblijfplaatsen van vleermuizen. Mogelijk is ook sprake van vaste vliegroutes van vleermuizen. Doordat het terrein volledig verhard is, vormt het plangebied geen primair foeragegebied en ook migratieroutes worden uitgesloten.

In tabel 2.1 staat aangegeven welke beschermde soorten er binnen het plangebied (naar verwachting) aanwezig zijn en onder welk beschermingsregime deze vallen.

Tabel 2.1 Naar verwachting aanwezige beschermde soorten binnen het plangebied en het beschermingsregime (niet limitatief)

				nader onderzoek nodig
vrijstellingsregeling Ffw	tabel 1		-	nee
ontheftingsregeling Ffw	tabel 2		-	nee
	tabel 3	bijlage 1 AMvB	-	nee
		bijlage IV HR	vleermuizen	ja
	vogels	cat. 1 t/m 4	-	nee

Het bestemmingsplan voorziet in het ontwikkelen van een appartementencomplex. De benodigde werkzaamheden ten behoeve van deze ontwikkeling kunnen leiden tot aantasting van te beschermen natuurwaarden.

- Nader onderzoek naar de aanwezigheid van vleermuizen (tabel 3 Bijlage IV HR) is noodzakelijk. Indien vaste rust-, verblijfs-, voortplantingsplaatsen of vaste vliegroutes aanwezig blijken te zijn en aangetast worden door toekomstige ruimtelijke ontwikkelingen, dan dient overtreding van de Ffw voorkomen te worden door het treffen van mitigerende en compenserende maatregelen. Indien de vereiste maatregelen worden genomen zal de Ffw de uitvoering van het bestemmingsplan niet in de weg staan. Indien de vereiste maatregelen niet mogelijk zijn, dient in nader overleg met de Dienst Regelingen van het Ministerie van Economische Zaken, bepaald te worden of het plan in zijn huidige vorm uitvoerbaar is.
- In de omgeving van het plangebied kunnen vogels broeden. Tijdens de werkzaamheden dient dan ook rekening te worden gehouden met het broedseizoen. Verstoring van broedende vogels is verboden. Overtreding van verbodsbepalingen ten aanzien van vogels wordt voorkomen door de werkzaamheden buiten het broedseizoen uit te voeren. In het kader van de Ffw wordt geen standaardperiode gehanteerd voor het broedseizoen. Van belang is of een broedgeval aanwezig is, ongeacht de periode. Indien de werkzaamheden uitgevoerd worden op het moment dat er geen broedgevallen (meer) aanwezig zijn, is overtreding van de wet niet aan de orde. De meeste vogels broeden overigens tussen 15 maart en 15 juli (bron: website vogelbescherming).
- Daarnaast geldt de algemene zorgplicht. Dat betekent dat iedereen voldoende zorg in acht moet nemen voor alle in het wild voorkomende planten en dieren en hun leefomgeving.

Conclusie

De voorgenomen ontwikkeling leidt niet tot negatieve effecten op beschermde natuurgebieden. Nader onderzoek naar de geschiktheid van het plangebied voor vleermuizen is noodzakelijk.

2.4.7 Wegverkeerslawaaï

Het initiatief bestaat uit de bouw van woningen. Woningen zijn op grond van de Wet geluidhinder (Wgh) geluidsgevoelige functies waarvoor, indien deze gelegen zijn binnen de geluidszone van een gezoneerde weg, akoestisch onderzoek uitgevoerd moet worden.

De locatie ligt binnen de wettelijke geluidszone van het Kloofpad (50 km/h). Akoestisch onderzoek is op grond van de Wgh dan ook noodzakelijk. Tevens is langs het plangebied de Dorpsstraat gelegen. Deze weg heeft een maximumsnelheid van 30 km/h en is daardoor niet-gezoneerd. In het kader van een goede ruimtelijke ordening moet aangetoond worden dat ten gevolge van het verkeer op deze weg sprake is van een aanvaardbaar akoestisch klimaat.

Uit het akoestisch onderzoek (zie Bijlage 4) blijkt dat als gevolg van de gezoneerde als de niet-gezoneerde wegen sprake is van een aanvaardbaar akoestisch klimaat. Geconcludeerd kan worden dat het aspect verkeerslawaaï de ontwikkeling niet in de weg staat.

2.4.8 Luchtkwaliteit

Beleid en normstelling

In het kader van een goede ruimtelijke ordening wordt bij het opstellen van een ruimtelijk plan uit het oogpunt van de bescherming van de gezondheid van de mens rekening gehouden met de luchtkwaliteit. Het toetsingskader voor luchtkwaliteit wordt gevormd door hoofdstuk 5, titel 5.2 van de Wet milieubeheer (Wm). Dit onderdeel van de Wm bevat grenswaarden voor zwaveldioxide, stikstofdioxide en stikstofoxiden, fijn stof, lood, koolmonoxide en benzeen. Hierbij zijn in de ruimtelijke ordeningspraktijk langs wegen vooral de grenswaarden voor stikstofdioxide (jaargemiddelde) en fijn stof (jaar- en daggemiddelde) van belang. De grenswaarden van de laatstgenoemde stoffen zijn in de volgende tabel weergegeven.

Tabel 2.2 Relevante luchtkwaliteitsnormen

stof	toetsing van	grenswaarde
stikstofdioxide (NO ₂)	jaargemiddelde concentratie	40 µg/m ³
fijn stof (PM ₁₀) ¹⁾	jaargemiddelde concentratie	40 µg/m ³
	24-uurgemiddelde concentratie	max. 35 keer per jaar meer dan 50 µg/m ³
fijn stof (PM _{2,5})	jaargemiddelde concentratie	25 µg/m ³

1) Bij de beoordeling hiervan blijven de aanwezige concentraties van zeezout buiten beschouwing (volgens de bij de Wlk behorende Regeling beoordeling Luchtkwaliteit 2007).

Op grond van artikel 5.16 van de Wm kunnen bestuursorganen bevoegdheden die gevolgen kunnen hebben voor de luchtkwaliteit onder andere uitoefenen indien de bevoegdheden/ontwikkelingen niet leiden tot een overschrijding van de grenswaarden of de bevoegdheden/ontwikkelingen niet in betekende mate bijdragen aan de concentratie in de buitenlucht.

Besluit niet in betekende mate (nibm)

In dit Besluit is bepaald in welke gevallen een project vanwege de gevolgen voor de luchtkwaliteit niet aan de grenswaarden hoeft worden getoetst. Hierbij worden 2 situaties onderscheiden:

- een project heeft een effect van minder dan 3% van de jaargemiddelde grenswaarde NO₂ en PM₁₀ (=1,2 µg/m³);
- een project valt in een categorie die is vrijgesteld aan toetsing aan de grenswaarden; deze categorieën betreffen onder andere woningbouw met niet meer dan 1.500 woningen.

Onderzoek en conclusie

De beoogde ontwikkeling betreft de realisatie van 18 appartementen op een locatie waar voorheen een Rabobank was gevestigd. Dit aantal woningen valt ruim onder de drempelwaarde van 1.500 woningen die is vrijgesteld aan toetsing aan de grenswaarden. De ontwikkelingen dragen dan ook 'niet in betekende mate' bij aan de concentraties luchtverontreinigende stoffen. Er wordt dus voldaan aan de luchtkwaliteitswetgeving.

In het kader van een goede ruimtelijke ordening is een indicatie van de luchtkwaliteit ter plaatse van het projectgebied gegeven. Dit is gedaan aan de hand van de NSL-monitoringstool 2014 (www.nsl-monitoring.nl) die bij het Nationaal Samenwerkingsprogramma Luchtkwaliteit hoort. Hieruit blijkt dat in 2015 de jaargemiddelde concentraties stikstofdioxide en fijn stof langs de Dorpsstraat, (maatgevende doorgaande weg langs het projectgebied) ruimschoots onder de grenswaarden uit de Wm zijn gelegen. De concentraties luchtverontreinigende stoffen bedragen 19,7 $\mu\text{g}/\text{m}^3$ voor NO_2 , 21,9 $\mu\text{g}/\text{m}^3$ voor PM_{10} en 13,9 $\mu\text{g}/\text{m}^3$ voor $\text{PM}_{2,5}$. Hierdoor is er ter plaatse van het projectgebied sprake van een aanvaardbaar woon- en leefklimaat. Het aspect luchtkwaliteit staat de beoogde ontwikkeling niet in de weg.

2.4.9 Externe veiligheid

Beleid en normstelling

Bij ruimtelijke plannen dient ten aanzien van externe veiligheid naar verschillende aspecten te worden gekeken, namelijk:

- bedrijven waar activiteiten plaatsvinden die gevolgen hebben voor de externe veiligheid;
- vervoer van gevaarlijke stoffen over wegen, spoor, water of door buisleidingen.

Voor zowel bedrijvigheid als vervoer van gevaarlijke stoffen zijn twee aspecten van belang, te weten het plaatsgebonden risico (PR) en het groepsrisico (GR). Het PR is de kans per jaar dat een persoon dodelijk wordt getroffen door een ongeval, indien hij zich onafgebroken (dat wil zeggen 24 uur per dag gedurende het hele jaar) en onbeschermd op een bepaalde plaats zou bevinden. Het PR wordt weergegeven met risicocontouren rondom een inrichting dan wel infrastructuur. Het GR drukt de kans per jaar uit dat een groep van minimaal een bepaalde omvang overlijdt als direct gevolg van een ongeval waarbij gevaarlijke stoffen betrokken zijn. De norm voor het GR is een oriëntatiewaarde. Het bevoegd gezag heeft een verantwoordingsplicht als het GR toeneemt en/of de oriëntatiewaarde overschrijdt.

Vervoer van gevaarlijke stoffen

Per 1 april 2015 is het Besluit externe veiligheid transportroutes (BEVT) en het Basisnet in werking getreden. Het BEVT vormt de wet- en regelgeving voor het vervoer van gevaarlijke stoffen over de weg, het spoor of over het water. De concrete uitwerking volgt in het Basisnet. Met het inwerking treden van het BEVT vervalt de circulaire Risiconormering vervoer gevaarlijke stoffen. Het Basisnet beoogt voor de lange termijn (2020, met uitloop naar 2040) duidelijkheid te bieden over het maximale aantal transporten van, en de bijbehorende maximale risico's die het transport van gevaarlijke stoffen mag veroorzaken. Het Basisnet is onderverdeeld in drie onderdelen: Basisnet Spoor, Basisnet Weg en Basisnet Water.

Het BEVT en het bijbehorende Basisnet maakt bij het PR onderscheid in bestaande en nieuwe situaties. Voor bestaande situaties geldt een grenswaarde voor het PR van 10^{-5} per jaar ter plaatse van kwetsbare en beperkt kwetsbare objecten en een streefwaarde van 10^{-6} per jaar. Voor nieuwe situaties geldt de 10^{-6} waarde als grenswaarde voor kwetsbare objecten, en als richtwaarde bij beperkt kwetsbare objecten. In het Basisnet Weg en het Basisnet Water zijn veiligheidsafstanden (PR 10^{-6} contour) opgenomen vanaf het midden van de transportroute.

Tevens worden in het Basisnet de plasbrandaandachtsgebieden benoemd voor transportroutes. Hiermee wordt geanticipeerd op de beperkingen voor ruimtelijke ontwikkelingen die samenhangen met deze plasbrandaandachtsgebieden.

Het Basisnet vermeldt dat op een afstand van 200 m vanaf de rand van het tracé in principe geen beperkingen hoeven te worden gesteld aan het ruimtegebruik, en dat een verantwoording van het groepsrisico niet noodzakelijk is.

Onderzoek

Uit de risicokaart (www.risicokaart.nl) blijkt dat er in de omgeving van het projectgebied een LPG-tankstation aanwezig is en dat er vervoer van gevaarlijke stoffen plaatsvindt over de N207. Verder vindt er in de omgeving van het projectgebied geen vervoer van gevaarlijke stoffen plaats over het water, het spoor of door buisleidingen.

LPG-tankstation

Het LPG-tankstation heeft een invloedsgebied van 150 m. Deze risicovolle inrichting ligt op circa 400 m ten noorden van het projectgebied en vormt hierdoor geen risico.

Vervoer van gevaarlijke stoffen

Het vervoer van gevaarlijke stoffen vindt plaats over de N207, ten oosten van het projectgebied op circa 300 m afstand. Door het vervoer van brandbare gassen (GF3) is het maatgevende invloedsgebied voor het groepsrisico 355. Volgens het externe veiligheidsonderzoek voor de verbreding van de N207 (Arcadis, 2012) worden over de N207 ook toxische vloeistoffen (LT2) getransporteerd. Het projectgebied ligt aan de rand van het invloedsgebied van brandbare gassen (355 m) en valt ruim binnen het invloedsgebied van toxische vloeistoffen (900 m).

Vanwege de ligging binnen het invloedsgebied is een verantwoording van het groepsrisico nodig. Een nieuwe risicoberekening is niet nodig, omdat de afstand tussen het projectgebied en de transportroute A4 meer dan 200 m bedraagt.

Verantwoording van het groepsrisico

Voor deze locatie zijn geen bijzondere voorzieningen nodig. Volgens de risicoberekening voor de N207 is het groepsrisico zeer laag (kleiner dan 0,01 maal de oriëntatiewaarde¹). De vestiging van 18 appartementen aan de Dorpsstraat in plaats van een bankgebouw zal geen invloed hebben op de hoogte van het groepsrisico. Volgens de visie op externe veiligheid in de regio Holland Rijnland hoeven bij een dergelijk laag groepsrisico alleen goedkope en voor de hand liggende maatregelen te worden getroffen, zoals hieronder benoemd.

Bij een incident met toxische stoffen op de A4 kan een giftige gaswolk ontstaan die het appartementencomplex kan bereiken. Het sluiten van ramen, deuren en ventilatieroosters en zoveel mogelijk uitschakelen van ventilatiesystemen na alarmering door de sirene van de Veiligheidsregio of bericht van NL-Alert, is voldoende om de omvang van een ramp te beperken en om de aanwezige personen veiligheid te bieden.

Conclusie

Er wordt voldaan aan het beleid en de normstelling ten aanzien van externe veiligheid. Het aspect externe veiligheid staat de uitvoering van de beoogde ontwikkeling dan ook niet in de weg.

2.4.10 Planologisch relevante leidingen

Afwegingskader

Planologisch relevante leidingen en hoogspanningsverbindingen dienen te worden gewaarborgd. Tevens dient rond dergelijke leidingen rekening te worden gehouden met zones waarbinnen mogelijke beperkingen gelden. Planologisch relevante leidingen zijn leidingen waarin de navolgende producten worden vervoerd:

- gas, olie, olieproducten, chemische producten, vaste stoffen/goederen;
- aardgas met een diameter groter of gelijk aan 18 inch;
- defensiebrandstoffen;

- warmte en afvalwater, ruwwater of halffabricaat voor drink- en industriewatervoorziening met een diameter groter of gelijk aan 18 inch.

Onderzoek en conclusie

Er zijn geen planologisch relevante leidingen, hoogspanningsverbindingen of straalpaden aanwezig in en nabij het projectgebied. Er wordt geconcludeerd dat het aspect planologisch relevante leidingen de uitvoering van de beoogde ontwikkeling niet belemmerd.

2.4.11 Belemmeringen vanuit Schiphol

Beleid en normstelling

Het Luchthavenindelingbesluit Schiphol (LIB) is een besluit op basis van de Luchtvaartwet. Het LIB regelt welk gebied bestemd is voor gebruik als luchthaven en voor welk gebied daaromheen beperkingen gelden ten behoeve van de veiligheid en geluidsbelasting. Het LIB geeft regels voor gebruik en bestemming van de grond in deze gebieden. Op basis van het LIB kan de rijksoverheid beperkingen opleggen aan bouwinitiatieven in zones rondom de luchthaven Schiphol. Primaire doelen zijn:

- voorkomen dat het gebruik van de grond en de bebouwing op en rond Schiphol een gevaar zou kunnen vormen voor de veiligheid van het luchtverkeer;
- beperken van het aantal nieuwe en bestaande door vliegtuiggeluid gehinderde bewoners en gebruikers.

De minister van Infrastructuur en Milieu kan een verklaring van geen bezwaar geven, zodat nieuwe bebouwing of functiewijziging toch mogelijk is.

Onderzoek en conclusie

Het projectgebied is niet gelegen binnen de contouren uit het LIB voor Beperking bebouwing en Beperking aantrekken vogels.

Wel ligt het projectgebied binnen de contouren uit het LIB met maatgevende toetshoogtes. Binnen het projectgebied mag niet hoger dan 150 m worden gebouwd. Ter plaatse van het projectgebied wordt een appartementengebouw met 18 woningen gerealiseerd. Deze ontwikkeling zal qua bouwhoogte ruim onder de 150 m blijven.

De aanwezigheid van Schiphol heeft daarmee geen gevolgen voor de beoogde ruimtelijke ontwikkelingen.

Figuur 2.6 Beperking bebouwing met projectgebied (rood)

2.4.12 Milieueffectrapportage

Toetsingskader

In bijlage C en D van het Besluit m.e.r. is aangegeven welke activiteiten planmer-plichtig, projectmer-plichtig of mer-beoordelingsplichtig zijn. Voor deze activiteiten zijn in het Besluit m.e.r. drempelwaarden opgenomen. Daarnaast dient het bevoegd gezag ook bij de betreffende activiteiten die niet aan de bijbehorende drempelwaarden voldoen, na te gaan of sprake kan zijn van belangrijke nadelige gevolgen voor het milieu, gelet op de omstandigheden als bedoeld in bijlage III van de EEG-richtlijn milieueffectbeoordeling. Deze omstandigheden betreffen:

- de kenmerken van de projecten;
- de plaats van de projecten;
- de kenmerken van de potentiële effecten.

Onderzoek en conclusie

Gelet op de kenmerken van het project, de plaats van het project en de kenmerken van de potentiële effecten zullen geen belangrijke negatieve milieugevolgen optreden. Dit blijkt eveneens uit de conclusie van voorgaande paragrafen. Voor het project is dan ook geen mer-procedure of mer-beoordelingsprocedure noodzakelijk conform het Besluit m.e.r.

2.5 Maatschappelijke en economische uitvoerbaarheid

2.5.1 Maatschappelijke uitvoerbaarheid

De ontwerpomgevingsvergunning, inclusief goede ruimtelijke onderbouwing hebben van 26 november 2015 t/m 6 januari 2016 ter inzage gelegen. In deze termijn hebben de bewoners van Kloofpad 26, 28, 30 en 32 gezamenlijk zienswijzen kenbaar gemaakt. Deze zienswijzen zijn beantwoord in de Nota van beantwoording. Deze nota is opgenomen bij het vaststellingsbesluit.

2.5.2 Economische uitvoerbaarheid

De kosten komen voor rekening van de initiatiefnemer. De gemeente Kaag en Braassem zal hierbij een anterieure overeenkomst afsluiten met de initiatiefnemer.

Rho

—
**ADVISEURS
VOOR
LEEFRUIMTE**

Bijlagen

Bijlage 1 Verkennend bodemonderzoek

**Indicatief bodemonderzoek
Dorpsstraat 31 te Leimuiden**

27 september 2010

Indicatief bodemonderzoek Dorpsstraat 31 te Leimuiden

**Indicatief bodemonderzoek in het kader van de voorgenomen
aankoop van het perceel**

Verantwoording

Titel	Indicatief bodemonderzoek Dorpsstraat 31 te Leimuiden
Opdrachtgever	Westvast bv
Projectleider	drs. A.J. (Arjan) Varkevisser
Auteur(s)	R.A. (René) Kramer
Uitvoering veldwerk	Tauw bv, D.J. (Dion) Koopman, certificaatnummer K54913/01
Projectnummer	4741789
Aantal pagina's	20 (exclusief bijlagen)
Datum	27 september 2010
Handtekening	

Colofon

Tauw bv
Vestiging Amsterdam
Zekeringstraat 43 g
Postbus 20748
1001 NS Amsterdam
Telefoon (020) 606 32 22
Fax (020) 684 89 21

Dit document is eigendom van de opdrachtgever en mag door hem worden gebruikt voor het doel waarvoor het is vervaardigd met inachtneming van de rechten die voortvloeien uit de wetgeving op het gebied van het intellectuele eigendom. De auteursrechten van dit document blijven berusten bij Tauw. Kwaliteit en verbetering van product en proces hebben bij Tauw hoge prioriteit. Tauw hanteert daartoe een managementsysteem dat is gecertificeerd dan wel geaccrediteerd volgens:

- NEN-EN-ISO 9001
- VCA**-certificering voor veilig werken bij meet- en inspectieactiviteiten en bodemsaneringen, ook in risicogebieden railinfra
- Er zijn analyses uitgevoerd door het NEN-EN-ISO/IEC 17025 geaccrediteerde milieulaboratorium van AL-West
- Tauw bv is erkend voor het uitvoeren van veldwerk bij milieuhygiënisch bodemonderzoek conform de VKB-protocollen 2001, 2002, 2003 en 2018

Kenmerk R001-4741789KRX-irb-V01-NL

Inhoud

Verantwoording en colofon.....	5
1 Inleiding	9
2 Vooronderzoek en onderzoeksstrategie.....	11
2.1 Vooronderzoek.....	11
2.2 Onderzoeksopzet.....	11
2.3 Hypothese voor het onderzoek.....	11
3 Uitgevoerde werkzaamheden	13
3.1 Veiligheid en Kwaliteit.....	13
3.2 Veldwerkzaamheden bodemonderzoek.....	13
3.3 Chemische analyses.....	14
4 Resultaten.....	15
4.1 Toetsingskader bodem	15
4.2 Terreininspectie en zintuiglijke waarnemingen	15
4.3 Resultaten verkennend onderzoek	16
4.3.1 Kwaliteit van de grond.....	16
5 Samenvatting en conclusies.....	19

Bijlage(n)

1. Regionale ligging van de onderzoekslocatie
2. Situering monsterpunten
3. Boorprofielen
4. Locatiespecifieke toetsingswaarden
5. Analyseresultaten
6. Foto's

Kenmerk R001-4741789KRX-irb-V01-NL

1 Inleiding

Tauw heeft in opdracht van Westvast bv een indicatief bodemonderzoek uitgevoerd op de locatie aan de Dorpsstraat 31 te Leimuiden. De regionale ligging van de onderzoekslocatie is weergegeven in bijlage 1.

De aanleiding tot het bodemonderzoek is de voorgenomen aankoop van het perceel.

Het bodemonderzoek heeft tot doel het indicatief bepalen van de milieuhygiënische kwaliteit van de grond ter plaatse van de onderzoekslocatie. Hierbij is de grondwaterkwaliteit niet onderzocht.

Kenmerk R001-4741789KRX-irb-V01-NL

2 Vooronderzoek en onderzoeksstrategie

2.1 Vooronderzoek

De onderzoekslocatie betreft de Dorpsstraat 31 te Leimuiden. De locatie is kadastraal bekend als perceel 3227, sectie G, gemeente Leimuiden. Momenteel is op de locatie een bank gevestigd. Het gedeelte achter het bankgebouw is momenteel ingericht als parkeerterrein. In de toekomst zal de locatie worden ontwikkeld, waarbij woningbouw met een parkeerkelder wordt gerealiseerd. In het kader van de ontwikkeling wordt een ontgravingdiepte van 3,5 m –mv verwacht.

Uit informatie van bodemloket (www.bodemloket.nl) en de Milieudienst West-Holland blijkt dat ter plaatse van Dorpsstraat 31 te Leimuiden in het verleden een zeilen-, tenten- en dakkledenfabriek gevestigd is geweest. Op het perceel zijn in het verleden op basis van bodemloket de Milieudienst West-Holland geen bodemonderzoeken uitgevoerd.

Op het naastgelegen perceel Dorpsstraat 29 is in 1995 een verkennend bodemonderzoek uitgevoerd. De resultaten leiden tot de noodzaak tot het uitvoeren van een aanvullend onderzoek. Of dit reeds is uitgevoerd is niet bekend.

Omdat het huidige onderzoek een indicatief karakter heeft, is het bodemdossier niet ingezien.

2.2 Onderzoeksopzet

Het onderzoek heeft zich gericht op het indicatief vaststellen van de grondkwaliteit tot een diepte van 3,5 m –mv ter plaatse van het gebouw. In overleg met de opdrachtgever zijn 4 boringen tot 3,5 m –mv geplaatst en zijn 2 grondmengmonsters geanalyseerd. De grondwaterkwaliteit is niet onderzocht.

2.3 Hypothese voor het onderzoek

Op basis van de informatie verkregen uit het vooronderzoek wordt als hypothese gesteld dat in de grond lichte verontreinigingen kunnen worden verwacht.

Kenmerk R001-4741789KRX-irb-V01-NL

3 Uitgevoerde werkzaamheden

3.1 Veiligheid en Kwaliteit

Het keurmerk 'kwaliteitswaarborg Bodembeheer' geeft aan dat de activiteiten in het kader bodembeheer, waaronder veldwerk bij milieuhygiënisch bodemonderzoek goed en betrouwbaar volgens door de overheid opgestelde protocollen en programma's zijn/worden uitgevoerd. Tauw bv is erkend voor het uitvoeren van veldwerk bij milieuhygiënisch bodemonderzoek conform de VKB-protocollen 2001, 2002, 2003 en 2018. Tauw bv verklaart dat het veldwerk onafhankelijk van de opdrachtgever is/wordt uitgevoerd conform de eisen van BRL SIKB 2000. Bij interne opdrachtverlening is/wordt gebruik gemaakt van interne functiescheiding onder de voorwaarden die het Besluit bodemkwaliteit hieraan stelt.

De werkzaamheden zijn uitgevoerd conform BRL SIKB 2000: Beoordelingsrichtlijn voor het SIKB procescertificaat Veldwerk bij milieuhygiënisch bodemonderzoek:

- VKB-protocol 2001: Plaatsen van handboringen en peilbuizen, maken van boorbeschrijvingen, nemen van grondmonsters en waterpassen
- VKB-protocol 2018: Locatie-inspectie en monsterneming van asbest in bodem

Tauw verklaart hierbij dat het een onafhankelijke positie heeft (en kan behouden) ten opzichte van de opdrachtgever. Dat wil zeggen dat er geen organisatorische relatie bestaat met de opdrachtgever (zuster- of moederbedrijf) of diens eigenaar, maar ook dat er geen belangenverstrengeling is of kan optreden in relatie tot andere Tauw-projecten of andere opdrachtgevers.

3.2 Veldwerkzaamheden bodemonderzoek

Het veldwerk is uitgevoerd op 13 september 2010 en heeft bestaan uit de in tabel 3.1 vermelde werkzaamheden.

Tabel 3.1 Uitgevoerde veldwerkzaamheden

Omschrijving veldwerkzaamheden	Monsterpunt
Boring tot 3,5 m –mv	1, 2, 3, 4

De situering van de monsterpunten is aangegeven op een situatieschets (zie bijlage 2).

Het opgeboorde materiaal is in het veld beoordeeld op textuur, kleur en bijzonderheden. De bemonstering van de grond heeft plaatsgevonden per zintuiglijk afwijkende bodemiaag met een maximumtraject van 50 cm. Tijdens de veldwerkzaamheden is visueel aandacht besteed aan de aanwezigheid van asbest. De gegevens zijn verwerkt in de boorprofielen (bijlage 3).

3.3 Chemische analyses

Op basis van de, tijdens de veldwerkzaamheden gedane zintuiglijke waarnemingen en de ruimtelijke spreiding van de monsterpunten, zijn monsters geselecteerd voor analyse.

In tabel 3.2 zijn de geselecteerde monsters en is de samenstelling het mengmonster en de uitgevoerde analyses samengevat weergegeven.

Tabel 3.2 Samenstelling (meng)monsters en uitgevoerde analyses

Omschrijving (meng)monster	Deelmonsters opgenomen in mengmonster	Diepte (m -mv)	Textuur	Bijzonderheden*	Analysepakket
MM1	2-1, 2-2, 3-2, 4-3	0,1-1,0	Zand	Puin (4)	NEN 5740-pakket ¹⁾
MM2	1-3, 4-7, 1-5, 1-7, 2-3, 2-6, 3-3, 3-5, 3-7, 4-5	1,0-3,5	Veen	Puin (2)	NEN 5740-pakket ¹⁾

* De mate van bijmenging is aangegeven als volgt; zeer licht (1), licht (2), matig (3), sterk (4), zeer sterk (5)

1) Parameters: lutum en organische stof, zware metalen (barium, cadmium, kobalt, koper, kwik, lood, molybdeen, nikkel en zink), PCB (som 7), PAK (som 10), minerale olie (GC), voorbehandeling volgens AS3000

4 Resultaten

4.1 Toetsingskader bodem

De analyseresultaten zijn getoetst aan de toetsingswaarden uit de Circulaire bodemsanering 2009 en het Besluit bodemkwaliteit ingegaan per 1 juli 2008. Dit toetsingskader bestaat uit Achtergrondwaarden (AW) voor grond, Streefwaarden voor grondwater en Interventiewaarden voor grond en grondwater.

De Tussenwaarden zijn gedefinieerd als $T = \frac{1}{2}(AW + I)$ voor grond en $T = \frac{1}{2}(S + I)$ voor grondwater.

De wijze van weergave in de navolgende tabellen staat vermeld in het onderstaande overzicht.

Tabel 4.1 Overzicht toetsingskader

Concentratieniveau voor een stof	Weergave in tabellen
\leq AW/S-waarde (of < rapportagegrens)	-
> AW/S-waarde \leq T-waarde	+
> T-waarde \leq I-waarde	++
> I-waarde	+++

Bij de beoordeling van de kwaliteit van de bodem worden de toetsingswaarden voor standaardbodem omgerekend naar de toetsingswaarden voor het locatiespecifieke bodemtype. Hierbij is gebruik gemaakt van de gemeten gehalten aan organische stof (humus) en lutum (kleifractie). De berekende locatiespecifieke toetsingswaarden en verdere bijzonderheden zijn weergegeven in een locatiespecifieke toetsingstabel. Deze tabel vindt u in bijlage 4. De analyseresultaten zijn opgenomen in bijlage 5.

4.2 Terreininspectie en zintuiglijke waarnemingen

Terreininspectie

De locatie is grotendeels verhard met klinkers, waarbij zowel voor en achter het gebouw een aantal parkeerplaatsen aanwezig zijn. Achterop het terrein is een elektriciteitshuisje aanwezig. Aan de noordzijde van het perceel is een watergang aanwezig. Er zijn geen verdachte locatie voor potentiële bodemverontreiniging waargenomen.

In bijlage 6 zijn enkele foto's van de onderzoekslocatie opgenomen.

Zintuiglijke waarnemingen

Tijdens de veldwerkzaamheden is in de zandige bovengrond een matige bijmenging met puin waargenomen. In de veengrond is plaatselijk een lichte bijmenging met puin waargenomen. Op de puinbijmengingen na zijn op het maaiveld en in het opgeboorde materiaal geen waarnemingen gedaan welke duiden op bodemverontreiniging.

Op het maaiveld en in het opgeboorde bodemmateriaal is visueel geen specifiek asbestverdacht materiaal waargenomen.

In bijlage 3 zijn de boorprofielen met een overzicht van alle zintuiglijke waarnemingen opgenomen.

4.3 Resultaten verkennend onderzoek**4.3.1 Kwaliteit van de grond**

Tabel 4.2 biedt een overzicht van de analyseresultaten en de toetsing van de grond.

Tabel 4.2 Analyseresultaten van de grond in mg/kg en interpretatie

Monsteromschrijving	MM1		MM2	
Diepte (m-mv)	0,1-1,0		1,0-3,5	
Lutum (%)	5,6		1	
Humus (%)	4,6		37	
METALEN				
barium (Ba)	83	n.v.t.	110	n.v.t.
cadmium (Cd)	< 0,17	-	< 0,17	-
kobalt (Co)	7,1	+	8,2	+
koper (Cu)	20	-	16	-
kwik (Hg) ##	0,13	+	< 0,05	-
lood (Pb)	60	+	59	+
molybdeen (Mo)	< 1,5	-	< 1,5	-
nikkel (Ni)	5,1	-	< 3	-
zink (Zn)	57	-	74	-
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN				
PAK (10) #	1,1	-	5	+
GECHLOREERDE KOOLWATERSTOFFEN				
PCB (som 7)	n.a.	-	n.a.	-
OVERIGE STOFFEN				
minerale olie (C10-C40)	< 20	-	160	-
#:	de individuele PAK zijn niet toetsbaar conform de Wbb			
##:	getoetst aan de I-waarde voor anorganisch kwik			
n.a.:	niet aantoonbaar.			

Kenmerk R001-4741789KRX-irb-V01-NL

Uit de analysesresultaten blijkt dat in de matig tot sterk puinhoudende bovengrond licht verontreinigd is met kobalt, kwik en lood.

De zintuiglijk schone ondergrond is licht verontreinigd met kobalt, lood en PAK (som 10).

Kenmerk R001-4741789KRX-irb-V01-NL

5 Samenvatting en conclusies

Tauw heeft in opdracht van Westvast bv een indicatief bodemonderzoek uitgevoerd aan de Dorpsstraat 31 te Leimuiden.

De aanleiding tot het bodemonderzoek is de voorgenomen aankoop van het perceel.

Het bodemonderzoek heeft tot doel het indicatief bepalen van de milieuhygiënische kwaliteit van de grond tot een diepte van 3,5 m –mv ter plaatse van de onderzoekslocatie. In overleg met de opdrachtgever zijn 4 boringen tot 3,5 m –mv geplaatst en zijn 2 grondmengmonsters geanalyseerd. De grondwaterkwaliteit is niet onderzocht.

Zintuiglijke waarnemingen

Tijdens de veldwerkzaamheden is in de zandgrond een matige bijmenging met puin waargenomen. In de veengrond is plaatselijk een lichte bijmenging met puin waargenomen. Op de puinbijmengingen na zijn op het maaiveld en in het opgeboorde materiaal geen waarnemingen gedaan welke duiden op bodemverontreiniging.

Op het maaiveld en in het opgeboorde bodemmateriaal is visueel geen specifiek asbestverdacht materiaal waargenomen.

Grond

Uit de analyseresultaten blijkt dat in de matig tot sterk puinhoudende bovengrond licht verontreinigd is met kobalt, kwik en lood.

De zintuiglijk schone ondergrond is licht verontreinigd met kobalt, lood en PAK (som 10).

Conclusies

Samenvattend kan worden gesteld dat de grond tot circa 3,5 m –mv maximaal licht verontreinigd is. De resultaten van dit onderzoek vormen naar onze mening geen belemmering voor de voorgenomen aankoop voor het perceel.

Zodra in grond achtergrondwaarde worden overschreden is eventueel vrijkomende grond niet meer onbeperkt voor hergebruik geschikt. Bij afvoer van grond van de locatie kan het daarom noodzakelijk zijn een partijkeuring volgens de richtlijnen van het Besluit bodemkwaliteit uit te voeren.

Kenmerk R001-4741789KRX-irb-V01-NL

Bijlage

1

Regionale ligging van de onderzoekslocatie

© Topografische Dienst Nederland, Emmen

Oprachgever Westvast bv	Schaal 1 : 25.000	Status Definitief
Project Bodemonderzoek Dorpsstraat te Leimuiden	Formaat A4-Portrait	Projectnummer 4741789
Onderdeel Regionale ligging van de onderzoekslocatie	Dat. 13.9.2010 16:24 Getek. TDA Gec. krx	Tekeningnummer 0

Postbus 133
7400 AC Deventer
Tel. (0570)699111
Fax (0570)699666

Bijlage

2

Situering monsterpunten

LMD12A 12991G1111

Dorpsstraat

35

LMD12A 13552E1111

i

31

LMD12A 13227G1111

4

3

2

LMD12A 13228E1111

29

LMD12A 13452G1111

- Boring
- Gebouwen
- ▬ Locatie

Opdrachtgever Westvast bv	Schaal 1 : 500	Status Definitief
Project Bodemonderzoek Dorpsstraat te Leimuiden	Formaat A4 210x297 mm	Projectnummer 4741789
Onderdeel Situering monsterpunten	Dat. 13.9.2010 16:23 Gef. TEGSIS Gec. krx	Tekeningnummer P00003
Bijlage 2		
 Tauw Postbus 133 7200 AG Doornik Tel. (026) 299911 Fax (026) 299922

Bijlage

3

Boorprofielen

Legenda boorprofielen

Bijlage

4

Locatiespecifieke toetsingswaarden

TTT - Dutch STI framework

Datum: 23 sep 2010

Lutum	5,6%		
Humus	4,6%		
Labmonster:	MM1 (0,1-1,0)		
	gAW	T	I

METALEN

barium (Ba)	-	-	344
cadmium (Cd)	0,41	4,6	8,9
kobalt (Co)	5,9	41	75
koper (Cu)	23	67	111
kwik (Hg)	0,11	14	27
lood (Pb)	35	205	375
molybdeen (Mo)	1,5	96	190
nikkel (Ni)	16	30	45
zink (Zn)	74	226	379

POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN

PAK (10)	1,5	21	40
----------	-----	----	----

GECHLOREERDE KOOLWATERSTOFFEN

PCB (som 7)	0,0092	0,23	0,46
-------------	--------	------	------

OVERIGE STOFFEN

minerale olie (C10-C40)	87	1194	2300
-------------------------	----	------	------

Lutum	1%		
Humus	37%		
Labmonster:	MM2 (1,0-3,5)		
	gAW	T	I

METALEN

barium (Ba)	-	-	237
cadmium (Cd)	0,91	10	20
kobalt (Co)	4,3	29	54
koper (Cu)	43	123	203
kwik (Hg)	0,13	16	32
lood (Pb)	52	304	555
molybdeen (Mo)	1,5	96	190
nikkel (Ni)	12	23	34
zink (Zn)	112	342	573

POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN

PAK (10)	4,5	62	120
----------	-----	----	-----

GECHLOREERDE KOOLWATERSTOFFEN

PCB (som 7)	0,060	1,5	3,0
-------------	-------	-----	-----

OVERIGE STOFFEN

minerale olie (C10-C40)	570	7785	15000
-------------------------	-----	------	-------

gAW: Achtergrondwaarden [mg/kg ds]

T: Tussenwaarden grond [mg/kg ds]

I: Interventiewaarden grond [mg/kg ds]

Streefwaarden grondwater en Interventiewaarden bodemsanering uit de Circulaire

Bodemsanering 2009 (Staatscourant 17 april 2009, 67)

Achtergrondwaarden uit Toepassen van grond en baggerspecie in oppervlaktewater conform

Staatscourant 2007, 247

Bijlage

5

Analyseresultaten

Handelskade 39, 7417 DE Deventer
Postbus 693, 7400 AR Deventer
Tel. +31(0)570 699765, Fax +31(0)570 699761
e-Mail: info@al-west.nl, www.al-west.nl

TAUW AMSTERDAM
René Kramer
POSTBUS 133
7400 AC DEVENTER

Datum 21.09.2010
Relatienr 35004573
Opdrachtnr. 206393
Blad 1 van 3

ANALYSERAPPORT

Opdracht 206393 Bodem / Eluaat

Opdrachtgever 35004573 TAUW AMSTERDAM
Referentie 4741789 Bodemonderzoek Dorpsstraat 31 te Leimuiden
Opdrachtacceptatie 14.09.10
Monsternemer Opdrachtgever

Geachte heer, mevrouw,

Hierbij zenden wij U de resultaten van het door u aangevraagde laboratoriumonderzoek.
De analyses zijn, tenzij anders vermeld, uitgevoerd overeenkomstig onze erkenning voor de werkzaamheid "Analyse voor milieuhygiënisch bodemonderzoek" van het Besluit Bodemkwaliteit.

Indien u gegevens wenst over de meetonzekerheden van een methode, kunnen wij u deze op verzoek verstrekken.

Dit rapport mag alleen in zijn geheel worden gereproduceerd. Eventuele bijlagen zijn onderdeel van het rapport.

Indien u nog vragen heeft of aanvullende informatie wenst, verzoeken wij u om contact op te nemen met Klantenservice.

Wij vertrouwen U met de toegezonden informatie van dienst te zijn.

Met vriendelijke groet,

AL-West B.V. Dhr. Jan Godlieb, Tel. +31/570699760
Klantenservice

AL-West B.V.

Handelskade 39, 7417 DE Deventer
 Postbus 693, 7400 AR Deventer
 Tel. +31(0)570 699765, Fax +31(0)570 699761
 e-Mail: info@al-west.nl, www.al-west.nl

Blad 2 van 3

Opdracht 206393 Bodem / Eluaat

Monsternr.	Monstername	Monsteromschrijving
169409	13.09.2010	MM1 (0,1-1,0)
169414	13.09.2010	MM2 (1,0-3,5)

Eenheid	169409	169414
	MM1 (0,1-1,0)	MM2 (1,0-3,5)

Algemene monstervoorbehandeling

Koningswater ontsluiting		++	++
Voorbehandeling conform AS3000		++	++
Droge stof (Ds)	%	84,4	35,3
IJzer (Fe ₂ O ₃)	% Ds	<5,0	<5,0

Klassiek Chemische Analyses

Organische stof	% Ds	4,6 ^{x)}	37,0 ^{x)}
Carbonaten dmv asrest (AS3000)	% Ds	2,4	5,1

Fracties (sedigraaf)

Fractie < 2 µm	% Ds	5,6	<1,0
----------------	------	-----	------

Metalen

Barium (Ba)	mg/kg Ds	83	110
Cadmium (Cd)	mg/kg Ds	<0,17	<0,17
Cobalt (Co)	mg/kg Ds	7,1	8,2
Koper (Cu)	mg/kg Ds	20	16
Kwik (Hg)	mg/kg Ds	0,13	<0,05
Lood (Pb)	mg/kg Ds	60	59
Molybdeen (Mo)	mg/kg Ds	<1,5	<1,5
Nikkel (Ni)	mg/kg Ds	5,1	<3,0
Zink (Zn)	mg/kg Ds	57	74

PAK

Anthraceen	mg/kg Ds	<0,050	0,19
Benzo(a)anthraceen	mg/kg Ds	0,12	0,40
Benzo(a)pyreen	mg/kg Ds	0,14	0,20
Benzo(ghi)peryleen	mg/kg Ds	0,13	<0,050
Benzo(k)fluorantheen	mg/kg Ds	0,078	0,37
Chryseen	mg/kg Ds	0,15	0,45
Fenanthreen	mg/kg Ds	0,12	1,6
Fluorantheen	mg/kg Ds	0,26	1,3
Indeno-(1,2,3-c,d)pyreen	mg/kg Ds	0,14	0,27
Naftaleen	mg/kg Ds	<0,050	0,17
Som PAK (VROM)	mg/kg Ds	1,1 ^{x)}	5,0 ^{x)}
Som PAK (VROM) (Factor 0,7)	mg/kg Ds	1,2 ^{#)}	5,0 ^{#)}

Minerale olie

Koolwaterstoffractie C10-C40	mg/kg Ds	<20	160
Koolwaterstoffractie C10-C12	mg/kg Ds	<4,0	12
Koolwaterstoffractie C12-C16	mg/kg Ds	<4,0	<4,0
Koolwaterstoffractie C16-C20	mg/kg Ds	<2,0	12
Koolwaterstoffractie C20-C24	mg/kg Ds	<2,0	15

AL-West B.V.

Handelskade 39, 7417 DE Deventer
Postbus 693, 7400 AR Deventer
Tel. +31(0)570 699765, Fax +31(0)570 699761
e-Mail: info@al-west.nl, www.al-west.nl

Blad 3 van 3

Opdracht 206393 Bodem / Eluaat

Eenheid	169409	169414
	MM1 (0,1-1,0)	MM2 (1,0-3,5)

Minerale olie

	Eenheid	169409	169414
Koolwaterstof fractie C24-C28	mg/kg Ds	<2,0	13
Koolwaterstof fractie C28-C32	mg/kg Ds	3,3	37
Koolwaterstof fractie C32-C36	mg/kg Ds	<2,0	51
Koolwaterstof fractie C36-C40	mg/kg Ds	<2,0	8,2

Polychloorbifenylen

	Eenheid	169409	169414
Som PCB (7 Ballschmitter)	mg/kg Ds	n.a.	n.a.
Som PCB (7 Ballschmitter) (Factor 0,7)	mg/kg Ds	0,0049 ^{#)}	0,0049 ^{#)}
PCB 28	mg/kg Ds	<0,0010	<0,0010
PCB 52	mg/kg Ds	<0,0010	<0,0010
PCB 101	mg/kg Ds	<0,0010	<0,0010
PCB 118	mg/kg Ds	<0,0010	<0,0010
PCB 138	mg/kg Ds	<0,0010	<0,0010
PCB 153	mg/kg Ds	<0,0010	<0,0010
PCB 180	mg/kg Ds	<0,0010	<0,0010

Verklaring: "<" of na betekent dat het gehalte van de component lager is dan de rapportagegrens.

x) Gehaltes beneden de rapportagegrens zijn niet mee inbegrepen.

#) Bij deze som zijn resultaten "<rapportagegrens" vermenigvuldigd met 0,7; indien een som is berekend uit minimaal één verhoogde rapportagegrens, dan dient voor het resultaat "<" gelezen te worden.

Het organische stof gehalte wordt gecorrigeerd voor het lutum gehalte, als geen lutum bepaald is wordt gecorrigeerd als ware het lutum gehalte 5,4%

De onderzoeksresultaten hebben alleen betrekking op het aangeleverde monstermateriaal. De onderzoekstijd omvat de periode tussen acceptatie van de opdracht en rapportage. Monsters met onbekende herkomst, kunnen slechts beperkt gecontroleerd worden op plausibiliteit.

AL-West B.V. Dhr. Jan Godlieb, Tel. +31/570699760

KlantenserviceToegepaste methodenGrond

conform AS 3000: Koolwaterstof fractie C10-C40 Som PAK (VROM) Som PCB (7 Ballschmitter) Som PCB (7 Ballschmitter) (Factor 0,7)
Som PAK (VROM) (Factor 0,7)

conform AS 3000: n) Carbonaten dmv asrest (AS3000) Koolwaterstof fractie C10-C12 Koolwaterstof fractie C12-C16
Koolwaterstof fractie C16-C20 Koolwaterstof fractie C20-C24 Koolwaterstof fractie C24-C28 Koolwaterstof fractie C28-C32
Koolwaterstof fractie C32-C36 Koolwaterstof fractie C36-C40

conform AS 3000: Voorbehandeling conform AS3000 Droge stof (Ds) Barium (Ba) Lood (Pb) Cadmium (Cd) Cobalt (Co) IJzer (Fe2O3)
Koper (Cu) Molybdeen (Mo) Nikkel (Ni) Kwik (Hg) Zink (Zn) Fractie < 2 µm

conform AS 3000 en NEN 5754: Organische stof

conform AS 3000/NEN 6961/NEN-EN 13657: Koningswater ontsluiting

n) Niet geaccrediteerd

Chromatogram for Order No. 206393, Analysis No. 169409, created at 18.09.2010 00:30:03

Monsteromschrijving: MM1 (0,1-1,0)

Chromatogram for Order No. 206393, Analysis No. 169414, created at 16.09.2010 04:50:03

Monsteromschrijving: MM2 (1,0-3,5)

Bijlage

6

Foto's

Foto 1: Voorzijde van het gebouw

Foto 2: Zuidzijde van het gebouw

Foto 3: Achterzijde van het gebouw

Foto 4: Elektriciteitshuisje op achterzijde van perceel

Bijlage 2 Onderzoek archeologie

Archeologisch bureauonderzoek & Inventariserend
Veldonderzoek, verkennende fase

**Dorpsstraat 31, Leimuiden
Gemeente Kaag en Braassem**

IDDS Archeologie rapport 1736

Colofon

Projectnummer	44630115/64805
In opdracht van	Westvast Grondexploitatie maatschappij B.V.
Auteur	drs. A.M.H.C. Koekkelkoren
Redactie	dr. A.W.E. Wilbers
Versie	1.3
Status	definitief

Autorisatie

dhr. A.W.E. Wilbers	Senior Prospector	26-1-2015	
---------------------	-------------------	-----------	--

Goedkeuring

dhr. J.E. Eichler	Gemeente Kaag en Braassem	16-02-2015	
dhr. J de Jong	Adviseur gemeente Kaag en Braassem	16-02-2015	

© IDDS Archeologie
Noordwijk, maart 2015
ISSN 2212-9650

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veelevoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

SAMENVATTING:

In opdracht van Westvast Grondexploitatie maatschappij B.V. heeft IDDS Archeologie in januari 2015 een archeologisch bureauonderzoek en een inventariserend veldonderzoek (IVO), verkennende fase, uitgevoerd aan de Dorpsstraat 31 in Leimuiden, gemeente Kaag en Braassem.

Het bureauonderzoek heeft uitgewezen dat het plangebied is gelegen op een bovenlandstrook, maar niet in de historische dorpskern. Bij het verveven van de omgeving van Leimuiden zijn grote delen van het omliggende veengebied afgegraven. De historische kern van Leimuiden is echter intact gebleven en werd omgeven door een ringsloot voor de afwatering. Een strook langs de huidige Dorpsstraat werd ook niet afgegraven, waardoor dit hoger bleef liggen. Het plangebied ligt direct ten zuiden van de Ringsloot en op de overgang van de niet afgegraven strook naar het afgegraven achterland. Voorafgaand aan de aanleg van de huidige bebouwing is het plangebied vermoedelijk niet bebouwd geweest. Voor de bouw is het plangebied vermoedelijk opgebracht en geëgaliseerd.

Het veldwerk laat zien dat in het plangebied een pakket opgebracht materiaal aanwezig is. Hierdoor is het oude oppervlak verstoord en lager komen te liggen door inklinking. De verwachting voor archeologische resten vanaf de Bronstijd in de top van het veen is daarom bijgesteld naar laag. Naar verwachting zal nieuwbouw in het plangebied geen archeologische resten verstoren. Er wordt daarom geen nader onderzoek geadviseerd.

INHOUDSOPGAVE:

ADMINISTRATIEVE GEGEVENS VAN HET PLANGEBIED.....	4
1. INLEIDING	5
1.1. Aanleiding	5
1.2. Doel- en vraagstelling van het onderzoek.....	5
1.3. Ligging van het plan- en onderzoeksgebied	5
2. BUREAUONDERZOEK.....	7
2.1. Werkwijze	7
2.2. Geologie, geomorfologie en bodem.....	7
2.3. Archeologische en ondergrondse bouwhistorische waarden	8
2.4. Historische situatie en mogelijke verstoringen.....	9
2.5. Huidig landgebruik	9
2.6. Gespecificeerd verwachtingsmodel	10
3. VELDONDERZOEK.....	11
3.1. Onderzoekshypothese en onderzoeksopzet	11
3.2. Werkwijze	11
3.3. Resultaten	11
3.4. Interpretatie	12
4. CONCLUSIE EN AANBEVELINGEN.....	13
4.1. Aanbevelingen	14
GERAADPLEEGDE BRONNEN	15
LIJST VAN AFKORTINGEN EN BEGRIPPEN	16

BIJLAGEN

1. Topografische kaart
2. Archis-informatie
3. Boorlocatiekaart
4. Boorbeschrijvingen
5. Periodentabel

Administratieve gegevens van het plangebied

<i>Onderzoeksmeldingsnummer</i>	64805
<i>Toponiem</i>	Dorpsstraat 31
<i>Plaats</i>	Leimuiden
<i>Gemeente</i>	Kaag en Braassem
<i>Kadastrale aanduiding</i>	Leimuiden A 3226 en 3227
<i>Provincie</i>	Zuid-Holland
<i>Kaartblad</i>	31A
<i>Coördinaten</i> Centrum Hoekpunten	106.175/470.755 106.151/470.768 (nw) 106.204/470.775 (no) 106.200/470.741 (zo) 106.147/470.741 (zw)
<i>Oppervlakte</i>	1600 m ²
<i>Onderzoekskader</i>	Omgevingsvergunning
<i>Uitvoerder</i>	IDDS Archeologie Contactpersoon: drs. A.M.H.C. Koekkelkoren Postbus 126 2200 AC Noordwijk (ZH) Tel: 071-4028586 E-mail: akoekkelkoren@idds.nl
<i>Bevoegde overheid</i>	Gemeente Kaag en Braassem Contactpersoon: dhr. J.E. Eichler Postbus 1 2370 AA Roelofarendsveen Tel: 071-3327272 E-mail: jeichler@kaagenbraassem.nl
<i>Beheer en plaats van documentatie</i>	Provinciaal Depot voor Bodemvondsten van de provincie Zuid-Holland
<i>Uitvoeringsdatum veldwerk</i>	maandag 26 januari 2015

1. Inleiding

1.1. Aanleiding

In opdracht van Westvast Grondexploitatie maatschappij B.V. heeft IDDS Archeologie in januari 2015 een archeologisch bureauonderzoek en een inventariserend veldonderzoek (IVO), verkennende fase, uitgevoerd aan de Dorpsstraat 31 in Leimuiden, gemeente Kaag en Braassem. De aanleiding voor dit onderzoek is de geplande nieuwbouw op de locatie, waar momenteel een bedrijfspand van de Rabobank is gelegen. De diepte van de bodemverstoring die hierdoor optreedt is onbekend. De kans bestaat dat eventueel aanwezige archeologische waarden hierdoor verstoord dan wel vernietigd zullen worden. Op de gemeentelijke beleidskaart ligt het plangebied binnen de zone van een ontginningsas. Voor dergelijke zones dient een archeologisch onderzoek uitgevoerd te worden bij ontwikkelingen groter dan 100m² en dieper dan 30 cm –mv. Omdat de ontwikkelingen binnen het plangebied groter zijn dan deze vrijstelling, dient een verkennend onderzoek uitgevoerd te worden.

1.2. Doel- en vraagstelling van het onderzoek

De doelstelling van het bureauonderzoek is het opstellen van een gespecificeerde archeologische verwachting voor het plangebied. Dit gebeurt aan de hand van bestaande bronnen over bekende en verwachte archeologische waarden binnen het plangebied. Het doel van het inventariserend veldonderzoek is het toetsen en zo nodig aanvullen van de gespecificeerde verwachting. Daarnaast wordt inzicht verkregen in de vormeenheden van het landschap in het plangebied, voor zover deze vormeenheden van invloed kunnen zijn geweest op de bruikbaarheid van de locatie door de mens in het verleden. Op basis van de resultaten van het onderzoek kunnen kansarme zones van het plangebied worden uitgesloten en kansrijke zones worden geselecteerd voor behoud of voor vervolgonderzoek. Om deze doelstelling te kunnen realiseren, wordt op de volgende vragen een antwoord gegeven (Koekkelkoren 2015):

- Wat is de fysiek-landschappelijke ligging van de locatie?
- Hoe is de bodemopbouw in het plangebied en in welke mate is deze nog als intact te beschouwen?
- Bevinden zich archeologisch relevante afzettingen in het plangebied? Zo ja, op welke diepte ten opzichte van het maaiveld en het NAP?
- Wat is de specifieke archeologische verwachting van het plangebied en wordt deze bij het veldonderzoek bevestigd?
- Hoewel niet het doel van een verkennend booronderzoek, kunnen er toch archeologische indicatoren worden aangetroffen. Indien deze worden aangetroffen, dan gelden tevens de volgende vragen: wat is de verticale en horizontale ligging van de aangetroffen indicatoren, wat is de datering en wat is de invloed van deze vondsten op de archeologische verwachting van het plangebied?
- In hoeverre worden eventueel aanwezige archeologische waarden bedreigd door de voorgenomen bodemversturende werkzaamheden?
- Zijn in het plangebied nog resten aanwezig van de oude dorpskern, zoals de ringsloot en een talud?

Het archeologisch bureauonderzoek en het inventariserend veldonderzoek zijn uitgevoerd conform de Kwaliteitsnorm Nederlandse Archeologie (KNA), versie 3.3 (Centraal College van Deskundigen 2013).

Voor de in dit rapport gebruikte geologische en archeologische tijdsaanduidingen wordt verwezen naar Bijlage 5. Afkortingen en enkele vaktermen worden achterin dit rapport uitgelegd (zie lijst van afkortingen en begrippen).

1.3. Ligging van het plan- en onderzoeksgebied

De ligging van het (her) in te richten gebied, ofwel het plangebied, is weergegeven in Bijlage 1. Het plangebied ligt ten oosten van de Dorpsstraat in het midden van Leimuiden. De locatie wordt in het

westen begrensd door de Dorpsstraat, in het noorden door een sloot en in het oosten en zuiden door aangrenzende percelen. Circa 200 m ten zuiden van het plangebied loopt de Drecht, een wetering ten zuiden van Leimuiden. Het plangebied heeft een oppervlakte van ongeveer 1600 m² en een gemiddelde maaiveldhoogte van -1 m NAP. De exacte ligging en contouren van het plangebied zijn nader weergegeven in Bijlage 3 en Figuur 1.

Om tot een gespecificeerde verwachting voor het plangebied te komen, is niet alleen gekeken naar bekende gegevens over het plangebied zelf maar ook naar de omgeving. Voor het totale onderzochte gebied, oftewel het onderzoeksgebied, is als begrenzing een straal van 150 m rondom het plangebied gekozen. De straal van 150 m is dusdanig gekozen dat de historische kern van Leimuiden bij het plangebied wordt betrokken.

Figuur 1. Het plangebied op een luchtfoto uit 2010 (boven) en vanuit vogelperspectief (onder) (bron: Bing Maps).

2. Bureauonderzoek

2.1. Werkwijze

Tijdens het bureauonderzoek zijn gegevens verzameld over het onderzoeksgebied. Er is gekeken naar bekende archeologische en ondergrondse bouwhistorische waarden, uitgevoerde archeologische onderzoeken, de fysieke kenmerken van het oude en huidige landschap en naar informatie over bodemverstoringen. Er is gebruik gemaakt van de verwachtingskaart van de gemeente Kaag en Braassem (Huizer *et al.* 2011) en van de Cultuurhistorische Hoofdstructuur (CHS) van de provincie Zuid-Holland. Daarnaast is er gekeken naar de landelijke verwachtingskaart (de Indicatieve Kaart van Archeologische Waarden; IKAW) en naar het Archeologisch Informatie Systeem (Archis II) van de Rijksdienst voor het Cultureel Erfgoed (RCE). Aanvullende historische informatie is verkregen uit beschikbaar historisch kaartmateriaal, waaronder het Minuutplan van begin 19^e eeuw en enkele historische topografische kaarten (watwaswaar.nl).

Om inzicht te krijgen in de opbouw en ontwikkeling van het landschap is onder andere gebruik gemaakt van de bodemkaart van Nederland (Stichting voor Bodemkartering 1976) en de geomorfologische kaart van Nederland (Alterra 2005). Daarnaast is gebruik gemaakt van het Actueel Hoogtebestand van Nederland (AHN2; ahn.geodan.nl).

Voor informatie omtrent bodemsaneringen en ontgrondingenvergunningen is het Bodemloket (www.bodemloket.nl) geraadpleegd. Om de ligging van kabels en leidingen in het plangebied te bepalen, is een KLIC-melding gedaan. Deze gegevens zijn aangevuld met informatie uit onderzoeksrapporten en achtergrondliteratuur (zie literatuurlijst).

2.2. Geologie, geomorfologie en bodem

2.2.1. Ontstaansgeschiedenis landschap

De huidige Hollandse kust is ontstaan toen de zeespiegel begon te stijgen in het begin van het Holoceen (circa 10.000 jaar geleden). Tijdens een periode van relatief snelle zeespiegelstijging die tot circa 5.000 jaar geleden duurde, bestond de kust van Nederland uit een uitgebreid waddegebied dat gedeeltelijk afgeschermd werd van de open zee door een reeks zandbanken en -platen. Het plangebied was destijds deel van een uitgestrekt kweldergebied. De afzettingen uit deze periode behoren tot het Laagpakket van Wormer.

Vanaf 5.000 jaar geleden nam de stijging van de zeespiegelstand sterk af. Vanuit de Noordzee en de grote rivieren werden grote hoeveelheden zand aangevoerd, waardoor de gaten tussen de zandbanken en -platen geleidelijk verzandden en de reeks zandbanken aan elkaar groeide tot een strandwal. Achter de strandwallen vond grootschalige veenvorming plaats, waarbij het Hollandveen Laagpakket werd gevormd (de Mulder *et al.* 2003). Vanwege het natte karakter van het veengebied vond bewoning voornamelijk plaats langs de veenstroompjes en rivieren, waar klei en zand werden afgezet en de ondergrond dus steviger was. In de Middeleeuwen werd er niet meer uitsluitend gebruik gemaakt van de natuurlijke waterafvoer, maar werden er ook weteringen gegraven om het veengebied te ontwateren en tegelijk als waterwegen. Vanaf deze weteringen werd het veen vaak afgegraven voor turfwinning. Daarbij verdwenen grote delen van het veenlandschap.

2.2.2. Geomorfologie

Het plangebied ligt op de geomorfologische kaart in een bebouwd gebied. Het oostelijke deel van het plangebied is gelegen op een vlakte van getij-afzettingen (Alterra 2006). Op de vereenvoudigde geologische kaart van de gemeente (Huizer *et al.* 2011) is te zien dat in het plangebied het Hollandveen laagpakket aanwezig is op het laagpakket van Wormer.

Figuur 2. Het plangebied (rood omlijnd) op de AHN. Donkerblauw is -4 tot -5 m NAP, oranje is circa 0 m NAP.

Het westen van het plangebied, aan de Dorpsstraat, ligt het hoogste. Het maaiveld loopt af naar het oosten. Ten oosten van het plangebied is het maaiveld -4 m NAP, waar het veen afgegraven is (Figuur 2).

2.2.3. Bodem

Het westelijke deel van het plangebied ligt op een bovenlandstrook. Dit zijn smalle stroken onverveend land die meestal tussen twee droogmakerijen in liggen. Deze gronden bestaan meestal uit koopveen- of aarveengronden en zijn soms opgehoogd (Stichting voor Bodemkartering 1976). Het oostelijke deel van het plangebied ligt op moerige eerdgronden met een moerige bovengrond of moerige tussenlaag op niet-gerijpte zavel of klei.

De grondwatertrap III in het plangebied geeft aan dat het grondwater in de winter, met een Gemiddelde Hoogste Grondwaterstand (GHG) binnen 0,4 m –mv ka worden aangetroffen. In de zomer staat het grondwater, met een Gemiddeld Laagste Grondwaterstand (GLG) tussen 0,8 en 1,2 m –mv.

2.3. Archeologische en ondergrondse bouwhistorische waarden

Binnen het plangebied zijn geen terreinen aanwezig die op de Archeologische Monumentenkaart (AMK) als waardevol staan aangegeven. Ook zijn er geen waarnemingen en vondsten gemeld en geen eerdere onderzoeken uitgevoerd. In het plangebied zijn voor zover bekend geen ondergrondse bouwhistorische waarden aanwezig.

Het plangebied staat op de gemeentelijke verwachtingskaart aangegeven binnen drie verwachtingszones (Bijlage 2). Het uiterste westen ligt binnen de historische dorpskern, waar een hoge verwachting geldt voor bewoning uit de Late Middeleeuwen en Nieuwe tijd. Het midden van het plangebied ligt in een zone met een hoge verwachting voor nederzittingsresten vanaf de Bronstijd tot en met de Late Middeleeuwen. Deze verwachting valt samen met de ligging op de bovengrond. Het oostelijke deel van het plangebied ligt in een zone met een lage verwachting voor alle perioden.

Circa 75 m ten noorden van het plangebied zijn diverse onderzoeken uitgevoerd aan de Dorpsstraat 49 en 51, ter plaatse van de kerk. In eerste instantie is een booronderzoek uitgevoerd (onderzoeksmelding 36625, van der Zee/Beckers 2010). Hieruit bleek dat voor de locatie een hoge verwachting geldt. Daarop is een proefsleuvenonderzoek uitgevoerd (onderzoeksmelding 43545, Corver/Berkhof 2010). Hieruit is gebleken dat op de locatie drie ophoogpakketten aanwezig zijn van in totaal 180 cm dikte. Daaronder is het natuurlijk veen aanwezig. In het ophoogpakket zijn resten van bebouwing uit de Late Middeleeuwen en de 17^e of 18^e eeuw en aardewerk dat dateert tussen de 15^e en 19^e eeuw aangetroffen. Nader onderzoek in de vorm van een grondradaronderzoek, met name in pandig, is uitgevoerd in 2012 (onderzoeksmelding 51229, Corver/Pieters 2012). Bij dit onderzoek zijn drie locaties van aandacht aangetroffen. Als vervolg op het proefsleuvenonderzoek is een opgraving uitgevoerd (onderzoeksmelding 52111, Corver/Berk 2013). Hierbij zijn resten van 18 graven uit de 17^e of 18^e eeuw aangetroffen en resten van de voorganger van de huidige kerk.

Circa 60 m ten westen van het plangebied is bij een archeologisch booronderzoek een ophogingspakket aangetroffen met in de top een fragment witbakkend aardewerk uit de 17^e eeuw. Gezien de dikte en gaafheid van het ophogingspakket worden ter plaatse archeologische resten uit de Late Middeleeuwen en Nieuwe tijd verwacht (waarneming 413625, onderzoeksmelding 26553, Jacobs 2008).

Circa 170 m ten zuiden van het plangebied is aan de Raadhuislaan 7-15 een booronderzoek uitgevoerd (onderzoeksmelding 54756, Moerman 2012). De locatie ligt op een veenrestdijk, waarop vanaf ten minste de 17^e eeuw, en mogelijk al vanaf de 14^e eeuw, bebouwing heeft gestaan. In het veen is het mogelijk om vanaf 0,4 m –mv archeologische resten aan te treffen

2.4. Historische situatie en mogelijke verstoringen

De oudste beschikbare kaart van het plangebied dateert uit 1615 (watwaswaar.nl). Hierop staat het plangebied aangegeven als een niet bebouwde zone aan de Heerwech (de huidige Dorpsstraat). Deze kaart laat weinig detail zien (Figuur 3). Kaarten uit de 17^e tot 19^e eeuw zijn ook weinig gedetailleerd wat betreft de ligging van bebouwing en kleine elementen als slootjes en zijwegen. In deze periode wordt het veen rondom Leimuiden afgegraven. Hiervoor worden slootjes gegraven en rondom de bebouwing van Leimuiden wordt een afwateringsloot gegraven.

Figuur 3. Het plangebied (rood omcirkeld) op de historische kaart uit 1615 (bron: watwaswaar.nl)

Figuur 4. Het plangebied (rood omcirkeld) op de topografische kaart van 1903 (bron: watwaswaar.nl)

In het begin van de 20^e eeuw ligt het plangebied ter plaatse van de sloot die rondom de kern van Leimuiden ligt (Figuur 4). Daarmee ligt het plangebied deels op het bovenland en deels op het afgegraven veen. Binnen het deel van het plangebied dat binnen de ringsloot ligt, is geen bebouwing bekend.

2.5. Huidig landgebruik

Ten tijde van het veldonderzoek was het plangebied bebouwd met een kantoorpand van de Rabobank. Het pand staat sinds 1990 in het plangebied. Het gebruik daarvoor is niet bekend, maar het plangebied was vermoedelijk niet bebouwd. De oostelijke helft van het plangebied is opgehoogd, vermoedelijk voor de aanleg van de bebouwing. Daarvoor is tevens de ringsloot omgeleid en gedempt. Het maaiveld aan de westzijde ligt iets lager dan het straatniveau. Vanaf de voorgevel van het pand loopt het maaiveld af naar achter het pand, waar het weer grofweg vlak ligt. Ten oosten van het plangebied loopt het maaiveld

sterk af. Ten noorden van het plangebied ligt de omgeleide sloot die rondom de oude dorpskern ligt. Het water in deze sloot staat hoger dan het maaiveld in het oosten van het plangebied. De niet-bebouwde delen van het plangebied zijn in gebruik als parkeerplaatsen. Voor de aanleg van de bebouwing en de verharding zal het plangebied opgehoogd en geëgaliseerd zijn. Er hebben verstoringen plaats gevonden voor de aanleg van de funderingen en voor de aanleg van leidingen naar het elektriciteitshuisje in het zuidoosten van het plangebied.

2.6. Gespecificeerd verwachtingsmodel

Uit het bureauonderzoek blijkt dat het westelijke deel van het plangebied is gelegen op bovenlandstrook. Dit houdt in dat het veen ter plaatse van het plangebied niet is afgegraven. Het is daarom mogelijk om in de top van het veen archeologische resten aan te treffen vanaf het ontstaan van het veen in de Bronstijd tot en met de Nieuwe tijd. Deze archeologische resten kunnen voor komen in (de top van) het veen, dat waarschijnlijk bedekt wordt door een (modern) ophoogpakket aangebracht om bebouwing van de grond mogelijk te maken. Vanwege de hoogteverschillen in het plangebied kan dit niveau zich bevinden vanaf -0.5 tot -2,0 m NAP en dieper. Uit het historisch onderzoek blijkt dat het plangebied waarschijnlijk pas aan het einde van de 20^e eeuw voor het eerst is bebouwd en daarom worden hier, in tegenstelling tot bijvoorbeeld bij de kerk, geen ophoogpakketten verwacht uit de Late Middeleeuwen en Nieuwe tijd.

De archeologische resten in (de top van) het veen kunnen dateren vanaf de Bronstijd tot en met de Nieuwe tijd. Dergelijke resten zullen naar verwachting behoren tot bijvoorbeeld nederzettingen en dan bestaan uit resten van funderingen, erfgronden, kuilen en putten, en afval- en ophooglagen. Vondsten die verwacht worden zijn anorganische resten zoals aardewerk en baksteen(constructies) en organische resten als fuiken, houten funderingen, botmateriaal en houten gebruiksvoorwerpen. In het veen zijn de omstandigheden namelijk gunstig voor de conservering van organisch materiaal.

Het is mogelijk dat de eventuele aanwezige archeologische resten verstoord door de aanleg van de huidige bebouwing, inclusief kabels, leidingen en bestrating. Daarnaast is het waarschijnlijk dat er in het plangebied een ophoogpakket voorkomt, ook het aanbrengen hiervan kan voor verstoringen hebben gezorgd aan eventuele archeologische resten.

Het oostelijke deel van het plangebied is afgegraven en lag buiten de ringsloot van Leimuiden. Dit deel van het plangebied is opgehoogd om de huidige bebouwing mogelijk te maken. Daarvoor is de sloot gedempt. Voor dit deel van het plangebied geldt een zeer lage archeologische verwachting.

Om het verwachtingsmodel te toetsen en waar nodig aan te vullen en om te controleren in hoeverre de bodemopbouw in het plangebied nog intact is, is er een Inventariserend Veldonderzoek, verkennende fase, uitgevoerd.

3. Veldonderzoek

3.1. Onderzoekshypothese en onderzoeksopzet

Het doel van het Inventariserend Veldonderzoek, verkennende fase, is om de in het bureauonderzoek opgestelde gespecificeerde archeologische verwachting te toetsen en waar nodig aan te passen. Tijdens het veldonderzoek wordt vastgesteld waar de oorspronkelijke bodemopbouw intact is gebleven en waar niet. Daarnaast wordt inzicht verkregen in de vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze in het verleden. Kansarme zones worden uitgesloten en kansrijke zones worden geselecteerd voor de volgende fasen. Het veldonderzoek bestond uit een booronderzoek. Het was niet mogelijk om een veldkartering uit te voeren, omdat het hele plangebied bebouwd, dan wel bestraat was.

3.2. Werkwijze

In het plangebied zijn 5 boringen gepland, waarvan 4 boringen met een diepte van 2,0 m en 1 met een diepte van 4,0 m beneden het maaiveld (bijlage 3 en 4). Vanwege de grote hoeveelheden puin in de ondergrond zijn drie van de vijf boringen echter gestaakt tussen de 1,0 en 1,7 m –mv. De meest oostelijke boringen zijn wel tot respectievelijk 2,0 en 4,0 m –mv gezet.

De boringen zijn verdeeld over het plangebied, waarbij de boringen 1 en 2 zijn gepland op het hoogste deel van het plangebied, boring 3 op de overgang van het hoge naar lage deel en boringen 4 en 5 op het laagste deel van het plangebied. Er is gebruik gemaakt van Edelmanboren met een diameter van 5 en 12 cm¹ en een guts van 3 cm. De puinlaag is doorbrokken met behulp van een stootijzer. Het veldonderzoek is uitgevoerd door drs. A.M.H.C. Koekkelkoren (prospector MA).

De boringen zijn beschreven volgens de Archeologische Standaard Boorbeschrijvingsmethode (ASB; SIKB 2008) met behulp van een veldcomputer en het programma TerraIndex van I.T. Works. De locaties van de boringen (x- en y-waarden) zijn ingemeten vanuit de topografie en bebouwing. De hoogtes van de boringen (z-waarden) zijn bepaald aan de hand van het Actueel Hoogtebestand van Nederland (AHN2). De opgeboorde monsters zijn door middel van verbrokkelen in het veld onderzocht op de aanwezigheid van archeologische indicatoren zoals aardewerk, baksteen, vuursteen, huttenleem en bot.

3.3. Resultaten

3.3.1. Lithologie en bodem

In het plangebied is op -5,0 m NAP (3,2 m –mv) een laag zeer slappe grijze klei aangetroffen. Deze kleilaag behoort tot het Laagpakket van Wormer (Formatie van Naaldwijk). Op de kleilaag ligt een pakket veen dat behoort tot het Hollandveen Laagpakket (Formatie van Nieuwkoop). Het betreft roodbruin mosveen. De top van het veen is verdwenen of niet aangetroffen onder de puinhoudende lagen van de bovengrond. Het natuurlijke veen bevindt zich in het oosten op een diepte van circa 3,1 m NAP (circa 1,5 m –mv).

De top van het veen is verdwenen of sterk verstoord. In de boringen 3, 4 en 5 bevat de top van het veen fragmenten baksteen en puin en is het veen zandiger, soms met kleibrokjes. In de boringen 1 en 2, in het westen van het plangebied, is de top van het veen niet in de boringen aangetroffen. De boringen zijn gezet tot maximaal -2,0 m NAP (1,5 m –mv) maar konden vanwege het ondoordringbare puinpakket niet dieper worden onderzocht. Het puinpakket bestaat voornamelijk uit grindlagen, van onder andere aan elkaar gekit grind en ander stabilisatiemateriaal.

De top van het veen ligt lager vanwege de inklinking van het veen door het opgebrachte pakket voor de inrichting van het plangebied. Onder de bestrating was een pakket straatzand van circa 40 cm dikte aanwezig. Ter plaatse van de perkjes (boringen 1 en 3) bestaat de bovengrond uit omgewerkt veen dat als tuingrond dient.

¹ Afhankelijk van de hoeveelheid puin in de bodem

3.3.2. *Archeologische indicatoren*

Tijdens het veldwerk zijn geen archeologische indicatoren aangetroffen. De aangetroffen fragmenten baksteen waren te klein om te determineren, maar vanwege de hardheid wordt het als modern bestempeld. De puinlagen in de bovengrond bestaan voornamelijk uit stabilisatiemateriaal, als (gekit) fijn grind en fijn puin als metaalslakjes.

3.4. Interpretatie

In het oosten van het plangebied is de top van het veen niet aangetroffen. Deze ligt vermoedelijk dieper door afgraving van het veen. In het westen van het plangebied is wel nog het natuurlijke veen aangetroffen onder de puinlagen. Een eventueel archeologisch niveau is hier niet meer aanwezig omdat de top van het veen is verdwenen of sterk verstoord door de inrichting van het plangebied naar haar huidige vorm aan het einde van de 20^e eeuw. De verstoorde top van het veenpakket is dus niet het niveau zoals in de oude dorpskern aanwezig is, maar het resultaat van moderne omwerking en ophoging. De ligging van de oude sloot is niet aangetroffen in de boringen.

In het westen van het plangebied is een opgebracht pakket van ten minste 1,5 m dikte aanwezig. De puinlaag in dit pakket was te dik en te vast om doorheen te boren. Er wordt aangenomen dat de top van het veenpakket dieper is komen te liggen door inklinking onder het gewicht van de ophooglagen. Dit niveau zal verstoord zijn door de inklinking en omwerking tijdens het aanbrengen van de ophooglagen.

4. Conclusie en aanbevelingen

In opdracht van Westvast Grondexploitatie Maatschappij B.V. zijn in januari 2015 een archeologisch bureauonderzoek en een inventariserend veldonderzoek (IVO), verkennende fase, uitgevoerd in verband met de geplande (her)ontwikkeling van het plangebied aan de Dorpsstraat 31 in Leimuiden, gemeente Kaag en Braassem. Ten behoeve van het onderzoek is een aantal vragen gesteld die als volgt beantwoord kunnen worden:

- *Wat is de fysiek-landschappelijke ligging van de locatie?*

Het plangebied ligt op Hollandveen waarvan het oostelijke deel is afgegraven.

- *Hoe is de bodemopbouw in het plangebied en in welke mate is deze nog als intact te beschouwen?*

De bodem van het plangebied bestaat uit opgebrachte puinlagen uit de 20^e eeuw. Met name voor de inrichting van het plangebied zal versteviging van het maaiveld in de vorm van puinlagen zijn aangebracht. De top van het veen is daardoor volledig verstoord.

- *Bevinden zich archeologisch relevante afzettingen in het plangebied? En zo ja, op welke diepte ten opzichte van het maaiveld en het NAP?*

Er zijn geen niveaus aanwezig in het plangebied waarop archeologische resten of sporen worden verwacht.

- *Wat is de specifieke archeologische verwachting van het plangebied en wordt deze bij het veldonderzoek bevestigd?*

Uit het bureauonderzoek blijkt dat het westelijke deel van het plangebied is gelegen op bovenlandstrook. Dit houdt in dat het veen ter plaatse van het plangebied niet is afgegraven. Het is daarom mogelijk om in de top van het veen archeologische resten aan te treffen vanaf het ontstaan van het veen in de Bronstijd tot en met de Nieuwe tijd. Deze archeologische resten kunnen voor komen in (de top van) het veen, dat waarschijnlijk bedekt wordt door een (modern) ophoogpakket aangebracht om bebouwing van de grond mogelijk te maken. Vanwege de hoogteverschillen in het plangebied kan dit niveau zich bevinden vanaf -0.5 tot -2,0 m NAP en dieper. Uit het historisch onderzoek blijkt dat het plangebied waarschijnlijk pas aan het einde van de 20^e eeuw voor het eerst is bebouwd en daarom worden hier, in tegenstelling tot bijvoorbeeld bij de kerk, geen ophoogpakketten verwacht uit de Late Middeleeuwen en Nieuwe tijd.

De archeologische resten in (de top van) het veen kunnen dateren vanaf de Bronstijd tot en met de Nieuwe tijd. Dergelijke resten zullen naar verwachting behoren tot bijvoorbeeld nederzettingen en dan bestaan uit resten van funderingen, erfgronden, kuilen en putten, en afval- en ophooglagen. Vondsten die verwacht worden zijn anorganische resten zoals aardewerk en baksteen(constructies) en organische resten als fuiken, houten funderingen, botmateriaal en houten gebruiksvoorwerpen. In het veen zijn de omstandigheden namelijk gunstig voor de conservering van organisch materiaal.

Het is mogelijk dat de eventuele aanwezige archeologische resten verstoord door de aanleg van de huidige bebouwing, inclusief kabels, leidingen en bestrating. Daarnaast is het waarschijnlijk dat er in het plangebied een ophoogpakket voorkomt, ook het aanbrengen hiervan kan voor verstoringen hebben gezorgd aan eventuele archeologische resten.

Het oostelijke deel van het plangebied is afgegraven en lag buiten de ringsloot van Leimuiden. Dit deel van het plangebied is opgehoogd om de huidige bebouwing mogelijk te maken. Daarvoor is de sloot gedempt. Voor dit deel van het plangebied geldt een zeer lage archeologische verwachting.

Het veldwerk heeft uitgewezen dat in het plangebied geen archeologisch niveau in de top van het veen (meer) aanwezig is. De inrichting van het plangebied aan het einde van de 20^e eeuw heeft de bodem van het plangebied volledig verstoord. De verwachting voor archeologische resten komt daarmee te vervallen.

- *Hoewel niet het doel van een verkennend booronderzoek, kunnen er toch archeologische indicatoren worden aangetroffen. Indien deze worden aangetroffen, dan gelden tevens de volgende vragen: wat is de verticale en horizontale ligging van de aangetroffen indicatoren, wat is de datering en wat is de invloed van deze vondsten op de archeologische verwachting van het plangebied?*

Tijdens het veldwerk zijn geen archeologische indicatoren aangetroffen.

- *In hoeverre worden eventueel aanwezige archeologische waarden bedreigd door de voorgenomen bodemversturende werkzaamheden?*

De voorgenomen werkzaamheden voor de herinrichting van het plangebied zullen naar verwachting geen archeologische resten verstoren.

- *Zijn in het plangebied nog resten aanwezig van de oude dorpskern, zoals de ringsloot en een talud? Zo ja, in welke vorm? Zo nee, waarom niet?*

De ringsloot heeft oorspronkelijk door het plangebied gelopen, maar is gedempt voor de inrichting van het plangebied in de 20^e eeuw. Daarvoor is tevens het oostelijke deel van het plangebied opgebracht, waardoor het oorspronkelijke talud is verschoven naar het oosten.

Vanwege de aanwezigheid van een dik pakket puin in het westen van het plangebied, was het niet mogelijk de bodem hier nader te onderzoeken. Verwacht wordt dat het oude maaiveld van de dorpskern meer dan anderhalve meter is verzakt vanwege de ophoging met puin en verstoord is door de inklinking en tijdens het aanbrengen van de ophooglagen.

4.1. Aanbevelingen

Tijdens het onderzoek is geconstateerd dat het plangebied een zeer lage verwachting heeft voor het intact aantreffen van archeologische resten vanaf de Bronstijd tot en met de Nieuwe tijd in de top van het veen. Op basis van de resultaten van het inventariserend veldonderzoek wordt geadviseerd om geen vervolgonderzoek uit te laten voeren.

Het uitgevoerde onderzoek is op zorgvuldige wijze verricht volgens de algemeen gebruikelijke inzichten en methoden. Het archeologisch onderzoek is erop gericht om de kans op het onverwacht aantreffen dan wel het ongezien vernietigen van archeologische waarden bij bouwwerkzaamheden in het plangebied te verkleinen. Aangezien het onderzoek is uitgevoerd door middel van een steekproef kan echter, op basis van de onderzoeksresultaten, de aan- of afwezigheid van eventuele archeologische waarden niet gegarandeerd worden.

Wij wijzen u er graag op dat indien archeologische waarden worden aangetroffen deze conform de Monumentenwet 1988, artikel 53, bij de minister voor Onderwijs, Cultuur en Wetenschap gemeld dienen te worden. Dit kan door het invullen van het vondstmeldingsformulier op de website van de Rijksdienst voor het Cultureel Erfgoed (www.cultureelerfgoed.nl) of door contact op te nemen met de InfoDesk (info@cultureelerfgoed.nl).

Geraadpleegde bronnen

- Alterra, 2006: *Geomorfologische kaart van Nederland, 1:50.000, blad 31 W/O*, Wageningen.
- ANWB, 2005: *ANWB Topografische Atlas Zuid-Holland 1:25.000*, Den Haag.
- Centraal College van Deskundigen, 2013: *Kwaliteitsnorm Nederlandse Archeologie*, versie 3.3, Gouda.
- Corver, B.A./B. Berk, 2013: *Archeologische opgraving en begeleiding N.H. Kerk, Leimuiden, Gemeente Kaag en Braassem*, IDDS Archeologie rapport 1487, Noordwijk.
- Corver, B.A./M. Pieters, 2012: *Geofysisch onderzoek in de vorm van een grondradaronderzoek N.H. Kerk, Leimuiden Gemeente Kaag en Braassem*, IDDS Archeologie rapport 1398, Noordwijk.
- Corver, B.A./M. Berkhout, 2010: *Leimuiden, Dorpsstraat 49 en 51 Gemeente Kaag en Braassem Inventariserend Veldonderzoek door middel van proefsleuven*, B&G rapport 1072, Noordwijk.
- Huizer, J. *et al.* 2011: *Archeologische verwachtings- en beleidsadvieskaart gemeente Kaag en Braassem*, Amersfoort.
- Jacobs, E., 2008: *Locatie 'Dorpsstraat' te Leimuiden, gemeente Jacobswoude; een inventariserend veldonderzoek*, Star 170/2008, Amsterdam.
- Koekkelkoren, A.M.H.C., 2015: *Plan van aanpak. Dorpsstraat 31 in Leimuiden, gemeente Kaag en Braassem*, Noordwijk (Intern rapport, IDDS Archeologie).
- Moerman, S., 2012: *Archeologisch bureauonderzoek & Inventariserend Veldonderzoek, verkennende fase, Raadhuislaan 7-15, Leimuiden Gemeente Kaag en Braassem*, IDDS Archeologie rapport 1483, Noordwijk.
- Mulder, E.F.J. de/ M.C. Geluk/ I.L. Ritsema/ W.E. Westerhoff/ T.E. Wong, 2003: *De ondergrond van Nederland*, Groningen/Houten.
- SIKB, 2008: *Archeologische standaard boorbeschrijving*, Archeologie Leidraad, Gouda.
- Stichting voor Bodemkartering, 1976: *Bodemkaart van Nederland, 1:50.000, blad 31 West Utrecht*, Wageningen.
- Zee, R.M., van der/ I.S.J. Beckers, 2010: *Dorpsstraat 49-51 te Leimuiden, gemeente Kaag en Braassem Een Bureauonderzoek en Inventariserend Veldonderzoek in de vorm van een verkennend en karterend booronderzoek*, ADC-rapport 2057, Amersfoort.

Websites

ahn.geodan.nl
watwaswaar.nl
www.bodemloket.nl
www.edugis.nl

Lijst van afkortingen en begrippen

Afkortingen

Archis	Archeologisch Informatie Systeem
AMK	Archeologische Monumenten Kaart
BP	Before Present (Present = 1950)
CHS	Cultuurhistorische Hoofdstructuur
GPS	Global Positioning System
IKAW	Indicatieve Kaart van Archeologische Waarden
KNA	Kwaliteitsnorm Nederlandse Archeologie
mv	maaiveld (het landoppervlak)
NAP	Normaal Amsterdams Peil
PvA	Plan van Aanpak
RCE	Rijksdienst voor het Cultureel Erfgoed

Verklarende woordenlijst

Edelmanboor	een handboor voor bodemonderzoek
eerdgrond	grond met een humushoudende minerale bovengrond van meer dan 50 cm, ontstaan door invloed van de mens, vaak gaat het om een esdek
Hollandveen	Holocene formatie, ontstaan tussen 3500 en 1500 voor Chr.
horizont	kenmerkende laag binnen de bodemvorming
humeus	organische stoffen bevattend; bestaande uit resten van planten en dieren in de bodem
silt	zeer fijn sediment met grootte 0,002-0,063 mm
slak	steenachtig afval van metaal- of aardewerkproductie
vaaggrond	grond zonder duidelijke tekenen van bodemvorming

Bijlage 1: Topografische kaart

Legenda

 plangebied

Bijlage 2: Archis kaart

Legenda

- plangebied
- Onderzoeksmeldingen
- waarnemingen

Monumenten

WAARDE

- Terrein van archeologische waarde
- Terrein van hoge archeologische waarde
- Terrein van zeer hoge archeologische waarde
- Terrein van zeer hoge archeologische waarde, beschermd

Legenda

- AMK-terrein
- Historische kernen
- Ontginningsassen
- Hoge verwachting
- Middelhoge verwachting
- Lage verwachting
- Verstoord

Bijlage 3: Boorlocatiekaart

Legenda

-
 plangebied
-
 boorpunten

Bijlage 4: Boorprofielen

Boring: 1

Datum: 26-01-2015
 X: 106156,15
 Y: 470763,19
 Hoogte (m NAP): -0,53

Boring: 2

Datum: 26-01-2015
 X: 106159,38
 Y: 470741,22
 Hoogte (m NAP): -0,5

Boring: 3

Datum: 26-01-2015
 X: 106180,24
 Y: 470740,21
 Hoogte (m NAP): -1,4

Bijlage 4: Boorprofielen

Boring: 4

Datum: 26-01-2015
 X: 106187,44
 Y: 470754,33
 Hoogte (m NAP): -1,5

Boring: 5

Datum: 26-01-2015
 X: 106200,77
 Y: 470763,46
 Hoogte (m NAP): -1,8

Legenda (conform NEN 5104)

grind

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

zand

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

veen

-
 Veen, mineraalarm
-
 Veen, zwak kleiig
-
 Veen, sterk kleiig
-
 Veen, zwak zandig
-
 Veen, sterk zandig

klei

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

leem

-
 Leem, zwak zandig
-
 Leem, sterk zandig

overige toevoegingen

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

geur

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

olie

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

p.i.d.-waarde

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

monsters

-
 geroerd monster
-
 ongeroerd monster
-
 volumering

overig

-
 bijzonder bestanddeel
-
 Gemiddeld hoogste grondwaterstand
-
 grondwaterstand
-
 Gemiddeld laagste grondwaterstand

-
 slib
-
 water

Legenda afkortingen Archeologische Boorbeschrijving (conform ASB 2008)

Percentages en Mediaan

Klasse	Zandmediaan
Uiterst fijn	63-105 µm
Zeer fijn	105-150 µm
Matig fijn	150-210 µm
Matig grof	210-300 µm
Zeer grof	300-420 µm
Uiterst grof	420-2000 µm

Nieuwvormingen

(1=spoor, 2=weinig, 3=veel)

Afkorting	Nieuwvormingen
FEC	IJzerconcreties
FFC	Fosfaatconcreties
FOV	Fosfaatvlekken
MNC	Mangaanconcreties
ROV	Roestvlekken
VIV	Vivianiet
VKZ	Verkiezeling
ZAV	Zandverkittingen

Bodemkundige interpretaties

Code	Bodemkundige interpretaties
BOD	Bodem
BOV	Bouwvoor
ESG	Esgrond
GLE	Gleyhorizont
HIN	Humusinspoeling
INH	Inspoelingshorizont
KAT	Katteklei
KBR	Klei, brokkelig
LOO	Loodzand
MOE	Moedermateriaal
OMG	Omgewerkte grond
OPG	Opgebrachte grond
OXR	Oxidatie-reductiegrens
POD	Podzol
RYP	Gerijpt
TKL	Top kalkloos
TRP	Terpaarde
UIT	Uitspoelingshorizont
VEN	Vegetatieniveau
VNG	Gelaagd vegetatieniveau
VRG	Vergraven

Bodemhorizont

Code	Bodemhorizont	Omschrijving
BHA	A-horizont	Minerale bovengrond
BHAB	AB-horizont	Overgangshorizont
BHAC	AC-horizont	Overgangshorizont
BHAE	AE-horizont	Overgangshorizont
BHB	B-horizont	Inspoelingshorizont
BHBC	BH-horizont	Overgangshorizont
BHC	C-horizont	Uitgangsmateriaal
BHE	E-horizont	Uitspoelingshorizont
BHEB	EB-horizont	Overgangshorizont
BHO	O-horizont	Strooisellaag
BHR	R-horizont	Vast gesteente

Sedimentaire karakteristiek, laaggrens

Afkorting	Afmeting overgangszone	Klasse
BDI	≥ 3,0 - < 10,0 cm	Basis diffuus
BGE	≥ 0,3 - < 3,0 cm	Basis geleidelijk
BSE	< 0,3 cm	Basis scherp

Kalkgehalte

Code	Kalkgehalte
CA1	Kalkloos
CA2	Kalkarm
CA3	kalkrijk

Archeologische indicatoren (1=spoor, 2=weinig, 3=veel)

Code	Omschrijving
AWF	Aardewerkfragmenten
BST	Baksteen
GLS	Glas
HKB	Houtskoolbrokken
HKS	Houtskoolspikkels
MXX	Metaal
OXBO	Onverbrand bot
OXBV	Verbrand bot
SGK	Gebroken kwarts
SLA	Slakken/sintels
SVU	Vuursteen
SXX	Natuursteen
VKL	Verbrande klei
VSR	Visresten

Bijlage 5: Periodentabel

Bijlage 3 Onderzoek ecologie

Eindrapport

**QUICK SCAN FLORA- EN FAUNAWET SLOOP EN NIEUW-
BOUW BEBOUWING DORPSSTRAAT 31 TE LEIMUIDEN**

Adviesbureau

Mertens

Eindrapport

QUICK SCAN FLORA- EN FAUNAWET SLOOP EN NIEUW- BOUW BEBOUWING DORPSSTRAAT 31 TE LEIMUIDEN

rapportnr. 2015.1914

februari 2015

In opdracht van:
Rho adviseurs voor leefruimte
Postbus 150
3000 AD ROTTERDAM

Adviesbureau Mertens B.V.
Bureau voor natuur, ruimtelijke
ordening en ecotoxicologie

Bezoekadres: Dr. Willem Dreeslaan 1 te Bennekom
Postadres: Postbus 367, 6700 AJ te Wageningen

T: 0317-428694
M: 06-29458456

E: info@adviesbureau-mertens.nl
I: www.adviesbureau-mertens.nl

© Adviesbureau Mertens BV, Wageningen, 2015.

Deze rapportage mag zonder schriftelijke toestemming vrij worden vermenigvuldigd. De verzamelde data zijn alleen te gebruiken voor het hier geschetste onderzoek en mogen niet voor andere doeleinden worden gebruikt.

INHOUDSOPGAVE

1. INLEIDING	2
1.1 INLEIDING.....	2
1.2 HET PLANGEBIED EN DE PLANNEN	2
1.3 DOELSTELLING VAN HET ONDERZOEK.....	4
1.4 OPBOUW RAPPORT	4
2. FLORA- EN FAUNAWET	5
2.1 FLORA- EN FAUNAWET	5
2.2 RODE LIJST	5
3. METHODE.....	7
4. RESULTAAT INVENTARISATIE EN BEOORDELING	8
4.1 FLORA.....	8
4.2 VLEERMUIZEN.....	8
4.3 BROEDVOGELS	8
4.4 OVERIGE ZOOGDIEREN	9
4.5 AMFIBIEËN	9
4.6 VISSSEN	10
4.7 REPTIELEN.....	10
4.8 OVERIGE.....	10
5. SAMENVATTENDE CONCLUSIE	11
GERAADPLEEGDE LITERATUUR	12
BIJLAGEN.....	13
1. PLANGEBIED	14
2. BEGRIPPEN	15

1. INLEIDING

1.1 Inleiding

Er is het voornemen voor de sloop van het voormalige Rabobankkantoor aan de Dorpsstraat 31 te Leimuiden om aldaar een appartementencomplex te realiseren. Het voorkomen van beschermde soorten vormt een te onderzoeken aspect omdat met de plannen effecten kunnen gaan ontstaan op planten- en diersoorten die beschermd zijn via de Flora- en faunawet. Op grond hiervan heeft Rho adviseurs voor leefruimte te Rotterdam aan Adviesbureau Mertens B.V. uit Wageningen gevraagd om een verkennend veldonderzoek uit te voeren naar het voorkomen van wettelijk beschermde soorten en om bij het eventueel voorkomen hiervan, aan te geven hoe hiermee dient te worden omgegaan. In dit rapport worden de resultaten van deze verkenning gepresenteerd.

1.2 Het plangebied en de plannen

De globale ligging van Dorpsstraat 31 te Leimuiden wordt weergegeven in figuur 1 en in bijlage 1 wordt de exacte ligging weergegeven. Het plangebied bestaat uit een voormalig kantoor met bedrijfsruimte. Aan de achterzijde grenst het plangebied gedeeltelijk aan een watergang. Dit gebied zal niet worden beïnvloed door de plannen. Het plan is om het bestaande kantoor te slopen om een appartementencomplex te realiseren. In figuur 2 wordt een foto-impressie gegeven van de situatie rond begin januari 2015.

Figuur 1. Globale ligging van Dorpsstraat 31 te Leimuiden.

Figuur 2. Aanzicht van het te slopen kantoor aan de Dorpsstraat 31 te Leimuiden met de achterzijde (onderste twee foto's).

1.3 Doelstelling van het onderzoek

De doelstelling van het onderzoek is tweeledig. Enerzijds wordt inzichtelijk gemaakt welke wettelijk beschermde natuurwaarden in het kader van de Flora- en faunawet te verwachten zijn. Anderzijds worden de consequenties van deze aanwezigheid voor de planontwikkeling weergegeven.

Gelet op de opdracht genoemd in de inleiding en de doelstelling, is het van belang dat de volgende vragen worden beantwoord:

1. Welke wettelijk beschermde planten- en diersoorten komen mogelijk voor ter plaatse van en in de directe omgeving van Dorpsstraat 31 te Leimuiden?
2. Welke verwachte wettelijk beschermde planten- en diersoorten ondervinden nadelen van de plansituatie?
3. Hoe dient te worden omgegaan met eventuele negatieve effecten van de plansituatie op wettelijk beschermde planten- en diersoorten?

1.4 Opbouw rapport

Na een korte uitleg over de Flora- en faunawet (hoofdstuk 2) komen achtereenvolgens aan de orde:

- De onderzoeksmethode (hoofdstuk 3).
- Een beschrijving van de aanwezigheid van beschermde soorten (hoofdstuk 4).
- Een beoordeling van de effecten op beschermde soorten (hoofdstuk 5).

In bijlage 2 wordt een overzicht gegeven van de gebruikte definities en afkortingen.

2. FLORA- EN FAUNAWET

2.1 Flora- en faunawet

In de Flora- en faunawet zijn regels gegeven over de bescherming van de in het wild levende planten- en diersoorten, mede ter uitvoering van de soortbescherming in de Europese Richtlijnen (Vogelrichtlijn en Habitatrichtlijn). Deze soortenbescherming van de Vogelrichtlijn en Habitatrichtlijn zijn geïntegreerd in de Flora- en faunawet. Deze soortenbescherming houdt in dat handelingen zoals het doden, opzettelijk verontrusten, verstoren of vernietigen van vaste rust- en verblijfplaatsen, holen, nesten, eieren van dieren en het uitgraven, plukken en vernietigen van groeiplaatsen van planten verboden zijn.

Een ruimtelijke ingreep kan gepaard gaan met negatieve effecten op planten en dieren. Om een ruimtelijk plan tot uitvoering te kunnen brengen die negatieve effecten heeft op beschermde soorten, is in een aantal gevallen een ontheffing van het Ministerie van Economische Zaken noodzakelijk. Om een dergelijke ontheffing te kunnen verkrijgen, moet aangetoond worden dat de voorgenomen ruimtelijke ingreep geen afbreuk zal doen aan de gunstige staat van instandhouding van de beschermde soorten. Qua mate van bescherming kan onderscheid worden gemaakt in de volgende drie beschermingsregimes.

Algemeen voorkomende soorten (categorie 1: lichte bescherming)

Voor algemeen voorkomende soorten zoals haas, egel, veldmuis, bruine kikker of gewone pad geldt sinds begin 2005 een algemene vrijstelling. Voor deze soorten hoeft geen ontheffing te worden aangevraagd als zij worden geschaad op voorwaarde dat met deze soorten goed omgegaan wordt: zij mogen niet onnodig gedood of gewond worden en activiteiten dienen buiten de kritieke periode plaats te vinden.

Minder algemeen voorkomende soorten (categorie 2: matige bescherming)

Voor soorten die minder algemeen voorkomen als eekhoorn, steenmarter, levendbarende hagedis en diverse soorten orchideeën geldt dat een ontheffing vereist blijft bij ruimtelijke ingrepen die negatieve effecten voor deze soorten hebben. Een uitzondering hierop kan gemaakt worden als wordt gewerkt volgens een door de Minister van Economische Zaken goedgekeurde gedragscode. In zo'n gedragscode geeft een sector of initiatiefnemer zelf aan welke gedragslijnen men volgt om het schaden van beschermde soorten zo veel mogelijk te voorkomen. Bij het hebben van een gedragscode voor de minder algemeen voorkomende soorten is alleen nog een ontheffing nodig voor werkzaamheden die niet conform de gedragscode worden uitgevoerd.

Strikt beschermde soorten (categorie 3: strikte bescherming)

Voor soorten die in bijlage IV van de Habitatrichtlijn staan, vanwege de Vogelrichtlijn te beschermen vogelsoorten en soorten die zijn opgenomen bijlage 1 van het Besluit vrijstelling beschermde dier- en plantensoorten (o.a. ringslang, hazelworm, boommarter, das en waterspitsmuis) geldt dat een ontheffing alleen wordt verleend als geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van deze soorten, er geen andere bevredigende oplossing voor de ingreep bestaat en er sprake is van een in of bij de wet genoemd belang.

2.2 Rode lijst

De Rode lijst met bedreigde soorten is eind 2004 gepubliceerd in de Staatscourant en voor een deel in 2009 herzien. Aan de op deze lijst genoemde soorten komt bescherming toe voor zover zij vallen onder het beschermingsregime van de Flora- en faunawet.

Tussen de Flora- en faunawet en de Rode lijsten bestaat geen formele relatie. Alleen op basis van 'gunstige staat van instandhouding' kunnen bij beschermde Rode lijstsoorten "zwaardere" randvoorwaarden gelden ten aanzien van mitigerende en compenserende maatregelen dan voor algemene soorten. Zo zal het bij zeer algemeen voorkomende soorten die niet afnemen in aantal (geen Rode lijstsoort) relatief eenvoudig zijn om aan te tonen dat de "gunstige staat van instandhouding" niet in het geding komt. Voor soorten met een beperkt verspreidingsbeeld en die afnemen in aantal (soorten die wél op de Rode lijst staan) is een uitgebreide effectenstudie wenselijk. Voor deze soorten geldt namelijk de zorgplicht (artikel 2 van de Flora- en faunawet). Deze zorgplicht houdt in dat iedereen voldoende zorg in acht moet nemen voor alle in het wild levende dieren, inclusief hun leefomgeving en voor alle planten en hun groeiplaats. Dit artikel is derhalve ook gericht op het voorkomen van doden en verwonden van algemene soorten.

3. METHODE

Op donderdag 15 januari 2015 is een bezoek gebracht aan het plangebied en de directe omgeving van Dorpsstraat 31 te Leimuiden. Gedurende dit bezoek is het plangebied en de directe omgeving beoordeeld op het mogelijk voorkomen van beschermde planten- en diersoorten. Dit vond plaats aan de hand van aanwezige ecotopen en sporen. Er is zeer beperkt gebruik gemaakt van bestaande verspreidingsgegevens om het (potentieel) voorkomen van beschermde soorten te bepalen omdat deze via o.a. Waarneming.nl worden beheerd voor een veel groter gebied. Overige waarnemingen worden tevens bewaard voor een groot gebied, namelijk op kilometerniveau zoals weergegeven op www.telme.nl. en op een nog groter schaalniveau in verspreidingsatlassen.

4. RESULTAAT INVENTARISATIE EN BEOORDELING

4.1 Flora

Dorpsstraat 31 te Leimuiden is geheel verhard. Het voorkomen van beschermde plantensoorten in dit ecotoop kan worden uitgesloten. Gedurende het verkennend veldonderzoek op 15 januari 2015 zijn dan ook geen (beschermde) plantensoorten vastgesteld. Tevens werden geen muurplanten aangetroffen. Op grond hiervan wordt het voorkomen van beschermde plantensoorten uitgesloten.

4.2 Vleermuizen

Het voorkomen van verblijfplaatsen van vleermuizen kan niet worden uitgesloten. In de muren van het te slopen kantoor zitten kleine beluchtingsgaten die in potentie toegang kunnen bieden aan kleine vleermuizen zoals de gewone dwergvleermuis en de ruige dwergvleermuis om te verblijven in de spouwmuur (zie figuur 3). Er kunnen kolonies en paarplaatsen voorkomen. Voor overwinteringsplaatsen is de bebouwing echter niet geschikt omdat deze daartoe te droog is waardoor er te veel weersinvloeden kunnen optreden voor overwinterende vleermuizen.

Aangezien kolonies kunnen voorkomen en de bebouwing rechtlijnig is, kan het voorkomen van vliegroutes niet worden uitgesloten. Met de plannen wijzigt de bebouwing en daarmee de oriëntatiemogelijkheden. Effecten op vliegroutes kunnen derhalve niet worden uitgesloten.

Het voorkomen van migratieroutes wordt uitgesloten omdat grootschalige landschapselementen zoals dijken en vaarten niet aansluiten op Dorpsstraat 31 te Leimuiden.

Met de realisatie van de plannen zal het gebied, gelet op de hoeveelheid groen, niet wezenlijk van vorm veranderen. Effecten op de foerageermogelijkheden worden derhalve uitgesloten.

4.3 Broedvogels

Gedurende het verkennend veldonderzoek op 15 januari 2015 zijn geen geschikte (potentiële) nestlocaties in de bebouwing of op het terrein aangetroffen die eventueel van waarde zouden kunnen zijn voor broedvogels. Het voorkomen van gebouwbewonende vogels zoals huismus en gierzwaluw wordt derhalve eveneens uitgesloten. De beluchtingsgaten zijn te klein voor gierzwaluw.

Figuur 2. Aanzicht van de te slopen bedrijfsgebouwen Dorpsstraat 31 te Leimuiden.

4.4 Overige zoogdieren

Gelet op het volledig verhard plangebied (kantoorgebouw en parkeerplaatsen) wordt het voorkomen van overige beschermde zoogdieren uitgesloten.

4.5 Amfibieën

Als gevolg van de verharding in het plangebied wordt het voorkomen van amfibieën uitgesloten. In de omgeving zoals in de oever van het nabijgelegen water kunnen wel algemene soorten amfibieën voorkomen in zeer lage dichtheid. Voor deze algemene soorten bestaat een algemene vrijstelling van de Flora- en faunawet.

4.6 Vissen

Door het ontbreken van oppervlaktewater in het plangebied wordt het voorkomen van vissen uitgesloten. Wateren in de omgeving van het plangebied worden niet beïnvloed door de plannen. Effecten op (beschermde) vissen worden derhalve uitgesloten.

4.7 Reptielen

Gezien de huidige inrichting ten opzichte van de verspreiding van reptielen (zie Ravon.nl) en de aanwezige ecotopen (verhardingen) kan de aanwezigheid van reptielen worden uitgesloten.

4.8 Overige

Gezien de huidige aanwezige ecotopen kan de aanwezigheid van beschermde geleedpotigen en mollusken (o.a. brede geelgerande waterroofkever en zeggekorfslak) worden uitgesloten.

5. SAMENVATTENDE CONCLUSIE

Er zijn plannen voor de sloop van een kantoorgebouw en de nieuwbouw van een appartementencomplex aan de Dorpsstraat 31 te Leimuiden. Deze activiteit zou kunnen samen gaan met effecten op planten- en diersoorten die beschermd zijn via de Flora- en faunawet. Op grond hiervan is een verkennend veldonderzoek uitgevoerd naar het voorkomen van beschermde planten- en diersoorten.

Er is vastgesteld dat vleermuizen met vaste rust- en verblijfplaatsen en eventueel daaraan verbonden vliegroutes mogelijk aanwezig zijn in het plangebied. Effecten op vleermuizen kunnen dan ook niet worden uitgesloten. Op grond hiervan dient voor de sloop inzicht te worden verkregen in het voorkomen van vleermuizen en het eventuele terreingebruik. Op grond hiervan kan worden bepaald hoe eventueel moet worden omgegaan met deze beschermde dieren. Het voorkomen van overige soort(groep)en zoals broedvogels (huismus en gierzwaluw) kan worden uitgesloten.

GERAADPLEEGDE LITERATUUR

Literatuur

- Bink, F.A., 1992. Ecologische Atlas van de dagvlinders van Noordwest-Europa. Schuyt en Co Uitgevers en Importeurs BV, Haarlem.
- Broekhuizen, S., Hoekstra, B., Laar. V. van, Smeenk, C., Thissen, J.B.M., 1992. Atlas van de Nederlandse Zoogdieren. KNNV 1-336.
- Brouwer, T, Dorenbosch, M., Eekelen, R. van, Spier, J. 2010. Vissenatlas Noord-Brabant. Den Bosch, 1-348.
- BTL-advies, 2009. Flora- en faunaonderzoek De Grassen te Vlijmen. Oisterwijk, 1-19.
- Cremers, R., Delft, J., 1999. De amfibieën en reptielen van Nederland. KNNV-Uitgeverij.
- EEG, 1979. Richtlijn 79/43/EEG inzake het behoud van de Vogelstand. Publicatieblad Europese Gemeenschap, nummer L. 103.
- EEG, 1992. Richtlijn 92/43/EEG inzake de instandhouding van wilde flora en fauna. Publicatieblad van de Europese Gemeenschap, nummer L. 206/7.
- Gerstmeier, R., Romig, T., 1997. Zoetwatervissen van Europa, Tirion, Baarn, 1-368.
- Hustings, F., Vergeer, J.W., Eekelder, P., 2002. Atlas van de Nederlandse broedvogels 1998-2000. Nationaal Natuurhistorisch Museum Leiden, SOVON, Beek-Upbergen, 1-584.
- Limpens, H., Mostert, K., Bongers, W., 1997. Atlas van de Nederlandse vleermuizen. KNNV, Utrecht, 1-260.
- Ministerie van Economische Zaken, Landbouw en Innovatie, Dienst Regelingen, 2009a. Aangepaste lijst jaarrond beschermde vogelnesten ontheffing Flora- en faunawet ruimtelijke ingreep. Ministerie van ELI (Dienst Regelingen), Den Haag.
- Ministerie van Economische Zaken, Landbouw en Innovatie, Dienst Regelingen, 2009b. Uitleg aangepaste beoordeling ontheffing ruimtelijke ingrepen Flora- en faunawet. Ministerie van ELI (Dienst Regelingen), Den Haag.
- Ministerie van Landbouw, Natuurbeheer en Visserij, 2004. Rode lijsten diverse soortgroepen.
- Ministerie van Landbouw, Natuurbeheer en Visserij, 2009. Rode lijsten diverse soortgroepen.
- Ministerie van Landbouw, Natuurbeheer en Visserij, 1998. Wet van 25 mei 1998, houdende regels ter bescherming van in het wild levende planten en diersoorten (Flora en Faunawet). Staatsblad van het Koninkrijk der Nederlanden 402, 1-37.
- SOVON, 1987. Atlas van de Nederlandse broedvogels.
- Nie, H.W. de, 1996. Atlas van de Nederlandse Zoetwatervissen. Media Publishing, Doetinchem, 1-151.
- Spikmans, F, Jong, T. de, 2006. Het waarnemen van zoetwatervissen, Nijmegen, 1-55.

Website

- www.ravon.nl
- www.waarneming.nl
- www.sovon.nl
- www.telmee.nl
- www.zoogdiervereniging.nl

BIJLAGEN

1. PLANGEBIED

2. BEGRIPPEN

Baltsplaats	Plaats waar een vleermuis al roepend rondvliegt in de herfst en die doorgaans wordt verdedigd tegen andere mannetjes.
Foerageergebied	Een gebied waar een vleermuis of een groep van vleermuizen foerageert. Dat gebied wordt regelmatig bezocht door vleermuizen om in te foerageren en dat doorgaans meerdere foerageerplaatsen kent die langere tijd worden gebruikt.
Foerageerplaats	Plek (jachtplek) waar wordt gejaagd door vleermuizen. De plek kan in de directe omgeving van de kolonieplaats liggen maar ook kilometers verderop.
Kolonie	Groep vleermuizen (kleine groep mannetjes of meestal grotere groep vrouwtjes, soms gemengd (soorten, geslacht)) die in het voorjaar tot de herfst bijeen blijven. De groep kan zich vestigen in gebouwen (in spouwmuren of onder daklijsten e.d.) of bomen (spechtengaten, scheuren). Een groep vrouwelijke vleermuizen wordt ook wel aangeduid als een kraamkolonie. In zo'n groep worden jongen geboren en grootgebracht. Een kolonie maakt vaak gebruik van meerdere verblijfplaatsen die soms gelijktijdig worden gebruikt.
Migratieroute	Een vaste route van zomerverblijfplaats naar winterverblijfplaats en visa versa (zie ook vliegroute) of een route in een andere tijd; bijvoorbeeld tussen foerageerplaatsen.
Paarplaats	Territorium van territoriale mannetjes. Voor de ruige dwergvleermuis en de rosse vleermuis is dit doorgaans te vinden in boomholten. Voor de laatvlieger en de dwergvleermuis is dit te vinden in gebouwen. Voor de watervleermuis is dit te vinden in bomen en later, tegen de winter, zijn ze te vinden in overwinteringverblijven. Het mannetje vormt een harem met meerdere vrouwtjes. De paartijd valt in de herfst (uitgezonderd de grootoorvleermuis waarbij het in april valt (vroeg voorjaar)). De hier geschetste situatie van de paring wordt in dit rapport omschreven als "herfst situatie".
Verblijfplaats	Een object (huis, boom, bunker, grot, kast en dergelijke) waarin een of meerdere vleermuizen verblijven (overdag of 's winters permanent).
Vliegroute	Route die door vleermuizen elke avond wordt gebruikt om van de kolonieplaats naar foerageergebied te vliegen en visa versa (zie ook migratieroute). Vrouwtjes met jongen keren soms midden in de nacht terug om de jongen te zogen en gebruiken dan de route. Vliegroutes liggen over het algemeen langs lijnvormige (landschaps)elementen als bomenlanen, huizenrijen e.d. De functies zijn beschutting bij winderig en koud weer, oriëntatie in verband met de echolokatie-geluiden en het vinden van voedsel.
Vorbijvliegend	Vleermuizen die voorbijvliegen, niet via een vaste route. Het betreft meestal zwervers of trekkers.
Zwermen	Direct na het uitvliegen, naar vooral voor het invliegen bij een kolonie zwermt een deel van de kolonie rond de kolonieplaats. Zwermgedrag is derhalve een indicatie voor een eventuele kolonieplaats.
Winterverblijfplaats	Een verblijfplaats waar in de winter een of meerdere vleermuizen in winterslaap (hibernation) gaan. Deze ruimte is doorgaans donker, heeft een hoge luchtvochtigheid en

temperatuurwisselingen zijn nihil.

Zomerverblijfplaats Een verblijfplaats die gebruikt wordt door vleermuizen die niet in winterslaap zijn waarvan niet aangetoond is dat het een kraamverblijfplaats dan wel een paarverblijfplaats is. In sommige gevallen vormen bijvoorbeeld mannetjes kleine groepjes.

Postbus 367
6700 AJ Wageningen
Tel: 0317-428694
Fax: 0317-450601

Bijlage 4 Akoestisch onderzoek

Kaag en Braassem
Dorpsstraat 31

AKOESTISCH ONDERZOEK

Rho

—
ADVISEURS
VOOR
LEEFRUIMTE

Kaag en Braassem

Dorpsstraat 31

akoestisch onderzoek

identificatie

projectnummer:

230534.195653.00

projectleider:

ir. R.J.M.M. Schram

auteur(s):

ing. E.J. Dekkers

planstatus

datum:

26-01-2015

Inhoudsopgave

1. Inleiding	3
2. Toetsingskader	5
2.1. Normstelling	5
2.1.1. Wettelijk geluidszone	5
2.1.2. Artikel 110g Wgh	5
2.2. Nieuwe situaties	5
2.2.1. Gezoneerde wegen	5
2.2.2. 30 km/h wegen	6
3. Berekeningsuitgangspunten	7
3.1. Rekenmethodiek en invoergegevens	7
3.2. Gegevens wegen	7
3.3. Ruimtelijke gegevens	7
4. Akoestisch onderzoek	9
4.1. Rekenresultaten en beoordeling gezoneerde weg	9
4.2. Rekenresultaten en beoordeling niet-gezoneerde weg	9
5. Conclusie	11

Bijlagen:

- 1 Verkeersgegevens
- 2 Invoergegevens
- 3 Resultaten gezoneerde weg
- 4 Resultaten niet-gezoneerde weg

Op het perceel van de Dorpsstraat 31 in Leimuiden is men voornemens om het aanwezige kantoorpand te slopen en hier 18 appartementen voor terug te bouwen. Woningen zijn op grond van de Wet geluidhinder (Wgh) geluidsgevoelige functies waarvoor, indien deze gelegen zijn binnen de geluidszone van een gezoneerde weg, akoestisch onderzoek uitgevoerd moet worden.

De locatie ligt binnen de wettelijke geluidszone van het Kloofpad (50 km/h). Akoestisch onderzoek is op grond van de Wgh dan ook noodzakelijk.

Tevens is langs het plangebied de Dorpsstraat gelegen. Deze weg heeft een maximumsnelheid van 30 km/h en is daardoor niet gezoneerd. In het kader van een goede ruimtelijke ordening is aangetoond dat ten gevolge van het verkeer op deze weg sprake is van een aanvaardbaar akoestisch klimaat.

Leeswijzer

In hoofdstuk 2 is het toetsingskader beschreven en hoofdstuk 3 geeft de berekeningsuitgangspunten weer. In hoofdstuk 4 is het akoestisch onderzoek beschreven en in hoofdstuk 5 volgen de conclusies.

2. Toetsingskader

2.1. Normstelling

2.1.1. Wettelijk geluidszone

Langs alle wegen – met uitzondering van 30 km/h-wegen en woonerven – bevinden zich op grond van de Wet geluidhinder (Wgh) geluidszones waarbinnen de geluidhinder van de weg moet worden getoetst. De geluidhinder wordt berekend aan de hand van de Europese dosismaat L_{den} . Deze dosismaat wordt weergegeven in dB. De waarde vertegenwoordigt het gemiddelde geluidsniveau over een etmaal.

Binnen de geluidszone van een weg dient de geluidsbelasting op de gevel van geluidsgevoelige bestemmingen aan bepaalde wettelijke normen te voldoen. De zonebreedte van wegen is afhankelijk van een binnen- of buitenstedelijke ligging en het aantal rijstroken en wordt gemeten uit de kant van de weg. De breedte van de geluidszone van een weg is in tabel 2.1 weergegeven.

Tabel 2.1 Schema zonebreedte aan weerszijden van de weg volgens artikel 74 Wgh

aantal rijstroken	breedte van de geluidszone (in meters)	
	buitenstedelijk gebied	stedelijk gebied
5 of meer	600	350
3 of 4	400	350
1 of 2	250	200

In artikel 1 van de Wgh zijn de definities opgenomen van binnenstedelijk en buitenstedelijk gebied. Deze definities luiden:

- buitenstedelijk gebied: het gebied buiten de bebouwde kom, alsmede het gebied binnen de bebouwde kom voor zover gelegen binnen de zone van een autoweg of autosnelweg;
- stedelijk gebied: het gebied binnen de bebouwde kom met uitzondering van het gebied binnen de zone van een autoweg of autosnelweg.

2.1.2. Artikel 110g Wgh

Krachtens artikel 110g van de Wet geluidhinder mag het berekende geluidsniveau van het wegverkeer worden gecorrigeerd in verband met de verwachting dat motorvoertuigen in de toekomst stiller zullen worden. Op alle in deze rapportage genoemde geluidsbelastingen is deze aftrek conform artikel 3.4 uit het Reken- en Meetvoorschrift 2012 toegepast, tenzij anders vermeld.

2.2. Nieuwe situaties

2.2.1. Gezoneerde wegen

Voor de geluidsbelasting aan de buitengevels van woningen binnen de wettelijke geluidszone van een weg gelden bepaalde voorkeursgrenswaarden en maximale ontheffingswaarden. In bepaalde gevallen is vaststelling van een hogere waarde mogelijk. Hogere grenswaarden kunnen alleen worden verleend nadat is onderbouwd dat maatregelen om de geluidsbelasting aan de gevel van geluidsgevoelige bestemmingen terug te dringen onvoldoende doeltreffend zijn, dan wel overwegende bezwaren ontmoeten van stedenbouwkundige, verkeerskundige, vervoerskundige, landschappelijke of financiële

aard. Deze hogere grenswaarde mag de maximaal toelaatbare hogere waarde niet te boven gaan. De maximale ontheffingswaarde voor wegen is op grond van artikel 83 Wgh afhankelijk van de ligging van de woningen (binnen- of buitenstedelijk). In onderstaande tabel zijn de voorkeursgrenswaarde en maximale ontheffingswaarde weergegeven.

Tabel 2.2 Relevante grenswaarden nieuwe woningen bestaande wegen

	voorkeursgrenswaarde	Maximale ontheffingswaarde
Woningen (binnenstedelijk)	48 dB	63 dB

De geluidswaarde binnen de geluidsgevoelige bestemmingen dient in alle gevallen te voldoen aan de in het Bouwbesluit neergelegde norm van 33 dB.

2.2.2. 30 km/h wegen

Zoals gesteld zijn wegen met een maximumsnelheid van 30 km/h of lager op basis van de Wgh niet gezoneerd. Akoestisch onderzoek zou achterwege kunnen blijven. Op basis van jurisprudentie dient in het kader van een goede ruimtelijke ordening inzichtelijk te worden gemaakt of sprake is van een aanvaardbaar akoestisch klimaat. Indien dit niet het geval is, dient te worden onderbouwd of maatregelen ter beheersing van de geluidsbelasting aan de gevels noodzakelijk, mogelijk en/of doelmatig zijn.

Ter onderbouwing van de aanvaardbaarheid van de geluidsbelasting wordt bij gebrek aan wettelijke normen aangesloten bij de benaderingswijze die de Wgh hanteert voor gezoneerde wegen. Vanuit dat oogpunt wordt de voorkeursgrenswaarde en maximale ontheffingswaarde als referentiekader gehanteerd. De voorkeursgrenswaarde van 48 dB geldt hierbij als richtwaarde en de maximale ontheffingswaarde van 63 dB als maximaal aanvaardbare waarde.

3. Berekeningsuitgangspunten

3.1. Rekenmethodiek en invoergegevens

Het akoestisch onderzoek is uitgevoerd volgens Standaard Rekenmethode II (SRM II) conform het Reken- en Meetvoorschrift Geluidhinder 2012. Het overdrachtsmodel is opgesteld in het softwareprogramma Geomilieu versie 2.61 van DGMR.

3.2. Gegevens wegen

De intensiteiten van de Dorpsstraat en het Kloofpad komen uit de Regionale Verkeersmilieukaart Holland Rijnland. De milieukaart geeft verwachte intensiteiten voor het jaar 2020. Om te komen tot 2025 is uitgegaan van een autonome groei van 1% per jaar.

Tabel 3.1 Verkeersintensiteiten in mvt/weekdage

	2025
Kloofpad	3.490
Dorpsstraat	265

Voor de voertuigverdeling van het verkeer op zowel het Kloofpad als de Dorpsstraat is uitgegaan van een standaardvoertuigverdeling van het verkeer op een buurtverzamelweg.

De maximumsnelheid op het Kloofpad bedraagt 50 km/h en is voorzien van asfalt. De Dorpsstraat heeft een maximumsnelheid van 30 km/h en is voorzien van klinkerverharding in keperverband.

3.3. Ruimtelijke gegevens

In de geluidsberekeningen is rekening gehouden met alle relevante gebouwde ruimtelijke objecten in de omgeving en de aanwezigheid van hard (bijvoorbeeld verhard oppervlak of water) of zacht (bijvoorbeeld zandgrond of grasland) bodemgebied. In bijlage 2 wordt een overzicht gegeven van het rekenmodel en de invoergegevens.

Obstakelcorrectie

De obstakelcorrectie wordt toegepast als ten gevolge van een obstakel de gemiddelde snelheid van het verkeer ten minste gehalveerd wordt en het verkeer ten gevolge van het obstakel afremt en weer optrekt. In onderhavige situatie zijn dergelijke situaties niet aan de orde.

Waarneempunten

De waarneemhoogten waarop de waarneempunten zijn gesitueerd afhankelijk van de hoogte van de geluidsgevoelige objecten. Er is, afhankelijk van de bouwhoogte, op verschillende waarneemhoogten gerekend, namelijk op een waarneemhoogte van +1,5 m, +4,5 m en +7,5 m.

Schermen

In en rond het plangebied zijn geen schermen aanwezig.

Sectorhoek en reflecties

Het maximum aantal reflecties waarmee de berekeningen zijn uitgevoerd bedraagt 1 reflectie en een sectorhoek van 2° conform de aanbeveling van de projectgroep Vergelijkend Onderzoek Akoestische Bureaus (VOAB). In deze projectgroep VOAB zijn afspraken gemaakt om de onderlinge verschillen in rekenprogrammatuur te minimaliseren.

Figuur 4.2: Geluidsbelasting als gevolg van het verkeer op de Dorpsstraat

Als gevolg van het verkeer op de Dorpsstraat is er dus sprake van een aanvaardbaar akoestisch klimaat.

5. Conclusie

Zowel als gevolg van de gezoneerde- als de niet-gezoneerde wegen is er sprake van een aanvaardbaar akoestisch klimaat. Geconcludeerd kan worden dat het aspect verkeerslawaaï de ontwikkeling niet in de weg staat.

Rho

—
ADVISEURS
VOOR
LEEFRUIMTE

Bijlagen

1 Verkeersgegevens

Verkeersgegevens

Model: Model 1
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2012

Naam	Omschr.	ISO H	ISO M	Hdef.	Type	Cpl	Cpl_W	Hbron	Helling	Wegdek
Dorpsstr	Dorpsstraat	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W9a
Kerklaan	Kerklaan	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0
Kloofpad	Kloofpad	0,00	0,00	Relatief	Verdeling	False	1.5 dB	0,75	0	W0

Verkeersgegevens

Model: Model 1
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - 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))
Dorpsstr	--	--	--	--	30	30	30	--	30	30
Kerklaan	--	--	--	--	30	30	30	--	30	30
Kloofpad	50	--	--	--	50	50	50	--	50	50

Verkeersgegevens

Model: Model 1
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaï - RMW-2012

Naam	V(MV(N))	V(MVP4)	V(ZV(D))	V(ZV(A))	V(ZV(N))	V(ZVP4)	Totaal aantal	%Int(D)	%Int(A)	%Int(N)
Dorpsstr	30	--	30	30	30	--	265,00	6,54	3,76	0,81
Kerklaan	30	--	30	30	30	--	3490,00	6,54	3,76	0,81
Kloofpad	50	--	50	50	50	--	3490,00	6,54	3,76	0,81

Verkeersgegevens

Model: Model 1
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslaaai - RMW-2012

Naam	%IntP4	%MR(D)	%MR(A)	%MR(N)	%MRP4	%LV(D)	%LV(A)	%LV(N)	%LVP4	%MV(D)	%MV(A)	%MV(N)	%MVP4
Dorpsstr	--	--	--	--	--	94,59	94,59	94,59	--	4,76	4,76	4,76	--
Kerklaan	--	--	--	--	--	94,59	94,59	94,59	--	4,76	4,76	4,76	--
Kloofpad	--	--	--	--	--	94,59	94,59	94,59	--	4,76	4,76	4,76	--

Verkeersgegevens

Model: Model 1
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaï - RMW-2012

Naam	%ZV(D)	%ZV(A)	%ZV(N)	%ZVP4	MR(D)	MR(A)	MR(N)	MRP4	LV(D)	LV(A)	LV(N)	LVP4
Dorpsstr	0,65	0,65	0,65	--	--	--	--	--	16,39	9,42	2,03	--
Kerklaan	0,65	0,65	0,65	--	--	--	--	--	215,90	124,12	26,74	--
Kloofpad	0,65	0,65	0,65	--	--	--	--	--	215,90	124,12	26,74	--

Verkeersgegevens

Model: Model 1
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaï - RMW-2012

Naam	MV(D)	MV(A)	MV(N)	MVP4	ZV(D)	ZV(A)	ZV(N)	ZVP4	LE (D) 63	LE (D) 125
Dorpsstr	0,82	0,47	0,10	--	0,11	0,06	0,01	--	75,42	80,10
Kerklaan	10,86	6,25	1,35	--	1,48	0,85	0,18	--	79,31	83,57
Kloofpad	10,86	6,25	1,35	--	1,48	0,85	0,18	--	78,49	85,81

Verkeersgegevens

Model: Model 1
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslaaai - RMW-2012

Naam	LE (D) 250	LE (D) 500	LE (D) 1k	LE (D) 2k	LE (D) 4k	LE (D) 8k	LE (A) 63	LE (A) 125	LE (A) 250
Dorpsstr	88,60	86,77	90,05	83,58	78,49	73,63	73,02	77,70	86,20
Kerklaan	92,93	93,99	99,28	96,50	89,91	83,98	76,91	81,17	90,53
Kloofpad	92,42	97,24	103,62	100,24	93,48	83,99	76,09	83,40	90,02

Verkeersgegevens

Model: Model 1
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaï - RMW-2012

Naam	LE (A) 500	LE (A) 1k	LE (A) 2k	LE (A) 4k	LE (A) 8k	LE (N) 63	LE (N) 125	LE (N) 250	LE (N) 500
Dorpsstr	84,36	87,65	81,17	76,08	71,22	66,35	71,03	79,53	77,70
Kerklaan	91,59	96,88	94,09	87,50	81,57	70,24	74,50	83,86	84,92
Kloofpad	94,83	101,22	97,84	91,08	81,59	69,42	76,73	83,35	88,16

Verkeersgegevens

Model: Model 1
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaï - RMW-2012

Naam	LE (N) 1k	LE (N) 2k	LE (N) 4k	LE (N) 8k	LE P4 63	LE P4 125	LE P4 250	LE P4 500	LE P4 1k
Dorpsstr	80,98	74,51	69,42	64,56	--	--	--	--	--
Kerklaan	90,21	87,43	80,83	74,91	--	--	--	--	--
Kloofpad	94,55	91,17	84,41	74,92	--	--	--	--	--

Verkeersgegevens

Model: Model 1
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2012

Naam	LE P4 2k	LE P4 4k	LE P4 8k
Dorpsstr	--	--	--
Kerklaan	--	--	--
Kloofpad	--	--	--

2 Invoergegevens

Modelinformatie

Rapport: Lijst van model eigenschappen
Model: Model 1

Model eigenschap

Omschrijving	Model 1
Verantwoordelijke	edekkers
Rekenmethode	RMW-2012
Aangemaakt door	edekkers op 23-1-2015
Laatst ingezien door	edekkers op 23-1-2015
Model aangemaakt met	Geomilieu V2.61
Standaard maaiveldhoogte	0
Rekenhoogte contouren	4
Detailniveau toetspunt resultaten	Groepsresultaten
Detailniveau resultaten grids	Groepsresultaten
Standaard bodemfactor	1,00
Zichthoek [grd]	2
Geometrische uitbreiding	Volledige 3D analyse
Meteorologische correctie	Conform standaard
C0 waarde	3,50
Maximum aantal reflecties	1
Reflectie in woonwijken schermen	Ja
Aandachtsgebied	--
Max. refl.afstand van bron	--
Max. refl.afstand van rekenpunt	--
Luchtdemping	Conform standaard
Luchtdemping [dB/km]	0,00; 0,00; 1,00; 2,00; 4,00; 10,00; 23,00; 58,00

Modelinformatie

Commentaar

Toetspunten

Model: Model 1
 Groep: (hoofdgroep)
 Lijst van Rekenpunten, voor rekenmethode Wegverkeerslawaaï - RMW-2012

Naam	Omschr.	Maaiveld	Hdef.	Hoogte A	Hoogte B	Hoogte C	Hoogte D	Hoogte E	Hoogte F	Gevel
1		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
2		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
3		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
4		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
5		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
6		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
7		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
8		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
9		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
10		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
11		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
12		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
13		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
14		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
15		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
16		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
17		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
18		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
19		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
20		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
21		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
22		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
23		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
24		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
25		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
26		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
27		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
28		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
29		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
30		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
31		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
32		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
33		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
34		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
35		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
36		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
37		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
38		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
39		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
40		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
41		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
42		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
43		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
44		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja
45		0,00	Relatief	1,50	4,50	7,50	--	--	--	Ja

3 Resultaten gezonde weg

Resultaten gezoneerde weg

Rapport: Resultatentabel
 Model: Model 1
 LAeq totaalresultaten voor toetspunten
 Groep: Kloofpad
 Groepsreductie: Ja

Naam Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
1_A		1,50	36,24	33,83	27,16	37,08
1_B		4,50	37,75	35,35	28,68	38,60
1_C		7,50	39,14	36,73	30,06	39,98
10_A		1,50	27,92	25,52	18,85	28,77
10_B		4,50	33,85	31,45	24,78	34,70
10_C		7,50	41,71	39,30	32,63	42,55
11_A		1,50	27,75	25,35	18,68	28,60
11_B		4,50	36,69	34,29	27,62	37,54
11_C		7,50	41,37	38,97	32,30	42,22
12_A		1,50	29,68	27,28	20,61	30,53
12_B		4,50	38,12	35,71	29,04	38,96
12_C		7,50	41,63	39,23	32,56	42,48
13_A		1,50	31,81	29,40	22,74	32,66
13_B		4,50	39,04	36,64	29,97	39,89
13_C		7,50	41,75	39,35	32,68	42,60
14_A		1,50	31,55	29,14	22,47	32,39
14_B		4,50	38,16	35,75	29,08	39,00
14_C		7,50	40,36	37,96	31,29	41,21
15_A		1,50	32,12	29,71	23,05	32,97
15_B		4,50	37,47	35,07	28,40	38,32
15_C		7,50	39,75	37,34	30,67	40,59
16_A		1,50	21,83	19,42	12,75	22,67
16_B		4,50	27,59	25,19	18,52	28,44
16_C		7,50	30,23	27,82	21,15	31,07
17_A		1,50	23,25	20,85	14,18	24,10
17_B		4,50	28,21	25,81	19,14	29,06
17_C		7,50	30,84	28,43	21,77	31,69
18_A		1,50	27,90	25,50	18,83	28,75
18_B		4,50	31,34	28,94	22,27	32,19
18_C		7,50	33,52	31,12	24,45	34,37
19_A		1,50	29,60	27,19	20,52	30,44
19_B		4,50	33,70	31,29	24,62	34,54
19_C		7,50	36,14	33,73	27,07	36,99
2_A		1,50	36,28	33,88	27,21	37,13
2_B		4,50	37,84	35,44	28,77	38,69
2_C		7,50	39,19	36,78	30,12	40,04
20_A		1,50	30,09	27,68	21,01	30,93
20_B		4,50	34,91	32,50	25,83	35,75
20_C		7,50	37,35	34,95	28,28	38,20
21_A		1,50	30,10	27,69	21,02	30,94
21_B		4,50	34,66	32,25	25,58	35,50
21_C		7,50	37,12	34,71	28,04	37,96
22_A		1,50	24,84	22,43	15,76	25,68
22_B		4,50	31,49	29,08	22,41	32,33
22_C		7,50	34,58	32,17	25,50	35,42
23_A		1,50	25,13	22,73	16,06	25,98
23_B		4,50	32,13	29,73	23,06	32,98
23_C		7,50	35,30	32,89	26,22	36,14
24_A		1,50	25,40	22,99	16,32	26,24
24_B		4,50	33,02	30,61	23,94	33,86
24_C		7,50	36,12	33,71	27,04	36,96
25_A		1,50	26,94	24,53	17,86	27,78
25_B		4,50	32,67	30,26	23,59	33,51
25_C		7,50	35,61	33,21	26,54	36,46
26_A		1,50	25,69	23,29	16,62	26,54
26_B		4,50	32,43	30,03	23,36	33,28

Alle getoonde dB-waarden zijn A-gewogen

Resultaten gezoneerde weg

Rapport: Resultatentabel
 Model: Model 1
 LAeq totaalresultaten voor toetspunten
 Groep: Kloofpad
 Groepsreductie: Ja

Naam Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
26_C		7,50	36,14	33,74	27,07	36,99
27_A		1,50	28,58	26,18	19,51	29,43
27_B		4,50	33,65	31,24	24,57	34,49
27_C		7,50	37,59	35,18	28,51	38,43
28_A		1,50	35,97	33,57	26,90	36,82
28_B		4,50	39,20	36,79	30,12	40,04
28_C		7,50	41,46	39,06	32,39	42,31
29_A		1,50	36,95	34,54	27,87	37,79
29_B		4,50	39,31	36,91	30,24	40,16
29_C		7,50	41,23	38,83	32,16	42,08
3_A		1,50	36,54	34,13	27,46	37,38
3_B		4,50	38,11	35,70	29,03	38,95
3_C		7,50	39,53	37,13	30,46	40,38
30_A		1,50	37,21	34,81	28,14	38,06
30_B		4,50	39,22	36,81	30,14	40,06
30_C		7,50	40,79	38,38	31,71	41,63
31_A		1,50	33,79	31,38	24,71	34,63
31_B		4,50	35,42	33,02	26,35	36,27
31_C		7,50	36,41	34,01	27,34	37,26
32_A		1,50	32,86	30,45	23,79	33,71
32_B		4,50	34,49	32,09	25,42	35,34
32_C		7,50	35,63	33,22	26,55	36,47
33_A		1,50	32,85	30,44	23,77	33,69
33_B		4,50	34,20	31,80	25,13	35,05
33_C		7,50	35,39	32,99	26,32	36,24
34_A		1,50	31,83	29,43	22,76	32,68
34_B		4,50	33,29	30,88	24,21	34,13
34_C		7,50	34,53	32,12	25,45	35,37
35_A		1,50	31,57	29,17	22,50	32,42
35_B		4,50	32,94	30,53	23,86	33,78
35_C		7,50	34,23	31,82	25,15	35,07
36_A		1,50	31,15	28,74	22,07	31,99
36_B		4,50	32,58	30,17	23,50	33,42
36_C		7,50	33,90	31,49	24,82	34,74
37_A		1,50	31,10	28,69	22,02	31,94
37_B		4,50	32,51	30,11	23,44	33,36
37_C		7,50	33,80	31,39	24,72	34,64
38_A		1,50	30,74	28,34	21,67	31,59
38_B		4,50	32,24	29,83	23,16	33,08
38_C		7,50	33,48	31,07	24,40	34,32
39_A		1,50	23,05	20,64	13,97	23,89
39_B		4,50	24,56	22,15	15,48	25,40
39_C		7,50	26,88	24,47	17,81	27,73
4_A		1,50	36,22	33,81	27,14	37,06
4_B		4,50	37,81	35,41	28,74	38,66
4_C		7,50	39,29	36,89	30,22	40,14
40_A		1,50	19,35	16,94	10,27	20,19
40_B		4,50	24,79	22,38	15,71	25,63
40_C		7,50	27,06	24,65	17,98	27,90
41_A		1,50	19,42	17,01	10,34	20,26
41_B		4,50	24,53	22,12	15,45	25,37
41_C		7,50	27,09	24,68	18,01	27,93
42_A		1,50	18,06	15,66	8,99	18,91
42_B		4,50	20,99	18,59	11,92	21,84
42_C		7,50	25,03	22,62	15,95	25,87
43_A		1,50	18,49	16,09	9,42	19,34

Alle getoonde dB-waarden zijn A-gewogen

Resultaten gezoneerde weg

Rapport: Resultatentabel
Model: Model 1
L_{Aeq} totaalresultaten voor toetspunten
Groep: Kloofpad
Groepsreductie: Ja

Naam Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
43_B		4,50	21,04	18,63	11,97	21,89
43_C		7,50	25,33	22,93	16,26	26,18
44_A		1,50	18,83	16,43	9,76	19,68
44_B		4,50	21,11	18,70	12,04	21,96
44_C		7,50	25,81	23,40	16,74	26,66
45_A		1,50	28,81	26,40	19,73	29,65
45_B		4,50	30,32	27,91	21,24	31,16
45_C		7,50	31,99	29,59	22,92	32,84
5_A		1,50	36,66	34,25	27,58	37,50
5_B		4,50	38,24	35,84	29,17	39,09
5_C		7,50	39,72	37,31	30,64	40,56
6_A		1,50	34,94	32,54	25,87	35,79
6_B		4,50	36,49	34,09	27,42	37,34
6_C		7,50	37,77	35,36	28,69	38,61
7_A		1,50	36,91	34,50	27,83	37,75
7_B		4,50	38,57	36,17	29,50	39,42
7_C		7,50	40,37	37,96	31,29	41,21
8_A		1,50	36,30	33,90	27,23	37,15
8_B		4,50	37,99	35,58	28,91	38,83
8_C		7,50	40,60	38,20	31,53	41,45
9_A		1,50	33,51	31,11	24,44	34,36
9_B		4,50	36,03	33,62	26,95	36,87
9_C		7,50	42,11	39,70	33,03	42,95

Alle getoonde dB-waarden zijn A-gewogen

4 Resultaten niet-gezoneerde weg

Resultaten niet-gezoneerde weg

Rapport: Resultatentabel
 Model: Model 1
 LAeq totaalresultaten voor toetspunten
 Groep: Dorpsstraat
 Groepsreductie: Ja

Naam Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
1_A		1,50	41,38	38,98	32,31	42,23
1_B		4,50	41,66	39,26	32,59	42,51
1_C		7,50	41,32	38,92	32,25	42,17
10_A		1,50	33,35	30,94	24,28	34,20
10_B		4,50	34,68	32,28	25,61	35,53
10_C		7,50	34,90	32,49	25,83	35,75
11_A		1,50	31,04	28,63	21,97	31,89
11_B		4,50	32,71	30,31	23,64	33,56
11_C		7,50	33,51	31,10	24,44	34,36
12_A		1,50	28,39	25,99	19,32	29,24
12_B		4,50	30,44	28,03	21,37	31,29
12_C		7,50	31,52	29,12	22,45	32,37
13_A		1,50	26,82	24,41	17,75	27,67
13_B		4,50	29,13	26,72	20,06	29,98
13_C		7,50	30,24	27,83	21,17	31,09
14_A		1,50	11,07	8,67	2,00	11,92
14_B		4,50	14,15	11,75	5,08	15,00
14_C		7,50	13,65	11,24	4,58	14,50
15_A		1,50	10,71	8,30	1,64	11,56
15_B		4,50	14,26	11,86	5,19	15,11
15_C		7,50	14,19	11,79	5,12	15,04
16_A		1,50	13,41	11,01	4,34	14,26
16_B		4,50	16,41	14,00	7,34	17,26
16_C		7,50	20,25	17,85	11,18	21,10
17_A		1,50	7,88	5,47	-1,19	8,73
17_B		4,50	10,60	8,19	1,53	11,45
17_C		7,50	12,78	10,38	3,71	13,63
18_A		1,50	8,38	5,97	-0,69	9,23
18_B		4,50	11,18	8,78	2,11	12,03
18_C		7,50	13,52	11,12	4,45	14,37
19_A		1,50	9,26	6,86	0,19	10,11
19_B		4,50	12,19	9,78	3,12	13,04
19_C		7,50	14,77	12,37	5,70	15,62
2_A		1,50	40,88	38,47	31,81	41,73
2_B		4,50	41,27	38,87	32,20	42,12
2_C		7,50	41,03	38,63	31,96	41,88
20_A		1,50	9,65	7,24	0,58	10,50
20_B		4,50	12,30	9,90	3,23	13,15
20_C		7,50	14,97	12,56	5,90	15,82
21_A		1,50	13,89	11,48	4,82	14,74
21_B		4,50	17,10	14,69	8,03	17,95
21_C		7,50	21,16	18,76	12,09	22,01
22_A		1,50	16,14	13,73	7,07	16,99
22_B		4,50	19,16	16,75	10,09	20,01
22_C		7,50	22,21	19,81	13,14	23,06
23_A		1,50	16,44	14,03	7,37	17,29
23_B		4,50	19,67	17,26	10,60	20,52
23_C		7,50	22,99	20,58	13,92	23,84
24_A		1,50	16,52	14,11	7,45	17,37
24_B		4,50	19,88	17,48	10,81	20,73
24_C		7,50	23,38	20,98	14,31	24,23
25_A		1,50	17,10	14,69	8,03	17,95
25_B		4,50	20,43	18,02	11,36	21,28
25_C		7,50	24,06	21,66	14,99	24,91
26_A		1,50	17,44	15,04	8,37	18,29
26_B		4,50	20,89	18,48	11,82	21,74

Alle getoonde dB-waarden zijn A-gewogen

Resultaten niet-gezoneerde weg

Rapport: Resultatentabel
 Model: Model 1
 LAeq totaalresultaten voor toetspunten
 Groep: Dorpsstraat
 Groepsreductie: Ja

Naam Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
26_C		7,50	24,44	22,04	15,37	25,29
27_A		1,50	18,70	16,29	9,63	19,55
27_B		4,50	22,11	19,70	13,04	22,96
27_C		7,50	25,34	22,94	16,27	26,19
28_A		1,50	19,77	17,37	10,70	20,62
28_B		4,50	22,79	20,38	13,72	23,64
28_C		7,50	25,00	22,60	15,93	25,85
29_A		1,50	19,46	17,06	10,39	20,31
29_B		4,50	22,38	19,97	13,31	23,23
29_C		7,50	24,86	22,46	15,79	25,71
3_A		1,50	39,72	37,31	30,65	40,57
3_B		4,50	40,25	37,85	31,18	41,10
3_C		7,50	40,09	37,68	31,02	40,94
30_A		1,50	17,75	15,34	8,68	18,60
30_B		4,50	20,47	18,07	11,40	21,32
30_C		7,50	23,41	21,01	14,34	24,26
31_A		1,50	7,20	4,80	-1,87	8,05
31_B		4,50	8,99	6,59	-0,08	9,84
31_C		7,50	10,85	8,45	1,78	11,70
32_A		1,50	7,17	4,76	-1,90	8,02
32_B		4,50	8,92	6,51	-0,15	9,77
32_C		7,50	10,65	8,24	1,58	11,50
33_A		1,50	7,24	4,83	-1,83	8,09
33_B		4,50	8,99	6,59	-0,08	9,84
33_C		7,50	10,91	8,51	1,84	11,76
34_A		1,50	7,38	4,97	-1,69	8,23
34_B		4,50	9,06	6,66	-0,01	9,91
34_C		7,50	10,92	8,52	1,85	11,77
35_A		1,50	6,93	4,53	-2,14	7,78
35_B		4,50	8,76	6,36	-0,31	9,61
35_C		7,50	10,81	8,40	1,74	11,66
36_A		1,50	7,07	4,67	-2,00	7,92
36_B		4,50	8,85	6,45	-0,22	9,70
36_C		7,50	10,92	8,51	1,85	11,77
37_A		1,50	7,79	5,39	-1,28	8,64
37_B		4,50	10,47	8,07	1,40	11,32
37_C		7,50	12,11	9,70	3,04	12,96
38_A		1,50	5,13	2,72	-3,94	5,98
38_B		4,50	6,91	4,51	-2,16	7,76
38_C		7,50	8,79	6,39	-0,28	9,64
39_A		1,50	19,94	17,53	10,87	20,79
39_B		4,50	22,39	19,99	13,32	23,24
39_C		7,50	23,23	20,83	14,16	24,08
4_A		1,50	39,97	37,57	30,90	40,82
4_B		4,50	40,58	38,17	31,51	41,43
4_C		7,50	40,44	38,03	31,37	41,29
40_A		1,50	22,19	19,79	13,12	23,04
40_B		4,50	24,52	22,11	15,45	25,37
40_C		7,50	25,19	22,78	16,12	26,04
41_A		1,50	24,73	22,32	15,66	25,58
41_B		4,50	26,82	24,42	17,75	27,67
41_C		7,50	27,34	24,94	18,27	28,19
42_A		1,50	28,40	25,99	19,33	29,25
42_B		4,50	29,82	27,41	20,75	30,67
42_C		7,50	30,09	27,69	21,02	30,94
43_A		1,50	31,15	28,75	22,08	32,00

Alle getoonde dB-waarden zijn A-gewogen

Resultaten niet-gezoneerde weg

Rapport: Resultatentabel
Model: Model 1
L_{Aeq} totaalresultaten voor toetspunten
Groep: Dorpsstraat
Groepsreductie: Ja

Naam Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
43_B		4,50	32,05	29,65	22,98	32,90
43_C		7,50	32,17	29,77	23,10	33,02
44_A		1,50	33,98	31,57	24,91	34,83
44_B		4,50	34,51	32,11	25,44	35,36
44_C		7,50	34,47	32,07	25,40	35,32
45_A		1,50	36,92	34,52	27,85	37,77
45_B		4,50	37,46	35,06	28,39	38,31
45_C		7,50	37,29	34,89	28,22	38,14
5_A		1,50	39,81	37,41	30,74	40,66
5_B		4,50	40,48	38,08	31,41	41,33
5_C		7,50	40,38	37,97	31,31	41,23
6_A		1,50	39,67	37,26	30,60	40,52
6_B		4,50	40,37	37,96	31,30	41,22
6_C		7,50	40,23	37,82	31,16	41,08
7_A		1,50	39,84	37,44	30,77	40,69
7_B		4,50	40,61	38,20	31,54	41,46
7_C		7,50	40,43	38,02	31,36	41,28
8_A		1,50	39,67	37,26	30,60	40,52
8_B		4,50	40,47	38,06	31,40	41,32
8_C		7,50	40,26	37,86	31,19	41,11
9_A		1,50	35,52	33,11	26,45	36,37
9_B		4,50	36,65	34,24	27,58	37,50
9_C		7,50	36,51	34,11	27,44	37,36

Alle getoonde dB-waarden zijn A-gewogen

Eindnoten

1. Onderzoek externe veiligheid t.b.v. bestemmingsplannen, wegverbreding N207 Alphen aan den Rijn - Leimuiden (Arcadis, 2012).

Rho

—
**ADVISEURS
VOOR
LEEFRUIMTE**