

zoeterwoude

hoge rijndijk

bestemmingsplan

procedure

plannummer	datum	raad	gedeputeerde staten	beroep
7628.00	11 juni 1999	9 maart 2000		

opdrachtleider : drs A.Th.M. Hoedemaker

Inhoud van de toelichting	1
1. Inleiding	blz. 3
1.1. Plangebied	3
1.2. Planmotieven	3
1.3. Vigerende regelingen	3
2. Onderzoek	7
2.1. Verkeersaspecten	7
2.2. Milieuaspecten	8
3. Planbeschrijving	15
3.1. Planbeschrijving	15
3.2. De bestemmingen	15
4. Uitvoerbaarheid	19
4.1. Economische uitvoerbaarheid	19
4.2. Maatschappelijke uitvoerbaarheid	19
5. Resultaten van het overleg ex artikel 10 Bro	21

Bijlagen:

1. Toelichting op de Staat van Bedrijfsactiviteiten.
2. Bedrijfsinventarisatie.
3. Akoestisch onderzoek.
4. Achtergronden akoestisch onderzoek.
5. Verslag informatieavond.
6. Notitie inspraakreacties.

FIGUUR 1
LIGGING PLANGEBIED

1.1. Plangebied

Het bestemmingsplangebied Hoge Rijndijk betreft het grootste deel van de woonkern Zoeterwoude-Rijndijk (zie figuur 1). Aan de noordzijde grenst het gebied aan de Oude Rijn, in het zuiden aan het bedrijventerrein Grote Polder. Aan de oostkant vormt het bedrijventerrein Oosthoek en het Heinekenbedrijfscomplex de grens en in het westen sluit het gebied aan bij de overige woonbebouwing van Zoeterwoude-Rijndijk, zoals geregeld in het plan Hoge Rijndijk-West.

Het plangebied wordt door de aanwezigheid van de Hoge Rijndijk ruimtelijk verdeeld in twee gebieden. Het zuidelijke gebied wordt gekarakteriseerd door voornamelijk aaneengebouwde woningen. Deze woningen worden in het zuiden afgeschermd van het bedrijventerrein Grote Polder door een groene zone waarin langs het water gewandeld kan worden. In het westen van het plangebied bevindt zich een aantal maatschappelijke functies zoals scholen, een postagentschap, een bibliotheek en sport- en speelvelden. In de noord-oostelijke hoek van dit gebied komt een aantal kantoorfuncties voor.

Het bebouwingslint ten noorden van de Hoge Rijndijk heeft een divers functiepatroon. Hier zijn zowel woningen en bedrijven als horeca en detailhandel gelegen. Enkele bedrijven hebben een aanzienlijke milieubelasting voor de naastgelegen functies.

1.2. Planmotieven

Er ligt een aantal motieven ten grondslag aan het opstellen van dit nieuwe bestemmingsplan:

- Voor het plangebied vigeert een aantal verouderde regelingen. Het is wenselijk de inhoud ervan af te stemmen op de feitelijke en/of thans gewenste situatie en de juridische regelingen te moderniseren.
- Voor het bebouwde deel van het plangebied is in het ruimtelijk beleid het accent meer op het beheer komen te liggen, hetgeen ook in de bestemmingsregeling tot uitdrukking gebracht dient te worden.
- Het nieuwe bestemmingsplan kan mogelijkheden bieden om de functie van een aantal bedrijfslocaties na bedrijfsbeëindiging te wijzigen in woondoeleinden.
- Actuele inzichten op het raakvlak milieu-ruimtelijke ordening kunnen nu ook in het bestemmingsplan worden verwerkt.
- Het gemeentelijk beleid voor het plangebied is erop gericht de woonfunctie en de kwaliteit van de woonomgeving te versterken. In dat kader wordt zo mogelijk meegewerkt aan het realiseren van woningbouw ter plaatse van bedrijfslocaties.

1.3. Vigerende regelingen

De voor het plangebied vigerende regelingen staan weergegeven in figuur 2. Het betreft de volgende bestemmingsplannen:

- **Hoge Rijndijk-Midden**
Dit bestemmingsplan is op 27 augustus 1981 vastgesteld en op 10 maart 1982 door Gedeputeerde Staten goedgekeurd.
- **Hoge Rijndijk-Noord**
Dit plan is op 20 december 1973 vastgesteld en door Gedeputeerde Staten op 22 januari 1975 goedgekeurd. Een eerste herziening van dit plan is op 29 juni 1978 vastgesteld en door Gedeputeerde Staten op 2 oktober 1979 goedgekeurd.
- **Hoge Rijndijk-Oost**
Dit plan is op 29 mei 1975 vastgesteld en goedgekeurd door Gedeputeerde Staten op 17 maart 1976.

FIGUUR 2
VIGERENDE BESTEMMINGSPANNEN

- **Kopperwetering**
Dit plan is op 29 oktober 1987 vastgesteld en op 1 maart 1988 door Gedeputeerde Staten goedgekeurd.
- **Hoge Rijndijk**
Dit plan is op 15 februari 1961 vastgesteld en op 23 augustus 1961 door Gedeputeerde Staten goedgekeurd.

blanco pagina

2.1. Verkeersaspecten

Verkeersstructuur

De Hoge Rijndijk in het plangebied is gereconstrueerd met het oog op een verbetering van de verkeersveiligheid (Duurzaam Veilig) en de toekomstige verkeersfunctie van de Hoge Rijndijk na openstelling van de Rijksweg 11. Tijdens de reconstructie van de Hoge Rijndijk is het profiel van de weg aangepast, zijn parkeervoorzieningen langs de weg aangelegd en zijn de aansluitingen op de Hoge Rijndijk over het algemeen verbeterd (o.a. minirotonde bij het kruispunt Oranjelaan-Hoge Rijndijk). In de toekomst zal de verkeersfunctie van de Hoge Rijndijk beperkt blijven en ten oosten van de aansluiting met de Burgemeester Smeetsweg zelfs afnemen door voltooiing van Rijksweg 11 (nieuwe verkeersverbinding tussen A4/Leiden en Alphen a/d Rijn) ten zuiden van Zoeterwoude-Rijndijk, welke grotendeels de functie als verkeersroute tussen A4/Leiden en Alphen a/d Rijn zal overnemen. De Burgemeester Smeetsweg heeft een verkeersfunctie voor het verkeer tussen de Hoge Rijndijk en het bedrijventerrein Grote Polder, het Heinekencomplex en deze nieuwe verkeersverbinding (Rijksweg 11). Als gevolg van de realisatie van deze weg zal ook de intensiteit op de Burgemeester Smeetsweg ten zuiden van de aansluiting met de Hoge Rijndijk afnemen.

Het (woon)gebied ten zuiden van de Hoge Rijndijk wordt via de Oranjelaan, de Nassaulaan en de Vijf Meilaan op de Hoge Rijndijk ontsloten. De Oranjelaan geeft geen ontsluiting op het bedrijventerrein Grote Polder ten zuiden van het plangebied, omdat er een "knip" in de Oranjelaan voor auto- en vrachtverkeer van en naar het bedrijventerrein Grote Polder ligt. De maatschappelijke voorzieningen (o.a. de Eendenkooi, tennisvereniging en school) ten westen van de Oranjelaan worden via de Oranjelaan op de Hoge Rijndijk ontsloten.

In het kader van de herinrichting van de wijk Rijnegom bestaat het voornemen een rechtstreekse aansluiting van de Nassaulaan op de Burgemeester Smeetsweg te realiseren. Dit voornemen zal planologisch geregeld worden in het bestemmingsplan Bedrijventerrein Grote Polder, dat medio 2000 ter visie zal worden gelegd.

De bedrijven en woningen ten noorden van de Hoge Rijndijk worden door in- en uitritten direct op de Hoge Rijndijk ontsloten voorzover zij niet gelegen zijn aan de Antoniusstraat en de Rijnstraat. Tevens worden ook enkele percelen aan de zuidzijde van de Hoge Rijndijk door in- en uitritten op de Hoge Rijndijk ontsloten. Hier kunnen conflicten optreden met het verkeer op de Hoge Rijndijk.

Verkeersintensiteiten

De verkeersintensiteiten en verkeersprognoses zijn afkomstig uit de Regionale Verkeers- en Milieukaart 2010 (RVMK) voor de Leidse regio zoals deze door Goudappel Coffeng is opgesteld. In tabel 1 worden de gemiddelde etmaalintensiteiten weergegeven.

Tabel 1 Verkeersintensiteiten

weg(vak)	gemiddelde etmaalintensiteiten (mvt/etmaal)	
	telcijfer (jaar)	prognose (jaar)
Hoge Rijndijk		
- Stadhouderslaan-Oranjelaan	15.700 (1996)	16.700 (2010)
- Oranjelaan-Burgemeester Smeetsweg	14.500 (1996)	15.200 (2010)
- Burgemeester Smeetsweg-gemeentegrens	20.000 (1996)	12.100 (2010)
Burgemeester Smeetsweg		
- Hoge Rijndijk-Industrieweg	14.500 (1996)	6.250 (2010)

Parkeren

Het parkeren in de woongebieden vindt plaats op openbare parkeerplaatsen en op eigen terrein (garages/erven). Het parkeren langs de Hoge Rijndijk, met een belangrijke verkeersfunctie is mogelijk door middel van langsparkeren. Bij de maatschappelijke voorzieningen ten westen van de Oranjelaan is een parkeerterrein aanwezig.

Langzaam verkeer

Ten zuiden van de rijbaan van de Hoge Rijndijk ligt een vrijliggend fietspad in twee fietsrichtingen voor het (brom)fietsverkeer tussen Leiden en Alphen a/d Rijn en ten westen van de rijbaan van de Burgemeester Smeetsweg ligt een parallelweg (Ommedijkseweg) voor (brom)fietsverkeer.

Door de reconstructie van de Hoge Rijndijk, en de realisering van een minirotonde op het kruispunt Oranjelaan-Hoge Rijndijk, is de positie van het (brom)fietsverkeer langs deze weg verbeterd. De kans op conflictsituaties tussen fietsverkeer en gemotoriseerd verkeer blijft op de kruisingsvlakken echter aanwezig.

In het woongebied is sprake van gemengd gebruik van de rijbaan door gemotoriseerd verkeer en (brom)fietsverkeer. De voetgangers maken in het woongebied gebruik van (verhoogde) trottoirs en/of voetpaden.

Openbaar vervoer

De ZWN Groep verzorgt het busvervoer van en naar de kern Zoeterwoude-Rijndijk. Het busverkeer rijdt over de Hoge Rijndijk en halteert derhalve alleen op de Hoge Rijndijk. Er lopen buslijnen door het plangebied met als begin- en eindpunt Alphen a/d Rijn, Boskoop, Gouda en Leiden.

De bushaltes liggen op acceptabele maximale loopafstanden van 500 meter (hemelsbreed: 400 meter) van de bedrijven en woningen in het plangebied. De frequentie waarmee de bussen halteren kan als voldoende gekwalificeerd worden. Iedere werkdag van de week rijdt vier maal daags een spitsbus heen en terug over de Oranjelaan.

2.2. Milieuaspecten

Milieu- en bedrijvigheid

Het ruimtelijk beleid voor het plangebied is er op gericht de woonfunctie in het plangebied te versterken. Gelet hierop dient de bedrijvigheid terughoudend te worden benaderd. Het doel hiervan is om het optreden van hinder voor de in de omgeving gelegen (toekomstige) woonbebouwing te voorkomen.

In dit bestemmingsplan wordt met behulp van een zogenaamde milieuzonering aangegeven welke bedrijfsactiviteiten ter plaatse algemeen toelaatbaar zijn. Uitgangspunt voor de milieuzonering is het voorkomen van overmatige hinder ter plaatse van gevoelige bestemmingen zoals aanwezige woningen. Daartoe worden bedrijven ingedeeld in categorieën, op basis van de Staat van Bedrijfsactiviteiten. Dit is een lijst waarin de meest voorkomende bedrijven en bedrijfsactiviteiten zijn gerangschikt naar opklimmende belasting voor het milieu. Voor een toelichting bij de Staat van Bedrijfsactiviteiten wordt verwezen naar bijlage 1.

Milieuzonering

In het gebied ten zuiden van de Hoge Rijndijk worden bedrijven niet toelaatbaar geacht. Dit in verband met de woonfunctie van het gebied.

In het gebied ten noorden van de Hoge Rijndijk kunnen wel bedrijfsactiviteiten toegestaan worden. Voor de beoordeling in dit gebied zijn drie aspecten van belang:

- de bedrijven hebben een eigen directe hoofdontsluiting op de Hoge Rijndijk;

- de Hoge Rijndijk vervult door zijn breedte een bufferzone tot de aaneengesloten bebouwing;
- er is ten noorden van de Hoge Rijndijk vooral sprake van verspreide woonbebouwing.

Uitgaande van bovengenoemde aspecten zijn naast bedrijven uit categorie 1 en 2 ook activiteiten en bedrijven uit categorie 3.1 toelaatbaar. Categorie 3.1 bedrijven kunnen, gelet op hun aard en invloed op de omgeving, worden toegelaten in de directe omgeving van woningen, mits zij daarvan zijn gescheiden door een groenstrook of een weg en zij zijn voorzien van een eigen autoverbinding met de hoofd- en of verbindingswegen. Bedrijven uit hogere categorieën zijn gezien de verspreide woningen aan de Hoge Rijndijk hier niet toelaatbaar.

In het oostelijke deel van het plangebied (omgeving Rijnstraat) zijn alleen bedrijven uit de categorieën 1 en 2 toelaatbaar, vanwege de hier aanwezige concentratie van woningen die overwegend aaneengesloten, afwisselend vrijstaand of half vrijstaand zijn gebouwd.

Het bovenstaande betekent niet dat de uitoefening van activiteiten uit een hogere categorie in alle gevallen onaanvaardbaar is. De Staat van Bedrijfsactiviteiten geeft namelijk een vrij grove indeling van de hinderlijkheid van bedrijven. De situatie in een specifiek geval kan daarvan afwijken, bijvoorbeeld als door een milieuvriendelijke werkwijze of een geringe omvang van milieuhinderlijke activiteiten minder hinder wordt veroorzaakt dan in de Staat is verondersteld. In dat geval kan aan een dergelijk bedrijf uit een hogere categorie een vrijstelling worden verleend. Omgekeerd betekent het overigens niet dat alle bedrijven die passen binnen het toelatingsbeleid zich daadwerkelijk kunnen vestigen. Het bestemmingsplan biedt een globaal kader voor de toelaatbaarheid van de bedrijfsactiviteiten; in het milieuvergunningenspoor vindt toetsing plaats van de concrete situatie.

Bestaande bedrijven

Ten behoeve van het voorliggende bestemmingsplan zijn de bestaande bedrijven geïnventariseerd en ingeschaald volgens de Staat van Bedrijfsactiviteiten (zie bijlage 2). De bedrijven in het plangebied zijn gelegen ten noorden van de Hoge Rijndijk. Een drietal bedrijven valt volgens de inventarisatie in de categorie 2 of 3.1 en voldoet derhalve aan de gekozen milieuzonering.

De volgende bedrijven passen in principe niet binnen de milieuzonering: Nauta Nautic Holland, Jachtbouw Tijssen BV, Delfos boetseerlei, Delfosia BV en Omtzigt en Zn. Deze bedrijven bezorgen enige overlast, maar om milieuhygiënische en financiële redenen is het voor geen van de bedrijven direct noodzakelijk of gewenst om verplaatsing en/of sanering te realiseren.

Deze bedrijven dienen een specifieke subbestemming te krijgen die een uitzondering op het algemene toelatingsbeleid mogelijk maakt voor de huidige bedrijfsactiviteiten. Bij bedrijfsbeëindiging of verplaatsing kan zich alleen nog een gelijksoortig bedrijf vestigen of een bedrijf dat past binnen het algemene toelatingsbeleid.

De Staat van Bedrijfsactiviteiten in dit plan is gebaseerd op de VNG-publicatie Bedrijven en Milieuzonering uit 1992. Deze publicatie is in 1999 opnieuw uitgegeven. Naar aanleiding van deze nieuwe uitgave is een controle uitgevoerd naar de toepasbaarheid van de oude Staat van Bedrijfsactiviteiten. Hierbij is gelet op mogelijke veranderingen in de inschaling van de bedrijven in het plangebied. Aangezien uit deze controle geen wijzigingen naar voren zijn gekomen is de oorspronkelijke Staat van Bedrijfsactiviteiten gehandhaafd. Overigens hanteert de in dit plan gebruikte Staat van Bedrijfsactiviteiten, in tegenstelling tot de oude uitgave van Bedrijven en Milieuzonering, de nieuwe standaard bedrijfsindeling uit 1993.

Woningbouw direct naast of tussen bedrijven

Bij het realiseren van woningbouw op vrijkomende bedrijfslocaties dient rekening te worden gehouden met de toegestane milieubelasting van de afzonderlijke omliggende bedrijven. Deze milieubelasting is vastgelegd in bestaande milieuvergunningen. In dit plangebied komt volgens de inventarisatie (zie bijlage 2) een vijftal bedrijven met categorie 3.2 en 4.1 voor. Voor locaties tussen of direct naast deze bedrijven geldt, met het oog op de voortzetting van de bestaande bedrijvigheid, dat woningbouw bijzonder complex is.

- ▲ bedrijven in plangebied**
1. houtbewerking
 2. reparatie boten
 3. antieke meubelen
 4. reparatie plezierjachten
 5. aardewerkfabriek
 6. productie van boetseerlei
 7. zand en grind
 8. straal-/schildersbedrijf

— geluidszone industrieterrein Barre Polder

- 50 dB(A)
- — 55 dB(A)

bodemkwaliteit

- locatie (potentiële) bodemverontreiniging
- ▨ zonegrens

**FIGUUR 3
MILIEUASPECTEN**

Met dit bestemmingsplan wordt op enkele locaties inhoud gegeven aan het gemeentelijk beleid om de woonfunctie ter plaatse te versterken. Indien aan deze mogelijkheden invulling wordt gegeven ontstaat langs de Hoge Rijndijk een meer aaneengesloten woongebied. Bij het ontwikkelen van woningbouwplannen geldt dat de woningbouw de toegestane milieubelasting van de naastgelegen bedrijven niet mag belemmeren en geen extra beperkingen mag opleggen aan de huidige bedrijfsvoering.

Industrielawaai

Voor het ten oosten van het plangebied gelegen industrieterrein Barre Polder, waar Heineken is gevestigd, is een zone vastgesteld op basis van de Wet geluidhinder (Wgh). Buiten de zonegrens mag de geluidsbelasting vanwege het industrieterrein de 50 dB(A) niet overschrijden. Een deel van het plangebied valt binnen de zone waarin een geluidsbelasting is toegestaan van 50 tot 55 dB(A) (zie figuur 3).

Met het vaststellen van dit bestemmingsplan wordt tevens de gewijzigde geluidszone van het ten oosten van het plangebied gelegen industrieterrein Barre Polder vastgesteld. Deze wijziging van de geluidszone is noodzakelijk in verband met de uitbreidingsplannen van het op dat terrein gelegen bedrijf Heineken Nederland B.V. De wijziging betreft een geringe aanpassing van de binnen het plangebied gelegen zone ter plaatse van een aantal achtertuinen aan de Nassaulaan en is op de plankaart opgenomen.

Als gevolg van de wijziging van de geluidszone verandert de geluidsbelasting ter plaatse van de binnen het plangebied gelegen woningen. Onderzocht is of als gevolg van die wijziging nieuwe saneringssituaties ontstaan. Woningen met een geluidsbelasting van 55 dB(A) en hoger zijn zogenaamde saneringswoningen. De toekomstige bedrijfssituatie van Heineken zal ter plaatse van de, binnen de gewijzigde geluidszone, in het plangebied gelegen woningen in maximaal 55 dB(A) kunnen resulteren. Dit betekent, dat er geen sprake is van saneringssituaties.

Aan de oostzijde grenst het plangebied aan het in het kader van de Wet geluidhinder gezoneerde bedrijventerrein Oosthoek. De zonegrens ligt precies op de grens van het plangebied en heeft daarom geen consequenties voor het bestemmingsplan.

Dit bestemmingsplan maakt woningbouw mogelijk op een aantal locaties. De locaties Hoge Rijndijk 155 en 171 vallen binnen de nieuwe geluidszone van het industrieterrein Barrepolder. Ten behoeve van (mogelijke) woningbouw op deze locaties is een verzoek ingediend bij Gedeputeerde Staten van de provincie Zuid-Holland teneinde een hogere grenswaarde Wet geluidhinder vast te stellen. Inmiddels is, bij besluit van 10 augustus 1999, voor beide locaties een hogere grenswaarde vastgesteld.

Bodemkwaliteit

De provincie Zuid-Holland hanteert bij de beoordeling van bestemmingsplannen de richtlijn dat voorafgaand aan de vaststelling van een bestemmingsplan ten minste het eerste deel van het verkennend bodemonderzoek, het historisch onderzoek, wordt verricht voor alle locaties waar een functieverandering of herinrichting wordt voorzien. Nieuwe bestemmingen dienen bij voorkeur op schone grond te worden gerealiseerd. Indien uit historisch onderzoek wordt geconcludeerd dat op de betreffende locaties sprake is geweest van activiteiten met een verhoogd risico op bodemverontreiniging dan dient het volledig verkennend bodemonderzoek te worden verricht.

Op drie locaties hebben in het verleden activiteiten plaatsgevonden met een verhoogd risico op bodemverontreiniging.

De Omtzigtlocatie is behoorlijk vervuild en moet worden gesaneerd. De locatie Hoge Rijndijk 81/83 is vervuild met olie.

Op de locatie Hoge Rijndijk 129 zijn meerdere bronnen van olieverontreiniging geconstateerd.

FIGUUR 4
LOCATIES MET NIEUWE
GELUIDSGEVOELIGE FUNCTIE

Wegverkeerslawaai

In het plangebied spelen in het kader van de Wet geluidhinder de volgende twee situaties een rol:

- de verbreding van de autosnelweg A4;
- het bieden van de mogelijkheid voor nieuwe ontwikkelingen in de vorm van woningbouw op tien locaties; het betreft de locaties (zie figuur 4):
 1. Omtzigtterrein: 20 woningen op minimaal 13.00 m uit de wegas van de Hoge Rijndijk;
 2. Hoge Rijndijk 93/93a: 2 woningen (inmiddels gerealiseerd);
 3. Hoge Rijndijk 81/83: 2 woningen op minimaal 11.00 m uit de wegas van de Hoge Rijndijk;
 4. Hoge Rijndijk 129: maximaal 2 woningen op minimaal 34.00 meter uit de wegas van de Hoge Rijndijk;
 5. Hoge Rijndijk 131: maximaal 1 woning op 9.00 m uit de wegas van de Hoge Rijndijk;
 6. Hoge Rijndijk 155: maximaal 8 woningen op 18.00 m uit de wegas van de Hoge Rijndijk;
 7. Hoge Rijndijk 171: Maximaal 1 woning op minimaal 13.00 m uit de wegas van de Hoge Rijndijk;
 8. Hoge Rijndijk 71: maximaal 2 woningen op minimaal 10.00 m uit de wegas van de Hoge Rijndijk;
 9. Hoge Rijndijk 89: maximaal 2 woningen op minimaal 10.00 m uit de wegas van de Hoge Rijndijk;
 10. Hoge Rijndijk 143: maximaal 10 woningen op minimaal 10.00 m uit de wegas van de Hoge Rijndijk.

Het betreft hier allen geluidsgevoelige bestemmingen in de zin van de Wet geluidhinder.

Om te bezien of bij de reconstructie van de A4 en bij de nieuw te bouwen woningen op deze locaties kan worden voldaan aan de normen die de Wet geluidhinder stelt, is voor beide situaties een akoestisch onderzoek uitgevoerd.

Beide akoestische onderzoeken zijn vervat in het akoestisch onderzoek dat als bijlage 3 en 4 in deze toelichting van het plan is opgenomen. De conclusies zijn hieronder samengevat en luiden:

1. Reconstructie onderzoek A4

Op 27 juli 1998 is het tracébesluit genomen voor de verbreding van de A4 tot 2x3-rijstroken ter hoogte van Zoeterwoude-Rijndijk. De verbreding zal ter hoogte van Zoeterwoude-Rijndijk aan de westzijde van de huidige A4 plaatsvinden. Ten behoeve van de verbreding is door bureau HSL een akoestisch reconstructie onderzoek uitgevoerd. Uit dit onderzoek is gebleken dat binnen het plangebied de vastgestelde hogere waarden voor de woningen Hoge Rijndijk 1, 2, 3-5, 4-6, 7-11, 8, 10 en 16 en Rhijnvreugd 7 tot en met 10 in het kader van de sanering niet worden overschreden. Ten gevolge van de te treffen geluidswerende maatregelen langs de A4 zullen de geluidsbelastingen op de bestaande woningen gelijk zijn aan of lager zijn dan de vastgestelde hogere waarden in het kader van de sanering. Een samenvatting van de resultaten van dit akoestisch onderzoek en de geluidsafscherpende maatregelen is in bijlage 3 weergegeven. De procedures voor de verbreding van de A4 in het kader van de Wet geluidhinder zijn in samenhang met de procedure voor het tracébesluit reeds doorlopen.

2. Akoestisch onderzoek nieuwe geluidsgevoelige bestemmingen

Op basis van het akoestisch onderzoek kan geconcludeerd worden dat de voorkeursgrenswaarde van 50 dB(A) op de locaties 1, 3, en 5 t/m 10 ruim wordt overschreden ten gevolge van het verkeer in 2010 op de Hoge Rijndijk. Op vier locaties, namelijk locatie 5 en 8 t/m 10, zal de maximale geluidsbelasting gelijk zijn aan de uiterste grenswaarde van 65 dB(A). De uiterste grenswaarde van 65 dB(A) voor stedelijk gebied wordt evenwel niet overschreden. Op locatie 4 (Hoge Rijndijk 129) wordt de voorkeursgrenswaarde niet overschreden.

Bij deze overschrijdingen van de voorkeursgrenswaarde dienen door het college van Gedeputeerde Staten in het kader van het bestemmingsplan Hoge Rijndijk, hogere waarden te worden vastgesteld ten einde de woningbouw mogelijk te maken.

Het college van Gedeputeerde Staten is derhalve verzocht tot vaststelling van de hogere waarden, zoals in tabel 2 vermeld:

Tabel 2 Te verzoeken hogere grenswaarden

locatie	te verzoeken hogere waarde	aantal woningen
1. Omtzigtterrein	63 dB(A) aan voorgevel	15
	62 dB(A) aan voorgevel	5
	61 dB(A) aan zijgevel	2
	60 dB(A) aan zijgevel	6
	59 dB(A) aan zijgevel	3
	58 dB(A) aan zijgevel	2
3. Hoge Rijndijk 81/83	64 dB(A) aan voorgevel	2
5. Hoge Rijndijk 131	65 dB(A) aan voorgevel	1
6. Hoge Rijndijk 155	62 dB(A) aan voorgevel	8
7. Hoge Rijndijk 171	64 dB(A) aan voorgevel	1
8. Hoge Rijndijk 71	65 dB(A) aan voorgevel	2
9. Hoge Rijndijk 89	65 dB(A) aan voorgevel	2
10. Hoge Rijndijk 143	65 dB(A) aan voorgevel	10

De hogere grenswaarden voor locatie 1 (16 woningen), 3, 5, 6 en 7 zijn separaat van de hogere grenswaarden voor de locatie 1 (4 woningen) en 8 t/m 10 aangevraagd.

Inmiddels heeft Gedeputeerde Staten van de provincie Zuid-Holland bij besluit van 10 augustus 1999 en 8 november 1999, hogere grenswaarden Wet geluidhinder voor bovengenoemde locaties vastgesteld.

3. Planbeschrijving

15

3.1. Planbeschrijving

De juridische planvorm voor onderhavig bestemmingsplan is afgestemd op de hoofdlijnen van het gemeentelijk ruimtelijk beleid voor dit plangebied. Dit beleid is er met name op gericht de woonfunctie te behouden en te versterken en daarmee samenhangende gewenste ontwikkelingen mogelijk te maken.

Het gebied kan in twee deelgebieden worden onderscheiden: ten noorden en ten zuiden van de Hoge Rijndijk. Het deelgebied ten zuiden van Hoge Rijndijk is voornamelijk een woongebied met in het westen een aantal maatschappelijke voorzieningen en in het oosten kantoorfuncties. Binnen dit deelgebied worden in de komende planperiode geen nieuwe ontwikkelingen voorzien. Ten noorden van de Hoge Rijndijk is het aanbod van functies gevarieerder. Hier komen verspreid liggende functies voor zoals wonen, bedrijven, horeca en detailhandel.

Het beleid van de gemeente is er op gericht de woonfunctie binnen de bebouwde kom te versterken. Tevens onderkent de gemeente dat er in de regio behoefte is aan bedrijfsruimte. Derhalve wordt gezocht naar mogelijkheden om het ruimtegebruik op het bedrijventerrein Grote Polder te intensiveren en zijn er plannen in voorbereiding voor realisering van het bedrijventerrein Groenendijk. Ten aanzien van het plangebied Hoge Rijndijk is de gemeente van oordeel dat er niet of nauwelijks mogelijkheden aanwezig zijn om tot intensivering van ruimtegebruik door bedrijven te komen, gegeven de ligging van de huidige bedrijfsterreinen binnen het bouwingslint. De hier thans gevestigde bedrijven kunnen echter hun activiteiten ongehinderd voortzetten. In geval van bedrijfsbeëindiging kunnen de bedrijfsgronden ook hun bestemming houden.

Op een aantal locaties zal binnen de planperiode de bedrijfsfunctie naar verwachting echter veranderen. Op de locaties Hoge Rijndijk 129, 131, 143, 155 zullen de bedrijfsactiviteiten mogelijk worden beëindigd en vervangen door woningbouw. Voor deze locaties is een wijzigingsbevoegdheid opgenomen. De locatie Omzigtterrein is op het moment onbebouwd. Hier zal woningbouw gerealiseerd worden. Voor het Omzigtterrein is reeds een bouwplan ontwikkeld voor de bouw van een appartementencomplex van 20 appartementen. De realisatie van deze nieuwe te bouwen woningen zal geschieden overeenkomstig het vastgestelde bouwscenario van de Leidse Regio.

Het onderhavige bestemmingsplan is met name gericht op het regelen van de in het gehele plangebied aanwezige functies en het mogelijk maken van woningbouw op een aantal locaties. De hierop afgestemde planvorm is overeenkomstig het aansluitende plangebied Hoge Rijndijk-West, redelijk gedetailleerd van aard. Ten zuiden van de Hoge Rijndijk worden de bestaande functies als zodanig bestemd. Ten noorden van de Hoge Rijndijk worden de bestaande functies eveneens positief bestemd, met dien verstande dat waar sprake is van mogelijke functieverandering dit mogelijk wordt gemaakt door middel van een wijzigingsbevoegdheid waarin wordt geregeld dat een bedrijvenbestemming mag worden gewijzigd in een woonbestemming. In de volgende paragraaf worden de belangrijkste bestemmingen nader toegelicht.

3.2. De bestemmingen

Woondoeleinden

Het is gewenst de regeling voor de bestaande woningen en erfbebouwing aan te laten sluiten bij de regeling van het aangrenzende plan Hoge Rijndijk-West teneinde een eenheid binnen de kern Hoge Rijndijk te verkrijgen.

De bestemming Woondoeleinden is toegekend aan de in het plangebied voorkomende woningen. Binnen deze bestemming zijn woningen alsmede erven, toegangs- en achterpaden toegestaan. Het plangebied Hoge Rijndijk kan naar woningtype worden onderverdeeld in twee deelgebieden.

- het gebied ten zuiden van de Hoge Rijndijk: voornamelijk twee- of meer aaneengebouwde woningen;
- het gebied ten noorden van de Hoge Rijndijk voornamelijk vrijstaande en twee-aaneengebouwde woningen.

Het is gewenst het verschil in ruimtelijke karakteristiek dat het gevolg is van deze woningtypes (meer open ten noorden en meer besloten ten zuiden van de Hoge Rijndijk) te versterken. Daartoe wordt onderscheid gemaakt in de bestemmingsregeling.

Het gebied ten zuiden van de Hoge Rijndijk, heeft door de veel voorkomende aaneengeschaalde bebouwing een besloten karakter. Dit besloten karakter wordt gewaarborgd door in dit deelgebied, door middel van de nadere aanwijzing (a), met name twee- of meer aaneengebouwde woningen toe te staan.

In het deelgebied ten noorden van de Hoge Rijndijk, dat wordt gekenmerkt door veelal twee-aaneengebouwde en vrijstaande woningen is sprake van afwisseling tussen bebouwing, groen en open plekken. De hier en daar aanwezige doorzichten naar de Oude Rijn vanaf de Hoge Rijndijk vormen een belangrijke ruimtelijke kwaliteit in deze bebouwingsstrook en dienen gewaarborgd te blijven. In deze strook worden in de bestemmingsregeling dan ook hoofdzakelijk vrijstaande en twee-aaneengebouwde woningen toegestaan teneinde de karakteristieke afwisseling te behouden. Op het Omtzigterrein is uitsluitend gestapelde woonbebouwing toegestaan. De eveneens aan de noordzijde gelegen bebouwing aan de Rijnstraat is overwegend aaneengesloten, afwisselend vrijstaand of half vrijstaand gebouwd.

Om de bebouwing niet direct aan de openbare ruimte te laten grenzen is voor, en waar nodig naast, de bestaande woningen de bestemming Tuinen (T) gelegd. Op deze gronden mag niet worden gebouwd.

Algemeen geldt voor de hoofdgebouwen van vrijstaande en twee-aaneengebouwde woningen een maximaal bebouwingsoppervlak van 100 m². Voor de hoofdgebouwen van meer dan twee-aaneengebouwde woningen geldt een bebouwingsoppervlak van maximaal 60 m², met dien verstande dat ten minste 25 m² van het bijbehorende zij- en achtererf onbebouwd en onoverdekt dient te blijven. Vanuit stedenbouwkundig oogpunt is het wenselijk een afstand vanaf het hoofdgebouw tot de achtererfscheiding te bewaren van ten minste 8.00 m. De vrije zijgevels van de hoofdgebouwen van vrijstaande en twee-aaneengebouwde woningen dienen op een afstand van ten minste 3.00 m uit de zijerfscheiding te worden gebouwd. Indien op het tijdstip van terinzagelegging van het ontwerpbestemmingsplan het bestaande oppervlak groter of de bestaande afstand tot de erfscheiding kleiner is dan bovengenoemde maten, dan geldt dit bestaande oppervlak als maximum of deze bestaande afstand als minimum.

Voor de erfbebouwing bij de woningen in het plangebied wordt overeenkomstig het bestemmingsplan Hoge Rijndijk-West een maximaal bebouwd oppervlak voor erfbebouwing van 40% van het oorspronkelijk zij- en achtererf tot een maximum van 40 m² mogelijk gemaakt. Hierbij dient 25 m² van zij- en achtererf onbebouwd en onoverdekt te blijven.

Binnen het plangebied is daarnaast door de bestemmingslegging op de kaart een tweedeling in de regeling voor erfbebouwing aangebracht. Deze tweedeling sluit voor het overgrote deel aan bij bovengenoemde deelgebieden: ten noorden en ten zuiden van de Hoge Rijndijk.

Ten noorden van de Hoge Rijndijk kan de mate van afwisseling in functie worden benadrukt door de erfbebouwingsregeling. Erfbebouwing wordt hier, door in de meeste gevallen het strak leggen van de tuinbestemming langs de zijgevels niet op de zijerven van de woning toegestaan. Uitbreiding van de woning en de bouw van bijgebouwen is in deze gevallen uitsluitend op het achtererf mogelijk.

Ten zuiden van de Hoge Rijndijk kan soepeler met erfbebouwing worden omgegaan en is erfbebouwing op meer plaatsen naast het hoofdgebouw toegestaan. Overeenkomstig het bestemmingsplan Hoge Rijndijk-West, dient echter een afstand te worden aangehouden van minstens 3.00 m tussen de voorgevel van de woningen en die van de uitbouwen, bijgebouwen en overkappingen. Zo blijft het onderscheid tussen enerzijds het hoofdgebouw en anderzijds de

erfbouwing zichtbaar. In situaties waar deze afstand op het tijdstip van terinzagelegging van het ontwerpbestemmingsplan kleiner is, geldt de bestaande afstand als minimum.

Ten slotte worden binnen de woonbestemming via vrijstelling en onder bepaalde voorwaarden kleinschalige bedrijfsmatige activiteiten bij de woningen toegestaan.

Bedrijfsdoeleinden

Het ruimtelijk beleid voor het plangebied is er op gericht de woonfunctie in het plangebied te versterken. Gelet hierop dient de bedrijvigheid terughoudend te worden benaderd. Het doel hiervan is om het optreden van hinder voor de in de omgeving gelegen (toekomstige) woonbouw te voorkomen.

Ten behoeve van het onderhavige bestemmingsplan zijn de bestaande bedrijven geïventariseerd en ingeschaald volgens de Staat van Bedrijfsactiviteiten (zie bijlage 2). Naast bedrijven uit categorie 1 en 2 worden ook activiteiten en bedrijven uit categorie 3.1 toegelaten. In het oostelijke deel van dit gebied (omgeving Rijnstraat) zijn echter alleen bedrijven uit de categorieën 1 en 2 toelaatbaar vanwege de directe aanwezigheid van woningen.

Een drietal bedrijven valt volgens de inventarisatie in categorie 2 of 3.1. De overige vijf bedrijven passen niet binnen de algemeen toelaatbare categorieën. Aan deze bedrijven is een specifieke subbestemming toegekend die een uitzondering op het algemene toelatingsbeleid mogelijk maakt. Bij de bedrijfsbeëindiging of verplaatsing kan zich een gelijksoortig bedrijf vestigen of een bedrijf dat past binnen het algemene toelatingsbeleid.

Per bedrijfslocatie is een bebouwingspercentage opgenomen. Dit percentage is afgestemd op de thans aanwezige bebouwing vermeerderd met een uitbreiding van 15% conform het provinciale beleid ter zake van bedrijven gelegen buiten reguliere bedrijventerreinen.

Wijzigingsbevoegdheid

Voor vier locaties is een wijzigingsbevoegdheid opgenomen teneinde de bestemming op deze gronden te kunnen wijzigen in de bestemming Woondoeleinden en Tuinen. Een voorwaarde voor toepassing van deze wijzigingsbevoegdheid is, dat de te realiseren woningbouw de toegestane milieubelasting van de omliggende bedrijven niet mag beïnvloeden met het oog op het kunnen voortzetten van de bedrijfsvoering. Tevens moet worden voldaan aan de gestelde normen in de Wet Geluidhinder voor verkeers- en industrielawaai. Voor het geprojecteerde aantal woningen is derhalve een verzoek hogere waarden ingediend. Indien op deze locaties woningen worden gebouwd dient tevens rekening te worden gehouden met doorzichten naar de Oude Rijn. Uitbouwen, bijgebouwen en overkappingen mogen daarom uitsluitend op een afstand van 3.00 m tot de zijerfscheiding worden gebouwd.

Overige bestemmingen

De overige functies in het plangebied zijn overeenkomstig hun functie en gebruik bestemd.

blanco pagina

4. Uitvoerbaarheid

19

4.1. Economische uitvoerbaarheid

Het voorliggende bestemmingsplan voorziet niet in uitvoering van werken door de gemeente. Het ligt in de bedoeling dat eventuele nieuwbouw van woningen door particulieren plaatsvindt, nadat daarvoor gebruikgemaakt is van de in het plan opgenomen wijzigingsbevoegdheid. De economische uitvoerbaarheid behoeft derhalve niet te worden aangetoond.

4.2. Maatschappelijke uitvoerbaarheid

In het kader van de gemeentelijke inspraakverordening is over het voorontwerpbestemmingsplan Hoge Rijndijk voor de inwoners van Hoge Rijndijk en andere belanghebbenden op 1 oktober 1997 een informatieavond gehouden. Tevens is het plan vanaf 20 augustus ter inzage gelegd gedurende 6 weken en zijn belanghebbenden in de gelegenheid gesteld hun schriftelijke reacties kenbaar te maken. Daarnaast is van 1 t/m 17 oktober nog een extra mogelijkheid geboden om schriftelijke reacties in te dienen. De terinzagelegging heeft geresulteerd in een aantal reacties welke in bijlage 6 zijn samengevat en van commentaar voorzien. Het bestemmingsplan is waar nodig naar aanleiding van de inspraakreacties aangepast.

blanco pagina

5. Resultaten van het overleg ex artikel 10 Bro

21

Het voorontwerpbestemmingsplan Hoge Rijndijk d.d. 25 juni 1997 is in het kader van het overleg ex artikel 10 van het Besluit op de ruimtelijke ordening aan de volgende personen en instanties toegezonden:

1. Provinciale Planologische Commissie;
2. Inspectie West van de Ruimtelijke Ordening;
3. Inspectie van de Volksgezondheid voor de hygiëne van het milieu voor Zuid-Holland;
4. Rijksconsulentschap voor Economische Zaken;
5. Rijkswaterstaat, directie Zuid-Holland;
6. Directie Volkshuisvesting Zuid-Holland;
7. Hoogheemraadschap van Rijnland;
8. Waterschap Meer en Woude;
9. N.V. Energie- en Watervoorziening Rijnland;
10. Kamer van Koophandel en Fabrieken voor Rijnland;
11. Gemeente Leiden;
12. Gemeente Leiderdorp;
13. PTT;
14. Waterleidingsbedrijf WZHO;
15. Regionale Brandweer;
16. Gasunie.

De onder 1, 4, 9, 10 en 16 genoemde instanties hebben schriftelijk gereageerd. De instanties onder 5, 12, 13 en 15 hebben laten weten geen bezwaren tegen het bestemmingsplan te hebben. Van de overige instanties is geen schriftelijke reactie ontvangen.

Onderstaand zijn de reacties kort samengevat en van commentaar voorzien. Waar nodig zijn in het verlengde hiervan de plankaarten, de voorschriften en de plantoelichting aangepast.

Door het verstrijken van enige tijd tussen de beantwoording van de overlegreacties en de terinzagelegging van het ontwerpbestemmingsplan is het mogelijk dat op enkele plaatsen de inhoud van dit hoofdstuk in geringe mate afwijkt van hetgeen in het bestemmingsplan is geregeld.

1. Provinciale Planologische Commissie

1. Gevraagd wordt informatie te verstrekken over de fasering van het aantal jaarlijks te bouwen woningen in relatie tot het door Gedeputeerde Staten vastgestelde bouwscenario voor de Leidse Agglomeratie.
Het bestemmingsplan is gericht op consolidatie van de bestaande woningen. In beperkte mate is nieuwbouw mogelijk en wel op die locaties, die zijn voorzien van een wijzigingsbevoegdheid op basis van artikel 11 van de Wet op de Ruimtelijke Ordening. De realisatie van deze nieuw te bouwen woningen zal geschieden overeenkomstig het vastgestelde bouwscenario van de Leidse Regio. De toelichting van het plan is dienovereenkomstig aangepast.
2. De Provinciale Planologische Commissie vraagt om beantwoording van de overlegreactie afkomstig van het Ministerie van Economische Zaken.
Zie beantwoording Overlegreactie Ministerie van Economische Zaken.
3. Verzocht wordt in te gaan op de consequenties voor het plangebied ten aanzien van geluidshinder ten gevolge van het verbreden van de A4.
De verbreding van de A4 is geprojecteerd ten westen van het plangebied. De toename van de geluidseffecten zal invloed hebben op de geluidsgevoelige bestemmingen binnen het onderhavig plangebied. De exacte gevolgen van de verbreding voor de geluidsbelasting worden beschreven in het akoestisch onderzoek dat thans als bijlage 3 is opgenomen.

4. Rijksconsulentschap voor Economische Zaken

1. Verzocht is een nadere toelichting te geven op de planologische inpassing van het ontwerpbestemmingsplan Hoge Rijndijk en het achterliggende ruimtelijke beleid inclusief een visie op de ontwikkeling van bedrijvigheid en werkgelegenheid in het plangebied.
Zowel in het vigerende bestemmingsplan uit 1973 als in de plantoelichting van onderhavig plan is aangegeven dat het gemeentelijk beleid voor dit plangebied gericht is op het waar mogelijk versterken van de woonfunctie en, meer in algemene zin, van de ruimtelijke kwaliteit. Dit betekent dat de in het plangebied aanwezige bedrijven met enige terughoudendheid worden benaderd, zonder dat er directe beperkingen worden opgelegd inzake de huidige bedrijfsvoering. Nieuwe bedrijfsontwikkelingen dienen naar het oordeel van de gemeente bij voorkeur plaats te vinden op bedrijventerreinen die daar gezien hun ligging en inrichting ook toe zijn uitgerust. Het zoeken naar mogelijkheden voor een intensiever grondgebruik op het bedrijventerrein Grote Polder en de ontwikkeling van het bedrijventerrein Groenendijk past in dit beleid.
2. Een keuze voor de versterking van de werkfunctie zou gezien de aanzienlijke tekorten aan bedrijfsterrein in de regio op een aantal locaties meer voor de hand liggen. Mede omdat een groot gedeelte van de nieuw te bouwen woningen te maken krijgen met een geluidsbelasting van boven de 60 dB(a) en vier bedrijven met een verlaging van de toelaatbare milieucategorie en daardoor een specifieke bestemming.
Juist de specifieke bestemming betekent voor de uitvoering van de bestaande bedrijfsactiviteiten geen belemmering. Een verlaging van de toelaatbare milieucategorie heeft geen gevolgen voor de huidige bedrijfsvoering. Pas als de bedrijfsactiviteiten worden beëindigd is uitsluitend een gelijksoortig bedrijf of een bedrijf behorend tot categorie 3.1 van de Staat van bedrijfsactiviteiten op deze locatie toegestaan. De geluidsbelasting van een groot aantal nieuw te bouwen woningen overschrijdt inderdaad de voorkeursgrenswaarde van 50 dB(A) maar niet de uiterste grenswaarde van 65 dB(A). Het is mogelijk voor deze woningen een Verzoek hogere grenswaarde bij Gedeputeerde Staten van Zuid-Holland in te dienen, voor de datum van vaststelling van het plan.
3. In het plan ontbreekt het onderscheid tussen hinder voor bestaande en nieuw te bouwen woningen. Tevens is niet duidelijk of de hoogste toelaatbare milieucategorie is gebaseerd op de aanwezigheid van de bestaande woningen of door toekomstige woningbouwplannen.
In dit bestemmingsplan wordt door middel van een zogenaamde milieuzonering aangegeven welke bedrijfsactiviteiten ter plaatse algemeen toelaatbaar zijn. Uitgangspunt hierbij is het voorkomen van hinder voor de omliggende, ter plaatse reeds aanwezige, milieugevoelige objecten. Criteria als afstand en het soort milieugevoelige objecten spelen bij de milieuzonering een rol. In het plan Hoge Rijndijk zijn door de aanwezigheid van de bestaande woningen ten hoogste bedrijven tot categorie 3.1 van de Staat van bedrijfsactiviteiten toelaatbaar. Bedrijven in een hogere categorie worden met hun bestaande activiteiten toegelaten en hebben enige uitbreidingsmogelijkheden zoals aangegeven op de plankaart. Bij bedrijfsbeëindiging wordt echter uitsluitend een gelijksoortig bedrijf of een bedrijf tot en met categorie 3.1 van de Staat van bedrijfsactiviteiten toegestaan. Overigens is in de regeling voor het bouwen van nieuwe woningen opgenomen dat een besluit ex artikel 11 Wet op de Ruimtelijke Ordening tot wijziging van het bestemmingsplan pas mag worden genomen als vaststaat dat de nieuwbouw geen belemmering vormt voor de bedrijfsvoering van de bestaande bedrijven.
4. De vraag is gesteld of handhaving van de huidige milieucategorieën 3.2 en 4.1 mogelijk is, indien zal worden gekozen voor uitbreiding van de bedrijfsbestemmingen in het plangebied.
De hoogste toelaatbare milieucategorie voor bedrijven in een gebied wordt bepaald door de aanwezigheid van omliggende, ter plaatse aanwezige milieugevoelige functies. In dit geval is er sprake van de aanwezigheid van woningen. Ruimtelijk relevante milieuaspecten als geluid, geur en gevaar voor de bestaande woningen bepalen de maximaal toegestane categorie van bedrijven. Planologisch gezien is het dus ongewenst om ruimte te scheppen voor bedrijven in een hogere categorie dan algemeen toelaatbaar omdat deze bedrijven gezien de milieurichtlijnen niet in de nabijheid van bestaande woningen mogen worden ge-

vestigd. Geplande woningbouw in de toekomst voor een bepaald gebied heeft daar geen invloed op.

5. Gevraagd wordt wat de gevolgen zijn voor de bedrijven die vanwege woningbouwplannen te maken krijgen met lagere toegestane milieucategorieën.
Bedrijven in een hogere categorie dan algemeen toelaatbaar, worden niet belemmerd in hun bedrijfsactiviteiten. De huidige bedrijfsactiviteiten mogen onverminderd worden voortgezet en het bedrijf heeft uitbreidingsmogelijkheden zoals aangegeven op de plankaart. Bij bedrijfsbeëindiging wordt echter uitsluitend een gelijksoortig bedrijf of een bedrijf behorende tot maximaal categorie 3.1 van de Staat van bedrijfsactiviteiten toegestaan. Voorts is in het plan bepaald dat de wijzigingsbevoegdheid of uitwerkingsplicht ex artikel 11 van de Wet op de Ruimtelijke Ordening ten behoeve van woningbouw pas mag worden benut als vaststaat dat de nieuwbouw geen belemmering vormt voor de bedrijfsvoering van de bestaande bedrijven.
6. Gesteld wordt dat een specifieke bestemming waarbij alleen gelijksoortige bedrijven of bedrijven behorende tot categorie 3.1 mogelijk zijn, de uitbreidingsmogelijkheden en de verkoopbaarheid van de bedrijven beïnvloedt.
Niet valt in te zien dat de, overigens zeer gebruikelijke, wijze van bestemmen van bedrijven die niet passen binnen in het planologisch toelatingsbeleid in de onderhavige situatie gevolgen heeft voor aanwezige uitbreidingsmogelijkheden en eventuele verkoopbaarheid van gronden en gebouwen.
7. De Minister verneemt graag de resultaten van het overleg tussen de gemeente en de bedrijven over de voorgenomen bestemmingswijzigingen.
Het moge duidelijk zijn dat in het plan geen sprake is van bestemmingswijzigingen. In het plan wordt slechts de mogelijkheid geboden bij beëindiging van bedrijfsactiviteiten de bestemming te wijzigen in Woondoeleinden. Een dergelijk bevoegdheid past binnen het beleid van de gemeente om de woonfunctie in deze strook te versterken en is daarom, evenals in het vigerende bestemmingsplan, opgenomen in dit plan. Het is echter geenszins de bedoeling dat de gemeente zelf een actief verplaatsingsbeleid gaat voeren.
8. Gevraagd wordt of de gemeente voornemens is om, op gemeentelijk en/of regionaal niveau, bedrijven die vrijwillig vertrekken, behulpzaam te zijn bij het vinden van een alternatieve locatie.
Het beleid van de gemeente is erop gericht de woonfunctie in het gebied ten noorden van de Hoge Rijndijk te versterken. Bedrijfsactiviteiten worden daarom terughoudend benaderd. Indien een bedrijf zich vrijwillig aandient om te vertrekken dan zal de gemeente dit bedrijf waar mogelijk behulpzaam zijn bij het vinden van een alternatieve locatie, maar niet in financiële zin.
9. Niet goed valt in te zien waarom categorie 1 en 2-bedrijven niet tussen of onmiddellijk naast de woningen ten zuiden van de Hoge Rijndijk worden toegestaan.
Het gebied ten zuiden van de Hoge Rijndijk is een woonwijk. De bebouwing bestaat voor het overgrote deel uit eengezinswoningen. Bedrijvigheid past zowel ruimtelijk als functioneel niet in dit beeld. Overigens kan op gronden met de bestemming Woondoeleinden voor kleinschalig bedrijfsmatige activiteiten, ondergeschikt aan de woonfunctie, door burgemeester en wethouders vrijstelling worden verleend van het plan. Vrije beroepen zijn bij recht toegestaan.
10. In de toelichting wordt aangegeven dat via vrijstelling bedrijven in een hogere categorie dan 3.1 ook zijn toegestaan. Dit is niet terug te vinden in de voorschriften. Tevens wordt aangegeven dat niet alle bedrijven in categorie 3.1 zijn toegestaan. Dit biedt weinig zekerheid. Verzocht wordt de toelichting aan te passen.
*Terecht is opgemerkt dat in de toelichting wordt vermeld dat via vrijstelling bedrijven in een hogere categorie dan 3.1 zijn toegestaan, terwijl dit niet in de voorschriften geregeld is. De toelichting zal hiertoe worden aangepast.
Naast ruimtelijke aspecten zijn nog andere aspecten van belang voor de toelaatbaarheid van een bedrijf. Het bestemmingsplan biedt slechts een globaal kader voor de toelaatbaarheid; in het milieuvergunningenspoor vindt toetsing plaats van de concrete situatie.*

9. N.V. Energie- en Watervoorziening Rijnland

1. De voor Groenvoorzieningen, Verkeersdoeleinden, Water en Primair Waterkering aangegeven gronden dienen ook voor Leidingstroken te worden bestemd.
In het bestemmingsplan wordt slechts voor planologisch relevante leidingen, zoals hoofdtransportleidingen de medebestemming leidingen opgenomen. Gewone nutsvoorzieningen (gas, water, elektra en kabel) worden niet in het bestemmingsplan geregeld.

10. Kamer van Koophandel en Fabrieken voor Rijnland

1. Naar de mening van de Kamer van Koophandel gaat de gemeente voorbij aan de enorme behoefte aan bedrijfsruimte in de regio en verzocht wordt dit nader uit een te zetten in een economische visie.
*Evenals de Kamer van Koophandel onderkent ook de gemeente Zoeterwoude de behoefte aan bedrijfsruimte in de regio. Het is om die reden dat ook samen met de Kamer gezocht wordt naar mogelijkheden om het ruimtegebruik op het bedrijventerrein Grote Polder te intensiveren en dat plannen in voorbereiding zijn voor het bedrijventerrein Groenendijk. Ten aanzien van het plangebied Hoge Rijndijk is de gemeente van oordeel dat hier niet of nauwelijks mogelijkheden aanwezig zijn om tot intensivering van ruimtegebruik door bedrijven te komen, gegeven de ligging van de huidige bedrijfsterreinen binnen het bebouingslint.
In het ruimtelijk beleid van de gemeente voor dit plangebied, dat tevens stoelt op economische overwegingen, kunnen de hier thans gevestigde bedrijven ongehinderd hun activiteiten voortzetten. In geval van bedrijfsbeëindiging kunnen de bedrijfsgronden ook hun bestemming behouden. Aanvullend is voor een enkel bedrijfsperceel via een wijzigingsbevoegdheid de mogelijkheid opgenomen om enkele woningen te realiseren.*
2. De Kamer zet vraagtekens bij de voorzieningen die getroffen moeten worden voor de in het gebied geplande woningen om de milieubelasting binnen de toegestane waarden te houden. Tevens moet volgens de Kamer een Verzoek voor hogere grenswaarden ingediend worden, waarbij rekening moet worden gehouden met de toegestane milieubelasting van omliggende bedrijven. Met name de vier bedrijven in een hogere categorie dan de algemeen toelaatbare krijgen te maken met een verlaging van de toegestane milieucategorie.
Het Verzoek hogere grenswaarden zoals genoemd op pagina 11 van de toelichting heeft betrekking op het systeem van de Wet Geluidhinder. Voor de geluidsbelasting op de gevel die wordt veroorzaakt door het verkeer over de Hoge Rijndijk dient een Verzoek hogere waarden ingediend te worden. Dit betreft uitsluitend hinder als gevolg van verkeerslawaaï en niet van andere bronnen. In de wijzigingsbevoegdheid ex artikel 11 van de Wet op de Ruimtelijke Ordening is rekening gehouden met de milieubelasting van de bedrijven ten opzichte van de geplande woningen door te bepalen dat de bedrijfsvoering door de woningbouw niet mag worden belemmerd. De vier bedrijven met een specifieke bestemming kunnen, zoals in het vorenstaande uiteengezet, onbelemmerd hun werkzaamheden voortzetten met een uitbreidingsmogelijkheid zoals aangegeven op de kaart.
3. De Kamer is het niet eens met de wijzigingsbevoegdheid in de bestemming Woondoeleinden voor de bedrijven op de percelen Hoge Rijndijk 129 en 131 gezien het tekort aan bedrijfsruimte.
Allereerst wordt in de overlegreactie ten onrechte gesproken over bestemmingswijzigingen. In dit plan wordt op een aantal locaties de mogelijkheid geboden om na beëindiging van de bedrijfsvoering de bestemming Bedrijfsdoeleinden te wijzigen in Woondoeleinden. Een dergelijke wijzigingsbevoegdheid past binnen het beleid omdat ten noorden van de Hoge Rijndijk een versterking van de woonfunctie nagestreefd wordt. Het is echter geenszins de bedoeling dat de gemeente zelf een actief verplaatsingsbeleid gaat voeren. Deze wijzigingsbevoegdheid biedt voor de bedrijven slechts de mogelijkheid tot wijzigen.
4. De Kamer verbaast zich over het feit dat noch de bedrijven met een specifieke bestemming, noch het te verplaatsen bedrijf door de gemeente zijn benaderd voor overleg.

Duidelijk moet worden gesteld dat een specifieke bestemming voor de vier bedrijven met een hogere categorie-aanduiding dan algemeen toelaatbaar wordt geacht voor de betreffende locaties, geen verplaatsing van deze bedrijven tot gevolg heeft. Deze bedrijven zijn als zodanig bestemd vanwege de milieubelasting op de bestaande omliggende woningen. Een ruimere bestemming is vanwege ruimtelijk relevante milieuaspecten als geluid, geur en gevaar niet toelaatbaar. Planologisch gezien is het dus ongewenst om ruimte te scheppen voor bedrijven in een hogere categorie dan algemeen toelaatbaar omdat zij gezien de milieurichtlijnen hier niet toelaatbaar zijn.

Bij een specifieke bestemming mogen de bestaande bedrijfsactiviteiten worden voortgezet met een uitbreidingsmogelijkheid zoals aangegeven op de kaart. In geval van beëindiging van de bedrijfsactiviteiten kunnen uitsluitend hetzelfde soort bedrijven of bedrijven tot categorie 3.1 van de Staat van Bedrijfsactiviteiten worden toegelaten.

16. Gasunie

1. De Gasunie vestigt de aandacht op een aardgastransportleiding met een diameter van 300 mm die juist buiten het plangebied is gelegen maar waarvan de invloedssfeer binnen het gebied valt. De aan te houden bebouwingsafstand bedraagt hierbij 4.00 m. Daarnaast wijst de Gasunie op de aan te houden toetsingsafstand, waarmee daarbij rekening dient te worden gehouden. Deze toetsingsafstand bedraagt voor deze leiding 30.00 m.
De buiten het plangebied gelegen aardgastransportleiding is voor een gedeelte van het plangebied inderdaad planologisch relevant en zal worden opgenomen in het bestemmingsplan.

Bijlage 1. Toelichting op de Staat van Bedrijfsactiviteiten

1

Inleiding

In dit bestemmingsplan wordt de toelaatbaarheid van bedrijven en bedrijfsactiviteiten gekoppeld aan een Staat van Bedrijfsactiviteiten. Dit is een lijst waarin de meest voorkomende bedrijven en bedrijfsactiviteiten al naar gelang de te verwachten belasting voor het milieu zijn ingedeeld in een aantal categorieën. Omdat de Staat van Bedrijfsactiviteiten wordt gebruikt voor de milieuzonering in het kader van bestemmingsplannen zijn hierbij alleen de ruimtelijk relevante milieu-aspecten van belang:

- geluid;
- geur;
- stof;
- gevaar (met name brand- en explosiegevaar);
- verkeersaantrekkende werking.

De hier gebruikte lijst deelt de bedrijven in in zes gewone categorieën (waarbij twee categorieën nog zijn onderverdeeld in subcategorieën) en drie A-categorieën. Categorie 1 heeft betrekking op bedrijven die geen hinder van belang veroorzaken en categorie 6 op zeer zware industrie. De drie A-categorieën (categorieën 4.1A/4.2A, 5A en 6A) bevatten de inrichtingen die in belangrijke mate geluidshinder kunnen veroorzaken zoals bedoeld in artikel 41 van de Wet geluidshinder.

Gebruikte bronnen

Als belangrijkste bron bij het opstellen van de Staat van Bedrijfsactiviteiten is gebruik gemaakt van de lijst van bedrijfstypen uit de publikatie "Bedrijven en milieuzonering" van de Vereniging van Nederlandse Gemeenten van 1992. In deze lijst worden voor een groot aantal bedrijfstypen en -activiteiten richtafstanden ten opzichte van een rustige woonwijk gegeven. Daarbij is ervan uitgegaan dat de bedrijven ter voorkoming van hinder en/of gevaar die technieken toepassen, die thans als de meest gebruikelijke worden beschouwd.

De lijst is ten behoeve van de Staat van Bedrijfsactiviteiten met behulp van andere bronnen en praktijkervaringen verder verfijnd (o.a. differentiatie naar grootte). De Staat van Bedrijfsactiviteiten wijkt dus op een aantal punten af van de lijst van bedrijfstypen van de VNG.

Categorie-indeling en criteria voor de toelaatbaarheid van bedrijven

In de VNG-publikatie zijn de 10 richtafstanden van de lijst van bedrijfstypen teruggebracht tot zes categorieën. Met het oog op de praktische toepassing zijn in deze Staat van Bedrijfsactiviteiten de categorieën 3 en 4 nader onderverdeeld in elk twee subcategorieën.

De richtafstanden en het aspect verkeersaantrekkende werking zijn vertaald naar de volgende (ruimtelijke) criteria voor de toelaatbaarheid:

- categorie 1 : bedrijfstypen c.q. bedrijfsactiviteiten die gelet op hun aard en invloed op de omgeving toelaatbaar zijn in woonwijken.
- categorie 2 : bedrijfstypen c.q. bedrijfsactiviteiten die gelet op hun aard en invloed op de omgeving toelaatbaar zijn tussen of onmiddellijk naast woonbebouwing, echter alleen in gebieden met gemengde functies.
- categorie 3 : bedrijfstypen c.q. bedrijfsactiviteiten die gelet op hun aard en invloed op de omgeving in enige mate ruimtelijk gescheiden dienen te zijn van woonwijken en dienen te zijn voorzien van een eigen autoverbinding met de hoofd- en/of verzamelwegen:

- . subcategorie 3.1: toelaatbaar aan de rand van woonwijken echter in het algemeen gescheiden door een weg of een groenstrook;
 - . subcategorie 3.2: gescheiden door een andere niet of weinig gevoelige functie (afstandsindicatie 100 meter).
- categorie 4 : bedrijfstypen c.q. bedrijfsactiviteiten die gelet op hun aard en invloed op de omgeving op behoorlijke afstand van woonwijken gesitueerd dienen te zijn:
- . subcategorie 4.1: afstandsindicatie 200 meter;
 - . subcategorie 4.2: afstandsindicatie 300 meter.
- categorieën 5 en 6: bedrijfstypen c.q. bedrijfsactiviteiten die gelet op hun aard en invloed op grote afstand van woonwijken gesitueerd dienen te zijn. De aan te houden afstanden dienen per geval te worden bepaald (richtafstanden van bedrijven uit categorie 5: 500 - 1000 meter, categorie 6: 1500 meter).

Met name bij bedrijven uit categorie 3.1 is er van uitgegaan dat bij de inrichting van het terrein (wijze van ontsluiting, situering van bebouwing) voldoende rekening wordt gehouden met mogelijke hinder in de directe omgeving. Dit kan in voorkomende gevallen worden afgedwongen door middel van de in de voorschriften opgenomen bevoegdheid om nadere eisen te stellen aan onder meer de situering van de bebouwing.

De bedrijven uit categorieën 4.1A/4.2A, 5A en 6A komen voor wat betreft de mate van hinder en gewenste afstand overeen met de categorieën 4.1/4.2, 5 en 6 maar zijn alleen toelaatbaar als op het betreffende terrein een geluidszone ex art. 41 e.v. respectievelijk 53 e.v. van de Wet geluidhinder wordt vastgesteld.

Bij de bovenbeschreven criteria voor de toelaatbaarheid is (behalve voor categorie 2) uitgegaan van zonering ten opzichte van een rustige woonwijk. Voor andere omgevingstypen zoals incidentele woonbebouwing, woonbebouwing in een stedelijke omgeving, andere gevoelige functies of stiltebehoevende gebieden met natuurwaarden kunnen, indien de situatie daartoe aanleiding geeft, de richtafstanden worden aangepast. Dit zal per geval beoordeeld moeten worden.

Opzet van de Staat

In de Staat zijn twee verschillende soorten categorie-indelingen toegepast (zie ook de inhoudsopgave):

- indeling op grond van bedrijfsactiviteiten (hoofdstuk I);
- indeling op grond van het opgestelde motorisch vermogen (hoofdstuk II).

In beginsel zijn beide indelingen van toepassing.

De indeling van hoofdstuk I is de belangrijkste. Als basis hiervoor is gebruik gemaakt van de standaard bedrijfsindeling (SBI). Deze indeling wordt hier gebruikt om bedrijfsactiviteiten in te kunnen delen. Het kan dus voorkomen dat de activiteiten binnen een bedrijf in twee of meer verschillende groepen volgens de SBI-indeling vallen. In die gevallen geldt dan de hoogste categorie van deze Staat van Bedrijfsactiviteiten. Indien de bedrijfsonderdelen duidelijk ruimtelijk van elkaar kunnen worden gescheiden, kunnen de bedrijfsonderdelen echter ook apart worden ingedeeld.

Bij sommige activiteiten wordt ook onderscheid gemaakt naar de omvang van de activiteiten. Dit betreft in de eerste plaats de afbakening van de A-categorieën. Daarnaast worden veel voorkomende kleinere bedrijven op grond van hun oppervlak of capaciteit apart ingedeeld om te voorkomen dat dergelijke relatief weinig hinderlijke bedrijven zich alleen op grootschalige bedrijventerreinen kunnen vestigen.

De indeling op grond van het opgestelde motorisch vermogen (hoofdstuk II) is altijd aan de indeling volgens hoofdstuk I gekoppeld en is slechts in een beperkt aantal gevallen bepalend voor de uiteindelijke indeling van bedrijven. Het gaat hierbij om inrichtingen die in belangrijke mate geluidshinder kunnen veroorzaken, zoals bedoeld in artikel 41 van de Wet geluidhinder en om bedrijfsactiviteiten die in de indeling volgens hoofdstuk I de aanduiding * hebben gekregen.

De laatstgenoemde aanduiding is gebruikt bij bedrijfstypen waar vaak kleinere, weinig hinderlijke bedrijven voorkomen die op deze wijze rechtstreeks in een lagere categorie kunnen worden ingeschaald. Bij deze activiteiten is het aspect geluid bepalend en daarom geeft het motorisch vermogen een betere maat voor de hinderlijkheid dan bijvoorbeeld het bedrijfsoppervlak.

Bij sommige bedrijfsactiviteiten is er bij de indeling van uitgegaan dat sprake is van een continue bedrijfsvoering, waarbij de hinderlijke activiteiten ook 's avonds en 's nachts plaatsvinden. Dit is in de staat aangegeven met een 'C' in de laatste kolom. Het kan echter voorkomen dat een specifiek bedrijf niet continu werkt. Dit gegeven kan eveneens aanleiding zijn om de genoemde vrijstellingsmogelijkheid toe te passen.

Daarnaast is het mogelijk dat bepaalde bedrijven zich aandienen, waarvan de activiteiten niet zijn genoemd in de Staat van Bedrijfsactiviteiten. Wanneer deze bedrijven wat betreft milieubelasting gelijk kunnen worden gesteld met volgens de bestemmingsregeling toegelaten bedrijven kan voor de vestiging van deze bedrijven eveneens een vrijstelling worden verleend.

Ten slotte is het denkbaar dat in de planperiode het algemene beeld van de in de Staat genoemde bedrijven en bedrijfsactiviteiten zich als gevolg van bepaalde technologische ontwikkelingen in positieve zin wijzigt. Om hierop adequaat te kunnen reageren, zijn burgemeester en wethouders in dergelijke situaties bevoegd de Staat van Bedrijfsactiviteiten te wijzigen.

Bijlage 2. Bedrijfsinventarisatie

straat	nr.	naam en aard van het bedrijf	S.B.I. code	cate- gorie S.v.B.	totaal opgesteld motorisch vermogen	algemene toelaat- baarheid	opmerkingen/bijzonderheden/ eventuele klachten	bestem- mings- regeling
Hoge Rijndijk	23	Straal/Schildersbedrijf de Boer	51.3	2		2	alleen opslag	B(2)
	87	N. Kluiters, houtbewerking	25.1	3.1	< 100 kW	3.1		B(3.1)
	103	Nauta Nautic Holland, detailhan- del in en reparatie van boten	37.41	3.2		3.1	klachten van omwonenden	B(3.1)sch
	129 + 131	Kat, groothandel in antieke meu- belen en opslag	62	2		3.1		B(3.1)
	143	Jachtbouw Tijssen BV, plezier- jacht reparatie	37.41	4.1		3.1		B(3.1)pl
	151	Delfos, productie van boetseer- klei	32.79	3.2		3.1		B(3.1)bk
	153	Delfosia BV, aardewerkfabriek	32.2	4.1	> 40 kW	3.1	klachten van omwonenden	B(3.1)aw
	155	Omtzigt en Zn, zand- en grind- handel, ook hout vlakglas, sani- tair en bouwmaterialen	61.6	3.2	15 kW	3.1	klachten van omwonenden	B(3.1)zg

1. ALGEMEEN

1.1. Inleiding

Dit onderzoek bevat de uitkomsten van het akoestisch onderzoek wegverkeerslawaaï, dat ten behoeve van het bestemmingsplan Hoge Rijndijk is uitgevoerd.

In dit bestemmingsplan wordt, hetzij rechtstreeks of via wijziging ex artikel 11 van de Wet op de Ruimtelijke Ordening, verspreid over een aantal locaties, de mogelijkheid geboden voor het realiseren van een aantal woningen.

Daarnaast speelt voor het plangebied de verbreding van de autosnelweg A4 een rol daar de geluidszone van deze weg over het plangebied valt.

Het akoestisch onderzoek is verricht om te kunnen toetsen of deze nieuwe ontwikkelingen voldoen aan de normen van de Wet geluidhinder.

De locaties waarin de nieuwe woningen kunnen worden gerealiseerd zijn:

1. Omtzigtterrein: 20 woningen op minimaal 13.00 m uit de wegas van de Hoge Rijndijk;
2. Hoge Rijndijk 93/93a: 2 woningen (reeds gerealiseerd);
3. Hoge Rijndijk 81/83: 2 woningen op minimaal 11.00 m uit de wegas van de Hoge Rijndijk.
4. Hoge Rijndijk 129: Maximaal 2 woningen op minimaal 34.00 meter uit de wegas van de Hoge Rijndijk;
5. Hoge Rijndijk 131: Maximaal 1 woning op 9.00 m uit de wegas van de Hoge Rijndijk;
6. Hoge Rijndijk 155: Maximaal 8 woningen op 18.00 m uit de wegas van de Hoge Rijndijk;
7. Hoge Rijndijk 171: Maximaal 1 woning op minimaal 13.00 m uit de wegas van de Hoge Rijndijk;
8. Hoge Rijndijk 71: Maximaal 2 woningen op minimaal 10.00 m uit de wegas van de Hoge Rijndijk;
9. Hoge Rijndijk 89: Maximaal 2 woningen op minimaal 10.00 m uit de wegas van de Hoge Rijndijk;
10. Hoge Rijndijk 143: Maximaal 10 woningen op minimaal 10.00 m uit de wegas van de Hoge Rijndijk.

Ten behoeve van het akoestisch onderzoek voor dit bestemmingsplan zijn twee verschillende akoestische situaties bekeken.

Het betreft enerzijds het reconstructie-onderzoek, dat verband houdt met de verbreding van de A4. In dit kader is door bureau HSL akoestisch onderzoek uitgevoerd.

Anderzijds is de geluidsbelasting in 2010 op de nieuwe geluidsgevoelige bestemmingen, de reeds genoemde nieuw te bouwen woningen, ten gevolge van het verkeer op de relevante wegen berekend en getoetst aan de normen in de Wet geluidhinder, de akoestische toetsing nieuwe geluidsgevoelige bestemmingen.

De geprojecteerde woningen op de locatie Hoge Rijndijk 93/93a zijn in dit laatstgenoemde onderzoek buiten beschouwing gelaten omdat er reeds in het kader van de vrijstellingsprocedure ex artikel 19 WRO een akoestisch onderzoek heeft plaatsgevonden en hogere grenswaarden voor deze twee woningen zijn vastgesteld door het college van Gedeputeerde Staten.

1.2. Zones

In het kader van de Wet geluidhinder (Wgh) bevinden zich langs alle wegen geluidszones, met uitzondering van:

- woonerven;
- 30 km/h-gebieden;
- wegen waarvan op grond van een door de gemeenteraad vastgestelde geluidsniveaukaart vaststaat dat de geluidsbelasting aan de gevels van aanliggende woningen op 10.00 m uit de as van de meest nabijgelegen rijstrook 50 dB(A) of minder bedraagt.

De Hoge Rijndijk heeft de snelheid van 50 km/h en is derhalve gezoneerd. De breedte van een geluidszone is afhankelijk van het aantal rijstroken en de ligging van de weg (stedelijk of buitenstedelijk). De breedte van de geluidszone van de Hoge Rijndijk bedraagt 200 meter aan weerszijden van de weg. De geluidszone van de autosnelweg A4 bedraagt na verbreding 600 meter.

Reconstructie A4

Met betrekking tot de verbreding van de A4 van 2x2 tot 2x3 rijstroken zijn verschillende regies van de Wet geluidhinder van toepassing, namelijk die voor de sanering van een bestaande situatie en die voor een reconstructie van een weg. Of er sprake is van een van beide situaties dient door middel van akoestisch onderzoek te worden aangetoond.

Nieuwe geluidsgevoelige bestemmingen

Binnen de geluidszone van een weg dient de geluidsbelasting aan de gevel van nieuwe geluidsgevoelige bestemmingen (o.a. woningen) eveneens aan bepaalde wettelijke normen te voldoen. Nieuwe geluidsgevoelige bestemmingen zijn binnen deze zones in principe aanvaardbaar indien – zo nodig met behulp van bijzondere voorzieningen – de geluidsbelasting aan de gevel en binnenshuis beneden bepaalde grenswaarden ligt. Dit dient door middel van akoestisch onderzoek te worden aangetoond.

1.3. Normen

I. Reconstructie en sanering

Er is sprake van een reconstructie in de zin van de Wet geluidhinder indien de geluidsbelasting vanwege de weg met 2 dB(A) of meer stijgt. De verandering van de geluidsbelasting moet over een periode van 1 jaar voor de reconstructie tot 10 jaar na de reconstructie worden gezien.

De voorkeursgrenswaarde bij reconstructies bedraagt volgens de Wet geluidhinder:

- 50 dB(A) bij een heersende waarde (geluidsbelasting 1 jaar voor reconstructie) van minder dan 50 dB(A);
- de heersende waarde (geluidsbelasting 1 jaar voor reconstructie) bij een heersende waarde van 50 dB(A) of meer;
- de laagste van de volgende twee waarden, indien eerder een hogere waarde is vastgesteld: heersende waarde of eerder vastgestelde hogere waarde (bv. een saneringswaarde).

In het kader van sanering van de A4 (gevelbelasting hoger dan 55 dB(A)) zijn de in acht te nemen hogere grenswaarden, de hogere waarden, reeds vastgesteld door de minister van VROM. Na deze vaststelling door de minister van VROM geldt deze hogere waarde of, als die lager is de heersende geluidsbelasting in 1999, als grenswaarde in de verdere reconstructieprocedure.

II. Nieuwe geluidsgevoelige bestemmingen

Voor nieuwe geluidsgevoelige bestemmingen langs bestaande wegen is de voorkeursgrenswaarde aan de gevel 50 dB(A). De uiterste grenswaarde in binnenstedelijke situaties bedraagt 65 dB(A). Indien aan de gevel van de nieuw te bouwen woningen een hogere geluidsbelasting optreedt dan 50 dB(A), en deze lager of gelijk is aan 65 dB(A), is voor het bestemmingsplan Hoge Rijndijk vereist dat het college van Gedeputeerde Staten hogere waarden heeft vastgesteld.

2. ONDERZOEK

2.1. Algemeen

Ten behoeve van het akoestisch onderzoek voor dit bestemmingsplan spelen de reconstructie van de A4 en de nieuw te bouwen woningen in het plan een rol. Om voor deze situaties te kunnen toetsen aan de normen van de Wet geluidhinder zijn twee verschillende akoestische onderzoeken uitgevoerd.

I. Het reconstructie-onderzoek, betreffende het onderzoek of en in hoeverre de heersende geluidsbelasting op de bestaande geluidsgevoelige bestemmingen (woningen) met 2 dB(A) of meer toeneemt ten gevolge van de reconstructie van de A4.

II. Het akoestisch onderzoek nieuwe geluidsgevoelige bestemmingen (woningen), betreffende het onderzoek naar de geluidsbelasting in 2010 aan de gevels van de nieuw te bouwen woningen op de bovengenoemde locaties ten gevolge van het verkeer op bestaande (en te reconstrueren) wegen.

Beide akoestische onderzoeken zijn hieronder beschreven.

2.2. Akoestisch onderzoek

2.2.1. Reconstructie onderzoek A4

Op 27 juli 1998 is het tracébesluit genomen voor de verbreding van de A4 tot 2x3-rijstroken ter hoogte van Zoeterwoude-Rijndijk. De verbreding zal ter hoogte van Zoeterwoude-Rijndijk aan de westzijde van de huidige A4 plaatsvinden. Ten behoeve van de verbreding is door bureau HSL een akoestisch reconstructie onderzoek uitgevoerd. Uit dit onderzoek is gebleken dat binnen het plangebied de vastgestelde hogere waarden voor de woningen Hoge Rijndijk 1, 2, 3-5, 4-6, 7-11, 8, 10 en 16 en Rhijnvreugd 7 t/m 10 in het kader van de sanering niet worden overschreden. Ten gevolge van de te treffen geluidswerende maatregelen langs de A4 zullen de geluidsbelastingen op de bestaande woningen gelijk of lager zijn aan de vastgestelde hogere waarden in het kader van de sanering. Een samenvatting van de resultaten van dit akoestisch onderzoek en de geluidsafschermende maatregelen is in bijlage 4 weergegeven.

2.2.2. Akoestisch onderzoek nieuwe geluidsgevoelige bestemmingen Berekeningsuitgangspunten

Met behulp van Standaard Rekenmethode I (SRM I), zoals omschreven in het Reken en Meetvoorschrift Verkeerslawaai, zijn de geluidsbelastingen aan de gevels van de nieuw te bouwen woningen op de locaties 3 tot en met 6 en 8 tot en met 10 ten gevolge van het verkeer op de Hoge Rijndijk bepaald. Voor de nieuw te bouwen woningen op de locaties 1 en 7 is gebruikgemaakt van Standaard Rekenmethode II (SRM II) daar deze locaties gelegen zijn ter hoogte van zijwegen die invloed hebben op de verkeersintensiteit, hetgeen een meer specifieke berekening noodzakelijk maakt. In bijlage 4 onder hoofdstuk 1 en 2 worden respectievelijk de SRM I en SRM II berekeningsuitgangspunten weergegeven. De prognoses van de verkeersintensiteit op de Hoge Rijndijk zijn afkomstig uit de Regionale Verkeers- en Milieukaart (RVMK) 2010 voor de Leidse Regio. Ook de gehanteerde verkeerssamenstelling en voertuigverdeling is uit deze RVMK afkomstig.

Berekeningsresultaten

Locatie 1

Op de locatie Omtzigt worden 20 nieuwe woningen mogelijk gemaakt. In een eerder stadium heeft akoestisch onderzoek plaatsgevonden voor 16 nieuwe woningen op het Omtzigtterrein. Naderhand is het bouwplan aangepast. De bergingen op de begane grond van het westelijk gelegen bouwblok zijn vervangen door 4 woningen. Voor deze woningen heeft aanvullend akoestisch onderzoek plaatsgevonden. In tabel 1 zijn de resultaten van de geluidsberekeningen van alle 20 nieuw te bouwen woningen op locatie 1 weergegeven.

Alle waarden in tabel 1 zijn na correctie ex artikel 103 Wgh. Deze correctie is wettelijk toegestaan, omdat de verwachting bestaat dat motorvoertuigen op middellange termijn stiller zullen worden.

De nieuwe geluidsgevoelige bestemmingen op deze locatie vallen ook binnen de toekomstige geluidszone van de autosnelweg A4 (geluidszone na verbreding tot 2x3 rijstroken). Ten behoeve van de verbreding van de A4 zullen geluidsafschermende maatregelen worden genomen. De geluidsbelasting op locatie 1 zal hierdoor de voorkeursgrenswaarde van 50 dB(A) ten gevolge van het verkeer op de A4 niet overschrijden. In bijlage 3 is de akoestische situatie voor deze woningen ten gevolge van de verbreding van de A4 opgenomen.

Tabel 1 Geluidsbelastingen aan de gevel in dB(A)

waarneempunt	waarneemhoogte in meters	geluidsbelasting in dB(A)
1 (voorgevel)	1.50	62
	4.50	63
	7.50	63
2 (voorgevel)	1.50	62
	4.50	63
	7.50	63
3 (voorgevel)	1.50	63
	4.50	63
	7.50	63
	10.50	63
4 (voorgevel)	1.50	63
	4.50	63
	7.50	63
	10.50	63
5 (voorgevel)	1.50	62
	4.50	63
	7.50	63
6 (voorgevel)	1.50	62
	4.50	63
	7.50	62
7 (zijgevel)	1.50	59
	4.50	60
	7.50	60
8 (zijgevel)	1.50	60
	4.50	61
	7.50	61
9 (zijgevel)	10.50	60
	1.50	59
	4.50	60
	7.50	60
10 (zijgevel)	1.50	58
	4.50	59
	7.50	58

Aan de voorgevels van alle 20 appartementen is sprake van een ruime overschrijding van de voorkeursgrenswaarde van 50 dB(A) ten gevolge van het verkeer op de Hoge Rijndijk. Deze overschrijding bedraagt 13 dB(A) aan de voorgevels van 15 woningen en 12 dB(A) aan de

voorgevels van 5 woningen. Ook aan de zijgevels wordt de voorkeursgrenswaarde overschreden. Deze overschrijding bedraagt 11 dB(A) aan de zijgevel van 2 woningen, 10 dB(A) aan de zijgevel van 6 woningen, 9 dB(A) aan de zijgevel van 3 woningen en 8 dB(A) aan de zijgevel van 2 woningen. Ten gevolge van het verkeer op de A4 wordt de voorkeursgrenswaarde op geen van de woningen overschreden.

Locatie 3 t/m 10

In tabel 2 zijn de berekeningsresultaten voor de locaties 3 tot en met 10 weergegeven. Het betreft hier de maximale geluidsbelasting per locatie. Alle waarden in tabel 2 zijn na correctie ex artikel 103 Wgh. Deze correctie is wettelijk toegestaan, omdat de verwachting bestaat dat motorvoertuigen op middellange termijn stiller zullen worden.

Tabel 2 Maximale geluidsbelastingen voor de locaties 3 tot en met 10

locatie	maximaal aantal woningen in dB(A)	maximale geluidsbelasting weg (m)	minimale afstand uit
3. Hoge Rijndijk 81/83	2	64	11
4. Hoge Rijndijk 129	2	48	34
5. Hoge Rijndijk 131	1	65	9
6. Hoge Rijndijk 155	8	62	18
7. Hoge Rijndijk 171	1	64	13
8. Hoge Rijndijk 71	2	65	10
9. Hoge Rijndijk 89	2	65	10
10. Hoge Rijndijk 143	10	65	10

Op de locaties 3 en 5 t/m 10 langs de Hoge Rijndijk wordt de voorkeursgrenswaarde van 50 dB(A) aan de gevels van de nieuw te bouwen woningen ten gevolge van het verkeer op de Hoge Rijndijk ruim overschreden. De maximale geluidsbelasting zal op vier locaties zelfs gelijk zijn aan de uiterste grenswaarde van 65 dB(A). Op locatie 4 wordt de voorkeursgrenswaarde niet overschreden.

Conclusie

Op basis van het akoestisch onderzoek kan geconcludeerd worden dat de voorkeursgrenswaarde van 50 dB(A) op de locaties 1, 3 en 5 t/m 10 ruim wordt overschreden ten gevolge van het verkeer in 2010 op de Hoge Rijndijk. Op locatie 4 wordt de voorkeursgrenswaarde niet overschreden. Op vier locaties zal de maximale geluidsbelasting gelijk zijn aan de uiterste grenswaarde van 65 dB(A). De uiterste grenswaarde van 65 dB(A) voor stedelijk gebied wordt niet overschreden.

Bij deze overschrijdingen van de voorkeursgrenswaarde dienen hogere waarden te worden vastgesteld door het college van Gedeputeerde Staten in het kader van het bestemmingsplan Hoge Rijndijk.

Het college van Gedeputeerde Staten is derhalve verzocht tot vaststelling van de hogere waarden, zoals in tabel 3 vermeld:

Tabel 3 Te verzoeken hogere grenswaarden

locatie	te verzoeken hogere waarde	aantal woningen	
1.	Omtzigtterrein	63 dB(A) aan voorgevel	15
		62 dB(A) aan voorgevel	5
		61 dB(A) aan zijgevel	2
		60 dB(A) aan zijgevel	6
		59 dB(A) aan zijgevel	3
		58 dB(A) aan zijgevel	2
3.	Hoge Rijndijk 81/83	64 dB(A) aan voorgevel	2
5.	Hoge Rijndijk 131	65 dB(A) aan voorgevel	1
6.	Hoge Rijndijk 155	62 dB(A) aan voorgevel	8
7.	Hoge Rijndijk 171	64 dB(A) aan voorgevel	1
8.	Hoge Rijndijk 71	65 dB(A) aan voorgevel	2
9.	Hoge Rijndijk 89	65 dB(A) aan voorgevel	2
10.	Hoge Rijndijk 143	65 dB(A) aan voorgevel	10

Inmiddels heeft Gedeputeerde Staten van de provincie Zuid-Holland bij besluit van 10 augustus 1999 en 8 november 1999 hogere grenswaarden Wet geluidhinder voor bovengenoemde locaties vastgesteld.

Bijlage 4. Achtergronden akoestisch onderzoek

1

1. SRM I-berekeningen

Locatie 3: Hoge Rijndijk 81/83

bron	Hoge Rijndijk	
locatie	3 (Hoge Rijndijk 81/83)	

wegcategorie	stedelijke hoofdweg	
etmaalintensiteit	15.200	mvt/etm.
snelheid voertuigen	50	km/u
daguur/nachtuur maatgevend	nacht	
intensiteit lichte motorvoertuigen	127	mvt/u
intensiteit middelzware motorvoertuigen	4.79	mvt/u
intensiteit zware motorvoertuigen	4.1	mvt/u
intensiteit motorrijwielen	0.68	mvt/u

type wegdek	fijn asfalt	
hoogte wegdek	0	m
objectfractie	0.5	-
hoogte waarnemer	4.5	m
bodemfactor	0.15	-

afstand waarneempunt uit de wegas	11	m
LA equivalent	59.4	dB(A)
ophoging dag/nachtsituatie	10	dB(A)
LAeq etmaal	69.0	dB(A)
af trek volgens artikel 103 Wgh	-5	dB(A)
LAeq etm. na aftrek art. 103 Wgh	64	dB(A)

Locatie 4: Hoge Rijndijk 129

bron	Hoge Rijndijk	
locatie	4 (Hoge Rijndijk 129)	
wegcategorie	stedelijke hoofdweg	
etmaalintensiteit	15.200	mvt/etm.
snelheid voertuigen	50	km/u
daguur/nachtuur maatgevend	nacht	
intensiteit lichte motorvoertuigen	127	mvt/u
intensiteit middelzware motorvoertuigen	4.79	mvt/u
intensiteit zware motorvoertuigen	4.1	mvt/u
intensiteit motorrijwielen	0.68	mvt/u
type wegdek	fijn asfalt	
hoogte wegdek	0	m
objectfractie	0.25	-
hoogte waarnemer	4.5	m
bodemfactor	0.55	-
afstand waarneempunt uit de wegas	34	m
LA equivalent	51.8	dB(A)
ophoging dag/nachtsituatie	10	dB(A)
LAeq etmaal	53.0	dB(A)
af trek volgens artikel 103 Wgh	-5	dB(A)
LAeq etm. na aftrek art. 103 Wgh	48	dB(A)

Locatie 5: Hoge Rijndijk 131

bron	Hoge Rijndijk	
locatie	5 (Hoge Rijndijk 131)	
wegcategorie	stedelijke hoofdweg	
etmaalintensiteit	15.200	mvt/etm.
snelheid voertuigen	50	km/u
daguur/nachtuur maatgevend	nacht	
intensiteit lichte motorvoertuigen	127	mvt/u
intensiteit middelzware motorvoertuigen	4.79	mvt/u
intensiteit zware motorvoertuigen	4.1	mvt/u
intensiteit motorrijwielen	0.68	mvt/u
type wegdek	fijn asfalt	
hoogte wegdek	0	m
objectfractie	0.25	-
hoogte waarnemer	1.5	m
bodemfactor	0	-
afstand waarneempunt uit de wegas	9	m
LA equivalent	60.4	dB(A)
ophoging dag/nachtsituatie	10	dB(A)
LAeq etmaal	70.0	dB(A)
aftrek volgens artikel 103 Wgh	-5	dB(A)
LAeq etm. na aftrek art. 103 Wgh	65	dB(A)

Locatie 6: Hoge Rijndijk 155

bron locatie	Hoge Rijndijk 6 (Hoge Rijndijk 155)	
wegcategorie	stedelijke hoofdweg	
etmaalintensiteit	15.200	mvt/etm.
snelheid voertuigen	50	km/u
daguur/nachtuur maatgevend	nacht	
intensiteit lichte motorvoertuigen	127	mvt/u
intensiteit middelzware motorvoertuigen	4.79	mvt/u
intensiteit zware motorvoertuigen	4.1	mvt/u
intensiteit motorrijwielen	0.68	mvt/u
type wegdek	fijn asfalt	
hoogte wegdek	0	m
objectfractie	0.4	-
hoogte waarnemer	4.5	m
bodemfactor	0.15	-
afstand waarneempunt uit de wegas	18	m
LA equivalent	57.0	dB(A)
ophoging dag/nachtsituatie	10	dB(A)
LAeq etmaal	67.0	dB(A)
af trek volgens artikel 103 Wgh	-5	dB(A)
LAeq etm. na aftrek art. 103 Wgh	62	dB(A)

Locatie 8: Hoge Rijndijk 71

bron	Hoge Rijndijk	
locatie	8 (Hoge Rijndijk 71)	
wegcategorie	stedelijke hoofdweg	
etmaalintensiteit	15.200	mvt/etm.
snelheid voertuigen	50	km/u
daguur/nachtuur maatgevend	nacht	
intensiteit lichte motorvoertuigen	127	mvt/u
intensiteit middelzware motorvoertuigen	4.79	mvt/u
intensiteit zware motorvoertuigen	4.1	mvt/u
intensiteit motorrijwielen	0.68	mvt/u
type wegdek	fijn asfalt	
hoogte wegdek	0	m
objectfractie	0.3	-
hoogte waarnemer	4.5	m
bodemfactor	0	-
afstand waarneempunt uit de wegas	10	m
LA equivalent	60.0	dB(A)
ophoging dag/nachtsituatie	10	dB(A)
LAeq etmaal	70.0	dB(A)
af trek volgens artikel 103 Wgh	-5	dB(A)
LAeq etm. na aftrek art. 103 Wgh	65	dB(A)

Locatie 9: Hoge Rijndijk 89

bron locatie	Hoge Rijndijk 9 (Hoge Rijndijk 89)	
wegcategorie	stedelijke hoofdweg	
etmaalintensiteit	15.200	mvt/etm.
snelheid voertuigen	50	km/u
daguur/nachtuur maatgevend	nacht	
intensiteit lichte motorvoertuigen	127	mvt/u
intensiteit middelzware motorvoertuigen	4.79	mvt/u
intensiteit zware motorvoertuigen	4.1	mvt/u
intensiteit motorrijwielen	0.68	mvt/u
type wegdek	fijn asfalt	
hoogte wegdek	0	m
objectfractie	0.3	-
hoogte waarnemer	4.5	m
bodemfactor	0.15	-
afstand waarneempunt uit de wegas	10	m
LA equivalent	59.5	dB(A)
ophoging dag/nachtsituatie	10	dB(A)
LAeq etmaal	70.0	dB(A)
aftrek volgens artikel 103 Wgh	-5	dB(A)
LAeq etm. na aftrek art. 103 Wgh	65	dB(A)

Locatie 10: Hoge Rijndijk 143

bron	Hoge Rijndijk	
locatie	10 (Hoge Rijndijk 143)	
wegcategorie	stedelijke hoofdweg	
etmaalintensiteit	15.200	mvt/etm.
snelheid voertuigen	50	km/u
daguur/nachtuur maatgevend	nacht	
intensiteit lichte motorvoertuigen	127	mvt/u
intensiteit middelzware motorvoertuigen	4.79	mvt/u
intensiteit zware motorvoertuigen	4.1	mvt/u
intensiteit motorrijwielen	0.68	mvt/u
type wegdek	fijn asfalt	
hoogte wegdek	0	m
objectfractie	0.3	-
hoogte waarnemer	4.5	m
bodemfactor	0.1	-
afstand waarneempunt uit de wegas	10	m
LA equivalent	59.7	dB(A)
ophoging dag/nachtsituatie	10	dB(A)
LAeq etmaal	70.0	dB(A)
af trek volgens artikel 103 Wgh	-5	dB(A)
LAeq etm. na aftrek art. 103 Wgh	65	dB(A)

2. Opzet SRM II-berekeningen

Locatie 1 Omtzigterrein

Om de geluidsbelasting te bepalen aan de gevels van de nieuw te bouwen 20 woningen op het Omtzigterrein, is een berekening uitgevoerd met behulp van de Standaard Rekenmethode II, zoals beschreven in het reken- en Meetvoorschrift Verkeerslawaai. Hierbij is gerekend met het computerprogramma "SRM II", versie 6.10 van Haskoning.

Model

Het bouwplan van Architectenbureau Bosman Partners d.d. 28-05-98 is gemodelleerd ten behoeve van het rekenprogramma. Een plot van het gebruikte model is weergegeven in figuur 1.

Invoergegevens

De verkeersgegevens zijn als volgt:

<i>intensiteiten Hoge Rijndijk 2010</i>					
wegvak		intensiteit (mvt/etm)			
1.	Stadhouderslaan-Oranjelaan	16.700			
2.	Oranjelaan-Burgemeester Smeetsweg	15.200			
<i>voertuigverdeling Hoge Rijndijk</i>					
wegvak		licht	middelzwaar	zwaar	motoren
1.	Stadhouderslaan-Oranjelaan	93%	3.5%	3.0%	0.5%
2.	Oranjelaan-Burgemeester Smeetsweg	93%	3.5%	3.0%	0.5%

maatgevend dagdeel: nacht (0.9%)

overige invoergegevens

hoogte waarneempunten:

- 1, 2 en 7 op 1.50, 4.50m en 7.50m
- 3, 4 en 8 op 1.50, 4.50m, 7.50m en 10.50m
- 5, 6, 9 en 10 op 1.50m, 4.50m en 7.50m

hoogte nieuwe woningen:

- westelijk bouwblok over drie en vier bouwlagen circa 9.00m - 12.00m
- oostelijk bouwblok over drie bouwlagen circa 9.00m

verharding:	fijn asfalt
snelheid Hoge Rijndijk:	50 km/h
snelheid op rotonde:	35 km/h
maximale sectorhoek:	5
aantal reflecties:	2

De gedetailleerde in- en uitvoergegevens zijn beschikbaar.

Locatie 7 Hoge Rijndijk 171

Inleiding

Om de geluidsbelasting te bepalen op de wijzigingslocatie Hoge Rijndijk 171 in de rooilijn van de bestaande bebouwing, is een berekening uitgevoerd met behulp van de Standaard Rekenmethode II, zoals beschreven in het reken- en Meetvoorschrift Verkeerslawaai. Hierbij is gerekend met het computerprogramma "SRM II", versie 6.10 van Haskoning.

Model

De situatie is gemodelleerd ten behoeve van het rekenprogramma. Een plot van het gebruikte model is weergegeven in figuur 2.

Invoergegevens

De verkeersgegevens zijn als volgt:

<i>intensiteiten Hoge Rijndijk 2010</i>				
wegvak	intensiteit (mvt/etm)			
1. Oranjelaan-Burgemeester Smeetsweg	15.200			
2. Burg. Smeetsweg-gemeentegrens	12.100			
<i>voertuigverdeling Hoge Rijndijk</i>				
wegvak	licht	middelzwaar	zwaar	motoren
1. Oranjelaan-Burgemeester Smeetsweg	93%	3.5%	3.0%	0.5%
2. Burg. Smeetsweg-gemeentegrens	84.5%	7.5%	7.5%	0.5%
maatgevend dagdeel: nacht				
1. Oranjelaan-Burgemeester Smeetsweg				0.9%
2. Burg. Smeetsweg-gemeentegrens				1.0%
<i>overige invoergegevens</i>				
verharding:	fijn asfalt			
waarneemhoogte:	1.50 meter en 4.50 meter			
hoogte nieuwe woning:	6.00 meter			
snelheid:	50 km/h			
maximale sectorhoek:	5			
aantal reflecties:	2			

De gedetailleerde in- en uitvoergegevens zijn beschikbaar.

ABOI-Rotterdam bv
Situatie a:\omzicht.in6

akoestisch onderzoek Omtzigtterrein figuur 1
gemeente Zoeterwoude (227.7628.00) 080998 PD
Tek. schaal 1 : 1250.

- Verklaring :
- rijlijn
 - gebouw
 - scherw
 - - - bodemlijn
 - + waarneepunt

ABOI-Rotterdam bv
Situatie a:\hogerijn.in5

akoestisch onderzoek Hoge Rijndijk 171
gemeente Zoeterwoude (227.7628.00) 030798 PD
Tek. schaal 1 : 1000.

3. Maatregelen tegen geluidshinder

Maatregelen tegen geluidshinder

Inleiding

Geluidshinder is een belangrijk effect bij de aanleg van een nieuwe weg of spoorweg. In de Wet geluidshinder worden regels gesteld om de geluidshinder te beperken. Deze wet kent daarvoor een uitgebreid stelsel van regels en normen waaronder het Besluit grenswaarden binnen zones langs wegen. Ingevolge artikel 76 van de Wet geluidshinder moeten de grenswaarden in acht worden genomen en wel bij de vaststelling of herziening van het bestemmingsplan. Dit in acht nemen van de grenswaarden betekent dat het bestemmingsplan moet waarborgen dat er geen situaties bestaan of kunnen ontstaan waar de geldende grenswaarden worden overschreden. Het gebied waarvoor de wet deze aandacht vraagt is beperkt tot de (geluids-)zone langs de (spoor)weg. In het onderstaande wordt de wijze waarop de grenswaarden in dit plan in acht zijn genomen nader toegelicht.

Grenswaarde en zone

Het streven bij de reconstructie van de A4 is erop gericht door middel van ontwerp en maatregelen de grenswaarden of de vastgestelde saneringswaarden (bij reconstructie) niet te overschrijden. Hiertoe worden afscherpende maatregelen langs de weg getroffen.

Voor de reconstructie van de A4 zijn verschillende regimes van de Wet geluidshinder van toepassing namelijk die voor de sanering van een bestaande situatie en die van de reconstructie van een weg. Voor zowel de reconstructie als voor de sanering kent de Wet geluidshinder regelingen ter beperking van geluidshinder en daaraan verbonden procedures. Deze procedures zijn in samenhang met de procedure voor het Tracébesluit doorlopen. Voor de A4 is de breedte van de toekomstige zone 600 m. Dat betekent dat de zone de grenzen van het plan waarin de A4 is opgenomen en ook de gemeentegrens overschrijdt. Daarom moeten ook in de aangrenzende plannen de grenswaarden in acht worden genomen.

In het kader van sanering van de A4 (gevelbelasting hoger dan 55 dB(A) in 1986) zijn de in acht te nemen grenswaarden, de hogere waarden, vastgesteld door de minister van VROM. Na deze vaststelling door de minister van VROM geldt deze hogere waarde of, als die lager is de heersende geluidsbelasting in 1999, als grenswaarde in de verdere procedure (referentiewaarde).

In acht nemen van de grenswaarden

Binnen de zones worden voor de bestaande woningen en andere geluidsgevoelige bestemmingen maatregelen getroffen. Binnen het plangebied worden de vastgestelde referentiewaarden niet overschreden. Ten gevolge van de getroffen maatregelen zullen de geluidsbelastingen gelijk zijn aan de referentiewaarden of lager worden. Nieuwe geluidsgevoelige bestemmingen zijn binnen de zones alleen toegelaten als uit een nader akoestisch onderzoek blijkt dat de geluidsbelasting aan de grenswaarde voldoet.

In het Tracébesluit A4 Burgerveen-Leiden en het daarbij behorende akoestisch onderzoek wordt een toelichting gegeven en worden de getroffen maatregelen gemotiveerd. In het onderstaande is hiervan een samenvatting opgenomen.

Akoestisch onderzoek

Ten behoeve van de tracébesluiten van de HSL-Zuid en de A4 is een akoestisch onderzoek uitgevoerd. In dit onderzoek zijn de geluidsbelastingen (de sterkte van het geluid) voor de binnen de zone gelegen woningen en andere geluidsgevoelige bestemmingen berekend met de daarvoor in de Wet geluidshinder voorgeschreven methode.

Voor het akoestisch onderzoek ten behoeve van de reconstructie van de A4 zijn drie tijdvakken relevant:

- de bestaande situatie op 1 maart 1986, de datum waarop dit deel van de wet in werking is getreden, voor het bepalen van de grenswaarden voor sanering;
- de situatie één jaar voor de aanvang van de reconstructie, dat is 1999;
- de toekomstige situatie, 10 jaar na gereedkoming van de reconstructie, dat is 2016.

In de berekeningen zijn de verkeerscijfers voor 1999 gebaseerd op prognoses die op basis van verkeerstellingen zijn gemaakt. Voor de situatie in 2016 zijn prognoses gebruikt voor het jaar 2010 uit het verkeersonderzoek ten behoeve van de Trajectnota/MER A4 Burgerveen-Leiden. Deze cijfers zijn vervolgens verhoogd met de verwachte trendmatige toename van het verkeer in de periode tussen 2010 en 2016.

De snelheden zijn in het akoestisch onderzoek ingevoerd overeenkomstig de ter plaatse toegestane snelheden, dat is 100 km per uur voor lichte motorvoertuigen en motorfietsen en 80 km per uur voor middelzwaar en zwaar vrachtverkeer.

In het akoestisch onderzoek is uitgegaan van de toepassing van het geluidsarme zeer open asfaltbeton (ZOAB). Bij autosnelwegen (dus ook de A4) is de nachtperiode maatgevend voor de etmaalwaarde van het equivalente geluidsniveau.

Voor de geluidsschermen is uitgegaan van een plaatsing van het scherm op een afstand van 2,8 m uit de kant van de verharding. In het akoestisch onderzoek is gerekend met absorberende geluidsschermen en absorberende wanden van de bak bij Leiderdorp.

2.3 Sanering

De door de minister van VROM gelijktijdig met het Tracébesluit A4 Burgerveen Leiden vastgestelde saneringswaarden zijn weergegeven in de onderstaande tabel.

Woningen en andere geluidsgevoelige bestemmingen in de gemeente Zoeterwoude waarvoor een saneringswaarde is vastgesteld

Straat	huisnummer	aantal woningen	Saneringswaarde
Hoge Rijndijk	1	1	56
Hoge Rijndijk	2	1	60
Hoge Rijndijk	3-5	2	56
Hoge Rijndijk	4-6	2	58
Hoge Rijndijk	7-11	3	56
Hoge Rijndijk	8	1	58
Hoge Rijndijk	10	1	58
Hoge Rijndijk	16	1	56
Meerburgerwatering	14	1	56
Meerburgerwatering	2-10	5	56
Rhijnvreugd	7	1	62
Rhijnvreugd	8	1	60
Rhijnvreugd	9	1	61
Rhijnvreugd	10	1	61
Stadhouderslaan	1	1	60
Stadhouderslaan	2	1	60
Stadhouderslaan	3	1	60
Stadhouderslaan	4	1	60
Stadhouderslaan	5	1	56
Stadhouderslaan	6	1	57
Stadhouderslaan	7	1	57
Stadhouderslaan	7A	1	58
Stadhouderslaan	8	1	59

Geluidsafschermende maatregelen

Woningen en andere geluidsgevoelige bestemmingen

In onderstaande tabel zijn de geluidsafschermende maatregelen aangegeven. Dit betreffen de maatregelen langs de autosnelweg A4. De hoogte van de maatregelen (schermen) is aangegeven ten opzichte van de bovenkant van het wegdek of bij verdiepte ligging ten opzichte van het aangrenzend maaiveld. Met de oriëntatie wordt de ligging van het scherm ten opzichte van de as van de weg bedoeld.

In de bebouwde kom wordt bij de toeritten naar het aquaduct onder de Oude Rijn, waar de doorrijhoogte dit toelaat, ter weerszijde van de weg een geknikt geluidsscherm geplaatst met een ontwikkelde lengte van 13 m. De top van het scherm komt circa 2 m boven het maaiveld. De vormgeving van het scherm is nog onderwerp van studie. Voor deze vorm van geluidsafscherming is gekozen om de barrièrewerking van het scherm te verminderen en tevens een optimale afscherming tegen geluidshinder te waarborgen. Ter plaatse van de dwarsverbindingen in Leiderdorp en Leiden (Hoofdstraat, Oude Rijn en Hoge Rijndijk) zullen de geluidsschermen over een korte afstand worden onderbroken. Op die plaatsen zal de vormgeving van de geluidsschermen zodanig worden aangepast, dat daardoor geen geluidsslekken ontstaan.

Overzicht geluidsafschermende maatregelen langs de autosnelweg A4 in de omgeving van Zoeterwoude

Locatie	Oriëntatie	Hoogte (m)	van km	tot km	Lengte (m)
Leiderdorp ter hoogte van het aquaduct	oost	13*	31,43	32,22	900
Stadhouderslaan ten zuid-westen van huisnummer 8	oost	4	32,33	32,66	330

*: Ter weerszijde van de autosnelweg in Leiderdorp wordt een geknikt scherm geplaatst met een ontwikkelde lengte van 13 m waarvan de top tot 2 m boven het maaiveld uitsteekt.

Nieuwe woningen binnen het plangebied

Langs de Hoge Rijndijk, tegenover de kruising met de Oranjelaan, zijn in het bestemmingsplan appartementwoningen geprojecteerd in drie en vier bouwlagen. Voor deze woningen is een aanvullend akoestisch onderzoek uitgevoerd. Bij dit onderzoek is hetzelfde model gebruikt en zijn dezelfde invoergegevens gehanteerd als die voor het akoestisch onderzoek ten behoeve van het Tracébesluit A4- Burgerveen-Leiden. Uit het onderzoek blijkt dat de geluidsbelasting bij de geprojecteerde woningen lager is dan de voorkeursgrenswaarde voor nieuwe situaties.

Bijlage 5. Verslag informatieavond

Gemeente Zoeterwoude

Beknopt verslag van de informatie-avond van het ontwerp-bestemmingsplan Hoge Rijndijk op woensdag 1 oktober 1997, aanvang 20.00 uur, in de Eendenkooi.

Aanwezig: 25 personen

Aanwezig namens de gemeente: de heer R.L.G. Hogenelst (wethouder)
de heer H.G. Kooke (teamleider Bouwen, Ruimtelijke Ordening en Milieu)

Opening door wethouder R.L.G. Hogenelst

De heer Hogenelst opent de avond en geeft aan dat hij de verantwoordelijk wethouder is voor ruimtelijke ordening.

De heer Kooke begeleidt de planprocedure van het bestemmingsplan, aldus spreker.

Spreker deelt verder mede dat het ontwerp-bestemmingsplan op grond van de inspraakverordening ter inzage ligt tot 17 oktober 1997 en dat deze informatie-avond onderdeel is van de inspraakprocedure.

Eventuele mondelinge en schriftelijke reacties worden na overweging door het college en de raad al dan niet in het bestemmingsplan meegenomen.

In een later stadium vindt de officiële terinzagelegging plaats krachtens de Wet R.O. en dan pas kunnen zienswijzen (voorheen bezwaar) bij de gemeenteraad worden ingediend.

Korte toelichting op het bestemmingsplan

De aanwezige personen krijgen een toelichting op het bestemmingsplan uitgereikt.

De heer Hogenelst verwijst naar de inhoud van de toelichting en legt de nadruk op enige belangrijke uitgangspunten van het plan.

De aanwezigen krijgen bovendien de beschikking over een procedureschema inzake de totstandkoming van een bestemmingsplan, een formulier voor het stellen van vragen en een kaartje met de aanduiding van het plangebied.

Gelegenheid tot het stellen van vragen en, indien direct mogelijk, de beantwoording daarvan

De heer De Boer verwijst naar zijn schriftelijke reactie. Spreker is niet gelukkig met de datum van publicatie. Het gaat in feite maar om 10 mensen en die hadden anders kunnen worden benaderd. Spreker vindt de inspraakavond ook te laat binnen de periode van terinzagelegging.

Antwoord: De situatie bij de heer De Boer is genoegzaam bekend. Na enige verduidelijking van de achterliggende gedachte over de bestemmingslegging wordt de heer De Boer geadviseerd de schriftelijke reactie van het college af te wachten.

Het gaat niet om 10 mensen in het plangebied en het is niet gebruikelijk om persoonlijke uitnodigingen en bekendmakingen te verzenden. De data 20 augustus en 1 oktober 1997 liggen respectievelijk na de vakantieperiode en binnen de periode van terinzagelegging, zodat de inspraakmogelijkheden geen geweld is aangedaan.

De heer Tijssen is het niet eens met de wijze waarop de bedrijven worden benaderd. Hij attendeert op een fout op de plankaart qua percentage.

Antwoord: Het beleid van de gemeente is erop gericht de woonfunctie te verstevigen. De bedrijven worden daarom terughoudend benaderd en dat wordt in de bestemmingslegging tot uitdrukking gebracht. Het bebouwingspercentage zal nog worden nagerekend. Bovendien wordt de heer Tijssen erop gewezen dat een eventuele uitbreiding ook moet worden getoetst aan de Wet milieubeheer en dat uitbreiding in dat verband wellicht ook niet kan worden toegestaan.

De heer Olsthoorn wijst op de parkeernood aan de Hoge Rijndijk in relatie tot het te ontwikkelen bouwplan voor 15 appartementen. Spreker biedt aan parkeermeters naast zijn woning te plaatsen.

Antwoord: De gemeente hanteert een parkeernorm van 1.8 per woning. Van de aanbieding van de heer Olsthoorn om parkeermeters te plaatsen wordt nota genomen.

De heer Omtzigt heeft de idee dat alles al is beslist. Spreker pleit voor verkeerscontroles op te snel rijden en hij wil het plan Hoge Rijndijk Noord kopen.

Antwoord: Niet alles is beslist want het bestemmingsplan ligt pas ter inzage op grond van de Inspraakverordening. Later volgt de terinzagelegging op grond van de Wet R.O. en dan pas de vaststelling door de gemeenteraad. De vraag naar verkeerscontroles wordt doorgespeeld naar de portefeuillehouder Verkeer. Het bestemmingsplan Hoge Rijndijk Noord wordt besteld.

De heer Botman vraagt of zijn woning positief is bestemd.

Antwoord: Ja.

De heer Kluiters informeert naar de juiste bestemmingslegging van zijn eigendom.

Antwoord: Na uitleg is het de heer Kluiters duidelijk hoe bepaalde functies moeten worden uitgelegd.

Mevrouw Koppenol vraagt het volgende:

- waarop is de doorkijkfilosofie gebaseerd;
- is de openbare weg in de Rijnstraat goed geregeld;
- de aansluiting van de Rijnstraat naar de Rijndijk is verslechterd;
- kloppen de verkeersprognoses nog wel?
- bij nieuwbouw van een woning is er sprake van een te geringe oppervlakte.

Antwoord:

- de doorkijkfilosofie is mede gebaseerd op een plan van de Grontmij uit 1993/1994.
- het bestemmingsplan regelt de bestemming en het gebruik van de grond en de bestemming "verkeer" kan dus op niet openbare weggedeelten worden gelegd.
- de aansluiting van de Rijnstraat naar de Rijndijk (de situatie) zal worden doorgegeven aan de portefeuillehouder verkeer.
- indien mogelijk worden in het plan meer actuele cijfers opgenomen.
- een woning met berging van maximaal 140 m² vindt het college ruim voldoende gelet op andere situaties in Zoeterwoude.

De heer Wegman wil graag weten op welk tijdstip hij geïnformeerd wordt over het bouwplan in het UW I gebied.

Antwoord: De randvoorwaarden staan in het plan en alvorens uit te werken worden belanghebbenden in de gelegenheid gesteld hun zienswijze naar voren te brengen. Hiervoor wordt dus een aparte procedure gevolgd.

De heer Peterse merkt op dat het standpunt van de bewoners ten aanzien van het plan van de Grontmij zeer negatief was. Wat is met dit standpunt c.q. deze inspraak gedaan en verdient het geen aanbeveling het Grontmij rapport wederom ter discussie te stellen in de gemeenteraad.

Antwoord: Het rapport van de Grontmij is door de gemeenteraad als richtlijn geaccepteerd in 1993/1994. Deze richtlijnen dienen mede als basis voor het in voorbereiding zijnde bestemmingsplan. Aangezien het rapport van de Grontmij onder verantwoordelijkheid van een andere portefeuillehouder is vastgesteld zal daarover collegiaal contact worden opgenomen.

Algemeen

- Voor een meer actuele bestemmingsplankaart wordt zorggedragen (Gemeente);
- een aantal aanwezigen ziet niet het nut, de noodzaak e.d. in van het handhaven en/of vermeederen van de doorzichten naar de Oude Rijn door o.a. de strakke bestemmingslegging langs de gevels van de woningen van de Hoge Rijndijk;
- duidelijk wordt gemaakt dat het in voorbereiding zijnde plan ter inzage ligt op grond van de inspraakverordening en dat er geen enkel recht wordt verspeeld wanneer in het kader van deze inspraakronde geen reactie wordt gegeven, maar daarmee wordt gewacht tot de officiële terinzagelegging krachtens de Wet R.O. (gemeente);
- gewezen wordt op de tijdsdruk van de gemeente als het gaat om de actualisering van bestemmingsplannen;
- te creëren openbare ruimten worden over het algemeen als onveilig aangemerkt;
- toezending van het verslag wordt op prijs gesteld door:

de heer G.J. Soels, Hoge Rijndijk 32, 2382 AT Zoeterwoude
 mevrouw B. Koppenol, Rijnstraat 22, 2382 BG Zoeterwoude
 de heer G.L.C. Smits, Hoge Rijndijk 36, 2382 AT Zoeterwoude
 Jachtwerf Tijssen, Hoge Rijndijk 143, 2382 AE Zoeterwoude
 mevrouw J. George, Hoge Rijndijk 65, 2382 AB Zoeterwoude
 de heer H.P.M. Berk, Hoge Rijndijk 38, 2382 AT Zoeterwoude
 de heer Fr.W. Wegman, Hoge Rijndijk 34, 2382 AT Zoeterwoude
 de heer J.L. Peterse, Pancratiusstraat 22, 2382 HL Zoeterwoude
 VAC t.a.v. mevr.M. Vollebregt, Pinksterbloemlaan 54, 2381 JR Zoeterwoude
 de heer P.M.M.Ober, Hoofdstraat 132a, 2351 AP Leiderdorp
 de heer A.J.M. Olsthoorn, Hoge Rijndijk 71, 2382 AC Zoeterwoude
 de heer W.A. Deelen, Hoofdstraat 132, 2351 AP Leiderdorp

GGTLK 1) vka

2) Dit verslag wordt integraal in het

Voorstel: B S W W bestemmingsplan

v.k.a.					opgenomen en toegeweerd van aanvragers verslag
akkoord					
bespr.					

Beslissing:

Bijlage 6. Notitie inspraakreacties

1

De onderstaande personen hebben in het kader van de inspraak op het voorontwerpbestemmingsplan gereageerd.

1. Jachtbouw Tijssen, Hoge Rijndijk 143, Zoeterwoude;
2. Mevr. B. Koppenol-Taal, Rijnstraat 22, Zoeterwoude;
3. Café Restaurant Rijnegom, Dhr. Heemskerk, Hoge Rijndijk 46, Zoeterwoude;
4. Dhr. Botman, Rijnstraat 1a, Zoeterwoude;
5. Familie Smits, Hoge Rijndijk 36, Zoeterwoude;
6. Dhr. Snijder, Hoofdstraat 134, Leiderdorp;
7. Dhr. van Dueren, Hoofdstraat 130a, Leiderdorp;
8. Dhr. Tijssen, Hoofdstraat 130, Leiderdorp;
9. Dhr. Berk, Hoge Rijndijk, Zoeterwoude;
10. Dhr. Wegman, Hoge Rijndijk 34, Zoeterwoude;
11. Dhr. Obèr, Hoofdstraat 132a, Leiderdorp;
12. Dhr. Verkuil, Hoofdstraat 126, Leiderdorp;
13. Omtzigt bouwmaterialen BV, Hoge Rijndijk 155, Zoeterwoude;
14. Dhr. Olsthoorn, Hoge Rijndijk 71, Zoeterwoude;
15. Dhr. Vreeken, Huzenblek 54, Ravels (België);
16. Bosman Partners, Kopperwetering 3, Zoeterwoude;
17. Dhr. George, Hoge Rijndijk 65, Zoeterwoude;
18. V.O.F. de Boer, Hoge Rijndijk 23, Zoeterwoude;
19. Heineken Nederland, Postbus 530, Zoeterwoude;
20. Dhr. van der Valk, Rijnegommestraat 1, Zoeterwoude;
21. Dhr. van Moorsel, Hoofdstraat 128, Leiderdorp.

Door het verstrijken van enige tijd tussen de beantwoording van de inspraakreacties en de terinzagelegging van het ontwerpbestemmingsplan is het mogelijk dat op enkele plaatsen de inhoud van dit hoofdstuk in geringe mate afwijkt van hetgeen in het bestemmingsplan is geregeld.

1. Jachtbouw Tijssen, Hoge Rijndijk 143, Zoeterwoude

1.1. Reactie

Op de plankaart is verzuimd voor perceel Hoge Rijndijk 141/143 een kantoor/woonbestemming op te nemen.

Antwoord

Met deze reactie wordt ingestemd. Voor het perceel 141/143 zal de bestemming WK (Woon- en Kantoordoeleinden) op de kaart en in de voorschriften worden opgenomen.

1.2. Reactie

Het bebouwingspercentage op perceel Hoge Rijndijk 143 is niet conform de feitelijke situatie. Gevraagd wordt dit percentage ten minste gelijk te stellen aan de vigerende bestemmingsregeling.

Antwoord

Voor de bestaande watergebonden bedrijven aan de Hoge Rijndijk wordt, conform het provinciaal beleid, een uitbreiding van de aanwezige bedrijfsbebouwing van maximaal 15% mogelijk gemaakt. Gezien de bestaande bebouwing en de oppervlakte van het aangegeven bouwvlak is het bebouwingspercentage op de kaart van het voorontwerpbestemmingsplan niet toereikend. Het percentage zal dienovereenkomstig worden aangepast.

1.3. Reactie

Bezwaar wordt gemaakt tegen de maximaal toelaatbare categorie 3.1 voor bedrijven op perceel Hoge Rijndijk 143.

Antwoord

In dit bestemmingsplan wordt door middel van een zogenaamde milieuzonering aangegeven welke bedrijfsactiviteiten ter plaatse algemeen toelaatbaar zijn. Uitgangspunt hierbij is het voorkomen van hinder voor de omliggende, ter plaatse reeds aanwezige, milieugevoelige objecten. Criteria als afstand en het soort milieugevoelige objecten spelen bij de milieuzonering een rol. In het plan Hoge Rijndijk zijn door de aanwezigheid van de bestaande woningen ten hoogste bedrijven tot en met categorie 3.1 van de Staat van bedrijfsactiviteiten toelaatbaar. Bedrijven in een hogere categorie worden met hun bestaande activiteiten met behulp van een subbestemming toegelaten en hebben uitbreidingsmogelijkheden zoals aangegeven op de plankaart. Bij bedrijfsbeëindiging wordt echter uitsluitend een gelijksoortig bedrijf of een bedrijf tot en met categorie 3.1 van de Staat van bedrijfsactiviteiten toegestaan.

1.4. Reactie

In artikel 5, Hoogte-aanduidingen, zijn de genoemde hoogten niet toereikend voor bepaalde werktuigen die van wezenlijk belang zijn voor de bedrijfsvoering. De hoogte van de hijskranen is 15.00 m.

Antwoord

Met deze reactie wordt ingestemd. In de hoogtebepaling zal een aparte hoogtemaat van maximaal 15.00 m voor hijskranen worden opgenomen.

1.5. Reactie

Bezwaar wordt gemaakt tegen de erfbebouwingsregeling gericht op het instandhouden en bevorderen van de doorkijken naar de Oude Rijn.

Antwoord

Gezien het beperkte zicht op de Oude Rijn vanaf de Hoge Rijndijk en het waardevolle en herkenbare karakter van deze rivier is het van belang het contact tussen de Hoge Rijndijk en het water te herstellen door het instandhouden en creëren van doorkijken vanaf de Hoge Rijndijk naar de Oude Rijn. Hiertoe is langs de zijgevels van de aanwezige bebouwing een strakke bestemmingsgrens gelegd. Erfbebouwing is hierdoor slechts mogelijk op het achtererf. Deze regeling is conform de vigerende regeling.

2. Mevr. B. Koppenol-Taal, Rijnstraat 22, Zoeterwoude**2.1. Reactie**

In het plan Hoge Rijndijk wordt geen duidelijke visie van de gewenste situatie aangetroffen.

Antwoord

Zoals in het vigerende bestemmingsplan en in de plantoelichting van onderhavig plan aangegeven is het gemeentelijk beleid voor dit plangebied gericht op het waar mogelijk versterken van de woonfunctie en, meer in algemene zin, van de ruimtelijke kwaliteit. Dit betekent dat de in het plangebied aanwezige bedrijven met enige terughoudendheid worden benaderd, zonder dat er directe beperkingen worden opgelegd inzake de huidige bedrijfsvoering. Nieuwe bedrijfsontwikkelingen dienen naar het oordeel van de gemeente bij voorkeur plaats te vinden op bedrijventerreinen die daar gezien hun ligging en inrichting ook toe zijn uitgerust. Het zoeken naar mogelijkheden voor een intensiever grondgebruik op het bedrijventerrein Grote Polder en de ontwikkeling van het bedrijventerrein Groenendijk past in dit beleid.

2.2. Reactie

De bij het plan behorende plantekening is geen juiste weergave van het plangebied.

Antwoord

De ondergrond van de van het plan deel uitmakende plankaart is de meest recente ondergrond die voorhanden is. Op de kaart ontbreken evenwel recent gebouwde gebouwtjes waarvoor bouwvergunning is verleend. Tevens ontbreken houten schuurtjes, van de openbare weg af onzichtbare bijgebouwen en gebouwen die zonder bouwvergunning zijn gebouwd. Voor de bestemmingsregeling heeft dit echter beperkte gevolgen. De bijgebouwen vallen veelal binnen de bestemming Woondoeleinden en zijn derhalve positief bestemd.

De rotonde op het kruispunt van de Hoge Rijndijk met de Oranjelaan is op de ondergrond reeds ingetekend.

2.3. Reactie

In hoofdstuk 1.1 van de toelichting is verzuimd aan te geven dat het woongebied aan de noord-oostzijde van het plangebied aan het bedrijventerrein Oosthoek grenst.

Antwoord

In de toelichting van het bestemmingsplan zal worden opgenomen, dat het plangebied in het noordoosten grenst aan het bestemmingsplan Oosthoek, waarin opgenomen het bedrijventerrein Oosthoek.

2.4. Reactie

De verkeersaansluitingen op de Hoge Rijndijk, zoals gesteld in hoofdstuk 2 Verkeer, zijn voor wat betreft de Rijnstraat niet verbeterd. De verkeersintensiteiten met als teljaar 1990 zijn inmiddels achterhaald en ter hoogte van de omgeving Rijnstraat zijn er nagenoeg geen parkeerplaatsen.

Antwoord

De N11 ten zuiden van Zoeterwoude-Rijndijk vormt de nieuwe verkeersverbinding tussen A4/Leiden en Alphen aan de Rijn. Op dit traject zal de N11 de functie als verkeersroute tussen A4/Leiden en Alphen aan de Rijn overnemen. Tevens is de Hoge Rijndijk gereconstrueerd met het oog op de toekomstige verkeersfunctie. Versmalling van het profiel, het aanleggen van parkeerplaatsen langs de weg en het verbeteren van aansluitingen op de Hoge Rijndijk dragen bij aan het terugdringen van het verkeer.

De gemeente bestudeert thans de mogelijkheden ten behoeve van het verbeteren van de bereikbaarheid van de Rijnstraat en het verhogen van de veiligheid nabij het kruispunt Hoge Rijndijk-Rijnstraat. Het plan "Verkeersluw maken Hoge Rijndijk 2e fase" zal in dit kader meer informatie bieden.

In de berekening voor de verkeersprognoses zijn bovengenoemde ontwikkelingen en een jaarlijkse autonome groei meegenomen.

In de omgeving Rijnstraat komen zowel vrijstaande, twee-aaneengebouwde en meer dan twee-aaneengebouwde woningen voor. Bij het bepalen van de parkeernorm voor genoemd gebied is uitgegaan van parkeren op eigen erf en in garages. Daar waar niet op eigen erf geparkeerd kan worden (bij meer dan twee-aaneengebouwde woningen) kan gebruik worden gemaakt van openbare parkeervoorzieningen. Geoordeeld wordt dat voldoende parkeervoorzieningen aanwezig zijn en in het kader van dit bestemmingsplan geen parkeermaatregelen genomen hoeven te worden.

2.5. Reactie

In de paragraaf industrielawaai wordt alleen gesproken over lawaai van industrieterrein Barre Polder (Heineken). Voor het woongebied Rijnstraat en omgeving dient ook melding te worden gedaan van het aangrenzende bedrijventerrein Oosthoek.

Antwoord

Inderdaad grenst de oostzijde van het plangebied aan het in het kader van de Wet geluidhinder gezoneerde bedrijventerrein Oosthoek. De zonegrens van 50 d(B)A valt echter precies samen met de grens van het plangebied Hoge Rijndijk en heeft daarom geen consequenties voor het bestemmingsplan. Dit zal in de toelichting van het plan worden opgenomen.

2.6. Reactie

De in het plan vermelde bebouwingsstrook geeft niet juist aan dat de Rijnstraat en omgeving aaneengesloten bebouwing betreft.

Antwoord

De bebouwing in de omgeving van de Rijnstraat is overwegend aaneengesloten, afwisselend met vrijstaande of halfvrijstaande woningen. De bestemmingsgrenzen zijn overeenkomstig de huidige bebouwingsgrenzen zoveel mogelijk langs de zijgevels van de gebouwen getrokken teneinde tussen de bebouwing een vrij zicht op de rivier de Oude Rijn te waarborgen. Deze strakke bestemmingslegging is conform het vigerende bestemmingsplan.

2.7. Reactie

De aanwezige cultuurhistorische waarden worden niet genoemd in het plan.

Antwoord

De aanwezige rijksmonumenten en gebouwen met cultuurhistorische waarden zullen in het plan worden opgenomen.

2.8. Reactie

Het idee van doorkijkjes berust niet op een duidelijke visie. De daarmee gepaard gaande beperking van het bebouwingsoppervlak is dan ook niet relevant.

Antwoord

Gezien het beperkte zicht op de Oude Rijn vanaf de Hoge Rijndijk en het waardevolle en herkenbare karakter van deze rivier is het van belang het contact tussen de Hoge Rijndijk en het water te waarborgen en te herstellen door het instandhouden en creëren van doorzichten vanaf de Hoge Rijndijk naar de Oude Rijn. Hiertoe is langs de zijgevels van de aanwezige bebouwing een strakke bestemmingsgrens gelegd. Erfbebouwing is hierdoor slechts mogelijk op het achtererf. Deze regeling is conform de vigerende regeling.

2.9. Reactie

Gestapelde bebouwing ter plaatse van het Omtzigterrein past niet in het karakter van de bebouwing ten noorden van de Hoge Rijndijk.

Antwoord

Het bebouwingspatroon langs de Hoge Rijndijk wordt gekenmerkt door vrijstaande, vaak vrij forse bebouwing aan de zuidzijde en een functioneel en ruimtelijk sterk gemêleerde bebouwing aan de noordzijde van de weg. Het profiel van de Hoge Rijndijk (tussen de bebouwing aan weerszijden van de weg) is, ondanks de verkeerstechnische reconstructie, breed opgezet. De woonbebouwing aan de noordzijde wordt gevormd door voornamelijk vrijstaande en twee-aangebouwde woningen. De hoogte van deze panden en de bouwhoogte verderop langs deze rivier is overwegend twee lagen met een (forse) kap.

De nabijheid van de rotonde op de kruising Hoge Rijndijk/Oranjelaan geeft aanleiding tot het realiseren van een beperkt accent in de bebouwing. Het brede profiel van de Hoge Rijndijk laat aan de noordzijde eveneens hogere bebouwing toe dan reeds aanwezig.

Uitgaande hiervan is een bouwhoogte van drie of vier lagen goed inpasbaar, met name wanneer een geleidelijke en daarmee stedenbouwkundig aanvaardbare aansluiting wordt gerealiseerd met de naastgelegen bebouwing.

Het bouwplan voor het Omtzigterrein omvat een tweetal gebouwen. Het meest westelijk gelegen gebouw, met een breedte van ruim 35.00 m is ontworpen in een zeer moderne bouwstijl. De bouwhoogte is drie lagen. De totale hoogte van het gebouw (9.30 m) is nauwelijks hoger dan de reeds aanwezige woonbebouwing aan de noordzijde van de Hoge Rijndijk. Hierdoor ontstaat een verantwoorde aansluiting bij de reeds aanwezige bebouwing.

Het oostelijk gelegen gebouw in het ontwerp, met een breedte van 18.00 m, is enigszins naar achteren gelegen en eveneens ontworpen in een zeer moderne bouwstijl. Het gebouw omvat drie bouwlagen met een hoogteaccent in de vorm van een penthouse met een kleiner oppervlak dan de onderste drie lagen. Voor dit penthouse is gekozen voor een gebogen dakvorm die, ondanks de hogere goothoogte de bouwhoogte visueel sterk vermindert. Deze gebogen dakvorm zorgt tevens voor een visueel geleidelijke overgang naar de naastgelegen woonbebouwing.

Gezien de tijd die verstreken is tussen de inspraakavond (1 oktober 1997) en het opnieuw ter visie leggen van het plan (14 juni 1999 en 20 oktober 1999) heeft het bouwplan van het Omtzigterrein op ondergeschikte punten veranderingen ondergaan. Het bouwplan is echter op hoofdlijnen gehandhaafd.

2.10. Reactie

De flexibiliteitsclausule ten behoeve van burgemeester en wethouders dient te worden geschrapt.

Antwoord

Ervan uitgaande dat inspreker doelt op de flexibiliteitsclausule als genoemd in artikel 6, Algemene vrijstellingsbevoegdheid kan niet op zijn verzoek worden ingegaan. Genoemde algemene vrijstellingsbevoegdheid is in het plan opgenomen teneinde geringe afwijkingen van maten toe te staan en de bouw van kleine nutsvoorzieningen mogelijk te maken. Dit biedt het plan een zekere mate van flexibiliteit. In lid 2 van ditzelfde artikel is echter bepaald dat geen vrijstelling wordt verleend indien daardoor onevenredig afbreuk wordt of kan worden gedaan aan de gevolge de bestemming gegeven gebruiksmogelijkheden van aangrenzende gronden en bouwwerken. De bepaling betreft een bevoegdheid van burgemeester en wethouders waardoor bij iedere aanvraag om vrijstelling alle in het geding zijnde belangen zorgvuldig kunnen worden afgewogen.

2.11. Reactie

De negatieve invloed van de Oude Rijn op de woongebieden is in dit plan onvermeld gelaten.

Antwoord

De door inspreker genoemde negatieve invloed van de Oude Rijn op de naastgelegen woongebieden wordt geenszins onderschreven. Vanzelfsprekend kan met vervoer over water enig gemak gepaard gaan. Anderzijds voegt juist de dynamiek van deze vaarweg iets bijzonders toe aan de naastgelegen woongebieden. Het is ook om die reden dat de relatie met de Oude Rijn als structuur- en beeldbepalend element voor de kern Hoge Rijndijk in stand dient te worden gehouden en zo mogelijk verbeterd.

2.12. Reactie

Er bestaat geen duidelijkheid over de bestemming van het doodlopende stuk Rijnstraat.

Antwoord

De gehele Rijnstraat is aangewezen voor Verkeersdoeleinden en bestemd voor wegen, fiets- en voetpaden, parkeerplaatsen, speel- en groenvoorzieningen, bermen en de daarbijbehorende beplantingen.

3. Café Restaurant Rijnegom, Dhr. Heemskerk, Hoge Rijndijk 46, Zoeterwoude

3.1. Reactie

Gevraagd is de horecavestiging op Hoge Rijndijk 44 te bestemmen voor Woondoeleinden.

Antwoord

Inmiddels is bekend, dat de bestemmingslegging moet worden gehandhaafd.

4. Dhr. Botman, Rijnstraat 1a, Zoeterwoude

4.1. Reactie

In het plan Hoge Rijndijk wordt geen duidelijke visie gegeven op de gewenste situatie. Het onderhavige bestemmingsplan is met name gericht op het regelen van de in het plangebied aanwezige functies en het mogelijk maken van woningbouw op een aantal locaties.

Antwoord

Zoals in het vigerende bestemmingsplan en in de plantoelichting van onderhavig plan is aangegeven, is het gemeentelijk beleid voor dit plangebied gericht op het waar mogelijk versterken van de woonfunctie en, meer in algemene zin, van de ruimtelijke kwaliteit. Dit betekent dat de in het plangebied aanwezige bedrijven met enige terughoudendheid worden benaderd, zonder dat er directe beperkingen worden opgelegd inzake de huidige bedrijfsvoering. Nieuwe bedrijfsontwikkelingen dienen naar het oordeel van de gemeente bij voorkeur plaats te vinden op bedrij-

venterreinen die daar gezien hun ligging en inrichting ook toe zijn uitgerust. Het zoeken naar mogelijkheden voor een intensiever grondgebruik op het bedrijventerrein Grote Polder en de ontwikkeling van het bedrijventerrein Groenendijk past in dit beleid.

4.2. Reactie

Verondersteld wordt dat de verkeersintensiteit op de Hoge Rijndijk zal afnemen door de voltooiing van de N11. Naar de mening van de inspreker zal deze afname zeer beperkt zijn. Verdere verkeersbeperkende maatregelen zijn nodig om van Zoeterwoude Rijndijk een echte dorpskern te maken. Bovendien wordt geen aandacht geschonken aan het verkeer dat via het kruispunt bij de Rijnstraat over de Burgemeester Smeetsweg naar de N11 zal blijven gaan.

Antwoord

De N11 ten zuiden van Zoeterwoude-Rijndijk vormt de nieuwe verkeersverbinding tussen A4/Leiden en Alphen aan de Rijn. Op dit traject zal de N11 de functie als verkeersroute tussen A4/Leiden en Alphen aan de Rijn overnemen. Tevens is de Hoge Rijndijk gereconstrueerd met het oog op verbetering van de verkeersveiligheid en genoemde toekomstige verkeersfunctie. Versmalling van het profiel, het aanleggen van parkeerplaatsen langs de weg en het verbeteren van aansluitingen op de Hoge Rijndijk door onder andere de minirotonde op het kruispunt Oranjelaan/Hoge Rijndijk dragen bij aan het terugdringen van het verkeer.

Zoals genoemd in de toelichting heeft de Burgemeester Smeetsweg een verkeersfunctie voor het verkeer tussen de Hoge Rijndijk en het bedrijventerrein Grote Polder, de Heinekenbrouwerij en de N11. Door genoemde maatregelen op de Hoge Rijndijk zal ook hier sprake zijn van een afname van het verkeer.

4.3. Reactie

Het uitgangspunt dat ten noorden van de Hoge Rijndijk sprake is van verspreide bebouwing bij de bepaling van het toelaatbaarheid van bedrijven is onjuist. Ten noorden van de Hoge Rijndijk komt vaak aaneengesloten woonbebouwing voor, zowel voor, achter als naast de aanwezige bedrijven. Nu is ten noorden van de Hoge Rijndijk categorie 3.1 algemeen toelaatbaar gesteld. Voorwaarde bij categorie 3.1 bedrijven is dat zij dienen te zijn gescheiden van woonbebouwing door een groenstrook of een weg. Daar is ten noorden van de Hoge Rijndijk echter niet altijd sprake van.

Antwoord

In vergelijking met het woongebied ten zuiden van de Hoge Rijndijk is ten noorden van de Hoge Rijndijk sprake van grotere kavels en meer vrijstaande en halfvrijstaande woningen. Hierdoor kan worden gesproken over een meer verspreide woonbebouwing. Daarnaast hebben de bedrijven aan de noordzijde, een directe hoofdontsluiting op de Hoge Rijndijk. Hierdoor vinden geen verkeersbewegingen van en naar bedrijven plaats via woonstraten. Op basis van deze aspecten is de toelaatbaarheid van bedrijven aan de noordzijde van de Hoge Rijndijk bepaald. Voor de aaneengesloten woonbebouwing aan de zuidzijde van de Hoge Rijndijk veroorzaken deze bedrijven geen hinder omdat de Hoge Rijndijk door zijn brede profiel een bufferfunctie vervult.

4.4. Reactie

Inspreker stelt een aantal verkeersmaatregelen voor die naar zijn oordeel zullen leiden tot een verbetering van de samenhang tussen het zuidelijk en het noordelijk gelegen plandeel en de ontwikkeling van de Hoge Rijndijk zelf als "dorpscentrum".

Antwoord

Door inspreker genoemde maatregelen zijn niet relevant voor het bestemmingsplan. In een bestemmingsplan is het slechts mogelijk voorschriften te formuleren die betrekking hebben op het al dan niet bebouwen van gronden. Verkeersmaatregelen zoals het verkeerssluw maken van de Hoge Rijndijk kunnen niet door middel van een bestemmingsregeling worden afgedwongen. Bovendien passen de door inspreker genoemde maatregelen niet in de blijvende functie van de Hoge Rijndijk als doorgaande weg.

4.5. Reactie

Inspreker stemt in met het streven doorkijkjes naar de Oude Rijn te realiseren. Hij pleit echter voor een verdergaande regeling waarbij niet alleen aan de voorzijde van een gebouw maar tevens aan de zijkant en de achterzijde de hoogte van erfafscheidingen niet meer mag bedragen dan 1.00 m. Dit zou, met name aan de Antoniusstraat en aan het eind van de Rijnstraat, een aanzienlijke verbetering opleveren.

Antwoord

Genoemde erfafscheidingen worden geregeld in artikel 43 van de Woningwet en zijn tot 1.00 m aan de voorzijde en 2.00 m op het zij- en achtererf vergunningvrije bouwwerken. Het regelen van een maximale hoogtemaat van 1.00 m voor erfafscheidingen op het zij- en achtererf is daarom niet mogelijk omdat het om vergunningvrije bouwwerken gaat.

4.6. Reactie

De problemen van de te smalle Rijnstraat met in- en uitgaand verkeer en de gevaarlijke en onduidelijke aansluiting van de Rijnstraat op het kruispunt van de Hoge Rijndijk/Burgemeester Smeetsweg worden niet genoemd. Daarnaast bevreemdt het inspreker dat voor de verkeersprognoses telcijfers uit 1990 zijn gebruikt.

Antwoord

Ingestemd wordt met deze reactie inzake de bereikbaarheid van de omgeving Rijnstraat en de daarmee gepaard gaande onveilige aansluiting van de Rijnstraat op de Hoge Rijndijk. De gemeente Zoeterwoude bestudeert thans de mogelijkheden deze situatie te verbeteren. Opmerkingen hierover kunnen in het kader van de ontwikkeling van het plan "verkeersluw maken Hoge Rijndijk 2e fase" worden ingediend. In de berekening voor de verkeersprognoses zijn de ontwikkelingen betreffende de reconstructie van de Hoge Rijndijk en een jaarlijkse autonome groei meegenomen.

4.7. Reactie

Het parkeerprobleem in de Rijnstraat wordt niet genoemd.

Antwoord

Het parkeren in de woongebieden dient zoveel mogelijk plaats te vinden op het eigen erf en op openbare parkeerplaatsen. Het bestemmingsplan biedt geen ruimte voor aanvullende parkeermogelijkheden.

4.8. Reactie

Inspreker acht het vreemd dat om financiële redenen verplaatsing van bedrijven niet wordt gerealiseerd gezien de invloed van met name de zand- en grindhandel op de omgeving. Met de regeling dat bij bedrijfsbeëindiging of verplaatsing een gelijksoortig bedrijf kan worden gevestigd kan inspreker eveneens niet instemmen.

Antwoord

Het gemeentelijk beleid inzake bedrijven is er op gericht om milieuhinder zoveel mogelijk te voorkomen. In het toelatingsbeleid wordt om die reden gebruikgemaakt van milieuzonering. Reeds aanwezige bedrijven die niet binnen deze milieuzonering passen worden in het ruimtelijk spoor specifiek bestemd terwijl in het milieuspoor stringente voorwaarden worden opgenomen met betrekking tot de bedrijfsvoering.

Wanneer maatregelen in het milieuspoor onvoldoende effect sorteren dienen verdergaande maatregelen te worden overwogen. Verplaatsing kan dan noodzakelijk zijn. In die situaties zal de gemeente zich ook inzetten om met de haar ter beschikking staande middelen verplaatsing te realiseren.

Geoordeeld wordt dat binnen het plangebied niet van dergelijke situaties sprake is.

4.9. Reactie

Het regelen van een afstand tussen het hoofdgebouw en de achtererfscheiding aan de Oude Rijn is niet relevant vanwege de ruimtelijke werking van de Oude Rijn zelf. Het regelen van een afstand tussen het hoofdgebouw en de openbare weg is wel relevant.

Antwoord

Teneinde de stedenbouwkundige kwaliteit in de zone langs de Oude Rijn te handhaven is het wenselijk ook tussen de bebouwing en het water een bebouwingsvrije ruimte aan te houden.

4.10. Reactie

Inspreker acht de aan te houden afstand van bebouwing tot de erfscheiding van 3.00 m voor het realiseren van doorkijkjes naar de Oude Rijn te groot. Hij stelt een maximale afstand van 2.00 m voor.

Antwoord

Geoordeeld wordt dat de aangegeven maatvoering voor 3.00 m beter aansluit op de aanwezige bouwmassa's.

4.11. Reactie

Gestapelde bouw op het Omtzigterrein past niet in het karakter van de bebouwing ten noorden van de Oude Rijn.

Antwoord

Zie hiervoor het antwoord op de reactie onder 2.9.

4.12. Reactie

De term bouwwerken, geen gebouwen zijnde is niet gedefinieerd. Hierdoor is onduidelijk wat wordt toegestaan op gronden met de bestemming Tuin. Het zou inspreker bevreemden als in de tuinen van Rijnstraat 44 t/m 48 geen bergingen mogen worden gebouwd.

Antwoord

Ingestemd wordt met het opnemen van de definitie voor het begrip bouwwerken, geen gebouwen zijnde.

Op de gronden met de bestemming Tuinen mogen uitsluitend bouwwerken, geen gebouwen zijnde worden gebouwd. Deze bestemming is met name toegekend aan de onbebouwde ruimten tussen de aanwezige woningen en de openbare weg. Het wordt met het oog op de nagestreefde ruimtelijke kwaliteit ongewenst geacht om in deze zones nieuwe gebouwen op te richten.

5. Familie Smits, Hoge Rijndijk 36, Zoeterwoude**5.1. Reactie**

Het geplande appartementencomplex van vier bouwlagen op het Omtzigterrein past niet binnen het bestaande straatbeeld.

Antwoord

Zie hiervoor het antwoord op de reactie onder 2.9.

5.2. Reactie

Er bestaat onduidelijkheid over het aantal te bouwen wooneenheden op het Omtzigterrein omdat enerzijds over 15 en anderzijds over 17 eenheden wordt gesproken.

Antwoord

Het aantal te bouwen wooneenheden op het Omtzigterrein bedraagt thans 20 appartementen.

5.3. Reactie

De insprekers verwachten door de toename van het aantal wooneenheden een tekort aan parkeerplaatsen langs de Hoge Rijndijk.

Antwoord

De gemeente streeft ernaar het parkeren bij nieuwbouw zoveel mogelijk op eigen erf te doen plaatsvinden. Om die reden is voor de uit te werken woonbestemming op het Omtzigterrein bepaald dat per wooneenheid moet worden voorzien in 1,8 parkeerplaats op eigen terrein. Het

bouwplan voorziet in de aanwezigheid van voldoende parkeerplaatsen. Van verhoging van de parkeerdruk is dus geen sprake.

5.4. Reactie

Bij de bouw van het appartementencomplex wordt gevreesd voor schade en overlast voor de omwonenden.

Antwoord

Bij de bouw van het appartementencomplex zullen de noodzakelijke maatregelen worden genomen om hinder te voorkomen. Eventuele schade kan via het spoor van het privaatrecht worden verhaald.

6. Dhr. Snijder, Hoofdstraat 134, Leiderdorp

6.1. Reactie

Het geplande appartementencomplex van vier bouwlagen op het Omtzigterrein past niet binnen het bestaande straatbeeld. Door de hoogte van het complex zal schaduwwerking plaatsvinden in de nabije omgeving.

Antwoord

Voor het bouwplan op het Omtzigterrein zijn onlangs schaduwberekeningen uitgevoerd. Uit deze berekeningen is gebleken dat van schaduw hinder voor de woningen aan de overzijde van de Oude Rijn in de gemeente Leiderdorp slechts in geringe mate sprake is tijdens de wintermaanden. Gedurende de overige seizoenen is de schaduw hinder verwaarloosbaar klein. Zie tevens het antwoord op de reactie onder 2.9.

7. Dhr. van Dueren, Hoofdstraat 130a, Leiderdorp

7.1. Reactie

Het geplande appartementencomplex van vier bouwlagen op het Omtzigterrein past niet binnen het bestaande straatbeeld. De voorkeur wordt gegeven aan vrijstaande en twee-aaneengebouwde woningen of een appartementen met een hoogte van maximaal drie bouwlagen.

Antwoord

Zie hiervoor het antwoord op de reactie onder 2.9.

8. Dhr. Tijssen, Hoofdstraat 130, Leiderdorp

8.1. Reactie

Het geplande appartementencomplex van vier bouwlagen op het Omtzigterrein past niet binnen het bestaande straatbeeld. Door de hoogte van het complex zal schaduwwerking plaatsvinden in de nabije omgeving.

Antwoord

Zie hiervoor de antwoorden op de reacties onder 2.9 en 6.1.

9. Dhr. Berk, Hoge Rijndijk 38, Zoeterwoude

9.1. Reactie

Het geplande appartementencomplex van vier bouwlagen op het Omtzigterrein leidt tot een zeer grote woningdichtheid en past niet binnen het bestaande straatbeeld. De voorkeur wordt gegeven aan ongestapelde woningbouw welke meer harmonieert met het karakter van de omgeving.

Antwoord

Zie hiervoor het antwoord op de reactie onder 2.9.

9.2. Reactie

Onduidelijk is of voor het perceel Hoge Rijndijk 81/83 ook gestapelde woningbouw wordt voorzien. Indien dit het geval is gelden dezelfde bezwaren als voor het Omtzigterrein.

Antwoord

Op het perceel Hoge Rijndijk 81/83 is het thans alleen mogelijk niet-gestapeld te bouwen.

10. Dhr. Wegman, Hoge Rijndijk 34, Zoeterwoude**10.1. Reactie**

Het geplande appartementencomplex van vier bouwlagen op het Omtzigterrein past niet binnen het bestaande karakter van de Hoge Rijndijk. Daarnaast betekent een dergelijke toename van het aantal bewoners langs de Hoge Rijndijk een toename van verkeer en extra beslag op de bestaande parkeerruimte. Ten slotte vreest de inspreker voor een waardevermindering van zijn woning door het verdwijnen van het uitzicht op de rivier.

Antwoord

Zie hiervoor het antwoord op de reactie onder 2.9, 14.4 en 14.1.

11. Dhr. Obèr, Hoofdstraat 132a, Leiderdorp**11.1. Reactie**

Het geplande appartementencomplex van vier bouwlagen op het Omtzigterrein past niet binnen het bestaande straatbeeld. Door de hoogte van het complex zal schaduwwerking plaatsvinden in de nabije omgeving.

Antwoord

Zie hiervoor het antwoord op de reactie onder 2.9 en 6.1.

12. Dhr. Verkuil, Hoofdstraat 126, Leiderdorp**12.1. Reactie**

Het geplande appartementencomplex van vier bouwlagen op het Omtzigterrein past niet binnen het bestaande straatbeeld. De voorkeur wordt gegeven aan een maximale bouwhoogte van 10.00 m aansluitend op de naastgelegen bebouwing. Daarnaast wordt de inspreker graag geïnformeerd over de vervolgvactiteiten betreffende het Omtzigterrein.

Antwoord

Zie hiervoor het antwoord op de reactie onder 2.9.

Informatie betreffende de ontwikkelingen op het Omtzigterrein wordt meerdere malen binnen de bestemmingsplanprocedure gepubliceerd en aan belanghebbenden wordt de mogelijkheid geboden te reageren. Daarnaast wordt apart informatie verstrekt en gelegenheid geboden tot het maken van opmerkingen in het kader van de artikel 19-procedure die het plan voor het Omtzigterrein heeft doorlopen.

13. Omtzigt bouwmaterialen BV, Hoge Rijndijk 155, Zoeterwoude**13.1. Reactie**

Namens het bedrijf Omtzigtmaterialen aan de Hoge Rijndijk 155 wordt gevraagd in het plan op dit perceel de mogelijkheid op te nemen voor woningbouw na beëindiging van de huidige bedrijfsactiviteiten.

Antwoord

Gezien het gemeentelijk beleid de woonfunctie in het plangebied te versterken wordt ingestemd met deze reactie. Op het perceel Hoge Rijndijk 155 zal de mogelijkheid worden geboden voor de bouw van 8 woningen.

14. Dhr. Olsthoorn, Hoge Rijndijk 71, Zoeterwoude**14.1. Reactie**

Bezwaar wordt gemaakt tegen artikel 22 lid 2 sub e, waarin op het Omtzigterrein een gebouw met maximaal vier bouwlagen mogelijk wordt gemaakt, in verband met het schenden van de privacy op het naastgelegen perceel Hoge Rijndijk 71 en de waardevermindering van dit perceel.

Antwoord

Indien naar het oordeel van inspreker door het bestemmingsplan schade wordt geleden in de vorm van waardevermindering van een eigen woning kan op basis van artikel 49 van de Wet op de Ruimtelijke Ordening bij de gemeente een verzoek tot schadevergoeding worden ingediend.

14.2. Reactie

Een gebouw van vier lagen levert een beeld dat niet past binnen het huidige straatbeeld langs de Hoge Rijndijk.

Antwoord

Zie hiervoor het antwoord op de reactie onder 2.9.

14.3. Reactie

Het maximaal toegestane aantal woningen op het Omtzigterrein is te hoog in relatie tot het daarvoor beschikbare perceel.

Antwoord

De omvang van het perceel is gezien het ontwikkelde bouwplan ruim voldoende voor de bouw van 20 wooneenheden in de vorm van appartementen.

14.4. Reactie

Door een toename van 15 woningen neemt de parkeerdruk eveneens toe.

Antwoord

De gemeente streeft ernaar het parkeren bij nieuwbouw zoveel mogelijk op eigen erf te doen plaatsvinden. Om die reden is bij de uit te werken woonbestemming op het Omtzigterrein bepaald dat per wooneenheid moet worden voorzien in 1,8 parkeerplaats op eigen terrein. Het bouwplan voorziet in de aanwezigheid van voldoende parkeerplaatsen. Van verhoging van de parkeerdruk is dus geen sprake.

14.5. Reactie

In het verleden is door de gemeente aangegeven dat op het Omtzigterrein in een ruime toegangsmogelijkheid voor zowel auto's als voetgangers zou worden voorzien. Deze verplichting is in het ontwerp van het bestemmingsplan niet opgenomen.

Antwoord

In het ontwerp voor genoemd perceel is zowel aan de westkant als in het midden van het perceel een toegang gemaakt naar de rivier. Aan de westkant betreft het een fiets/voetpad met aan het water een openbare verblijfsruimte. De toegang in het midden leidt naar parkeergelegenheid voor de appartementen en vrij uitzicht over de Oude Rijn.

14.6. Reactie

Inspreker ziet graag in de voorschriften opgenomen dat balkons of terrassen niet worden toegestaan aan de oostzijde van het appartementencomplex.

Antwoord

Uit tekeningen van het ingediende bouwplan voor het Omtzigterrein is gebleken dat in balkons en terrassen niet is voorzien aan de oostzijde van het appartementencomplex.

14.7. Reactie

Ten slotte wijst de inspreker er op dat over eventuele plannen voor het Omtzigterrein overeenstemming dient te bestaan met de omwonenden.

Antwoord

De gemeente maakt gebruik van de wettelijke mogelijkheden de belanghebbenden te informeren over de genoemde planontwikkelingen en deze de kans te bieden te reageren. Deze inspraakmogelijkheid maakt hier onderdeel van uit. Hierna volgen nog een aantal overlegmomenten die zullen worden aangekondigd in het plaatselijke nieuwsblad en in de Staatscourant. Daarnaast bestaat nog de mogelijkheid tot inspreken bij de behandeling van de aanvraag om bouwvergunning voor het Omtzigterrein.

15. Dhr. Vreeken, Huzenblek 54, Ravels (België)**15.1. Reactie**

Verzocht wordt voor het perceel Hoge Rijndijk 171 de mogelijkheid op te nemen de huidige functie Bedrijfsdoeleinden na beëindiging te wijzigen in Woondoeleinden.

Antwoord

Gezien het beleid van de gemeente Zoeterwoude de woonfunctie binnen het plangebied te versterken wordt ingestemd met deze reactie. De mogelijkheid de bestemming te wijzigen in Woondoeleinden wordt in het plan opgenomen.

16. Bosman Partners, Kopperwetering 3, Zoeterwoude**16.1. Reactie**

In overleg met de Welstandscommissie zijn voor het bouwplan voor het Omtzigterrein de volgende uitgangspunten geformuleerd die afwijken van de in het ontwerpbestemmingsplan genoemde maten:

- de afstand van het lange bouwblok tot de bestemming Verkeersdoeleinden bedraagt 4.00 m;
- de afstand van het kleine bouwblok tot de verkeersbestemming bedraagt 5.00 m;
- de afstand van het lange bouwblok tot de oeverlijn bedraagt 17.00 m;
- de afstand van het kleine bouwblok tot de oeverlijn bedraagt 5.00 m.

Verzocht wordt deze maten in het bestemmingsplan over te nemen.

Antwoord

Genoemde uitgangspunten zullen in het plan worden overgenomen. Overigens zijn de plannen voor het Omtzigterrein dusdanig ver ontwikkeld, dat zij via een rechtstreekse bestemming in het plan zijn opgenomen.

17. Dhr. George, Hoge Rijndijk 65, Zoeterwoude**17.1. Reactie**

Verzocht wordt de grens van de bestemming Tuin zowel aan de voor- als aan de achterzijde van het huis rechtdoor te laten lopen naar de zijerfgrens zodat de strook naast de woning de bestemming "Woondoeleinden" kan worden gegeven.

Antwoord

Het beleid van de gemeente voor het gebied ten noorden van de Hoge Rijndijk is er op gericht de doorzichten naar de Oude Rijn te behouden en de versterken. Hiertoe is in het bestemmingsplan een minimaal aan te houden afstandsmaat van 3.00 m tot de zijerfscheiding opgenomen. De afstand van de woning aan Hoge Rijndijk 65 tot aan de zijerfscheiding bedraagt

4.25 m zodat de grens van de bestemming Woondoeleinden 1.25 m kan worden opgeschoven teneinde een doorzicht van 3.00 m te waarborgen. De plankaart zal dienovereenkomstig worden aangepast.

17.2. Reactie

Tevens wordt gevraagd of binnen het plan een bepaling kan worden opgenomen zodat op de aangrenzende strook naast het perceel Hoge Rijndijk 65 een garage kan worden gebouwd.

Antwoord

Het gemeentelijk beleid is erop gericht doorzichten naar de Oude Rijn te bewaren. Hiertoe is in de voorschriften een bepaling opgenomen dat bij nieuwbouw in ieder geval 3.00 m uit de zijerfafscheiding dient te worden gebouwd. Gezien de afstand van de woning op Hoge Rijndijk 65 tot de zijerfafscheiding van 4.25 m is het niet mogelijk een garage naast de woning op te richten. Een garage achter de woning kan wel tot de mogelijkheden behoren.

17.3. Reactie

Ten slotte vraagt de inspreker om de maximale hoogte van de bebouwing op het Omtzigtterrein vast te stellen op 9.00 m overeenkomstig het door de Welstandscommissie goedgekeurde plan.

Antwoord

Overeenkomstig het door de Welstandscommissie goedgekeurde plan wordt de maximaal toegestane hoogte voor het westelijk gelegen gebouw op het Omtzigtterrein vastgesteld op 9.30 m. De hoogte voor het oostelijk gelegen gebouw mag ten hoogste 12.00 m bedragen. Het plan wordt dienovereenkomstig aangepast.

18. V.O.F. de Boer, Hoge Rijndijk 23, Zoeterwoude

18.1. Reactie

In verband met het uitoefenen van bedrijfsmatige activiteiten en de aanwezigheid van bedrijfsgebouwen wordt verzocht de percelen van het Straal- en Schildersbedrijf V.O.F. de Boer (kad. nr. 2647 en 3631) te bestemmen voor Bedrijfsdoeleinden met bebouwingsmogelijkheden.

Antwoord

Naar aanleiding van bovengenoemde reactie is de plankaart aangepast overeenkomstig de werkelijke situatie en daarmee is aan de inspraakreactie tegemoet gekomen.

19. Heineken Nederland, Postbus 530, Zoeterwoude

19.1. Reactie

Gevraagd wordt om een spoedig besluit van de gemeente Zoeterwoude over het verzoek tot wijziging (verruiming) van de geluidszone in verband met de aanvraag voor een milieuvergunning bij de provincie. Zolang dit besluit niet is genomen kan de behandeling van de milieuvergunning worden vertraagd. De nieuwe geluidszone dient eveneens te worden opgenomen in het bestemmingsplan.

Antwoord

Aan deze reactie wordt tegemoetgekomen. De nieuwe geluidszone zal op de plankaart worden ingetekend.

20. Dhr. van der Valk, Rijnegommestraat 1, Zoeterwoude

20.1. Reactie

De inspraakreactie is ingetrokken bij brief van 7 november 1997 en onze brief van 15 december 1997.

21. Dhr. van Moorsel, Hoofdstraat 128, Leiderdorp

21.1. Reactie

Het geplande appartementencomplex van vier bouwlagen op het Omtzigterrein past niet binnen het in het ontwerpplan aangegeven uitgangspunt van voornamelijk vrijstaande en twee-aaneengebouwde woningen ten noorden van de Hoge Rijndijk. Daarnaast past deze geplande bebouwing niet in de bestaande ruimtelijke karakteristiek. De voorkeur wordt gegeven aan vrijstaande en twee-aaneengebouwde woningen of appartementen met een hoogte van maximaal drie bouwlagen.

Antwoord

Zie hiervoor het antwoord op de reactie onder 2.9.