

HULST

OVONDE KAPELLEBRUG

RUIMTELIJKE ONDERBOUWING

Rho

—
ADVISEURS
VOOR
LEEFRUIMTE

Ovonde Kapellebrug

Hulst

Ruimtelijke onderbouwing omgevingsvergunning
voor afwijken van het bestemmingsplan

identificatie

identificatiecode:
NL.IMRO.0677.pbrotondeKapellebr-oo1V

projectnummer:
0677.009214.00

opdrachtleider:
ing. J.C.C.M. van Jole

planstatus

datum:
29-01-2013
21-03-2013
19-09-2013

status:
concept
ontwerp
vastgesteld

Inhoudsopgave

Ruimtelijke onderbouwing		5
Hoofdstuk 1	Inleiding	7
1.1	Aanleiding en doel	7
1.2	Leeswijzer	7
1.3	Projectbeschrijving	8
1.4	Conclusies ruimtelijke onderbouwing	11
Hoofdstuk 2	Ruimtelijke onderbouwing	13
2.1	Toetsing aan beleid	13
2.2	Toetsing aan omgevingsaspecten	17
2.3	Financiële uitvoerbaarheid	23
2.4	Maatschappelijke uitvoerbaarheid	23
Bijlagen		25
Bijlage 1	Onderzoek doorstroming grensovergang Kapellebrug	27
Bijlage 2	Waterparagraaf	29
Bijlage 3	Archeologisch onderzoek	33
Bijlage 4	Natuur	35
Bijlage 5	Akoestisch onderzoek	37
Bijlage 6	Natuurcompensatieplan	39
Bijlage 7	Besluittekst	41

ruimtelijke
onderbouwning

Hoofdstuk 1 Inleiding

1.1 Aanleiding en doel

Het kruispunt Gentsevaart - De Klingestraat in Kapellebrug op de landsgrens tussen Nederland en België veroorzaakt al bijna 20 jaar doorstromingsproblemen. Vooral op zondagen vormt zich een file voor het kruispunt. Dit komt door de verkeersaantrekkende werking van de voorzieningen in Hulst, die op zondag geopend zijn. Aan het begin van de middag concentreren de doorstromingsproblemen zich tussen de E34-aansluiting Kemzeke en het kruispunt Gentsevaart – De Klingestraat. In de late middag/vroege avond ontstaat er een doorstromingsprobleem in zuidelijke richting tussen de kern Hulst en de grensovergang, weliswaar in mindere mate in verband met een grotere spreiding van het verkeer. Het kruispunt is momenteel voorzien van een verkeersregelininstallatie. Deze verkeersregelininstallatie is niet meer toereikend.

Om de doorstroming op de grensovergang Kapellebrug te verbeteren is een onderzoek verricht (zie bijlage 1 en paragraaf 1.3.2). Op basis hiervan is besloten een ovonde te realiseren.

Voor de realisering van deze ovonde is de ter plaatse geldende bestemmingsregeling (Bestemmingsplan 'Kapellebrug', zie paragraaf 2.1.5) juridisch-planologisch niet toereikend. Om deze ontwikkeling mogelijk te maken, is daarom gekozen voor het instrument van een omgevingsvergunning ingevolge de Wet algemene bepalingen omgevingsrecht (Wabo) voor afwijken van het geldende bestemmingsplan. In artikel 2.12 lid 1 sub a onder 3 van deze wet kan de omgevingsvergunning slechts worden verleend indien de activiteit niet in strijd is met een goede ruimtelijke ordening en de motivering van het besluit een goede ruimtelijke onderbouwing bevat. Een aanvraag voor een dergelijke vergunning dient daarom vergezeld te gaan van een goede ruimtelijke onderbouwing (hierna RO). Voorliggende rapportage bevat deze RO.

1.2 Leeswijzer

De ruimtelijke onderbouwing bestaat uit:

Wettelijke vereisten	Waar in dit document?
Een beschrijving van het initiatief/project	Paragraaf 1.3.2
Een conclusie, waarin aan de hand van de belangenafweging en de afstemming van het project op zijn omgeving wordt aangegeven dat het project voldoet aan de eis van een goede ruimtelijke ordening, met vermelding van de maatregelen (regels of beperkingen).	Paragraaf 1.4
De conclusies van het onderzoek naar het beleid en de omgevingsaspecten	Hoofdstuk 2 en 1.4
De economische uitvoerbaarheid, inclusief het kostenverhaal en de maatschappelijke uitvoerbaarheid.	Paragraaf 2.3 en 2.4

1.3 Projectbeschrijving

1.3.1 bestaande situatie

Ligging plangebied

Kapellebrug is een Zeeuws-Vlaamse kern aan de verbindingsweg tussen Hulst en Sint-Niklaas. Het plangebied, kruispunt Gentsevaart (N290) – De Klingestraat, is exact gelegen op de landsgrens Nederland - België. De ligging van het plangebied is globaal in figuur 1.1 weergegeven.

Figuur 1.1. Globale ligging plangebied

De begrenzing van het plangebied volgt de projectgrens zoals aangegeven in figuur 2.3. Het deel van het project dat op Belgisch grondgebied valt vormt geen onderdeel van de omgevingsvergunning voor afwijken van het geldende bestemmingsplan. De ligging van het plangebied in de directe omgeving is te zien in figuur 1.2. Deze bestaat uit de bestaande weg en een grasveld aan de westzijde.

In de inleiding (paragraaf 1.1) is al aangegeven dat het kruispunt op de landsgrens al bijna 20 jaar doorstromingsproblemen veroorzaakt. Een betere verkeersafwikkeling is gewenst.

Figuur 1.2. luchtfoto omgeving plangebied

1.3.2 gewenste situatie

Projectbeschrijving

In opdracht van de provincie Zeeland is een onderzoek naar de doorstroming van het verkeer op de grensovergang uitgevoerd. In dit onderzoek dat is opgenomen in bijlage 1 zijn twee oplossingsprincipes bekeken, te weten een rotonde en een met verkeerslichten geregeld kruispunt (VRI). De conclusie van het onderzoek is dat zowel een rotonde als een VRI-kruispunt het verkeersknelpunt op het kruispunt Gentsevaart – De Klingestraat oplossen.

Gekozen is om de principeoplossing ‘rotonde’ uit te werken in een verkeerskundig schetsontwerp omdat deze oplossing maatschappelijk gezien meer draagvlak geniet, omdat men graag een fysieke verandering op straat ziet. De uitwerking heeft geresulteerd in een ovonde in plaats van een volledige rotonde vanwege het mindere ruimtebeslag. De ovonde is langgerekt in de lengterichting van de Gentsevaart en heeft de volgende kenmerken:

- De ovonde heeft vier takken, voor zowel het gemotoriseerde verkeer als het langzaam verkeer.
- De Van Hogendorpstraat wordt in zuidelijke richting afgebogen om haaks aan te sluiten op de ovonde. De Klingestraat buigt in noordelijke richting af.
- Fietsers beschikken over vrijliggende fietspaden. De ovonde is aan vier zijden oversteekbaar voor fietsers.
- Fietsers hebben geen voorrang.
- Aan de oostkant van de N403 vervallen de parkeerplaatsen. Deze worden gecompenseerd in de Klingestraat.
- Aan de westkant van de N290 vervallen de parkeerplaatsen. Deze worden gecompenseerd aan de westkant van de N290 en worden direct ontsloten op de Van Hogendorpstraat.
- De huidige waterloop gaat onder de Van Hogendorpstraat door en loopt parallel aan de N290 richting België. De waterloop dient verlegd te worden buiten het parkeerterrein aan de westzijde om.

Figuur 1.3. Ontwerp ovonde

De uiteindelijke vormgeving van het groen en de waterpartij aan de westzijde van de parkeerplaats zullen worden meegenomen in het natuurcompensatieplan (zie bijlage 4) en dus er iets anders uit komen te zien dan op deze afbeelding is aangegeven.

1.4 Conclusies ruimtelijke onderbouwing

Op basis van de uitgevoerde planologische toetsing van dit project wordt geconcludeerd dat er geen belemmeringen zijn voor de beoogde ontwikkeling (zie paragraaf 1.3.2). De aanleg van de ovonde is ruimtelijk gewenst en landschappelijk aanvaardbaar. Ook de financiële uitvoerbaarheid is gewaarborgd. Het project voldoet aan het relevante planologische beleidskader en wet- en regelgeving. De aanleg van de ovonde sluit aan op het beleid van de overheid waarin gestreefd wordt naar doorstroming en het verbeteren van de verkeersveiligheid en is als zodanig dan ook gewenst.

Hoofdstuk 2 Ruimtelijke onderbouwing

Dit hoofdstuk omvat de resultaten van de uitgevoerde toetsing van de voorgenomen ontwikkeling aan het relevante planologische beleidskader en aan omgevingsaspecten (inclusief sectorale wet- en regelgeving).

2.1 Toetsing aan beleid

2.1.1 Omgevingsplan Zeeland 2012-2018

Voor een krachtig Zeeland zijn economische groei, ontwikkeling en innovatie nodig. De Provincie Zeeland draagt daar als regionaal bestuur met eigen taken en verantwoordelijkheden actief aan bij. De Provincie zet in op een sterke economie, een goed woon- en werkklimaat en kwaliteit van water en landelijk gebied. In het Omgevingsplan 2012-2018 beschrijft de Provincie wat zij de komende jaren zal doen om Zeeland op deze punten vooruit te helpen.

De provincie wil de kernkwaliteiten van Zeeland verder benutten, (h)erkennen en versterken. Het karakter van verschillende delen van Zeeland, met sterke, beeldbepalende economische sectoren en eigenheid van de omgeving, is daarvoor de basis. De provincie onderscheid drie deelgebieden:

- Produceren op Land aan Zee;
- Beleven van Land en Zee;
- Bloeien op Land en in Zee.

De N290 is in het omgevingsplan opgenomen als onderdeel van het kwaliteitsnetwerk goederenvervoer over de weg. Op bedrijventerreinen langs dit netwerk kunnen bedrijven in de logistieke sector zich vestigen.

Het plangebied ligt binnen het grondwatergebied Sint-Jansteen. Dit gebied wordt niet gebruikt voor de productie van drinkwater maar wel operationeel gehouden voor calamiteiten. De Provincie zorgt samen met andere partijen voor een goede kwaliteit en kwantiteit van het grondwater en houdt hier op toezicht. Het plangebied heeft ook een in het omgevingsplan vastgestelde archeologische waarde en voor een deel is een aardkundige waarde vastgesteld. Bij gebiedsontwikkeling dienen deze kenmerken op verantwoorde en sprekende wijze te worden ingepast.

Conclusie

Het goederenvervoer over de Gentsevaart kan blijven plaatsvinden en de doorstroming zal verbeteren. De ontwikkeling past binnen de doelstellingen van het omgevingsplan Zeeland. In dit plan zijn de aanwezige kenmerken met betrekking tot drinkwater en archeologie afgewogen.

2.1.2 Provinciale Ruimtelijke Verordening Zeeland

Ten westen van de Gentsevaart worden parkeerplaatsen gerealiseerd, een deel van de infrastructuur aangelegd en een watergang gegraven. Deze ontwikkelingen vinden plaats in een gebied dat in de Provinciale Ruimtelijke Verordening Zeeland (PRVZ) is aangewezen als bestaande natuur, Provinciale Ecologische Hoofdstructuur (PEHS). In de PRVZ is bepaald dat ontwikkelingen in dergelijke gebieden de wezenlijke kenmerken of waarden per saldo niet significant mogen aantasten. Uitzonderingen hierop zijn mogelijk indien

- a. sprake is van een groot openbaar belang en
- b. er geen reële andere mogelijkheden zijn en
- c. de negatieve effecten op de wezenlijke kenmerken en waarden worden beperkt en de overblijvende effecten gelijkwaardig worden gecompenseerd.

Tot een groot openbaar belang wordt in ieder geval gerekend de veiligheid.

Figuur 2.1. Ligging EHS (in donkergroen)

Naast een betere verkeersafwikkeling komt de reconstructie van het kruispunt ook de verkeersveiligheid op en de leefbaarheid langs de Gentsevaart – De Klingestraat ten goede. Het project heeft daarmee een groot maatschappelijk belang. Om deze reden is het project opgenomen in het Meerjarenprogramma Infrastructuur Zeeland 2012 – 2016 (zie paragraaf 2.1.3). De gekozen principeoplossing geniet maatschappelijk het meeste draagvlak (zie paragraaf 1.3.2).

Nadat de ontwikkeling is gerealiseerd, zullen Gedeputeerde Staten in overeenstemming met artikel 2.15 van de PRVZ de begrenzing van het EHS gebied aanpassen.

Conclusie

De ontwikkeling ligt gedeeltelijk binnen een gebied dat in de PRVZ is aangeduid als Provinciale Ecologische Hoofdstructuur, bestaande natuur. Omdat sprake is van een groot openbaar belang (verbetering verkeersveiligheid en daarmee samenhangend de leefbaarheid), de gekozen oplossing maatschappelijk de voorkeur geniet en het verlies aan natuur(gebied) wordt gecompenseerd, is ontwikkeling volgens de PRVZ mogelijk.

2.1.3 PVVP

De provincie Zeeland heeft in het Provinciaal Verkeers- en Vervoersplan 2010 (PVVP 2010, vastgesteld 1 december 2009) het verkeersbeleid vastgelegd. Verkeersveiligheid maakt hier een belangrijk onderdeel van uit. De provinciale ambitie is:

- Zeeland is in 2020 de meest verkeersveilige provincie in Nederland;
- zorgen dat er geen vermijdbare ernstige verkeersslachtoffers meer zijn te betreuren in Zeeland: Op weg naar nul!

Om deze ambitie te bereiken worden de beleidsinstrumenten ingezet op de drie hoofdpijlers van het verkeersveiligheidsbeleid:

- infrastructuur: zorgen dat onze infrastructuur volledig duurzaam veilig wordt ingericht;
- educatie en voorlichting: zorgen dat verkeersdeelnemers door permanente verkeerseducatie en voorlichting volledig worden toegerust tot veilige deelname aan het verkeer;
- gedragsbeïnvloeding: zorgen dat risicovol gedrag wordt beperkt door sensibiliseringscampagnes en gerichte intensieve verkeershandhaving.

Om te komen tot een duurzame en verkeersveilige inrichting van het Zeeuwse wegennet is een analyse van het Zeeuwse wegennet uitgevoerd. Resultaat: een eindige lijst met probleemwegen, waaronder de N290 Hulst – Kapellebrug (grens).

Gezamenlijk met de overige wegbeheerders wordt bij de probleemwegen naar oplossingen gezocht om de inrichting in overeenstemming met de gewenste functie te brengen. Eindresultaat is een gezamenlijk werkprogramma voor de komende tien jaar. Dit gezamenlijke infrastructuurprogramma is begin 2012 bestuurlijk vastgesteld. Dit programma vormt één van de kaders voor het Meerjarenprogramma Infrastructuur Zeeland van de provincie en is het beoordelingskader voor Brede doeluitkerings-(BDU)-subsidie gericht op verkeersveiligheid. Deze subsidie betreft een financiële bijdrage die provincies en stadsregio's jaarlijks ontvangen van het ministerie van Verkeer en Waterstaat voor de uitvoering van het verkeer- en vervoerbeleid op lokaal en regionaal niveau.

In het kader van het grensoverschrijdende project Linieland van Waas en Hulst is het voornemen het doorstromingsknelpunt op de grens bij Kapellebrug op te lossen. Het onderhavige project is opgenomen in het Meerjarenprogramma Infrastructuur Zeeland 2012 – 2016 (bijlage 1 uit het PVVP 2012) en staat ingepland voor uitvoering in 2014.

Conclusie

Dit project sluit naadloos aan op de provinciale beleidsdoelstellingen. Het onderhavige project is al opgenomen in het provinciale Meerjarenprogramma Infrastructuur Zeeland 2012 – 2016.

2.1.4 Structuurvisie Hulst

De entree van Kapellebrug is in de structuurvisie Hulst (15 mei 2012) genoemd als project in de uitvoeringsparagraaf. Dit project omvat ondermeer het nastreven van een duurzaam veilige inrichting voor de N290 waarop de doorstroming zoveel mogelijk is verzekerd. Het streven is om aan het verkeer vanuit Vlaanderen al in Kapellebrug duidelijk te maken dat Hulst – met zijn eigen identiteit - nadert.

Conclusie

Met de beoogde realisatie van de ovonde wordt uitvoering gegeven aan de beleidsdoelstellingen uit de gemeentelijke structuurvisie.

2.1.5 Bestemmingsplan Kapellebrug

De toekomstige ovonde en het nieuwe parkeerterrein zijn gelegen binnen het plangebied van het bestemmingsplan 'Kapellebrug' dat op 7 februari 2013 is vastgesteld. Op de verbeelding (plankaart) van dit bestemmingsplan is al wel rekening gehouden met een aanpassing van het kruispunt. De nieuwe parkeerplaatsen, de ontsluiting daarvan aan de westkant van de N290 en aangepaste Van Hogendorpstraat passen niet in de ter plaatse geldende agrarische bestemming met waarden - Natuur- en landschapswaarden. Het stuk PEHS is hiermee beschermd.

Over het gehele plangebied is een 'Milieuzone-Grondwaterbeschermingsgebied' opgenomen. Deze gronden zijn tevens bestemd voor waterwinning. Daarnaast is ter bescherming van het grondwater een omgevingsvergunning vereist voor de volgende activiteiten:

- het aanleggen van ondergrondse transportleidingen voor gassen en vloeibare stoffen;
- het aanleggen van andere ondergrondse constructies, installaties, leidingen of apparatuur;
- de aanleg van bestratingen of andere oppervlakteverhardingen;
- egalisatie of andere vormen van ophoging of afgraving van gronden;
- het aanleggen van foliemestbassins;
- het uitvoeren van grondboringen;
- het storten van voor de drinkwatervoorziening schadelijke stoffen.

Figuur 2.2. Fragment geldend bestemmingsplan Kapellebrug (links de digitale versie, rechts de analoge versie)

2.2 Toetsing aan omgevingsaspecten

2.2.1 Water

Beleidskader / omgevingsaspect	Beleidsdoelstelling/ beoordelingsaspect	Afweging conclusie
Watertoets	Overleg voeren met de waterbeheerder over het ruimtelijke planvoornemen op basis van een waterparagraaf.	Het aspect water vormt geen belemmering voor de beoogde ontwikkeling (zie Bijlage 2 Waterparagraaf).

		<p>belemmering op voor het toekomstig gebruik.</p> <p>Het overige deel van de locatie is al in gebruik als verkeersfunctie. Verwacht wordt dat de bodemkwaliteit ter plaatse voldoet aan de gewenste normen uit het besluit bodemkwaliteit. Dit gebruik kan in de toekomst worden voortgezet.</p>
--	--	---

2.2.3 Archeologie

Beleidskader / omgevingsaspect	Beleidsdoelstelling/ beoordelingsaspect	Afweging conclusie
<p><u>Rijk</u> Monumentenwet 1988</p> <p><u>Provincie</u> Provinciale richtlijn</p> <p>Archeologische MonumentenKaart (AMK)</p> <p>Indicatieve Kaart Archeologische Waarden (IKAW)</p> <p>beleidsnota 'Archeologie naar deltahoogte'</p> <p>'Provinciale Onderzoeks-Agenda Zeeland' (POAZ)</p> <p><u>Gemeente</u> Archeologiebeleid gemeente Hulst (Vestigia, 30-06-2011)</p>	<p>Voldoen aan het voor de ontwikkeling geldende archeologie beleid</p>	<p>Er is archeologisch bureauonderzoek met controleboringen uitgevoerd (Bijlage 3 Archeologisch onderzoek).</p> <p>Hieruit blijkt dat binnen het plangebied een middelhoge verwachting bestaat op het aantreffen van archeologische waarden vanaf het Neolithicum tot en met de late middeleeuwen.</p> <p>Voor een deel van het plangebied is archeologisch vervolgonderzoek nodig. Dit vervolgonderzoek zal worden gedaan door middel van het graven van proefsleuven.</p> <p>Voor de vaststelling van de ruimtelijke onderbouw zal duidelijk zijn of sprake is van archeologische vondsten.</p> <p>Voor het overige deel waar geen vervolgonderzoek voor noodzakelijk is, geldt een meldingsplicht in het kader van de Monumentenwet.</p> <p>Het aspect archeologie vormt geen belemmering voor het uitvoeren van het project.</p>

2.2.4 Natuur

Beleidskader / omgevingsaspect	Beleidsdoelstelling/ beoordelingsaspect	Afweging conclusie
<p><i>Gebiedsbescherming:</i> Natuurbeschermingswet 1998</p> <p>Provinciale Ecologische Hoofdstructuur (PEHS)</p> <p><i>Soortbescherming:</i> Flora- en faunawet</p>	<p>Onderzoeken of de ontwikkeling significant negatieve effecten kan hebben op beschermde gebieden (binnen en buiten plangebied).</p> <p>Aantasting van de kwaliteiten van de PEHS is in principe niet toegestaan. Dit is echter alleen mogelijk als sprake is van een groot maatschappelijk belang of het ontbreken van een alternatief. Als aantasting onvermijdelijk is, dan is het verplicht om de negatieve effecten zoveel als mogelijk te beperken (mitigatie) en verlies te compenseren.</p> <p>Voorkomen van aantasten, verontrusten en/of verstoren van beschermde dier- en plantensoorten, hun nesten, holen en andere voortplantings- of vaste rust- en verblijfsplaatsen.</p> <p>Beoordeling/advies natuurdeskundige.</p>	<p>Naar het aspect natuur en ecologie is onderzoek verricht. Dit onderzoek is als Bijlage 4 Natuur bij deze ruimtelijke onderbouwing opgenomen. Hieronder wordt volstaan met een beknopte toetsing.</p> <p>Het plangebied is geen onderdeel van een Natura 2000-gebied.</p> <p>Een deel van het projectgebied ligt in de PEHS en zal worden aangetast. Aantasting van de PEHS is echter onvermijdelijk. Het maatschappelijk belang is in paragraaf 1.3.1 aangegeven. Uit onderzoek is gebleken dat uitsluitend een aanpassing van de bestaande infrastructuur de gewenste oplossing biedt en dat er slechts twee verkeersvarianten denkbaar zijn, namelijk een ovonde en een aangepaste verkeersregelinstallatie.</p> <p>Voor de noodzakelijke aantasting van de PEHS is compensatie nodig. Hier wordt in voorzien (zie bijlage 4).</p> <p>Voor de beoogde ontwikkeling is geen ontheffing in het kader van de Flora- en faunawet vereist. Hierbij dient wel gewerkt te worden volgens de gedragscode en de principes van zorgvuldig handelen. Eventuele broedvogels mogen niet verstoord worden.</p> <p>Conclusie De Natuurbeschermingswet 1998, PEHS en Flora- en faunawet vormen geen belemmering voor de voorgenomen ontwikkeling.</p>

2.2.5 Luchtkwaliteit

Beleidskader / omgevingsaspect	Beleidsdoelstelling/ beoordelingsaspect	
<p>Wet ruimtelijke ordening: goede ruimtelijke ordening</p> <p>Wet luchtkwaliteit (Wik)</p> <p>AmvB 'Niet in betekende mate' (Besluit NIBM) en de ministeriële regeling NIBM (Regeling NIBM)</p>	<p>Voldoen aan de geldende grenswaarden / luchtkwaliteitseisen</p> <p>In het Besluit NIBM en de Regeling NIBM zijn de uitvoeringsregels vastgelegd die betrekking hebben op het begrip NIBM.</p>	<p>Op basis van het NIBM-tool van het ministerie van VROM kan tevens worden geconcludeerd dat de ontwikkeling in niet betekende mate (NIBM) bijdraagt aan de verslechtering van de luchtkwaliteit, omdat als gevolg van de voorgenomen ontwikkeling de verkeersintensiteit niet zal toenemen. De maatregel betreft uitsluitend een ontwikkeling in het kader van verkeersveiligheid en doorstroming.</p> <p>De Wet luchtkwaliteit vormt geen belemmering voor de uitvoering van het onderhavige project.</p>

2.2.6 Wegverkeerslawaai

Afweging conclusie	Beleidsdoelstelling/ beoordelingsaspect	Afweging conclusie
<p>Wet geluidhinder geluidszones (Wgh)</p>	<p>In onderhavig plan is sprake van reconstructie van de bestaande weg. Daarom dient in het kader van de Wet geluidhinder reconstructieonderzoek te worden uitgevoerd. Dit onderzoek is beschreven in het akoestisch onderzoek, dat is opgenomen in Bijlage 5 Akoestisch onderzoek.</p> <p>Volgens de Wgh is er sprake van een reconstructie indien als gevolg van fysieke wijzigingen aan een weg de geluidsbelasting aan de gevels van geluidsgevoelige bestemmingen met 1,50 dB of meer toeneemt (afgerond 2 dB). Daarbij geldt dat, wanneer de feitelijke heersende geluidsbelasting voor reconstructie lager is dan de voorkeursgrenswaarde van 48 dB, de verhoging moet worden berekend vanaf 48 dB.</p>	<p>In het akoestisch onderzoek is het reconstructieonderzoek beschreven naar alle geluidsgevoelige functies binnen de wettelijke geluidszone van de te reconstrueren wegvakken. Geconcludeerd wordt dat ten aanzien van de Gentsevaart ter plaatse van één woning (Gentsevaart 72) sprake is van een toename van de geluidsbelasting met 1,50 dB of meer. De toename (maximaal 2,10 bij een waarneemhoogte van 1,5 meter) overschrijdt de maximaal toelaatbare toename van 5 dB niet.</p> <p>Maatregelonderzoek wijst uit dat reductie van de geluidsbelasting mogelijk is indien op alle te delen van de aan te leggen ovonde geluidsreducerend asfalt toegepast wordt in de vorm van SMA-NL5. Hierdoor is er geen</p>

	De geluidsbelasting aan de gevels van bestaande woningen mag in principe niet met meer dan maximaal 5 dB toenemen. Ook hierbij geldt dat, wanneer de feitelijke heersende geluidsbelasting voor reconstructie lager is dan de voorkeursgrenswaarde van 48 dB, de verhoging berekend moet worden vanaf 48 dB.	sprake meer van overschrijding van de reconstructiewaarde van 1,50 dB. De wegbeheerder (provincie Zeeland) heeft aangegeven, op basis van het maatregelonderzoek, bij aanleg van de rotonde SMA-NL5 toe te passen als verhardingstype. Hierdoor is geen sprake van een reconstructiesituatie inzake de Wgh en is geen vervolprocedure vereist.
--	--	---

2.2.7 Externe Veiligheid

Beleidskader / omgevingsaspect	Beleidsdoelstelling/ beoordelingsaspect	Afweging conclusie
Veiligheidsnormen voor risicovolle functies/activiteiten: vervoer van gevaarlijke stoffen over wegen, spoor, water of via leidingen; bedrijven in de directe omgeving waar activiteiten plaatsvinden die gevolgen hebben voor de externe veiligheid (waaronder Bevi-inrichtingen);	Waarborgen veiligheid van nieuwe (beperkt) kwetsbare objecten. Voldoen aan veiligheidsnormen indien sprake van risicovolle functies/activiteiten.	Het aspect externe veiligheid vormt geen belemmering voor de voorgenomen ontwikkeling. In (de omgeving van) het projectgebied vindt geen vervoer van gevaarlijke stoffen plaats en bevinden zich geen risicovolle bedrijven/activiteiten. Ook bevat het project zelf geen risicovolle activiteiten.

2.2.8 Kabels en leidingen

Beleidskader / omgevingsaspect	Beleidsdoelstelling/ beoordelingsaspect	Afweging conclusie
Belangen planologisch relevante leidingen, hoogspanningslijnen, straalpaden of telecomverbindingen	Waarborgen van belangen van in en/of in de directe omgeving aanwezige planologisch relevante leidingen, hoogspanningslijnen, straalpaden of telecomverbindingen	er zijn geen planologisch relevante kabels en leidingen aanwezig.

2.3 Financiële uitvoerbaarheid

Beleidskader / omgevingsaspect	Beleidsdoelstelling/ beoordelingsaspect	Afweging conclusie
Wet ruimtelijke ordening Grondexploitatiewet (Grex-wet)	Aantonen financiële uitvoerbaarheid Verplicht kostenverhaal door de gemeente. De gemeente legt dit vast in een exploitatieplan. Een exploitatieplan is niet nodig indien anderszins in het kostenverhaal wordt voorzien (overeenkomst met alle grondeigenaren in het plangebied of volledig grondeigendom).	Het project wordt volledig door de Provincie Zeeland uitgevoerd. De benodigde financiële middelen zijn opgenomen in het Meerjarenprogramma Infrastructuur Zeeland 2012 – 2016 (bijlage 1 uit het PVVP 2012). Zodoende is voldoende budget gereserveerd om dit project uit te voeren. De grond is deels in eigendom van de provincie Zeeland, gemeente Hulst, Evides en het Waterschap Scheldestromen. Op het moment van ter visie legging van het plan zijn alle gronden in eigendom van de provincie Zeeland en de gemeente Hulst. De financiële uitvoerbaarheid van het project is afdoende gewaarborgd.

2.4 Maatschappelijke uitvoerbaarheid

Op grond van artikel 3.1.1 Bro moeten de resultaten van het overleg met de overlegpartners worden gemeld. Op de ruimtelijke onderbouwing is gereageerd door de provincie Zeeland, het waterschap Scheldestromen en Delta Infra B.V.

Waterschap Scheldestromen

Samenvatting

De aanleg van de beoogde waterberging in de vorm van een sloot past in het oppervlaktewatersysteem. Verzocht wordt om voor verdere detaillering, inpassing en overleg over de watervergunning contact op te nemen met het waterschap.

Deze brief mag tevens worden beschouwd als wateradvies.

Beantwoording

Bij de verdere uitwerking van de waterberging zal het Waterschap worden betrokken.

Provincie Zeeland

Samenvatting

- a. De bijlage Ecologie is summier en verzocht wordt om dit aan te vullen met verschillende passages zoals deze door de provincie Zeeland zijn aangereikt.
- b. Daarnaast wordt verzocht om paragraaf 2.1.2. helderder te formuleren.

Beantwoording

De opmerkingen hebben betrekking op de Provinciale Ecologische Hoofdstructuur. Naar aanleiding van de reactie van de provincie zijn de betreffende bijlage (Bijlage 4) en de daarmee samenhangende passages in de hoofdtekst aangepast.

Delta Infra B.V.

Samenvatting

Delta Infra beheert en onderhoudt de ondergrondse en bovengrondse infrastructuur. Verzocht wordt om Delta Infra te betrekken bij de definitieve tekeningen van de reconstructie.

Beantwoording

Delta Infra B.V. is betrokken bij de uitwerking van de reconstructie en de eventuele verplaatsing van ondergrondse en bovengrondse infrastructuur.

bijlagen

Bijlage 1 Onderzoek doorstroming grensovergang Kapellebrug

Onderzoek doorstroming grensovergang Kapellebrug Toets oplossingen verkeersknelpunt

Onderzoeksrapport

Provincie Zeeland

juni 2012
Definitief

Onderzoek doorstroming grensovergang Kapellebrug Toets oplossingen verkeersknelpunt

Onderzoeksrapport

dossier : BB1814-101-100

registratienummer : AE/WvG/AM/SS/R_MO-EH20120088

versie : 1

classificatie : Klant vertrouwelijk

Provincie Zeeland

juni 2012

Definitief

INHOUD**BLAD**

1	INLEIDING	2
1.1	Aanleiding	2
1.2	Doelstelling	2
1.3	Proces	3
1.4	Leeswijzer	3
2	UITGANGSPUNTEN	4
2.1	Toetsingskader	4
2.2	Verkeerscijfers	5
2.3	Ontwerp en kostenraming	6
2.4	Dynamisch simulatiemodel	8
3	ANALYSE VERKEERSAFWIKKELING	9
3.1	Huidige situatie	9
3.2	Variant 1: rotonde	11
3.3	Variant 2: VRI-kruispunt	13
4	ROBUUSTHEIDTOETS	15
4.1	Robuustheid van de rotonde	15
4.2	Robuustheid van het VRI-kruispunt	16
5	CONCLUSIES EN AANBEVELINGEN	18
5.1	Beoordeling oplossingen	18
5.2	Bepalen voorkeursoplossing	20
5.3	Conclusie	21
5.4	Aanbevelingen	21
6	COLOFON	22

BIJLAGEN

1	Intensiteiten piekmoment
2	Ontwerp rotonde
3	Kruispuntanalyse verkeerslicht
4	Ontwerp VRI-kruispunt

1 INLEIDING

1.1 Aanleiding

De EGTS Linieland van Waas en Hulst¹ is momenteel bezig met het verbeteren van de doorstroming op de grensovergang Kapellebrug. Kapellebrug is een Zeeuws-Vlaamse kern aan de verbindingsweg tussen Hulst en Sint-Niklaas. Het kruispunt Gentsevaart – De Klingestraat is exact gelegen op de grens en veroorzaakt al bijna 20 jaar doorstromingsproblemen. Met name op zondagen vormt zich een file voor het kruispunt. Dit komt door de verkeersaantrekkende werking van de voorzieningen in Hulst, die op zondag geopend zijn. In de middag concentreren de doorstromingsproblemen zich tussen de E34-aansluiting Kemzeke en het kruispunt Gentsevaart – De Klingestraat. In de avondspits ontstaat er een doorstromingsprobleem in zuidelijke richting tussen de kern Hulst en de grensovergang, weliswaar in mindere mate in verband met een grotere spreiding van het verkeer.

Het kruispunt is momenteel voorzien van een verkeersregelininstallatie. Deze verkeersregelininstallatie is niet meer toereikend en daarom is door de EGTS besloten om te starten met een Interreg-subsidieproject met als doel de verkeersproblematiek op te lossen. DHV heeft in samenwerking met de projectgroep van de EGTS een onderzoek gedaan naar oplossingen voor de doorstromingsproblemen bij de grensovergang Kapellebrug. In het onderzoek zijn twee oplossingsprincipes bekeken, te weten een rotonde en een met verkeerslichten geregeld kruispunt (VRI).

De projectgroep heeft de principeoplossing ‘rotonde’ in een eerder stadium uitgewerkt in een verkeerskundig schetsontwerp met bijbehorende kostenraming. DHV heeft in het onderzoek het ontwerp getoetst op de verkeersafwikkeling met behulp van verkeerssimulaties. Aanvullend is de principeoplossing VRI uitgewerkt in een schetsontwerp en kostenraming en is eveneens de verkeersafwikkeling bekeken.

1.2 Doelstelling

De doelstelling die in het onderzoek ‘Doorstroming grensovergang Kapellebrug’ centraal staat, is:

Het vinden van een geschikte oplossing voor het verkeersknelpunt op de grensovergang Kapellebrug.

Bij dit doel horen de volgende onderzoeksvragen:

- 1) Voldoet een rotonde (ter vervanging van de VRI) als oplossing voor de doorstromingsproblemen?
- 2) Onderzoeksvraag kent twee subvragen:
 - 2a. Schuift het doorstromingsknelpunt op in noordelijke of zuidelijke richting na aanleg van een rotonde?
 - 2b. Welke aanvullende maatregelen moeten worden genomen voor een vlotte verkeersafwikkeling richting Nederland en Vlaanderen?
- 3) Indien een rotonde niet voldoet, welke andere oplossingen zijn denkbaar?

¹ De EGTS Linieland van Waas en Hulst is een samenwerkingsverband tussen overheden aan beide zijden van de grens Nederland – Vlaanderen, te weten de gemeente Hulst, Stekene en Sint-Gillis-Waas, het Vlaams Agentschap Wegen en Verkeer en de provincies Oost-Vlaanderen en Zeeland.

1.3 Proces

In het onderzoek zijn de volgende stappen doorlopen:

- 1) Interactief startoverleg
DHV heeft samen met de projectgroep de ambitie en het toetsingskader vastgesteld voor de beoordeling van de oplossingen. Verder zijn de uitgangspunten van het onderzoek benoemd en is een beeld geschetst van de huidige situatie.
- 2) Uitwerking oplossing VRI
De principeoplossing VRI is uitgewerkt in een verkeerskundig schetsontwerp inclusief kostenraming.
- 3) Uitvoering verkeerssimulaties
De verkeersafwikkeling voor de huidige situatie en voor beide oplossingsprincipes zijn gesimuleerd in het microsimulatiemodel AIMSUN.
- 4) Presentatie
De resultaten van de verkeerssimulaties zijn gepresenteerd in een ambtelijk én in een bestuurlijk overleg. Naast de projectgroep waren ook de bestuurders van de betrokken gemeenten aanwezig.
- 5) Rapportage
Voorliggende rapportage bevat een beschrijving van de aanpak, resultaten, conclusies en aanbevelingen van het onderzoek.

AIMSUN voor dynamische verkeerssimulaties

AIMSUN is een microsimulatiemodel waarmee op voertuigniveau de verkeersafwikkeling van een netwerk of kruispunt bekeken kan worden. Kenmerkend voor dit type model is het simuleren van het gedrag van individuele voertuigen op een wegennet. Daarbij is het verkeersaanbod tijdsafhankelijk en de duur en de route van elke verplaatsing afhankelijk van de voortdurend wisselende verkeerscondities.

Voor verkeerskundig ontwerp en analyse van de effecten van allerhande dynamische verkeersmaatregelen worden simulatiemodellen toegepast. De simulaties leveren informatie over de optredende verkeersafwikkeling en over het functioneren van bijvoorbeeld verkeersregelingen en rotondes waarbij ook langzaam verkeer en openbaar vervoer in de simulaties worden meegenomen.

1.4 Leeswijzer

De uitgangspunten zoals vastgesteld met het projectteam zijn in hoofdstuk 2 nader toegelicht. Deze uitgangspunten bieden input voor de simulatie en het toetsingskader voor de beoordeling van de oplossingen. In hoofdstuk 3 zijn de bevindingen van de simulaties uitgewerkt. Het gaat hierbij om de simulaties van de huidige situatie, de rotondevariant en de VRI-variant. Na de analyse gaat hoofdstuk 4 verder met de robuustheidtoets van de rotonde en de VRI. In het laatste hoofdstuk zijn de rotonde en de VRI beoordeeld en volgen de conclusies en aanbevelingen.

2 UITGANGSPUNTEN

2.1 Toetsingskader

De mogelijke oplossingen van het doorstromingsprobleem bij de grensovergang Kapellebrug zijn getoetst aan een toetsingskader, dat besproken en vastgesteld is door de projectgroep. In het overleg is een ambitie vastgesteld. De ambitie, of te wel de gewenste verkeersafwikkeling, kent drie onderdelen:

- Een vlotte doorstroming op de N403/N290.
- Een vlotte doorstroming op de zijstraten (De Klingestraat en Van Hogendorplan).
- Een goede oversteekbaarheid voor het langzaam verkeer.

De drie onderdelen van de ambitie zijn vertaald naar een toetsingskader. Voor een rotonde en verkeerslicht zijn aparte toetsingskaders opgesteld. De reden is dat de verkeersdynamiek op beide kruispuntvormen verschillend is. Bij een verkeerslicht wordt het verkeer stil gezet om ruimte te creëren voor de verschillende richtingen (o.a. langzaam verkeer), terwijl bij een rotonde de continue verkeersstroom op basis van beschikbare (natuurlijke) hiaten wordt afgewikkeld.

Toetsingskader rotonde

De rotonde is beoordeeld op de verliestijden die het verkeer ondervindt. Verliestijd wordt veroorzaakt doordat aankomend verkeer voorrang moet verlenen aan het verkeer op de rotonde. Voor de hoofdrichting (N403/N290) zijn in het onderzoek strengere eisen gehanteerd dan voor de zijrichtingen. Dit vanwege de grote doorgaande verkeersstroom op de hoofdrichting. In onderstaande tabel is het toetsingskader van de rotondevariant met de maximale verliestijden voor het verkeer (per doelgroep) weergegeven.

	<i>Verliestijden</i>
Verkeersafwikkeling N290/N403	≤ 15 s
Verkeersafwikkeling zijtaken	≤ 20 s
Verkeersafwikkeling langzaam verkeer	≤ 20 s

Toetsingskader verkeerslicht

Acceptatie door de weggebruiker is bij een verkeerslicht belangrijk. De wachttijd mag niet te lang oplopen en weggebruikers mogen niet te vaak geconfronteerd worden met een rood verkeerslicht. Dit vertaalt zich in een toetsingskader gebaseerd op de cyclustijd en het afrijden van de wachtrijen. De cyclustijd mag maximaal 120 seconden bedragen en alle wachtrijen moeten binnen één cyclus kunnen afrijden. Bij het passeren van de VRI mogen geen dubbele stops voorkomen. Het toetsingskader voor de beoordeling van de VRI is weergegeven in onderstaande tabel.

Afrijden wachtrij	1 cyclus
Cyclustijd	≤ 120 s

Bij een verkeerslicht hebben voertuigen (mogelijk) iedere cyclus verliestijden. Hierbij valt te denken aan een voertuig dat aan komt rijden als het verkeerslicht net naar rood is gegaan. Onderstaande tabel geeft een indicatie van de verliestijden die horen bij een cyclus.

	<i>Verliestijden</i>
Verkeersafwikkeling N290/N403	15 à 30 s
Verkeersafwikkeling zijtaken	20 à 60 s
Verkeersafwikkeling langzaam verkeer	20 à 60 s

Toetsingskader netwerk

De afwikkeling van een kruispunt is onderdeel van het wegennetwerk en heeft hierop ook invloed. Voor de doorstroming van het gehele tracé N403/N290 tussen de E34 en Hulst is daarom ook een toetsingskader opgesteld, te weten:

- Er mogen geen nieuwe verkeersknelpunten ontstaan in het netwerk.
- De oversteekbaarheid van de N403/N290 mag niet verslechteren.

2.2 Verkeerscijfers

Voor de analyse van de rotonde als principeoplossing voor de verkeersproblemen zijn betrouwbare verkeersstromen nodig. De verkeersstromen zijn afgeleid uit het verkeersmodel van de gemeente Hulst. Dit verkeersmodel heeft als basisjaar 2011 en prognosejaar 2020. Het model beschrijft het verkeer op een maatgevende zondag. De intensiteiten op de N403/N290 bedragen ongeveer 800 voertuigen per uur in de maatgevende richting.

Om de verkeersafwikkeling te kunnen beoordelen en de invloed van congestie in beeld te brengen, is de zondagmiddag apart gemodelleerd in twee perioden. In het verkeersmodel is het autoverkeer voor de periode waarin de bezoekers voornamelijk aankomen (middag, 13.00-15.00 uur) en de periode waarin zij vertrekken (avondspits, 16.00-18.00 uur) afzonderlijk beschreven. Uit verkeerstellingen blijkt dat in januari 2008 de hoogste intensiteit gemeten is op de N403, namelijk 1.050 motorvoertuigen per uur in de maatgevende richting. De intensiteiten uit het verkeersmodel zijn opgehoogd naar de piekbelasting van 1.050 voertuigen, zodat de oplossingsvarianten getoetst worden aan het hoogste piekmoment. De opgehoogde intensiteiten (piekbelasting) zijn uitgangspunt in het microsimulatiemodel.

In de simulatie is een spitsverloop gebracht. Dit is de opbouw van de verkeersstromen (in de tijd) naar het absolute piekmoment in de spitsperiode. Door het inbrengen van een opbouwend spitsverloop, kan in de microsimulatie worden aangetoond hoe de varianten reageren op de tijdelijke aanwezigheid van extra verkeer op het absolute piekmoment. Het spitsverloop is gebaseerd op de verkeerstellingen op de N403. Tabel 1 geeft dit spitsverloop weer.

Tabel 1
Spitsverloop middag- en avondspitsperiode

Spitsverloop middag			Spitsverloop avondspits		
Van	Tot	Spitsverloop	Van	Tot	Spitsverloop
13:00	13:15	24%	16:00	16:15	25%
13:15	13:30	26%	16:15	16:30	25%
13:30	13:45	27%	16:30	16:45	26%
13:45	14:00	27%	16:45	17:00	26%
14:00	14:15	26%	17:00	17:15	26%
14:15	14:30	24%	17:15	17:30	25%
14:30	14:45	23%	17:30	17:45	24%
14:45	15:00	22%	17:45	18:00	22%

2.3 Ontwerp en kostenraming

Zowel voor de rotonde als het verkeerslicht is een verkeerskundig schetsontwerp gemaakt. Beide ontwerpen zijn in deze paragraaf weergegeven en toegelicht.

Rotonde

Afbeelding 1 laat het ontwerp van de rotonde voor de grensovergang Kapellebrug zien. In bijlage 2 is het ontwerp vergroot afgebeeld. Het ontwerp van de rotonde is opgesteld door de projectgroep. In het ontwerp zijn de volgende uitgangspunten gehanteerd:

- De rotonde heeft vier takken, voor zowel het gemotoriseerde verkeer als het langzaam verkeer.
- De Van Hogendorpstraat wordt in zuidelijke richting afgebogen om haaks aan te sluiten op de rotonde. De Klingestraat buigt in noordelijke richting af.
- Fietsers beschikken over vrijliggende fietspaden. De rotonde is aan vier zijden oversteekbaar voor fietsers.
- Fietsers zijn uit de voorrang.
- Er vervallen parkeerplaatsen aan de oostkant van de N403. Deze worden gecompenseerd in de Klingestraat.
- Er vervallen parkeerplaatsen aan de westkant van de N290. Deze worden gecompenseerd aan de westkant van de N290 en direct ontsloten op de Van Hogendorpstraat.
- De huidige waterloop gaat onder de Van Hogendorpstraat door en loopt parallel aan de N290 richting België. De waterloop dient verlegd te worden buiten het parkeerterrein aan de westzijde om.
- Aan de west- en oostzijde van de N290 is grondaankoop nodig.

De totale investeringskosten van de rotonde zijn geraamd op € 874.000,- (exclusief BTW). Dit bedrag is inclusief grondaankoop, exclusief verleggen van de waterloop.

Afbeelding 1
Verkeerskundig schetsontwerp rotonde

VRI-kruispunt

Om te komen tot de meest geschikte kruispuntconfiguratie (opstelstroken per richting) die binnen de beschikbare ruimte past, is een kruispuntanalyse uitgevoerd. In bijlage 3 is de kruispuntanalyse weergegeven. De kruispuntanalyse heeft geresulteerd in een kruispuntconfiguratie waarbij de N403 vanuit België twee opstelstroken krijgt: een gecombineerde opstelstrook voor linksaf en rechtdoorgaand verkeer en een opstelstrook voor rechts afslaand verkeer.

Afbeelding 2 laat het ontwerp van het VRI-kruispunt voor de grensovergang Kapellebrug zien. In bijlage 4 is het ontwerp vergroot afgebeeld. In het ontwerp zijn de volgende uitgangspunten gehanteerd:

- De VRI heeft vier toeleidende wegen.
- De Van Hogendorpstraat wordt in zuidelijke richting afgebogen om haaks aan te sluiten op de rotonde. De Klingestraat buigt in noordelijke richting af.
- De N290 aan de noordzijde wordt licht uitgebogen (richting westen) om ruimte te maken voor de opstelstrook voor links afslaand verkeer richting De Klingestraat.
- Het VRI-kruispunt is aan vier zijden oversteekbaar voor fietsers.
- Er vervallen parkeerplaatsen aan de oostkant van de N403. Deze worden gecompenseerd in de Klingestraat (nader te detailleren in het ontwerp).
- Er vervallen parkeerplaatsen aan de westkant van de N290. Deze worden gecompenseerd aan de westkant van de N290 en direct ontsloten op de Van Hogendorpstraat.
- De huidige waterloop gaat onder de Van Hogendorpstraat door en loopt parallel aan de N290 richting België. De waterloop dient verlegd te worden buiten het parkeerterrein aan de westzijde om.
- Aan de westzijde van de N290 is grondaankoop nodig.

De totale investeringskosten voor het VRI-kruispunt zijn geraamd op € 852.000,- (exclusief BTW). Dit bedrag is inclusief grondaankoop, exclusief verleggen van de waterloop.

Afbeelding 2
Verkeerskundig schetsontwerp VRI-kruispunt

2.4 Dynamisch simulatiemodel

Bij de studie is gebruik gemaakt van het dynamisch microsimulatiemodel AIMSUN. Het studiegebied is de N403/N290, in het noorden begrensd door de kruising met de Grote Kreekweg en in het zuiden met Drieschouwen (ten zuiden van de E34-aansluiting), zie Afbeelding 3.

Verkeersregelininstallaties

In het netwerk bevinden zich drie verkeersregelininstallaties. De benodigde input (o.a. configuratie en verkeersregeling) hiervoor is aangeleverd door de projectgroep. De verkeerslichten op het begin en eind van het netwerk zijn star in het model opgenomen. Het verkeerslicht op het kruispunt Gentsevaart – De Klingestraat is voertuigafhankelijk.

Kalibratie

Om het verkeersbeeld in de simulatie overeen te laten komen met het beeld op straat is de huidige situatie gesimuleerd. Vervolgens zijn de simulaties gevalideerd aan het verkeersbeeld en de praktijkkennis binnen de projectgroep.

Fietsers

Op twee locaties in het netwerk zijn fietsers meegenomen: op het kruispunt Gentsevaart – De Klingestraat en het kruispunt N290 – Grote Kreekweg. Fietstellingen zijn niet beschikbaar, daarom is een aanname gedaan van 50 fietsers per richting per uur.

Voetgangers

Voetgangers zijn niet meegenomen in de simulatiestudie. Deze categorie steekt in de praktijk vaak 'in de schaduw' van het fietsverkeer over. Bij het verkeerslicht N290 – Grote Kreekweg is in de regeling wel rekening gehouden met voetgangers.

Afbeelding 3
Studiegebied AIMSUN

3 ANALYSE VERKEERSAFWIKKELING

In dit hoofdstuk worden de uitkomsten van de modelanalyse beschreven. Specifiek wordt gekeken naar de verkeersafwikkeling op het kruispunt Gentsevaart – De Klingestraat. Visueel is vooral gelet op het optreden van wachtrijen (locatie en lengte) en het effect van de afwikkeling van het kruispunt op de rest van het netwerk. Daarnaast zijn de gemiddelde verliestijden bekeken om op die manier de varianten te kunnen vergelijken.

3.1 Huidige situatie

Om de betrouwbaarheid van het simulatiemodel te bekijken, is de huidige situatie gesimuleerd. Het verkeersbeeld is vergeleken met de aanwezige praktijkkennis binnen de projectgroep. Het beeld uit de simulaties komt overeen met de huidige situatie op straat. Het simulatiemodel geeft dus een betrouwbaar beeld van de verkeersafwikkeling op de N403/N290.

MIDDAG

De **verkeersafwikkeling op N290/N403** stremt. Kort na 13.00 uur ontstaat een wachtrij aan de N403. Deze wachtrij staat minimaal tot aan de Braemstraat. Gedurende de middagperiode blijft de wachtrij toenemen. Na een uur is de wachtrij opgelopen richting de E34 met een lengte van ongeveer 1.900 meter (zie rode lijn in Afbeelding 4). Door de verkeersdruk op de N403 is het voor het verkeer komende vanuit de Sint-Jansteenstraat lastig de N403 op te rijden in noordelijke richting (links afslaand verkeer). Vanaf 14.45 uur neemt de wachtrij af en om 15.00 uur staat deze tussen de Braemstraat en Sint-Jansteenstraat.

Het verkeer vanuit de **zijtak** (De Klingestraat) ondervindt geen problemen bij het oprijden van de N403/N290. Het verkeer in de wachtrij kan binnen één cyclus volledig afrijden. Het **langzaam verkeer** dat de N403/N290 moet kruisen krijgt elke cyclus gegarandeerd groen. De gemiddelde wachttijd voor deze weggebruikers bedraagt circa 30 seconden. Dit is acceptabel omdat fietsers weten dat ze binnen één cyclus aan de beurt zijn.

Door de verkeersdruk op de N403/N290 ontstaan **elders in het netwerk** problemen. De wachttijden voor het verkeer uit de zijstraten van de N403/N290 zijn ten zuiden van de grensovergang duidelijk hoger dan ten noorden van de grensovergang. Op het piekmoment is de wachttijd in de simulatie op de Sint-Jansteenstraat ruim 4 minuten. In de praktijk gaan weggebruikers niet zo lang staan te wachten. Ze zoeken een alternatieve route of gaan meer risico nemen bij het oprijden. Het gevolg is dat er verkeersonveilige situaties kunnen ontstaan.

Afbeelding 4
Locaties zijwegen en wachtrij (rode lijn)

Kijkend naar de verkeersafwikkeling op de N290, dan is te zien dat vanaf 13.30 uur een wachtrij begint te ontstaan op de N290 bij het verkeerslicht N290 – Grote Kreekweg. Het verkeer in de wachtrij kan niet in één cyclus afrijden. Een kwartier later is het voor verkeer zelfs niet mogelijk om in twee cycli af te rijden. Gelet op de ambitie is dit onacceptabel. Dit beeld blijft aanhouden tot 14.45 uur, dan is het voor verkeer weer mogelijk om in één cyclus af te rijden.

Tabel 2

Wachttijden huidige situatie

Wachttijden zondagmiddag	<i>Motorvoertuigen</i>	<i>Fietsverkeer</i>
Gentsevaart (N290)	14 s	1 s
De Klingestraat	25 s	27 s
De Stropersstraat (N403)	519 s	0 s
Van Hogendorplaan	21 s	32 s

Wachttijden avondspits	<i>Motorvoertuigen</i>	<i>Fietsverkeer</i>
Gentsevaart (N290)	18 s	1 s
De Klingestraat	29 s	30 s
De Stropersstraat (N403)	33 s	15 s
Van Hogendorplaan	29 s	35 s

AVONDSPITS

De **verkeersafwikkeling op de N403/N290** is acceptabel. De VRI kan de verkeersstroom vlot verwerken. De wachttijd voor gemotoriseerd verkeer is in de avondspits maximaal 33 seconden, zie Tabel 2. Enkel de links afslaande beweging op de N290 vanuit Hulst kent een wachttijd van ruim 50 seconden. Het links afslaande verkeer wordt afgehandeld in één cyclus, daarmee is de verkeersafwikkeling acceptabel.

Voor de **zijtakken** zijn er geen problemen. Het verkeer in de wachtrij kan binnen één cyclus volledig afrijden. Het **langzaam verkeer** vanuit De Klingestraat en de Van Hogendorplaan heeft te maken met een wachttijd van 30 seconden. Het langzaam verkeer krijgt elke cyclus gegarandeerd groen. Fietzers weten dus dat ze binnen één cyclus aan de beurt zijn.

Op **het overige deel van het netwerk** ondervindt het verkeer problemen ten aanzien van de verkeersafwikkeling. Bij aanvang van de simulatie (16.00 uur) ontstaat een wachtrij op de Grote Kreekweg voor links afslaand verkeer richting België. De wachtrij is in twee cycli niet afgereden. Na een kwartier is de wachtrij opgelopen tot 250 meter, gedurende de avondspits loopt deze wachtrij alleen maar verder op. Tegen 16.30 uur is de wachtrij al langer dan 375 meter wat betekent dat de wachtrij op de rotonde met de Zoetevaart komt te staan.

Het doorgaande verkeer op de N290 in de richting België krijgt bij het kruispunt met de Grote Kreekweg ook te maken met een lange wachtrij voor het verkeerslicht. Deze rij bouwt zich op vanaf 16.30 uur. Verkeer moet ook hier regelmatig twee cycli wachten voordat het door het groene licht kan rijden.

In de rest van het netwerk is te zien dat dit verkeerslicht als een doseerpunt werkt. Dit heeft een positief effect op de afwikkeling van het VRI-kruispunt bij de grensovergang.

CONCLUSIE VERKEERSAFWIKKELING HUIDIGE SITUATIE

De huidige VRI op de grensovergang voldoet niet. In de middagperiode, wanneer de instroom van winkelend publiek plaatsvindt, is er sprake van oververzadiging. In de avondspits op zondagen kan de VRI het verkeer wel verwerken, mede als gevolg van het niet optimaal functioneren van de VRI op het kruispunt N290 – Grote Kreekweg.

3.2 Variant 1: rotonde

Om goed te kunnen beoordelen of de rotonde een geschikte oplossing is voor het verkeersknelpunt bij de grensovergang Kapellebrug, is het van belang dat al het verkeer de mogelijkheid krijgt om gedurende de simulatieperiode het kruispunt bij De Klingestraat te passeren. Daarom is er voor gekozen om het verkeerslicht met de Grote Kreekweg dusdanig aan te passen dat er geen wachtrijen ontstaan voor het verkeer richting De Klingestraat.

MIDDAG

De **verkeersafwikkeling op de rotonde** geeft geen problemen, zowel op de N403/N290 als op de **zijtakken**. Het gemotoriseerd verkeer stroomt hier goed door. De gemiddelde wachttijden zijn laag, zie Een aantal zijstraten heeft te maken met een wachttijd van meer dan een minuut, zoals de Brouwerijstraat (75 seconden) en de Bosstraat (83 seconden). Dit zijn hoge wachttijden waardoor verkeersonveilige situaties kunnen ontstaan bij het oprijden.

Tabel 3 staan de gemiddelde wachttijden. Deze gemiddelde wachttijden vallen binnen de gestelde eisen van het toetsingskader.

Het **langzaam verkeer** op de rotonde ondervindt beperkte hinder van de drukke hoofdstroom. Fietsers die de N290 aan de noordkant van de rotonde willen oversteken moeten gemiddeld 11 seconden wachten en aan de zuidkant is dat 19 seconden. De wachttijd aan de zuidkant is hoog maar valt binnen de acceptabele grenzen van het toetsingskader.

De **verkeersafwikkeling in het netwerk** ondervindt beperkte hinder van de doorstroming op de rotonde. Doordat het verkeer doorstroomt, is te zien dat het verkeer op de zijwegen moeite heeft met het opdraaien van de N403/N290. Daarnaast heeft het links afslaande verkeer vanaf de N403/N290 richting de zijstraten hinder van de grote doorgaande verkeersstroom, waardoor kleine wachtrijen op de N290/N403 ontstaan. Deze wachtrijen lossen echter snel op.

Een aantal zijstraten heeft te maken met een wachttijd van meer dan een minuut, zoals de Brouwerijstraat (75 seconden) en de Bosstraat (83 seconden). Dit zijn hoge wachttijden waardoor verkeersonveilige situaties kunnen ontstaan bij het oprijden.

Afbeelding 5
Locatie zijwegen

Tabel 3

Gemiddelde wachttijden rotonde

Wachttijden zondagmiddag	<i>Motorvoertuigen</i>	<i>Fietsverkeer</i>
Gentsevaart (N290)	5 s	1 s
De Klingestraat	5 s	11 s
De Stropersstraat (N403)	11 s	2 s
Van Hogendorplaan	6 s	19 s

Wachttijden avondspits	<i>Motorvoertuigen</i>	<i>Fietsverkeer</i>
Gentsevaart (N290)	7 s	1 s
De Klingestraat	1 s	21 s
De Stropersstraat (N403)	10 s	1 s
Van Hogendorplaan	14 s	8 s

AVONDSPITS

De **doorstroming op de rotonde** is in de avondspits prima. Doordat de doorgaande verkeersstroom groot is, ontstaat een korte wachtrij op de N290 als een voertuig op de N290 voorrang moet verlenen aan verkeer op de rotonde (bijvoorbeeld links afslaand verkeer vanuit De Klingestraat). Deze wachtrij is snel weer opgelost. Het verkeer op de **zijtakken** ondervindt weinig hinder en kan de rotonde vlot oprijden.

Het **langzaam verkeer** op de rotonde ondervindt hinder van de drukke hoofdstroom. Het fietsverkeer dat de N290 aan de noordzijde over wil steken heeft een gemiddelde wachttijd van 21 seconden. Deze wachttijd ligt op de grens van het wel/niet acceptabel zijn.

Door de verbeterde doorstroming op de grensovergang na aanleg van de rotonde wordt de verkeersstroom op de N290 groter. Dit heeft negatieve gevolgen van de **verkeersafwikkeling in het overige deel van het netwerk**. Het verkeer vanuit de zijstraat krijgt te maken met een drukkere hoofdstroom en daarmee kleinere hiaten. Het oprijden van de N403/N290, zeker voor links afslaand verkeer, wordt daardoor lastiger ten opzichte van de huidige situatie. Ook links afslaand verkeer vanaf de N403/N290 richting de zijstraten ondervindt hinder van de drukke hoofdstroom.

Beide rotondes bij de E34-aansluiting hebben te maken met korte wachtrijen. Dit treedt op wanneer het verkeer op de N403 voorrang moet verlenen aan verkeer dat zich op de rotondes bevindt. Deze wachtrijen lossen snel weer op als de voertuigen op de rotonde gepasseerd zijn.

CONCLUSIE VERKEERSAFWIKKELING ROTONDE

De ontworpen rotonde functioneert goed. De verkeersafwikkeling op de grensovergang verloopt in zowel de middagperiode (instroom) als de avondspits (uitstroom) vlot. Het langzaam verkeer ondervindt beperkte hinder bij het oprijden van de rotonde, maar de gemiddelde vertragingstijden zijn acceptabel. De rotonde voldoet aan de eisen van het toetsingskader.

3.3 Variant 2: VRI-kruispunt

Om goed te kunnen beoordelen of het verkeerslicht een geschikte oplossing is, is het van belang dat al het verkeer de mogelijkheid krijgt om gedurende de simulatieperiode het kruispunt bij De Klingestraat te passeren. Daarom is er voor gekozen om het verkeerslicht N290 – Grote Kreekweg dusdanig aan te passen dat er geen wachtrijen ontstaan voor het verkeer richting De Klingestraat.

MIDDAG

De **verkeersafwikkeling op de N290/N403** verloopt vlot. De regeling kent een relatief korte cyclustijd van circa 80 seconden. De voertuigen in de wachtrij kunnen iedere cyclus afrijden, er is geen sprake van wachtrijopbouw. In het ontwerp van het VRI-kruispunt is een deelconflict aanwezig tussen links afslaand verkeer vanaf de N403 richting de Van Hogendorplaan en het rechtdoorgaande verkeer op de N290 richting België. Wanneer een voertuig op de N403 links afslaat, dan moet het voertuig voorrang verlenen aan het doorgaande verkeer op de N290. Er ontstaat een korte wachtrij die binnen dezelfde cyclus kan afrijden.

De **verkeersafwikkeling op de zijtakken** gaat eveneens vlot. De wachtrijen kunnen allemaal binnen één cyclus afrijden. De zijtakken zijn in een deelconflict (gelijktijdig groen) in de verkeersregeling opgenomen. Doordat de Van Hogendorplaan autoluw en De Klingestraat rustig is, vormt het deelconflict geen probleem.

Het **langzaam verkeer** kan veilig en vlot afwikkelen. Fietsers kunnen elke cyclus veilig oversteken. De wachttijd voor fietsers is op de doorgaande richting ongeveer 14 seconden en voor fietsers komend uit De Klingestraat circa 35 seconden. In de studieregeling, zoals opgenomen in het simulatiemodel, is het voor fietsers niet per definitie mogelijk om in één cyclus links af te slaan. Als uit tellingen blijft dat de linksaf beweging nodig is, kan hiermee rekening gehouden worden bij het optimaliseren van de verkeerslichtenregeling (straatregeling).

De **verkeersafwikkeling op het netwerk** is na optimalisatie van de VRI N290 – Grote Kreekweg acceptabel. Voor de rotondes bij de aansluiting op de E34 ontstaan kleine wachtrijen die snel oplossen. Het verkeer vanuit de zijstraten van de N403/N290 ondervindt beperkte hinder. Onder andere het verkeer dat uit de Brouwerijstraat komt, kan de N290 lastig oprijden. Dit verkeer heeft een gemiddelde wachttijd van meer dan een minuut. Door de verbeterde doorstroming op de grensovergang, wordt de verkeersstroom op de N290 groter met kleinere hiaten tot gevolg. Het oprijden van de N403/N290, zeker voor links afslaand verkeer, wordt daardoor lastiger ten opzichte van de huidige situatie. Door de lange wachttijd zal in praktijk een deel van het verkeer een andere route kiezen of kleinere hiaten accepteren waardoor verkeersonveilige situaties kunnen ontstaan.

AVONDSPITS

De **verkeersafwikkeling op de N290/N403** verloopt in de avondspits eveneens vlot. De regeling kent een cyclustijd van circa 80 seconden. De voertuigen in de wachtrij kunnen iedere cyclus afrijden. Ook op **de zijtakken** is van oververzadiging geen sprake. De zijtakken krijgen enkel groen op aanvraag, waardoor de wachttijd voor de hoofdrichting wordt beperkt. Op beide zijtakken bedraagt de gemiddelde wachttijd een halve minuut.

Het **langzaam verkeer** geeft hetzelfde beeld als in de middag. Fietsers op de doorgaande richting hebben een wachttijd van 16 seconden en fietsers uit De Klingestraat 46 seconden. Net zoals in de middag is dit acceptabel, fietsers kunnen elke cyclus veilig oversteken.

De **verkeersafwikkeling op het netwerk** is acceptabel. De VRI N290 – Grote Kreekweg (na optimalisatie) en de rotondes bij de E34-aansluiting kunnen het verkeer vlot verwerken. Verkeer uit de zijwegen ondervindt beperkte hinder bij het oprijden van de N403/N290.

Tabel 4
Gemiddelde wachttijden VRI-kruispunt

Wachttijden zondagmiddag	<i>Motorvoertuigen</i>	<i>Fietsverkeer</i>
Gentsevaart (N290)	25 s	1 s
De Klingestraat	66 s	36 s
De Stropersstraat (N403)	48 s	14 s
Van Hogendorplaan	40 s	50 s

Wachttijden avondspits	<i>Motorvoertuigen</i>	<i>Fietsverkeer</i>
Gentsevaart (N290)	16 s	1 s
De Klingestraat	33 s	46 s
De Stropersstraat (N403)	22 s	16 s
Van Hogendorplaan	33 s	58 s

CONCLUSIE VERKEERSAFWIKKELING ROTONDE

Het ontworpen VRI-kruispunt functioneert goed. De verkeersafwikkeling op de grensovergang verloopt vlot in zowel de middagperiode (instroom) als de avondspits (uitstroom). De cyclustijden bedragen ongeveer 80 seconden en de wachtrijen kunnen binnen één cyclus afrijden. De VRI voldoet daarmee aan de eisen van het toetsingskader.

4 ROBUUSTHEIDTOETS

Voor de rotondevariant en de VRI-variant is een robuustheidtoets uitgevoerd met als doel de restcapaciteit van beide oplossingen inzichtelijk te maken. Hierbij is gekeken hoe beide varianten functioneren met een algemene verkeersgroei van 15% (op zowel de hoofdrichtingen als alle zijwegen in het netwerk). In dit hoofdstuk zijn de resultaten van de robuustheidtoets beschreven.

Werkwijze robuustheidtoets

Om goed te kunnen beoordelen of de rotonde en het VRI-kruispunt robuust genoeg zijn, is het van belang dat het verkeer (met de verkeersgroei) bij het kruispunt aankomt zonder vertraging onderweg. Wanneer elders in het netwerk een knelpunt als gevolg van de verkeersgroei optreedt (bijvoorbeeld wachtrijen voor de rotondes bij de E34-aansluiting), dan wordt het verkeer bij het knelpunt gedoseerd doorgelaten. De beperkte doorlaat van het verkeer vlakt de piekbelasting op de N403/N290 af, waardoor de restcapaciteit van de rotonde of VRI op de Grensovergang niet goed te meten is. Om dit te voorkomen is een uitsnede in het simulatiemodel gemaakt van het kruispunt Gentsevaart – De Klingestraat en zijn de verkeersstromen met verkeersgroei direct aangetakt op het kruispunt. Het verkeer kan het kruispunt ongehinderd bereiken.

4.1 Robuustheid van de rotonde

MIDDAG

De **verkeersafwikkeling op de rotonde** verloopt in de middagperiode (aankomst) vlot op de hoofdrichting, waarbij beperkte hinder optreedt voor het verkeer vanuit De Klingestraat. Doordat de verkeersstroom vanuit het zuiden groot is, is de wachttijd vanuit De Klingestraat opgelopen naar gemiddeld 26 seconden. Er is geen sprake van wachtrijopbouw in De Klingestraat, waardoor de verkeersafwikkeling van de rotonde acceptabel blijft.

Voor het **langzaam verkeer** dat de N403/N290 wil oversteken, lopen de wachttijden op. Fietsers vanuit de Hogendorplaan moeten 55 seconden wachten en vanuit De Klingestraat 39 seconden, zie Tabel 5. Er wordt niet meer voldaan aan het toetsingskader. Het aantal fietsers is echter beperkt en de praktijk leert dat automobilisten fietsverkeer voorrang verlenen, waardoor dit niet onoverkomelijk is.

Tabel 5
Gemiddelde wachttijden rotonde bij 15% verkeersgroei

Wachttijden zondagmiddag	<i>Motorvoertuigen</i>	<i>Fietsverkeer</i>
Gentsevaart (N290)	9 s	1 s
De Klingestraat	26 s	39 s
De Stropersstraat (N403)	9 s	11 s
Van Hogendorplaan	8 s	55 s

Wachttijden avondspits	<i>Motorvoertuigen</i>	<i>Fietsverkeer</i>
Gentsevaart (N290)	14 s	1 s
De Klingestraat	2 s	59 s
De Stropersstraat (N403)	3 s	2 s
Van Hogendorplaan	19 s	17 s

AVONDSPITS

Voor de afwikkeling van het gemotoriseerd verkeer is de verkeersgroei van 15% geen probleem. De gemiddelde wachttijden blijven binnen de eisen van het toetsingskader, de **verkeersafwikkeling op de rotonde** is daarmee acceptabel.

Het **langzaam verkeer** kent echter lange wachttijden. Vanuit De Klingestraat bedraagt de gemiddelde wachttijd bijna één minuut. In de praktijk zullen motorvoertuigen de fietsers voor laten gaan, waardoor dit niet onoverkomelijk is.

CONCLUSIE ROBUUSTHEIDTOETS ROTONDE

Voor het gemotoriseerde verkeer heeft de rotonde voldoende restcapaciteit. Een verkeersgroei van 15% kan vlot afgewikkeld worden met een rotonde. Voor fietsverkeer is de rotonde onvoldoende robuust. De wachttijden lopen op, maar doordat in de praktijk automobilisten het fietsverkeer voor zullen laten gaan, is dit niet onacceptabel.

4.2 Robuustheid van het VRI-kruispunt

MIDDAG

Het VRI-kruispunt functioneert in de middag goed met een cyclustijd van 113 seconden. Rond 14.00 uur is het ruim een kwartier erg druk. In de simulatie is te zien dat het verkeer op de N403 hiervan soms hinder ondervindt. Het komt voor dat voertuigen twee cycli nodig hebben om het kruispunt te passeren, maar dit lost zich de cyclus erna weer op. Het verkeer vanuit **De Klingestraat** wikkelt zich goed af. Op piekmomenten is het niet mogelijk om in één cyclus af te rijden. De wachtrij lost zich snel op. Dit is te zien aan de wachttijd in De Klingestraat, zie Tabel 6. Oververzadiging komt slechts op enkele piekmomenten voor, met name op de ondergeschikte zijweg (De Klingestraat), waardoor dit niet onoverkomelijk is.

Het **langzaam verkeer** blijft zich veilig en vlot afwikkelen. De wachttijden lopen wel op door het vergroten van de cyclustijd, maar blijven acceptabel.

Tabel 6

Gemiddelde wachttijden rotonde bij 15% verkeersgroei

Wachttijden zondagmiddag	<i>Motorvoertuigen</i>	<i>Fietsverkeer</i>
Gentsevaart (N290)	19 s	83 s
De Klingestraat	109 s	65 s
De Stropersstraat (N403)	64 s	16 s
Van Hogendorplaan	64 s	94 s

Wachttijden avondspits	<i>Motorvoertuigen</i>	<i>Fietsverkeer</i>
Gentsevaart (N290)	19 s	19 s
De Klingestraat	52 s	56 s
De Stropersstraat (N403)	15 s	17 s
Van Hogendorplaan	46 s	84 s

AVONDSPITS

De **verkeersafwikkeling op het kruispunt** is goed. Het verkeer kan op alle richtingen in één cyclus afrijden. De cyclustijd is circa 105 seconden op het drukste moment. De wachtrijen die ontstaan voor het rode verkeerslicht, kunnen steeds in de volgende groenfase afrijden.

Het **langzaam verkeer** blijft zich ook in de avondspits veilig en vlot afwikkelen. De wachttijden gaan beperkt omhoog door het vergroten van de cyclustijd, maar blijven acceptabel.

CONCLUSIE ROBUUSTHEIDTOETS VRI-kruispunt

Voor het gemotoriseerde verkeer heeft het VRI-kruispunt voldoende restcapaciteit. Een verkeersgroei van 15% kan vlot afgewikkeld worden met een VRI-geregeld kruispunt. De cyclustijd gaat omhoog richting de maximaal acceptabele cyclustijd van 120 seconden, maar blijft acceptabel. Op piekmomenten kunnen wachtrijen niet in één keer afrijden, maar doordat de wachtrijen de volgende cyclus weer snel verdwijnen is dit geen onoverkomelijk probleem.

5 CONCLUSIES EN AANBEVELINGEN

5.1 Beoordeling oplossingen

De beoordeling van de oplossingen is samengevat weergegeven in één overzichtelijke tabel, zie Afbeelding 6. Deze tabel geeft een overzicht van het totale keuzeproces. De tabel bevat een overzicht van de twee oplossingen, de keuzeaspecten en de kwalitatieve score per onderdeel. Door het overzicht ontstaat een transparante beoordeling van beide oplossingen zodat gekozen kan worden voor een voorkeursvariant.

De twee kruispuntoplossingen zijn kwalitatief beoordeeld op de verschillende verkeerskundige aspecten. Per keuzeaspect is gekeken of de oplossing voldoet aan de gestelde eisen in het toetsingscriterium. De gebruikte symbolen zijn hiernaast weergegeven.

	Voldoet aan eisen toetsingskader

	Voldoet niet aan eisen toetsingskader

Daarnaast zijn de oplossingen beoordeeld op de aspecten robuustheid, ruimtelijke inpassing (ontwerp) en maatschappelijke acceptatie. Bij deze beoordeling is gekeken of de rotonde positief of negatief scoort ten opzichte van de VRI of dat de oplossingen niet onderscheidend zijn. De mate waarin een variant positief of negatief scoort is hiernaast schematisch weergegeven.

	Variant scoort positief t.o.v. andere variant

	Varianten zijn niet onderscheidend

	Variant scoort negatief t.o.v. andere variant

Afbeelding 6
Beoordelingoplossingen op keuzeaspecten

KEUZE-CRITERIA:	KEUZE-ASPECTEN:	ROTONDE	VRI
Verkeerskundige aspecten	Afwikkelen verkeer N290/N403	✓	✓
	Afwikkelen zijstraten	✓	✓
	Afwikkelen fietsers	✓	✓
	Netwerkeffecten	✗	✗
Robuustheid	Robuustheid autoverkeer	0	0
	Robuustheid fietsverkeer	-	+
Ruimtelijke aspecten	Inpasbaarheid	0	0
	Grondaankoop	-	+
Kostentechnische aspecten	Investeringskosten	0	0
Maatschappelijke acceptatie	Draagvlak bij omwonenden en weggebruikers	+	-

Hierna is de beoordeling en de onderlinge vergelijking van de varianten per keuzeaspect toegelicht

Verkeersafwikkeling hoofdstroom

Zowel de rotonde als het VRI-kruispunt scoren goed op de verkeersafwikkeling van het gemotoriseerd verkeer op de N403/N290. Bij beide oplossingen wordt de hoofdstroom vlot afgewikkeld. Bij de rotonde zijn de gemiddelde wachttijden lager dan bij de VRI. Beide oplossingen voldoen aan de gestelde eisen van het toetsingskader.

Verkeersafwikkeling zijtakken

Beide varianten scoren goed op het aspect verkeersafwikkeling zijtakken. De verkeersafwikkeling vindt plaats binnen de gestelde eisen van het toetsingskader. Een voordeel van de rotonde is dat op rustige momenten (dalperiode) het verkeer op de zijtakken lagere verliestijden heeft dan bij VRI-kruispunt.

Verkeersafwikkeling langzaam verkeer

De afwikkeling van langzaam verkeer is goed voor zowel de rotonde als de VRI. Bij de rotonde zit de wachttijd tegen de maximale wachttijd aan. Indien deze oploopt kunnen er verkeersonveilige situaties ontstaan. Fietsers gaan meer risico nemen bij het oversteken. Bij een verkeerslicht krijgen fietsers iedere cyclus gegarandeerd groen, waardoor verkeersonveilige situaties worden voorkomen. Het risico op roodlichtnegatie is klein vanwege de grote hoofdstroom. Fietsers zien immers waarvoor ze moeten wachten: de drukke verkeersstroom op de hoofdrichting.

Netwerkeffecten

Op netwerkniveau treden diverse knelpunten of aandachtspunten op. De oversteekbaarheid vanuit de zijwegen is beperkt en de wachttijden vallen buiten de gestelde eisen van het toetsingskader. Daarnaast treden wachtrijen op bij het VRI-kruispunt N290 – Grote Kreekweg. De keuze voor een bepaalde oplossing is niet onderscheidend op dit aspect. Beide oplossingen kunnen de knelpunten niet oplossen.

Robuustheid

Beide varianten zijn robuust genoeg voor het gemotoriseerde verkeer en zijn op dit aspect niet onderscheidend. Enerzijds heeft de rotonde een verhoging van de wachttijd op De Klingestraat tot gevolg, anderzijds komen bij de VRI op piekmomenten dubbele stops voor. Bij het langzaam verkeer is daarentegen onderscheid te zien. Hierbij scoort de rotonde minder goed dan het VRI-kruispunt. Fietsers moeten onacceptabel lang wachten en dat kan leiden tot verkeersonveilige situaties.

Ruimtelijke aspecten

Beide varianten zijn goed inpasbaar in de openbare ruimte en zijn op dit aspect dus niet onderscheidend. In beide varianten moet de waterloop aan de westzijde van de N290 verplaatst worden en de vervallen parkeerplaatsen aan de oostzijde van de N403 gecompenseerd worden in De Klingestraat. De rotonde heeft een groter ruimtebeslag en meer grondaankoop nodig dan het VRI-kruispunt.

Investeringskosten

Beide oplossingen hebben nagenoeg dezelfde investeringskosten. Het kostenaspect is dus niet onderscheidend bij de keuze voor een voorkeursvariant.

Maatschappelijke acceptatie

De maatschappelijke acceptatie is niet onderzocht in het onderzoek, echter wel besproken in het bestuurlijk overleg. Uit het overleg blijkt dat de rotonde maatschappelijk gezien meer draagvlak geniet, omdat men graag een fysieke verandering op straat ziet. Een VRI als oplossing voor het huidige VRI-knelpunt is minder goed uit te leggen richting de bevolking en weggebruiker.

5.2 Bepalen voorkeursoplossing

De voorkeursvariant dient minimaal te voldoen aan het toetsingskader uit paragraaf 2.1. De oplossing moet een vlotte verkeersafwikkeling hebben voor zowel auto- als fietsverkeer op de hoofdrichting én zijtakken. Zowel de rotonde als het VRI-kruispunt voldoen aan het toetsingskader. Een aandachtspunt is echter wel de netwerkeffecten. De oversteekbaarheid van het verkeer uit de zijwegen is bij beide oplossingen beperkt en in lichte mate verslechterd ten opzichte van de huidige situatie. Eventuele aanvullende maatregelen, zoals de aanleg van een middenberm, kan de oversteekbaarheid verbeteren. Beide oplossingen voldoen dus aan het toetsingskader. De verkeerskundige aspecten zijn dus niet onderscheidend bij het bepalen van een voorkeursoplossing.

Op robuustheid scoren beide oplossingen goed. De groei van het autoverkeer kan vlot verwerkt worden. Voor het langzaam verkeer is de VRI robuuster dan de rotonde, maar in de praktijk verlenen automobilisten voorrang aan fietsers. Robuustheid is dus eveneens niet van invloed op de voorkeursoplossing. Ook de ruimtelijke inpassing en investeringskosten zijn niet onderscheidend.

Onderscheidende aspecten

Het verschil tussen beide oplossingen wordt gemaakt op de keuzeaspecten grondaankoop en maatschappelijk draagvlak. Voor de rotonde is meer grondaankoop nodig, mogelijk via onteigening. Dit kost de nodige doorlooptijd, terwijl de deadline van de Interreg-subsidie, 1 januari 2014, hard is. Minder grondaankoop betekent een compacter proces en minder doorlooptijd. De VRI-variant scoort op dit aspect beter. De maatschappelijke acceptatie van de rotondeoplossing is groter doordat de huidige VRI niet als positief ervaren wordt door de weggebruiker en het moeilijk uit te leggen is dat een nieuwe VRI het verkeersknelpunt oplost. Op dit aspect scoort de rotonde dus beter dan het VRI-kruispunt.

Geen voorkeursoplossing, beide oplossingen voldoen

Beide varianten voldoen aan het toetsingskader en zijn daarmee goede oplossingen voor het verkeersknelpunt. Op de overige aspecten zijn grondaankoop en maatschappelijk acceptatie duidelijk onderscheidend. Deze aspecten zijn ondergeschikt aan de verkeerskundige aspecten en robuustheid van de oplossing en daarmee niet doorslaggevend. Het aanwijzen van een duidelijke voorkeursoplossing is dan ook niet mogelijk. In het bestuurlijk overleg van het EGTS dient de keuze voorgelegd en gemaakt te worden.

5.3 Conclusie

In het eerste hoofdstuk zijn onderzoeksvragen vastgesteld. In deze paragraaf wordt een antwoord gegeven op deze vragen.

- 1) Voldoet een rotonde (ter vervanging van de VRI) als oplossing voor de doorstromingsproblemen?
Ja, de rotonde voldoet als oplossing voor het doorstromingsprobleem. Met de huidige intensiteiten zowel aan de ambitie voor het auto- als het fietsverkeer. Met een verkeersgroei van 15% voldoet enkel de verkeersafwikkeling van het autoverkeer aan de ambitie.
- 2a) Schuift het doorstromingsknelpunt op in noordelijke of zuidelijke richting na aanleg van een rotonde?
Nee, het doorstromingsknelpunt schuift niet op. Wel wordt het oprijden vanuit de zijstraten in beperkte mate moeilijker. Met de verkeersgroei van 15% ontstaan bij het VRI-kruispunt N290 – Grote Kreekweg en de noordelijke rotonde van de E34-aansluiting verkeersproblemen. Dit betekent dat de grensovergang niet meer de zwakste schakel is in het netwerk.
- 3) Indien een rotonde niet voldoet, welke andere oplossingen zijn denkbaar?
Een VRI-geregeld kruispunt is een goed alternatief voor een rotonde.

Eindconclusie: beide oplossingen voldoen en zijn nauwelijks onderscheidend

De conclusie van het onderzoek is dus dat zowel een rotonde als een VRI-kruispunt het verkeersknelpunt op het kruispunt Gentsevaart – De Klingestraat oplossen en dat beide varianten nauwelijks onderscheidend zijn. Er is dan ook geen duidelijke voorkeursoplossing aan te wijzen. Beide oplossingen kennen de volgende nuanceverschillen, die van belang kunnen zijn bij de uiteindelijke keuze:

- De rotonde is voor fietsverkeer minder robuust dan de VRI. De omvang van het fietsverkeer is beperkt ter hoogte van de grensovergang.
- De rotonde functioneert beter in de dalperiode (nauwelijks vertragingstijd). De VRI is flexibel en beter in staat specifieke of gewijzigde verkeersstromen te verwerken.
- Vrachtwagens en hulpdiensten hebben een voorkeur voor VRI's i.v.m. de boogstralen.
- De rotonde heeft een groter ruimtebeslag en er is meer grondaankoop nodig ten opzichte van de VRI. Dit impliceert een langer proces.
- De rotonde geniet meer draagvlak bij omwonenden en weggebruikers dan de VRI.

5.4 Aanbevelingen

Uit het onderzoek komen een aantal aanbevelingen naar voren.

- Het houden van een kruispunttelling op het kruispunt De Gentsevaart – De Klingestraat. Op deze manier worden de kruispuntstromen beter inzichtelijk, zowel van het gemotoriseerde als van het langzaam verkeer. De verkeersregeling van het VRI-kruispunt kan hierop beter afgesteld worden, met betere verkeersafwikkeling tot gevolg.
- Indien gekozen wordt voor het VRI-kruispunt als voorkeursvariant, dan dient deze in meer detail uitgewerkt te worden voor wat betreft het ontwerp en de verkeerslichtenregeling. Bijvoorbeeld het bepalen van de lengte van de opstelstroken en het beter afstellen van de groentijden op het fietsverkeer (waarvan de uit te voeren kruispunttelling een betrouwbaar beeld moet geven).
- DHV beveelt aan om de verkeerslichtenregeling op het kruispunt N290 – Grote Kreekweg te optimaliseren.

6 COLOFON

Provincie Zeeland/Onderzoek doorstroming grensovergang Kapellebrug
AE/WvG/AM/SS/R_MO-EH20120088

Opdrachtgever	:	Provincie Zeeland	
Project	:	Onderzoek doorstroming grensovergang Kapellebrug	
Dossier	:	BB1814-101-100	
Omvang rapport	:	22 pagina's	
Auteur	:	BBE J.H.W.M. Merkx	
Bijdrage	:	ing. P.P.F.M. Smits	
Interne controle	:	ir. W.L.M. van Genugten	
Projectleider	:	ir. W.L.M. van Genugten	
Projectmanager	:	drs. ing. A.W.H. Erhardt	
Datum	:	26 juni 2012	
Naam/Paraaf	:	
	ir. W.L.M. van Genugten

DHV B.V.

Mobility

Larixplein 1

5616 VB Eindhoven

Postbus 80007

5600 JZ Eindhoven

T (040) 250 92 50

F (040) 250 92 51

E eindhoven@dhv.com

www.dhv.nl

BIJLAGE 1 Intensiteiten piekmoment

Verkeersmodel Hulst	
Gemeente Hulst	Piekmoment Middag (MVT/h)

 DHV BV	Schaal 1 : 20000
	19-06-2012
Uitsnede Hulst	

Verkeersmodel Hulst	
Gemeente Hulst	Piekmoment Avondspits (MVT/h)

 DHV BV	Schaal 1 : 20000
	19-06-2012
Uitsnede Hulst	

BIJLAGE 2 Ontwerp rotonde

BIJLAGE 3 Kruispuntanalyse verkeerslicht

In deze bijlage zijn de kruispuntanalyses weergegeven van de ontwerpberekeningen VRI Gentsevaart - De Klingestraat. Voor de geoptimaliseerde VRI zijn twee situaties bekeken waarbij gevarieerd is in de opstelstroken aan de zuidkant van het kruispunt. In situatie 1 heeft het VRI-kruispunt een gecombineerde opstelstrook voor linksaf en rechtdoor en een afzonderlijke opstelstrook voor rechtsafslaand verkeer. Situatie 2 heeft een exclusieve linksaf opstelstrook en een gecombineerde opstelstrook voor rechtdoor en rechtsaf. Hierna zijn de uitgangspunten en de resultaten van de capaciteitsberekeningen weergegeven.

Uitgangspunten

Situatie 1

Uitgangspunten:

- Deelconflict afhandeling van SG02 en SG08
- Deelconflict afhandeling tussen de linksaf beweging van SG05 en SG11
- Drie oversteekplaatsen voor fietsers. In de praktijk zijn dit er vier. Dit heeft geen invloed op de capaciteitsberekeningen
- Eén voetgangersoversteek

Situatie 2

Uitgangspunten:

- Deelconflict afhandeling van SG02 en SG08
- Drie oversteekplaatsen voor fietsers. In de praktijk zijn dit er vier. Dit heeft geen invloed op de capaciteitsberekeningen
- Eén voetgangersoversteek

Resultaten verkeersafwikkeling

	<i>Situatie 1</i>		<i>Situatie 2</i>	
	<i>middag</i>	<i>avondspits</i>	<i>middag</i>	<i>avondspits</i>
Cyclustijd	84 s	89 s	99 s	109 s
Conflictbelasting	0.64	0.61	0.60	0.62
Restcapaciteit	15%		5%	

Advies

Situatie 1 heeft een lagere cyclustijd dan situatie 2 waardoor een vlottere afwikkeling mogelijk is. De kruispuntgevoeligheidsanalyse geeft aan dat situatie 1 een hogere restcapaciteit heeft dan situatie 2, waardoor situatie 1 in feite een robuustere oplossing is.

BIJLAGE 4 Ontwerp VRI-kruispunt

			WvG	BT	120625	A
omschrijving			con.	get.	datum	versie

 DHV B.V.			Project : ONDERZOEK GRENSOVERGANG KAPELLEBRUG Opdrachtgever : PROVINCIE ZEELAND Omschrijving : SCHETSONTWERP VRI-KRUISPUNT			
Formaat	: A3	Peil in m t.o.v. NAP	Maten in : MM		schaal 1: 500	
Dossiernummer	: BB1814-101-100	Tekeningnummer : BB1814-101/S01				
Bestandsnaam	: BB1814-101_S01A					

© DHV B.V. Deze tekening mag niet worden veeveelvoudigd en/of openbaar gemaakt dmv druk, fotokopie, microfilm of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van DHV B.V., noch mag deze zonder een dergelijke toestemming worden gebruikt voor enig ander werk dan waarvoor zij is vervaardigd.

Bijlage 2 Waterparagraaf

Watertoets

Voor ruimtelijke plannen is op grond van het Bro de watertoets verplicht. De initiatiefnemer dient in dat kader overleg te voeren met de waterbeheerder over het ruimtelijke planvoornemen. Hiermee wordt voorkomen dat ruimtelijke ontwikkelingen in strijd zijn met duurzaam waterbeheer. Het projectgebied ligt binnen het beheersgebied van het Waterschap Scheldestromen. In voorliggende situatie is de initiatiefnemer zelf de waterbeheerder en is daarmee zelf verantwoordelijk voor het waterkwaliteits- en waterkwantiteitsbeheer.

Nagegaan is aan de hand van de watertoetstabel van het Waterschap Scheldestromen (en de daarin opgenomen watertoetscriteria) of de beoogde ontwikkeling strijdig is met waterdoelstellingen c.q. noodzaakt tot waterhuishoudkundige maatregelen.

Thema en water(schaps)doelstelling	Uitwerking
Veiligheid waterkering Waarborgen van het veiligheidsniveau tegen water en de daarvoor benodigde ruimte.	Er liggen geen primaire of regionale waterkeringen in en/of grenzend aan het plangebied. Toetsing aan keurzonering is niet nodig.
Wateroverlast (vanuit oppervlaktewater) Bij de bouw wordt voldoende hoog gebouwd om instroming van oppervlaktewater in maatgevende situatie(s) te voorkomen. Het plan biedt voldoende ruimte voor vasthouden / bergen / afvoeren van water.	Ten aanzien van de huidige situatie wordt een groenstrook / hondenuitlaatplaats omgezet in een asfaltverharding. Dit betreft een oppervlak van 1.500 m ² verhard. De bergingseis bedraagt 112,5 m ³ . De nieuw te graven sloot zal dienen als infiltratievoorziening en berging voor de zandige ondergrond. Deze sloot zou kunnen dienen voor het afvoeren van oppervlaktewater vanuit België.
Riolering / RWZI (inclusief water op straat / overlast) Optimale werking van de zuiveringen/RWZI's en van de (gemeentelijke) rioleringen. Afkoppelen van (schone) verharde oppervlakken in verband met de reductie van hydraulische belasting van de RWZI, het transportsysteem en het beperken van overstorten.	De overstort aan de Roskamstraat is een knelpunt ten aanzien van de waterkwaliteit. Afvoer van extra hemelwater op het rioolstelsel verergert die situatie. Voor het parkeerterrein sprake zal zijn van een waterdoorlatende verharding. Voor de asfaltwegen vindt afkoppeling plaats. Alle verhardingen worden aangesloten op de riolering. De bestaande riolen komen onder de verharding van de nieuwe ovonde te liggen. In 2013 vindt controle plaats van de kwaliteit van de riolering. Op basis hiervan kan een besluit genomen worden of er ingegrepen moet worden of niet. De riolering is aangelegd in 1977. Er vinden verder geen activiteiten/ontwikkelingen plaats die effect hebben op de werking van de zuiveringen/ RWZI's en rioleringen.

<p>Waterschapsobjecten Ruimtelijke ontwikkelingen mogen de werking van waterschapsobjecten niet belemmeren. Hierbij wordt gedacht aan milieucontouren rond RWZI's, rioolpersgemalen, poldergemalen, vrijverval- en/of persleidingen.</p>	<p>Bedoelde waterschapsobjecten zijn hier niet aanwezig.</p>
<p>Watervoorziening / -aanvoer Het voorzien van de bestaande functie van (grond- en/of oppervlakte)water van de juiste kwaliteit en de juiste hoeveelheid op het juiste moment. Het tegengaan van nadelige effecten van veranderingen in ruimtegebruik op de behoefte aan water.</p>	<p>Er vinden geen activiteiten/ontwikkelingen plaats die effect hebben op watervoorziening / -aanvoer.</p>
<p>Volksgezondheid (water gerelateerd) Minimaliseren risico watergerelateerde ziekten en plagen. Voorkomen van verdrinkingsgevaar/-risico's via o.a. de daarvoor benodigde ruimte.</p>	<p>NVT, project behelst t.o.v. de bestaande omgeving slechts een geringe ingreep</p>
<p>Bodemdaling Voorkomen van maatregelen die (extra) maaiveldsdalingen vooral in zettingsgevoelige gebieden kunnen veroorzaken.</p>	<p>Ondergrond betreft grotendeels zand. Het betreft hier een niet zettingsgevoelig gebied. Ook vinden slechts beperkte activiteiten/ontwikkelingen plaats die bodemdaling kunnen veroorzaken.</p>
<p>Grondwateroverlast Tegengaan / verhelpen van grondwateroverlast.</p>	<p>Vanwege de zanderige ondergrond en relatief hoog maaiveld is geen sprake van grondwateroverlast.</p>
<p>Oppervlaktewaterkwaliteit Behoud / realisatie van goede oppervlaktewaterkwaliteit. Vergroten van de veerkracht van het watersysteem.</p>	<p>Het project heeft geen nadelig of verbeterend effect op de waterkwaliteit. Het betreft de afvoer van hemelwater wat via de berm geïnfilteerd terecht komt in het oppervlaktewater. Feitelijk een handhaving van de bestaande situatie. Aansluiten van extra verhard oppervlak vindt plaats op de riolering.</p>
<p>Grondwaterkwaliteit Behoud / realisatie van een goede grondwaterkwaliteit.</p>	<p>Het plangebied is onderdeel van het grondwaterbeschermingsgebied Sint-Jansteen.</p> <p>Voor geplande activiteiten binnen het plangebied wordt rekening gehouden met de bepalingen uit de Provinciale Milieu Verordening. Al het verhard oppervlak wordt aangesloten op de riolering.</p>
<p>Verdroging (Natuur) Bescherming eristische grondwaterafhankelijke ecologische waarden; van belang in en rond natuurgebieden (hydrologische) beïnvloedingszone.</p>	<p>Er vinden geen activiteiten/ontwikkelingen plaats die een negatief effect hebben op karakteristieke grondwaterafhankelijke ecologische waarden.</p>
<p>Natte natuur Ontwikkeling/Bescherming van een rijke gevarieerde en natuurlijk karakteristieke aquatische natuur.</p>	<p>De planontwikkeling voorziet niet in de ontwikkeling of bescherming van natte natuur.</p>
<p>Onderhoud waterlopen Oppervlaktewater moet adequaat onderhouden kunnen worden.</p>	<p>Het onderhoud aan de sloot kan op de gebruikelijke wijze blijven plaatsvinden vanaf de parkeerplaats.</p>
<p>Verdroging (Natuur)</p>	<p>Dergelijke wegen zijn niet aanwezig in het projectgebied.</p>

Bescherming karakteristieke grondwaterafhankelijke ecologische waarden; van belang in en rond natuurgebieden (hydrologische) beïnvloedingszone.	
---	--

In de nog verder te voeren onderhandelingen met de Belgische autoriteiten zal worden gezien hoe moet worden omgegaan met de waterhuishouding van het Belgische gedeelte.

Conclusie

De beoogde ontwikkeling is niet strijdig met de waterdoelstellingen en noodzaakt dan ook niet tot aanvullende waterhuishoudkundige maatregelen.

Bijlage 3 Archeologisch onderzoek

ARTEFACT RAPPORT 20

Kapellebrug Rotonde N290- Klingestraat

(gemeente Hulst)

Bureauonderzoek met controleboringen

E. Coppens

Colofon

Titel	Kapellebrug Rotonde N290-Klingestraat (gemeente Hulst). Bureauonderzoek met controleboringen.
Auteur(s)	E. Coppens
Status rapport	Definitief
Datum	24 januari 2013
Projectcode	2013ART5
Projectleider	E. Coppens MA
Projectmedewerker(s)	F.G.R. D'Hondt, drs. S. Diependaele
Opdrachtgever	RBOI
ISSN	2213-7424

Autorisatie	Naam	J.E.M. Wattenberghe (Senior KNA Archeoloog)
	Datum	4 februari 2013
	Paraaf	

Artefact! Advies en Onderzoek in Erfgoed!

Postbus 8131
4330 EC Middelburg
T 0113 376471
E info@artefact-info.nl
W www.artefact-info.nl

© Artefact! Advies en Onderzoek in Erfgoed vof, 2013

Artefact! Advies en Onderzoek in Erfgoed vof aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van het hierin verwoorde advies.

Inhoud

Inhoud.....	3
Samenvatting.....	5
Administratieve Gegevens	7
1 Inleiding	9
1.1 Aanleiding tot het onderzoek	9
1.2 Doel van het onderzoek.....	10
1.3 Beleidskader	10
1.4 Plangebied: afbakening en (toekomstig) grondgebruik.....	11
2 Archeologisch Bureauonderzoek.....	15
2.1 Onderzoeksmethode	15
2.2 Aardkundige Waarden	16
2.2.1 Algemene Geologische Geschiedenis.....	16
2.2.2 Geo(morfo)logie en Bodem.....	18
2.2.3 Actueel Hoogtebestand Nederland	21
2.3 Bewoningsgeschiedenis	22
2.3.1 Algemene Bewoningsgeschiedenis van Zeeland	22
2.3.2 Historische Gegevens.....	28
2.3.3 Archeologische Gegevens	31
2.3.4 Recent gebruik: verstoringen en luchtfoto's	35
2.4 Archeologisch Verwachtingsmodel	37
3 Inventariserend veldonderzoek	40
3.1 Doel en methode.....	40
3.2 Resultaten.....	41
3.2.1 Geologie en bodem	41
3.2.2 Archeologie.....	42
4 Conclusie en Advies.....	43
4.1 Conclusie.....	43
4.2 Advies	44
Bronnen	47
Verklarende Woordenlijst.....	49
Tijdstabel	53
Bijlagen.....	55

Samenvatting

In opdracht van RBOI-Middelburg bv heeft Artefact! Advies en Onderzoek in Erfgoed in januari 2013 een Archeologisch Bureauonderzoek met controleboringen uitgevoerd in het plangebied N290 – Klingestraat te Kapellebrug (gemeente Hulst). Dit plangebied heeft een oppervlakte van circa 6000 vierkante meter en is gelegen op de landsgrens tussen België en Nederland. De aanleiding tot het archeologisch onderzoek vormen de plannen om binnen het plangebied een nieuwe rotonde met parkeerterrein en een nieuwe sloot aan te leggen. De verstoringdieptes voor deze bouwwerkzaamheden zijn tot op heden onbekend. Doel van dit onderzoek is het verwerven van informatie, aan de hand van bestaande bronnen, over bekende of verwachte archeologische waarden, binnen een omschreven gebied, om daarmee te komen tot een gespecificeerde, archeologische verwachting.

Op basis van het Archeologisch Bureauonderzoek, waarbij de beschikbare archeologische, historische en geologische informatie werd geraadpleegd en geanalyseerd, is een Archeologisch Verwachtingsmodel voor het plangebied opgesteld. Dit werd getoetst aan de hand van vijf controleboringen.

Samenvattend kan gesteld worden dat het plangebied gelegen is op een dekzandrug al dan niet bedekt met oud-boulanddek. Dit oud-boulanddek bestaat uit laarpodzolgronden in de vorm van leemarm en zwak lemig fijn zand. In de 17^{de} eeuw liep de oude Gentse vaart doorheen het plangebied, ongeveer onder de huidige N290. Volgens de oude kaarten werd het plangebied pas vanaf de twintigste eeuw bebouwd. Deze bebouwing is nu niet meer aanwezig. Binnen een straal van 2.5 kilometer zijn verschillende vindplaatsen bekend die dateren vanaf het Mesolithicum tot en met de Nieuwe Tijd.

Uit de resultaten van het archeologisch bureauonderzoek en de controleboringen kan worden afgeleid dat binnen het plangebied er een lage verwachting bestaat op archeologische waarden vanaf het laat Paleolithicum tot en met het Mesolithicum. Voor de periode vanaf het Neolithicum tot en met de Late Middeleeuwen geldt een middelhoge verwachting. Voor de Nieuwe Tijd geldt een hoge verwachting voor het aantreffen van de voormalige Gentse Vaart.

Geen van de boringen bevatte een intact podzolprofiel maar nergens werden aanwijzingen voor grootschalige verstoringen aangetroffen. De top van de C-horizont lijkt, op een lokale verstoring door een subrecente sloot na, intact aanwezig vanaf circa 0.35 meter beneden maaiveld (3.05 meter +NAP). De aangetroffen bodemprofielen kunnen gerelateerd worden aan laarpodzolgronden. Het dikkere bouwdek in boring 1 en 2 werd wellicht veroorzaakt door de afbraak van het huis of de aanleg van het parkeerterrein langs de N290. Er is geen sprake van een duidelijk ontwikkeld esdek.

In het dekzand werden geen aanwijzingen gevonden voor de aanwezigheid van de Laag van Usselo (Allerød-interstadiaal). In 2007 is door SOB Research in het oostelijke deel van het plangebied een booronderzoek uitgevoerd. Waarbij lemige bandjes werden aangetroffen die volgens de auteur mogelijk gerelateerd kunnen worden aan de Laag van Usselo (Allerød-interstadiaal).

Op basis van de resultaten van het Bureauonderzoek met controleboringen wordt aanbevolen om binnen de gearceerde percelen ten oosten en ten westen van de huidige N290 geen graafwerkzaamheden uit te voeren die dieper reiken dan 0.35 meter beneden maaiveld. Indien dit niet mogelijk blijkt, wordt voor alle graafwerkzaamheden die dieper reiken dan 0.35 meter beneden maaiveld en gelegen zijn **binnen de gearceerde delen** ten oosten en ten westen van de N290 (zie afbeelding 4.1- gearceerde delen) **archeologisch vervolgonderzoek in de vorm van Inventariserend Veldonderzoek door middel van Proefsleuven noodzakelijk geacht**. Hiertoe dient een Programma van Eisen opgesteld te worden dat goedgekeurd en ondertekend dient te worden door de bevoegde overheid.

Binnen de overige zones en op de locatie van de huidige N290 wordt vervolgonderzoek niet noodzakelijk geacht, aangezien zich hier de resten van de voormalige Gentse vaart bevinden.

Administratieve Gegevens

Onderzoeksvorm	Bureauonderzoek met controleboringen (BO -IVOo)
Projectnaam	Rotonde N290-Klingestraat

Locatie

Provincie	Zeeland
Gemeente	Hulst
Plaats	Kapellebrug
Adres / Locatie	Klingestraat
Projectnaam	RotondeN290- Klingestraat
RD coördinaten	N 62.678/362.965 O 62.712/362.883 Z 62.648/362.834 W 62.609/362.942
Kaartblad	55 A
Kadastraal perceel	Hulst, sectie S 589, 847, 1326 en 1690
Oppervlakte plangebied	6000 m ²

Bekende waarden binnen plangebied

AMK status	Geen monumenten aanwezig binnen het plangebied
Archis waarnemingen	Geen waarnemingen aanwezig binnen het plangebied
Archis vondstmeldingen	Geen vondstmeldingen aanwezig binnen het plangebied
Zeeuws Archeologisch Archief	Gemailed

Oprachtgever

Naam	RBOI-Middelburg bv
Contactpersoon	Dhr. B. van Hoeve
Adres	Postbus 430 4330 AK Middelburg
Contactgegevens	T 0118 689010 M E b.vanhoeve@rboi.nl

Bevoegde Overheid

Naam	Gemeente Hulst
Contactpersoon	Dhr. R. de Kesel
Adres	Postbus 49 4560 AA Hulst
Contactgegevens	T 0114 389000 M E rkl@gemeentehulst.nl

Adviseur Bevoegde Overheid

Naam	Stichting Cultureel Erfgoed Zeeland (SCEZ)
Contactpersoon	Dhr. K.J.R. Kerckhaert
Adres	Postbus 49 4330 AA Middelburg
Contactgegevens	T 0118 670870 M E kjr.kerckhaert@scez.nl

Beheer en plaats van documentatie

Naam	Zeeuws Archeologisch Archief (ZAA) Stichting Cultureel Erfgoed Zeeland (SCEZ)
Contactpersoon	Dhr. J.J.B. Kuipers
Adres	Postbus 49, 4330 AA Middelburg
Contactgegevens	T 0118 670879 M - E jjb.kuipers@scez.nl
Digitaal	E-depot: www.edna.nl

Beheer en plaats van de vondsten

Naam	Provinciaal Archeologisch Depot Zeeland (ZAD) Stichting Cultureel Erfgoed Zeeland (SCEZ)
Contactpersoon	Dhr. H. Hendrikse
Adres	Looierssingel 2 – 4331 NK Middelburg
Contactgegevens	T 0118 670618 M - E h.hendrikse@scez.nl

Uitvoerder

Naam	Artefact! Advies en Onderzoek in Erfgoed.
Contactpersoon	Mevr. E. Coppens
Adres	Postbus 8131, 4330 EC Middelburg
Contactgegevens	T 0113 376471 M 06 836 924 80 E elscoppens@artefact-info.nl

Onderzoeksgegevens

Uitvoeringsperiode	24 januari 2013 – 21 februari 2013
Archis onderzoeksmelding	55.420
Archis onderzoek	45.299
Archis waarneming	Geen nieuwe waarnemingen binnen het plangebied
Nieuw aangetroffen vindplaats	Geen nieuw aangetroffen vindplaatsen binnen het plangebied

1 Inleiding

1.1 Aanleiding tot het onderzoek

De gemeente Hulst wil binnen het plangebied een nieuwe rotonde realiseren. Daarbij worden tevens parkeerplaatsen aangelegd en een nieuwe sloot uitgegraven. De RBOI levert de onderbouwing van dit project aan. De oppervlakte van het plangebied bedraagt circa 6000 vierkante meter. In het kader van de ruimtelijke onderbouwing dient, conform het gemeentelijke archeologiebeleid een archeologisch bureauonderzoek te worden uitgevoerd, aangevuld met controleboringen.

De onderzoeksopdracht omvat in eerste instantie het uitvoeren van een bureauonderzoek waarbij een inventarisatie wordt gemaakt van de verwachte en/of aanwezige archeologische waarden binnen het plangebied. Dit bureauonderzoek wordt aangevuld met een booronderzoek, waarbij het opgestelde archeologische verwachtingsmodel wordt getoetst. Voor het plangebied geldt dat er maximaal 5 boringen worden gezet. Deze hoeveelheid boringen is conform het provinciale beleid, geconformeerd door de gemeente, waarbij 8 boringen per hectare worden geplaatst met een minimum van 4 boringen voor kleine plangebieden.¹

Afbeelding 1.1 Ligging in Nederland.

¹ Provinciaal blad van Zeeland, nummer 32 van 2009, artikels 1.6 en 3.3, 2 en 5.

Afbeelding 1.2 Ligging in Zeeland.

1.2 Doel van het onderzoek²

Het doel van het bureauonderzoek is het verwerven van informatie, aan de hand van bestaande bronnen, over bekende of verwachte archeologische waarden, binnen een omschreven gebied, om daarmee te komen tot een gespecificeerde, archeologische verwachting.

Het resultaat is een standaardrapport met een gespecificeerde archeologische verwachting, op basis waarvan een beslissing genomen kan worden ten aanzien van (eventueel) vervolgonderzoek.

Het rapport bevat, waar mogelijk, gegevens over aan- of afwezigheid, aard, omvang, ouderdom, gaafheid, conservering en (relatieve) kwaliteit van archeologische waarden en aardwetenschappelijke eigenschappen. Afhankelijk van de omvang van de toekomstige (planologische) ingreep en werkzaamheden, de aard van de aanleiding tot het bureauonderzoek en de vraagstelling, zullen aanvullende gegevens moeten worden verzameld. Hierbij blijft de doelstelling van het bureauonderzoek (het komen tot een gespecificeerde verwachting) overeind.

1.3 Beleidskader

Sinds 1 september 2007 is de herziene Monumentenwet 1988 van kracht. Middels de 'Wet op de archeologische monumentenzorg' (Wamz) is hiermee het verdrag van Malta binnen de Nederlandse wetgeving geïmplementeerd. Het verdrag van Malta, ook wel Conventie van Valletta genoemd, beoogt het cultureel erfgoed dat zich in de bodem bevindt beter te beschermen.

² Integraal overgenomen uit KNA versie 3.2 protocol 4002 bureauonderzoek, 1.

Deze wet regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling en de financiering van archeologische onderzoeken. De belangrijkste veranderingen als gevolg van deze nieuwe wetgeving betreffen:

- het streven naar behoud en bescherming van archeologische waarden in de bodem;
- de archeologische monumentenzorg wordt een geïntegreerd onderdeel van het ruimtelijk ordeningsproces;
- de kosten van archeologische werkzaamheden komen in principe voor rekening van de initiatiefnemer van bodemverstorende activiteiten (principe van 'veroorzaker betaalt').

In de monumentenwet is tevens vastgelegd dat de gemeenten verantwoordelijk zijn voor de omgang met archeologische waarden binnen haar gemeentelijk grondgebied.

Daarom dient de gemeente een eigen archeologiebeleid te voeren, waaruit blijkt dat de gemeente alle belangen heeft gezien en afgewogen. Het Rijk verwacht dat elke gemeente een eigen beleid voert dat recht doet aan de uitgangspunten van de nieuwe wetgeving. Veel gemeenten hebben daarop besloten een archeologische beleidsadvieskaart op te stellen. Zo ook de gemeente Hulst, die de *Archeologische verwachtings- en cultuurhistorische advieskaart* door *Vestigia* heeft laten opstellen.³ Het archeologisch beleid van de gemeente Hulst is gekoppeld aan deze kaart.

Volgens de gemeentelijke verwachtingskaart heeft het plangebied een hoge verwachting voor het aantreffen van archeologische waarden op het niveau van het Laagpakket van Walcheren en het pleistocene dekzand. Er bestaat geen verwachting voor het aantreffen van archeologische waarden op het niveau van het Hollandveen. Het plangebied valt net buiten de waardenkaart voor de oude kern van Kapellebrug.

1.4 Plangebied: afbakening en (toekomstig) grondgebruik

Het plangebied is gelegen op de landsgrens tussen België en Nederland te Kapellebrug, gemeente Hulst. De planlocatie ligt ter plaatse van kaartblad 55A van de topografische kaart van Nederland (schaal 1:25.000). De straten zijn kadastraal bekend onder de nummers Hulst, sectie S 589, 847, 1326 en 1690. De totale oppervlakte van het onderzoeksgebied beslaat circa 6000 m². Het onderzoeksgebied wordt aan de noordzijde begrensd door de Van Hogendorpstraat en bebouwing, aan de oostzijde door bebouwing. Aan de zuidzijde wordt het plangebied begrensd door de Klingestraat en bebouwing. Aan de westzijde wordt het plangebied begrensd door grasland (zie afbeelding 1.3).

Voor de uitkomst van het bureauonderzoek en de bepaling van het (eventuele) vervolg van het voortraject (inventariserend veldonderzoek), is het van belang de huidige situatie vast te stellen. Bodemverontreiniging, gebruik, bebouwing, maar ook de aanwezigheid van bijvoorbeeld een hoogspanningsleiding, kunnen de onderzoeksstrategie van vervolgactiviteiten (mede) bepalen. Daarnaast kan dit mede bepalend zijn voor de archeologische verwachting.

³ Vestigia rapport V701-A.

Het plangebied is momenteel in gebruik als weg met fietspad aan beide zijden. Op de locatie van het toekomstige parkeerterrein is reeds een deel geasfalteerd en in gebruik als parkeerterrein. Het overige deel bestaat uit grasland met struiken (zie Afbeelding 1.3).

Afbeelding 1.3 Ligging plangebied op een luchtfoto uit 2011 (bron: Geoloket Zeeland).

Omdat het toekomstig gebruik van de onderzoekslocatie bepalend kan zijn voor het eventueel vervolgonderzoek (IVO, fysiek beschermen of opgraven), is het van belang vast te stellen hoe de planlocatie wordt ingericht. De voorgenomen inrichting bepaalt of bekende of verwachte archeologische waarden deels of geheel onaangetast kunnen blijven. Ook kan de inrichting van het plangebied zo worden aangepast dat de bekende en of verwachte archeologische waarden onaangetast kunnen blijven. Het doel van de opdrachtgever is de archeologische waarden middels het bureauonderzoek in kaart te brengen, om deze in eerste plaats in te passen in het plan.

De gemeente Hulst wil op de kruising van de N290 met de Klingestraat een rotonde realiseren met een nieuwe sloot en parkeerterrein. De diepte van de hiermee gepaard gaande verstoringen zijn momenteel nog niet bekend. Op de website van het Geoloket zijn de kaarten van de voormalige stortplaatsen en de grondvraagbank geconsulteerd. Geen van beide kaarten bevatten aanvullende informatie in verband met het plangebied.

Afbeelding 1.4 Tekening van de toekomstige situatie (bron: RBIO).

2 Archeologisch Bureauonderzoek

2.1 Onderzoeksmethode

Het doel van het bureauonderzoek is het verwerven van informatie aan de hand van bestaande bronnen over bekende of verwachte archeologische waarden, binnen een omschreven gebied. Het resultaat is een standaardrapport met een gespecificeerde verwachting, op basis waarvan een beslissing genomen kan worden ten aanzien van (eventueel) vervolgonderzoek door de bevoegde overheid.

Dit gebeurt aan de hand van bestaande bronnen, over bekende of verwachte archeologische waarden, binnen een omschreven gebied. Dit omvat de aan- of afwezigheid, het karakter en de omvang, de datering, gaafheid en conservering en de relatieve kwaliteit van de archeologische waarden en aardwetenschappelijke gegevens. Afhankelijk van de omvang van de werkzaamheden, de aard van de aanleiding tot het onderzoek en de vraagstelling, zullen aanvullende gegevens moeten worden verzameld. Hierbij blijft de doelstelling van het bureauonderzoek (het komen tot een gespecificeerde verwachting) overeind.

In het kader van het bureauonderzoek zijn de volgende werkzaamheden uitgevoerd:

- bepalen van het onderzoekskader (aanleiding onderzoek en begrenzing onderzoeksgebied)
- het vaststellen van het huidige en historische gebruik van het onderzoeksgebied en naaste omgeving door het raadplegen van de beheerder/eigenaar van de grond en/of de opdrachtgever en de door hen overgedragen gegevens
- het vaststellen van de toekomstige inrichting van het plangebied
- het bepalen van de landschappelijke (geologische en bodemkundige) kenmerken aan de hand van bestudering van de bodem-, geologische en geomorfologische kaarten;
- het bestuderen van oude kaarten
- het raadplegen van literatuur en luchtfoto's
- het inventariseren van gegevens uit het ARChEologisch Informatie Systeem (ARCHIS) van de Rijksdienst voor het Cultureel Erfgoed (RCE) te Amersfoort
- het raadplegen van de Archeologische Monumentenkaart (AMK) van Nederland
- het raadplegen van de Indicatieve Kaart Archeologische Waarden (IKAW)
- het raadplegen van de Centrale Archeologische Inventaris (CAI) van België
- het raadplegen van het Zeeuws Archeologisch Archief (ZAA)
- het raadplegen van het Zeeuws Archief
- het raadplegen van gemeentelijke archeologische verwachtingskaarten en beleidsadvieskaarten

2.2 Aardkundige Waarden

Kennis van de geologie, bodem en hydrologie van het onderzoeksgebied is noodzakelijk om inzicht te krijgen in de gebruiksmogelijkheden van het landschap voor de mens. Door inzicht te krijgen in deze gegevens kan het verwachtingsmodel nader worden bepaald. De Geologische, Geomorfologische en Bodemkaart van Nederland zijn hiervoor geanalyseerd. Tevens zijn de bijkaarten en booronderzoek in en rondom het plangebied geconsulteerd voor aanvullende informatie.

Tabel 1 : Tijdschaal van het Kwartair (Bron: Mulder, E.F.J., 2003)

Tijdsindeling			jaar geleden
Holoceen			11.755-onbekend
Pleistoceen	Laat-Pleistoceen	Weichselien (ijstijd)	115.000-11.755
		Eemien (warme periode)	130.000-115.000
	Midden-Pleistoceen	Saalien (ijstijd)	370.000-130.000
		Holsteinien (warme periode)	410.000-370.000
		Elsterien (ijstijd)	475.000-410.000
		Cromerien (warme periode)	850.000-475.000
		Vroeg-Pleistoceen	Bavelien
		Menapien	1.200.000-1.100.000
		Waalien	1.500.000-1.200.000
		Eburonien	1.800.000-1.500.000
		Tiglien	2.450.000-1.800.000
		Pretiglien	2.600.000-2.450.000

2.2.1 Algemene Geologische Geschiedenis

De oudste dagzomende Pleistocene afzettingen in Zeeuws-Vlaanderen dateren uit het Tiglien (Vroeg-Pleistoceen). Het betreft hier de Formatie van Oosterhout. Deze afzettingen worden enkel aangetroffen in het oostelijk deel van Oost Zeeuws-Vlaanderen, in de buurt van Nieuw Namen. Ze manifesteren zich als sterk gelaagde mariene zanden, okergeel tot bruinrood van kleur, met schelpenrijke lagen en plaatselijk harde ijzerhoudende banken.

Meer algemeen verspreid in het zuiden van Zeeuws-Vlaanderen zijn de dagzomende pleistocene dekzanden behorende tot de Formatie van Boxtel. Zo ook in de buurt van Kapellebrug. Deze eolische afzettingen zijn ontstaan in de laatste ijstijd, het Weichselien. De laatste ijstijd wordt gekenmerkt door een afwisseling van warmere en koudere fasen, de zogenaamde interstadialen en stadialen. Deze klimaatschommelingen manifesteerden zich met name sterk in het Vroeg en Laat Glaciaal. Veralgemeend zijn in West Zeeuws-Vlaanderen met name de Vroeg Glaciale interstadialen goed herkenbaar, terwijl in Oost Zeeuws-Vlaanderen de Laat Glaciale beter vertegenwoordigd zijn. In het licht van de bewoningsgeschiedenis zijn het Bølling interstediaal (11.990 BP) en het Allerød interstediaal daarvan de voornaamste exponenten. Deze afzettingen manifesteren zich als fijnzandige afzettingen, met ingeschakelde leemlagen en een aantal gyttja- en venige gyttjalaagjes.

Het dekzandlandschap werd gekenmerkt door zuidwest-noordoost georiënteerde dekzandruggen. In het grootste deel van Zeeuws-Vlaanderen zijn deze echter niet meer herkenbaar, als direct gevolg van de klimatologische veranderingen die circa 10.000 jaar geleden optraden. Het smelten van het landijs van de laatste IJstijd en de daaruit voortvloeiende sterke stijging van de zeespiegel, kondigt een nieuw geologisch tijdperk aan: het Holoceen.

De sterke stuwing van het grondwater veroorzaakt op vele plaatsen langs het westelijke Nederlandse kustgebied een sterke veengroei, welke Basisveen wordt genoemd. In Zeeuws-Vlaanderen gebeurde dit enkel in het noordelijk deel van Oost Zeeuws-Vlaanderen. Radiokoolstofdateringen dateren het begin van de veengroei rond circa 6300 BP, de laatste aanwassen zouden rond circa 5.000 jaar geleden hebben plaatsgevonden. Door het verdere rijzen van de zeespiegel en het sterk opkomende zeewater verdroog dit veenlandschap onder getijdenafzettingen die de Afzettingen van Calais worden genoemd. Ook deze zand- en kleisedimenten worden slechts ten oosten van Terneuzen aangetroffen. Door een verminderde invloed van de zee ontwikkelt zich bovenop deze afzettingen opnieuw een veenlandschap, het zogenaamde Hollandveen. In de hoger gelegen delen van Zeeuws-Vlaanderen, waar de getijdeafzettingen geen invloed hadden, ontwikkelde het veen zich rechtstreeks op de dagzomende pleistocene dekzandafzettingen. Daarbij kan geen onderscheid gemaakt worden tussen het Basisveen en het veen. Dit is ook het geval geweest in de buurt van Kapellebrug. Dit gebied werd beschermd door de pleistocene dekzandrug van Hulst naar het Land van Saeftinge. In West Zeeuws-Vlaanderen en het westelijk deel van Oost Zeeuws-Vlaanderen begon de veenvorming pas laat door de hoge ligging van het Pleistoceen: tussen het Laat-Atlanticum in het noorden en in het zuiden in de tweede helft van het Subboreaal tot het begin van het Subatlanticum. Echter, overal is de veenvorming doorgegaan tot na de Romeinse Tijd.

Tabel 2 : Tijdschaal van het Holoceen (Bron: van Rummelen, 1977a)

	Chronozone	Geologische formatie	Oude benaming
Holoceen	Subatlanticum	Laagpakket van Walcheren (Formatie van Naaldwijk)	Duinkerke IIIb
			Duinkerke IIIa
			Duinkerke II
	Subboreaal	Hollandveen Laagpakket
	Hollandveen
	Atlanticum		Calais
Boreaal Preboreaal	(Formatie van Nieuwkoop)	Basisveen	
Weichselien	Jonge Dryas	Formatie van Boxtel	Formatie van Twente
	Allerød		
	Oude Dryas		
	Bølling		
	Oudste Dryas (laat Pleniglaciaal)		
	Pleniglaciaal		
Pretiglijen	Formatie van Oosterhout		Formatie van Merksem

Door een goede ontwatering van het veen, de bijhorende klink, en een sterke zeespiegelstijging komt het veenlandschap weer onder invloed van de zee. Deze getijdenafzettingen, bekend als de Duinkerke transgressies, ontwikkelen zich vanaf circa 1600 B.C.. Duinkerke 0 (1600-1100 B.C.) en Duinkerke I (500 B.C. - 200 A.D.) werden in Zeeuws-Vlaanderen niet aangetoond. De post-Romeinse transgressiefase (Duinkerke II, 250-600 A.D.) hebben echter grote delen van Zeeuws-Vlaanderen met een zwaar kleipakket bedekt. Deze komkleien werden afgezet vanuit grote krekens die zich diep in het onderliggende veen en pleistocene zand insneden. In de geulen zelf ontwikkelde zich een zandig profiel. Na een periode van relatieve rust ontwikkelen zich tussen 900 en 1300 A.D. de afzettingen van Duinkerke IIIa. Waar deze in het westen bestaan uit opwassen worden in het oosten van Zeeuws-Vlaanderen in deze periode met name krekensystemen gevormd met eromheen komgebieden. De Duinkerke IIIb afzettingen zijn over het algemeen het gevolg van de vele overstromingen die

plaatsvonden vanaf 1350 A.D. tot in de huidige tijd. Deze transgressiefase wordt gekenmerkt door hevige stormvloeden die bedijkingen deden bezwijken en grote gebieden voor lange tijd onder water zetten. De bekendste exponenten hiervan zijn bijvoorbeeld de stormvloeden van 1134, 1375 en de Sint-Elisabethsvloeden van 1404 en 1421 en de militaire inundaties op het eind van de zestiende eeuw. De heftigheid van deze inbraken wordt onderstreept door de brede geulen waarvan sommige zich tot een diepte van meer dan 30 meter in de ondergrond insneden.

2.2.2 Geo(morfo)logie en Bodem

Een projectie van het plangebied op de Geologische Kaart van Nederland⁴ laat zien dat het plangebied zich op een dekzandrug bevindt (code TW) (zie Afbeelding 2.1). Dit betekent dat de bodemopbouw hier bestaat uit het Laagpakket van Wierden, ontwikkeld als dekzand dikker dan twee meter. In 2008 is door SOB Research in het oostelijke deel van het plangebied een booronderzoek uitgevoerd. Hieruit blijkt dat de C-horizont (moedermateriaal) van het dekzand (Laagpakket van Wierden) zich reeds op circa 0.20 – 0.90 meter beneden het maaiveld bevindt.⁵ Hierboven is een landbouwdek/vergraven laag aangetroffen.

Afbeelding 2.1 Vorige pagina: Het plangebied (rode polygoon) geprojecteerd op een uitsnede van de Geologische kaart van Nederland (bron: van Rummelen 1977).

⁴ Van Rummelen, 1977, Geologische Kaart van Nederland, kaartblad Zeeuws-Vlaanderen (Oost), Schaal 1:50.000.

⁵ Ras, J., 2008, 16.

Projectie van het plangebied op de Geomorfologische kaart van Nederland⁶ laat zien dat het plangebied gelegen is in een zone met code 3L5 (zie afbeelding 2.2). Het betreft een zone met dekzandruggen, al dan niet met oud bouwlanddek.

Afbeelding 2.2 Het plangebied (rode polygoon) geprojecteerd op een uitsnede van de Geomorfologische kaart van Nederland (bron: StiBoKa 1987).

In het zuiden van Zeeuws-Vlaanderen bestaat er een discussie over de vorming van het veen op de dekzandruggen. Er bestaan verschillende theorieën over veenvorming bovenop het Pleistocene dekzand.

Volgens Augustyn wijzen langwerpige stroken op de kadastrakaarten dat het gebied veen-ontginning kende.⁷ Op de kadastrakaart van Hulst zijn langwerpige percelen te zien ten westen van het plangebied en ter hoogte van Clinge. Ter hoogte van het plangebied zijn geen langwerpige percelen te zien. Volgens Vos en van Heeringen bevindt de grens waar beneden het Hollandveen zich ontwikkelde echter op 1.00 meter +NAP.⁸ De top van het dekzand bevindt zich hoger in het plangebied, namelijk tussen 2.70 en 3.06 meter +NAP. De afwezigheid van langwerpige perceelstroken ter hoogte van het plangebied en de hoogte van de top van het pleistocene dekzand

⁶ StiBoKa, 1987, Geomorfologische Kaart van Nederland, kaartblad 53 - 54 - 55 - 47 - 48 - 49 Sluis - Terneuzen - Hulst - Cadzand - Middelburg - Bergen op Zoom (gedeeltelijk), Schaal 1:50.000.

⁷ Augustyn, B., 1986.

⁸ Vos, P.C. & van Heeringen, R.M. 1997.

(boven 1.00 meter +NAP), maken dat de kans dat er zich ooit veen heeft ontwikkeld boven het dekzand vrijwel onbestaande is. Dit heeft als gevolg dat de sporen vanaf het Mesolithicum tot en met de Nieuwe Tijd zich in de top van het dekzand bevinden.

Op de Bodemkaart van Nederland wordt ter plaatse van het plangebied een zone met code cHn21 afgebeeld.

Dit betekent dat er binnen deze afgebakende zone laarpodzolgronden voorkomen bestaande uit leemarm en zwak lemig fijn zand. Deze gronden zijn ontstaan in een zeer fijn tot matig fijn dekzand. De askleurige loodzandlaag is vrijwel steeds door de groundbewerking verdwenen en vaak met een deel van de B-horizont opgenomen in het humushoudende dek. Dit vertoont dan ook – vooral aan de onderzijde – veel afgeloogde korrels en ook bruine brokjes B-horizont. De oudere cultuurgronden hebben door diepe groundbewerking en mogelijk enige ophoging een 30 tot 50 cm dikke, humushoudende bovengrond gekregen (laarpodzolgronden). De ondergrond bevat soms plaatselijk wat roest, maar is meestal roestloos.⁹

Bij het bepalen van het grondwaterregime van de bodem wordt gewerkt met grondwatertrappen (zie tabel). Deze trappen geven een klassenindeling weer van ten eerste de verschillende grondwaterstanden naar diepte en ten tweede de seizoensvariatie in de grondwaterstanden. De trappen worden vastgesteld op een schaal van I tot VII (van respectievelijk extreem nat tot extreem droog).

Gebiedsdelen met een goede ontwatering (Grondwatertrap VI en VII) zijn zeer geschikt voor landbouw en vormden mede daarom, met name in het verleden een aantrekkelijk vestigingsgebied. In gebieden met een hoge grondwaterstand kunnen daarentegen goed geconserveerde, met name organische, archeologische resten worden aangetroffen.

Het plangebied heeft als grondwatertrap VII. Dit betekent dat het gebied zeer goed ontwaterd is en daarmee geschikt voor landbouw, indien niet te goed ontwaterd, en aantrekkelijk vestigingsgebied.

Tabel 3 : Grondwatertrappenindeling

Grondwatertrap:	I	II	III	IV	V	VI	VII
GHG in cm beneden maaiveld	(<20)	(<40)	<40	>40	<40	40-80	>80
GLG in cm beneden maaiveld	<50	50-80	80-120	80-120	>120	>120	(>160)

GHG gemiddeld hoogste grondwaterstand / GLG gemiddeld laagste grondwaterstand

⁹ StiBoKa, 1980, Toelichting bij de kaartbladen 54 Oost-Terneuzen, 55 Hulst en het Zeeuws-Vlaamse deel van de kaartbladen 48 Oost-Middelburg en 49 West Bergen op Zoom, 40.

Afbeelding 2.3 Het plangebied (rode polygoon) geprojecteerd op een uitsnede van de Bodemkaart van Nederland. (Bron: StiBoKa 1980)

Samenvattend kan worden gesteld dat het plangebied gelegen is op een dekzandrug, waarbij het dekzand zich dikker dan 2 meter heeft ontwikkeld. Op deze dekzandrug kan al dan niet oud-boulanddek aanwezig zijn. Dit oud-boulanddek komt voor in de vorm van laarpodzolgronden bestaande uit leemarm en zwak lemig fijn zand.

2.2.3 Actueel Hoogtebestand Nederland

Het Actueel Hoogtebestand Nederland (AHN) is in het bureauonderzoek voor dit plangebied een bruikbare bron. Op deze kaart zijn de hoger gelegen delen aangegeven in gele tot oranje kleuren, de lager gelegen delen zijn groen of blauw ingekleurd.

Het plangebied bevindt zich op hoger gelegen delen in het landschap, aangeduid door middel van de gele kleur (zie afbeelding 2.4). Doorheen het plangebied loopt een dunne, lager gelegen strook (groene kleur). In Bijlage 5 is een ruimere uitsnede van het AHN (schaal 1:25.000) te zien waarop duidelijk wordt dat het plangebied zich op een dekzandrug bevindt. Het maaiveld bevindt zich op een hoogte van circa 2.70 tot 3.06 meter +NAP.

Afbeelding 2.4 Projectie van het plangebied op de AHN. Schaal 1:2.500.

2.3 Bewoningsgeschiedenis

2.3.1 Algemene Bewoningsgeschiedenis van Zeeland

Ten behoeve van het opstellen van de archeologische verwachting wordt veelvuldig gebruik gemaakt van de relatie die bestaat tussen de situering van de archeologische vindplaatsen en het landschap, of zelfs specifieke landschapselementen. Deze relatie (locatiekeuzefactoren) verschilt per archeologische periode en per complextype. Omdat de locatiekeuze sterk gebonden is aan het landschap is Nederland in de Nationale Onderzoeksagenda Archeologie (NoaA) verdeeld in zogenaamde Archeoregio's. Hierbij is het plangebied ingedeeld bij het Zeeuws Zeekleigebied (regio 14). Kennis van de bewoningsgeschiedenis van het dit gebied is derhalve onontbeerlijk om een goed verwachtingsmodel op te stellen en de locatiekeuzefactoren per periode te bepalen.

Paleolithicum (circa 300.000 – 8.800 B.C.)

In Zeeland zijn vondsten uit het paleolithicum bijzonder schaars. De vroegste getuigen van menselijke aanwezigheid dateren uit het midden-paleolithicum (tot circa 35.000 B.C.) en bestaan uit enkele afslagen en werktuigen, waaronder vuistbijlen, uit vuursteen. Deze relictten van Neanderthalers werden echter enkel in verspoelde (Cadzand), opgebaggerde (Ellewoutsdijk of in losse context (Nieuw Namen) aangetroffen. Ook van de daarop volgende periode, het laat-paleolithicum (35.000 tot 8.800 B.C.), werden de meeste artefacten in secundaire context waargenomen: zo werden op het strand van Cadzand aangespoelde, en op de akkers rond Nieuw Namen vuurstenen werktuigen gevonden.¹⁰ Een bijzondere exponent uit deze periode is de zogenaamde Lyngby-bijl, vervaardigd uit rendiergewei en opgebaggerd uit de Westerschelde nabij Ellewoutsdijk.¹¹ De vuurstenen werktuigen die bij de bouw van een bejaardentehuis in Axel werden aangetroffen getuigen van de vroegste menselijke bewoning van Zeeland. De langgerekte pleistocene dekzandruggen in het zuiden van Zeeuws-Vlaanderen nodigden blijkbaar uit tot het opslaan van kleine tijdelijke kampementen, getuige de spitsen, schrabbers, stekers en afslagen die werden verzameld. Bij het graven en boren van de Westerscheldetunnel kwamen ook de nodige dierlijke resten naar boven uit dit tijdperk.

Mesolithicum (circa 8.800 – 4.900 B.C.)

Op het einde van de laatste IJstijd resulteerde een aangenamer klimaat in een veranderd landschap. In aanvang zal het huidige Noordzeebekken nog grotendeels droog hebben gelegen. Onder invloed van de klimaatwijziging veranderde en diversifieerde ook de dierenwereld. Het wild bestond onder andere uit oerrunderen, wisenten en edelherten, maar ook kleinere soorten als everzwijnen, bevers, otters en vogels. De mens was voor zijn dagelijks eten niet meer aangewezen op enkele diersoorten maar kon kiezen uit een breed voedselaanbod dat behalve door de jacht ook verkregen werd door te vissen en het verzamelen van noten en vruchten. Dit had grote gevolgen voor het nederzettingpatroon van de mens, aangezien hij niet langer over grote afstanden hoefde rond te trekken om in zijn onderhoud te voorzien, want voedsel was alom aanwezig in een dergelijk landschap. Kenmerkend voor het mesolithicum is dat men zich voor de jacht aan de nieuwe samenstelling van de meer kleinere wildsoorten ging aanpassen. Men ging allerlei kleinere en lichtere wapens gebruiken, zoals vuurstenen pijlen, benen vishaken en gevlochten visfuisen. De overvloed aan bepaalde voedselbronnen in een bepaald seizoen leidt tot meer seizoensgebonden kampementen. Mensen konden nu ook langer op één plaats blijven, maar de bewoning was nog niet permanent. Waarschijnlijk trokken deze mesolithische gemeenschappen als nomaden rond, in een vast jaarcyclus van kamp naar kamp, binnen een eigen territorium.

Het aangenamer klimaat zal in Zeeland hebben geresulteerd in een toename van de menselijke aanwezigheid. Vindplaatsen uit het Mesolithicum zijn in Zeeland enkel bekend uit Zeeuws-Vlaanderen. Het warmere klimaat zorgde echter voor een snel stijgende zeespiegel waardoor het oorspronkelijk, grotendeels droge Noordzeebekken onder water kwam te staan. Het rijzende water zorgde voor een sterk veranderend landschap waarbij veengroei en later sedimentaire afzettingen het oorspronkelijke landschap gaan bedekken. Naar alle waarschijnlijkheid zijn vindplaatsen uit het Mesolithicum ook in de rest van Zeeland aanwezig. Deze zijn echter bijzonder moeilijk op te sporen, omdat ze zijn bedekt onder een metersdik pakket van klei en veen.

¹⁰ Kuipers, J.J.B. en R.J. Swiers, 2005, 15.

¹¹ Jongepier, J., 1995, 33.

Opgravingen in Aardenburg, Nieuw Namen en Axel documenteerden haardplaatsen met vuurstenen werktuigen. Afslagen en vuursteenknollen die aan elkaar konden gepast worden illustreren dat in deze tijdelijke jachtkampen ook specifieke activiteiten als vuursteenbewerking plaatsvond.¹² Vuursteenvondsten werden verder nog aangetroffen in het centrum van Hulst (Grote Bagijnestraat), Koewacht, het Land van Saeftinghe, Sluiskil en Aardenburg. Ook werden in Hulst mogelijk crematieresten uit het Mesolithicum gedocumenteerd langsheen de Absdaalse weg. Ten zuiden van Kapellebrug zijn meerdere vuursteenvindplaatsen bekend in de omgeving van Kemzeke en Sint-Gillis-Waas (zie paragraaf 2.3.3).

Archeologisch onderzoek elders in Nederland laat zien dat de vondstniveaus uit het laat paleolithicum en mesolithicum verschillen. De materiële resten van de Federmesser-traditie worden aangetroffen onder, in en juist boven de Usselo-bodem (een vuilgrijze laag met kleine stukjes houtskool, die door de inwerking van planten ontstond gedurende een relatief warme periode, het Allerød interstadiaal, circa 9900-9100 voor Chr., tijdens de laatste ijstijd). De vroeg-Mesolithische vondstniveaus bevinden zich in de top van het dekzand boven de Usselo-bodem.

Neolithicum (circa 5.300 – 2000 B.C.)

In het neolithicum was bewoning slechts mogelijk op de strandwallen en enkele hoger opgeslibde delen van het getijdengebied dat Zeeland kenmerkte. Tijdens het neolithicum veranderde de mens geleidelijk aan zijn manier van bestaan. Hij ging zich in steeds grotere mate voorzien in zijn voedselbehoefte door het houden van vee en het verbouwen van voedsel. De mensen gingen de natuur naar hun hand zetten en in plaats van rond te trekken, vestigde men zich op vaste locaties in boerderijen. Als gevolg van het toepassen van landbouw en veeteelt werd de mens gebonden aan een vaste plek in het landschap, in plaats van rond te trekken tussen tijdelijke kampementen. Neolithische sporen in Zeeland zijn echter schaars. In Saeftinghe werden een aantal fragmenten aardewerk uit de Michelsbergcultuur gevonden. De eerste nederzettingssporen dateren echter pas rond 2500 B.C. en werden opgetekend op de strandwal van Haamstede (Brabers). In Nieuw-Namen werd bij onderzoek in de jaren '80 en '90 van de 20^{ste} eeuw in de Kauterstraat mogelijk vondsten van de Michelsbergcultuur aangetroffen. Op circa 660 meter ten noorden van het plangebied is een Neolithische bijl aangetroffen. Het betreft een losse vondst.

Bronstijd (circa 2000 - 800 B.C.)

Vondsten uit de bronstijd zijn erg schaars in Zeeland. De langzaam doorgaande zeespiegelrijzing en het weinig toegankelijke landschap zal vermoedelijk weinig kans op permanente bewoning hebben geboden. Dat er mogelijk wel wat bewoning is geweest in Zeeland tijdens de Bronstijd zou kunnen afgeleid worden uit enkele losse vondsten zoals de opgebaggerde hielbijl voor de kust van Westkapelle en een paar metaalvondsten uit de oude duinen van Schouwen-Duiveland. In Westenschouwen zijn aanwijzingen voor bewoning in de late Bronstijd.¹³ In de groeve van Nieuw-Namen werden enkele jaren geleden 2 urnen uit de Bronstijd aangetroffen. Dit zijn zeldzame vondsten voor Zeeland. Over de grens in Vlaanderen werden talloze grafheuvels aangetroffen uit de bronstijd. In 2010 werd in Sint-Gillis Waas Kluizenmolen een site met drie huisplattegronden uit de midden-Bronstijd aangetroffen.

¹² Kuipers, J.J.B. en R.J. Swiers, 2005, 16.

¹³ Kuipers, J.J.B. en R.J. Swiers, 2005, 17-18.

Bekende circulaire structuren in de gemeente Sint-Gillis-Waas bevinden zich onder andere op de Reinakkers (inventarisnummer 154.911), 't Kalf (inventarisnummer 154.900). Deze circulaire structuren zijn nog niet verder onderzocht.

IJzertijd (circa 800 - 12 B.C.)

In de IJzertijd wordt Zeeland bedekt door een uitgestrekt veenlandschap. Toch wordt Zeeland tijdens deze periode vrij intensief bewoond, met name in de late IJzertijd. Vindplaatsen zijn echter vooral bekend uit Walcheren, Tholen en Schouwen. In Grijskerke werd een rituele kuil met meer dan 800 kilo aardewerk aangetroffen. De middelen van bestaan waren nu exclusief gericht op landbouw (onder andere werd in Zeeland het verbouwen van gerst, huttentut en rogge aangetoond) en veeteelt (onder andere runderen, schapen, geiten en varkens). De nederzettingen bestonden uit slechts enkele boerderijen, die werden bewoond door enkele families, die volledig op de eigen gemeenschap waren gericht. In Zeeuws-Vlaanderen zijn sporen uit deze tijd in de buurt van Axel bekend. Ten zuiden van het plangebied zijn verschillende vindplaatsen bekend met nederzettingssporen uit de IJzertijd (zie paragraaf 2.3.3).

Romeinse Tijd (12 B.C. - 450 A.D.)

Rond 50 B.C. verschenen de Romeinen in de Lage Landen. Voor het eerst worden deze streken vermeld in historische bronnen als *De bello gallico* van Julius Caesar. In Nederland begint de Romeinse Tijd in 12 B.C., toen alle stammen in Nederland, inclusief die ten noorden van de grote rivieren, door de Romeinse veldheer Drusus waren onderworpen. Vanaf het midden van de eerste eeuw werd de Rijn de noordgrens van het Romeinse rijk in West-Europa. Zeeland werd onderdeel van de provincie Gallia Belgica.

Ook in de Romeinse Tijd was Zeeland een uitgestrekt veengebied. De bewoning zal zich voornamelijk geconcentreerd hebben op de strandwallen en langs de oevers van de Schelde, die een belangrijke handels(vaar)weg vormde. Vele (recente) vondsten tonen echter dat ook het veengebied vrij intensief bewoond werd. Nederzettingen zijn bekend uit Haamstede, Zierikzee, Colijnsplaat, Kats, Domburg, Aardenburg en Ellewoutsdijk. Aardenburg maakte deel uit van de kustverdedigingslinie en werd voorzien van een klein fort, een zogeheten castellum (175-280 A.D.). De handel werd een belangrijke activiteit die voornamelijk via waterwegen geschiedde. De belangrijkste producten die vanuit Romeins Zeeland werden geëxporteerd betroffen vissaus en zout. Op een aantal altaren gewijd aan de godin Nehalennia worden de namen vermeld van handelaren in deze producten. Bij Colijnsplaat en Domburg werden dan ook tempelcomplexen, gewijd aan deze godin, teruggevonden. In Domburg wordt duidelijk dat ook andere goden vereerd werden. Het was dan vermoedelijk ook een belangrijk regionaal bestuurscentrum met een vlootstation. Met de Romeinse Tijd zorgde een betere afwateringsinfrastructuur voor een grondige ontwatering van het veenlandschap. Dit had echter tevens een klink van het veen tot gevolg. De hierdoor ontstane maaiveldverlaging, samen met de gegraven afwateringsloten, lieten toe dat het stijgende zeewater steeds meer vat kreeg op het land.¹⁴ In Hulst werden tot nu toe nog geen vondsten uit de Romeinse Tijd aangetroffen. Ten zuiden van het plangebied (Sint-Gillis-Waas) zijn enkele vindplaatsen bekend met sporen die dateren uit de Romeinse tijd (zie paragraaf 2.3.3).

¹⁴ Kuipers, J.J.B. en R.J. Swiers, 2005, 20-28.

De middeleeuwen (450 A.D. - 1500 A.D.)

Na 250 A.D. verdrinkt het Zeeuwse landschap geleidelijk aan onder de steeds stijgende zeespiegel. Het Zeeuwse gebied moet lange tijd ongeschikt geweest zijn voor bewoning. Bewoningscontinuïteit na de Romeinse Tijd werd in ieder geval nog niet aangetoond. Zeeland wordt geteisterd door stormvloedendie diepe getijdengeulen in het veenlandschap uitschuren, en van waaruit grote gebieden onder water komen te staan en dikke pakketten klei en zand worden afgezet. Pas na 700 lijkt de rust wat weer te keren en lijken vele van de geulen verland.

Door klink van het omliggende veenlandschap ontstaan in het landschap hoger gelegen kreekruggen die opnieuw bewoning in het gebied toelieten. Vanaf het einde van de 8^{ste} eeuw vinden we dan ook weer bewoningssporen terug. Aanvankelijk zullen dit slechts schapenherders zijn geweest. Al snel werd het gebied vanuit Engeland en Vlaanderen gekerstend. Bronnen maken gewag dat Willibrordus in 695 Villam Walichrum, of het koningsdomein Walcheren, zou hebben bezocht. In de 9^{de} eeuw wordt het hele kustgebied geteisterd door invallen van de Vikingen. Als verdediging tegen deze aanvallen worden eind negende eeuw op verscheidene plaatsen de meest bekende exponenten van de vroege middeleeuwen in Zeeland opgericht: de ringwalburgen. Deze grote ronde verdedigingswerken met aarden wal met pallisade en gracht werden onder meer aangetoond in Domburg, Middelburg, Oostburg, Oost-Souburg en Burgh-Haamstede. Mogelijk heeft in Hulst ook een dergelijk verdedigingswerk gelegen, maar dat is tot op heden nog niet aangetoond.

Rond 1000 A.D. zijn grote delen van Zeeland reeds bewoond. De hoger gelegen kreekruggen waren uitermate geschikt voor de aanleg van wegen en het stichten van nederzettingen. Onder impuls van lokale ambachtsheren werden kerken gesticht. Grote delen van Zeeland krijgen hun huidige aanzien in de volle Middeleeuwen wanneer grootschalige bedijkingen aangelegd werden. Deze werden met name vanuit Vlaanderen, onder meer door de sterke expansiedrang van de Vlaamse abdijen, mogelijk gemaakt. Deze ontwikkelingen zorgden voor een sterke expansie van de bevolking en de eerste steden kwamen tot ontwikkeling.

In de 11^{de} en 12^{de} eeuw werd in Zeeuws-Vlaanderen begonnen met het indijken van land als bescherming tegen de stormvloedendie. De Vlaamse kloosters speelden hierin een belangrijke rol. Zij hadden uithoven in deze nieuwe polders en bedijkte schorren gevestigd. In de 13^{de} eeuw was een groot deel van de schorren bedijkt. Ook werd het veen in grote schaal ontgonnen. Het afgegraven veen werd gebruikt als brandstof en diende als middel in het zoutproductieproces. Vooral Hulst speelde hierin een voornamelijke rol. Het zout kon uit - door zeewater doordrenkt- veen gewonnen worden doordat het na verbranding in de as (zelas) achterbleef. Het gevolg was dat het veenmoeras geheel uit het kustlandschap verdween. De veenontginningen en kunstmatige afwatering in de polders via sluizen zorgden ervoor dat het bodem in die gebieden in grote mate werd verlaagd.

De Nieuwe Tijd (1500 A.D. tot heden)¹⁵

Door de bedijking kon tijdens stormvloedendie het water zich niet verspreiden over het uitgestrekte schorregebied. In plaats daarvan werd het water opgedreven tegen de dijken en kwam het maximale stormvloedniveau steeds hoger te liggen. Het achter de dijken liggende gebied daarentegen daalde door de kunstmatige ontwatering en veenontginningen.

¹⁵ Brugman, B.A., R. M. van Heeringen en S. Schrijvers, 2011.

Wanneer nu tijdens een extreme stormvloed de dijken braken doordat ze niet waren opgehoogd of slecht waren onderhouden (bijv. door politieke onrust), waren de gevolgen catastrofaal. Ook later, tijdens de Tachtigjarige Oorlog, zijn kreken ontstaan door geplande inundaties. Het opgestuwde water stortte zich met grote kracht in de laaggelegen polders, hierbij grote geulen uitschurend. Deze inbraakgeulen waren in de overstromde polders, waar het maaiveld beneden het toenmalige gemiddeld hoogwaterniveau was gezakt, niet te dichten. Tijdens elke eb- en vloedcyclus stroomde het water met kracht door de geulen.

Een grote inbraak, die niet door de mens hersteld kon worden, was de Braakman in het centrale deel van Zeeuws-Vlaanderen. Dit gebied kwam onder water te staan tijdens de stormen van 1375-1376 en 1404. Ook tijdens de Tachtigjarige Oorlog zijn kreken ontstaan door geplande inundaties. In dit gebied was het maaiveld sterk gedaald door met name de veenontginningen. In Zeeuws-Vlaanderen was het aan de oppervlakte liggende veen compleet afgegraven, waardoor de Pleistocene ondergrond weer aan het maaiveld kwam. Het duurde 400 tot 500 jaar voordat het gebied via natuurlijke opslibbing weer teruggewonnen kon worden van de zee. Toch trad er over de gehele provincie genomen geen landverlies op. Schorgebieden die hoog waren opgeslibd, werden steeds weer aan het land toegevoegd. Dit gebeurde bijvoorbeeld in het centrale deel van Zuid-Beveland. De grote overstromingsramp van 1531 die het oostelijk deel van Zuid-Beveland trof, was van doorslaggevende betekenis voor de afwatering van de Schelde. Tot aan de overstroming was de Oosterschelde de hoofdgeul. Het wantij, de grens waar de vloedstromen vanuit de Oosterschelde en Westerschelde elkaar raakten, lag tot 1530 tussen het Verdrongen Land van Saeftinge en Zuid-Beveland. Na de overstromingsramp kwam het wantij echter tussen Zuid-Beveland en de Brabantse Zoom te liggen. De wantij-verlegging had tot gevolg dat de Oosterscheldegeul ter hoogte van het wantij ging verzanden door de sterk afgenomen getijdestroom. In de Westerschelde daarentegen namen de stroomsnelheden juist toe omdat de Westerschelde het debiet van de achterliggende Schelde rivier overnam. Het nieuwe wantijgebied tussen de Wester- en Oosterschelde slibde in de volgende eeuwen hoog op en werd ingedijkt. Aan de verbinding tussen de Wester- en Oosterschelde kwam definitief een einde toen in 1871 een spoordijk gereed kwam tussen Zuid-Beveland en de Brabantse Zoom

Vóór de grote overstromingsramp van 1953 waren de Zeeuwse eilanden nog niet via waterstaatkundige werken verbonden met het vasteland. Reeds voor de Tweede Wereldoorlog was men zich bewust van het feit dat in Zuidwest-Nederland de kustverdediging tegen extreme hoge stormvloedontoereikend was. In 1937 waren er door Rijkswaterstaat plannen gemaakt ter verbetering van de kustbeveiliging in dit gebied. Volgens deze plannen zou een groot aantal dijken moeten worden verhoogd en enkele ingrijpende waterstaatkundige werken zouden moeten worden gerealiseerd. Vanwege de krappe overheidsfinanciën en het uitbreken van de Tweede Wereldoorlog zijn de plannen niet uitgevoerd. Daardoor bleef de onveilige situatie bestaan en kon de catastrofale overstromingsramp van 1953 plaatsvinden. Een zware noordwesterstorm, aangezwollen tot orkaankracht (windkracht 12) gepaard gaande met springtij, teisterde op 1 februari 1953 meer dan 20 uur onafgebroken de Nederlandse, Engelse en Belgische kust. Het zeewater, dat bij eb nauwelijks meer zakte, rees tot hoogten die sedert 1825 niet meer waren voorgekomen. In Vlissingen bereikte het zeewater een hoogte van 4,55 m +NAP. De dijken braken op 89 plaatsen en 137.000 ha land kwam onder water te staan. De ramp kostte in Nederland aan 1835 mensen het leven. Direct na de ramp, op 21 februari 1953, werd de Delta-commissie ingesteld, waarvan de adviezen uiteindelijk resulteerden in het versneld uitvoeren van het Deltaplan, waarmee in 1958 werd begonnen.

In het kader van het Deltaplan werden het Veerse Gat (1961), Haringvliet (1971) en Grevelingen (1976) afgesloten. Het gebied rond de Oosterschelde wordt nu beschermd door de stormvloedkering, een open dam (gereed in 1986) die gesloten wordt tijdens extreem hoge stormvloeden. De Westerschelde kon niet worden afgedamd vanwege de scheepvaartbelangen van Antwerpen. Rond deze zeearm zijn in het kader van het plan de dijken verzwakt. Met de voltooiing van het Deltaplan is de wapenspreuk van Zeeland recht gedaan: Luctor et emergo.

2.3.2 Historische Gegevens

Het plangebied is ten zuiden van de oude dorpskern van Kapellebrug gelegen. Het dorp is mogelijk vernoemd naar de kapel van Sint Joris.¹⁶ Vlakbij de kapel lag een brug over deze vaart. Op de kaart uit 1664 van Gerard Coeck is de naam Kapellebrug nog niet afgebeeld, maar wel de Gentse Vaart die doorheen het plangebied loopt.

Afbeelding 2.5 Uitsnede van de kaart van Gerard Coeck uit 1664 met een indicatie van de ligging van het plangebied, aangeduid door middel van een rode cirkel.

¹⁶ Wilderom, M.H., 1973, 384.

Dit kanaal (tussen Hulst en Gent) stond in verbinding met de Lieve via de Hulsterse haven. Dit kanaal liep via Kapellebrug en Trompe en sloot bij Stekene aan op de Vlaamse waterwegen (zie afbeelding 2.5).¹⁷ Aan het begin van de 17^{de} eeuw (rond 1628) werd gestart met de graafwerkzaamheden. Het nieuwe kanaal bleek snel geen groot succes te zijn, aangezien deze nieuwe vaart in de zomer meestal droog stond.¹⁸ Ondanks de vele werkzaamheden en aanpassingen in de 17^{de} eeuw, was het zeer moeilijk de Gentse vaart bevaarbaar te houden. In de 18^{de} eeuw werd nog een poging ondernomen om de Gentse vaart te laten uitdiepen, maar dit mislukte.

Op een kaart uit circa 1745 van Hattinga is de Gentse Vaart afgebeeld met de naam Capelbrugge (zie afbeelding 2.6). Langs de straten zijn enkele huizen afgebeeld. Het huidige plangebied situeert zich ten zuiden van deze huizen. Op deze kaart is te zien dat in de 18^{de} eeuw zich ten oosten van de Gentse Vaart een weg bevond.

Afbeelding 2.6 Globale ligging van het plangebied (rode cirkel) op een uitsnede van de kaart van Hattinga uit 1745.

¹⁷ Brand, P.J., 1972, 22.

¹⁸ Brand, P.J., 1972, 210.

Op het Kadastraal Minuutplan uit de periode 1815-1830 te zien dat het plangebied nog steeds onbebouwd is (zie afbeelding 2.7). De oude Gentse Vaart wordt nog steeds aangeduid op de kaart met ten oosten een weg (bruine lijnen). Het terrein ten westen van de weg is in gebruik als eikenbos en het gebied ten oosten van de weg als weiland.

Afbeelding 2.7 Projectie van het plangebied (rode polygoon) op de digitale versie van het Kadastraal Minuutplan uit 1815-1830. (Bron: Provincie Zeeland – GIS Server zldags.zeeland.nl)

Op de Topografische Militaire kaart uit 1912 is deze situatie vrijwel onveranderd (kaart niet afgebeeld). Het terrein ten westen van de weg is nu niet meer in gebruik als eikenbos, maar wel als bouwland met greppels, heggen en een afrastering. Ook op deze Topografische kaart wordt de locatie van de Gentse Vaart aangeduid door middel van een lijn. De oriëntatie en ligging van de weg blijft ongewijzigd volgens de kaarten vanaf de 19^{de} eeuw tot heden. Pas aan het begin van de 20^{ste} eeuw kent het plangebied bebouwing ten westen en ten oosten van de N290 (zie afbeelding 2.8). Deze bebouwing is tevens te zien op de historische luchtfoto's (zie paragraaf 2.3.4). Aan het begin van de jaren '70 wordt de bebouwing aan de westzijde van de N290 afgebroken. De bebouwing aan de oostzijde van de N290 is tussen 2005 en 2007 afgebroken.

Afbeelding 2.8 Projectie van het plangebied (rode polygoon) op de Topografische kaart uit 1950. (Bron: Provincie Zeeland – GIS Server zldags.zeeland.nl)

2.3.3 Archeologische Gegevens

Voor de uitkomst van het bureauonderzoek en de bepaling van het (eventuele) vervolg van het voortraject (inventariserend veldonderzoek), is het van belang de bekende archeologische waarden te beschrijven. Kennis daaromtrent bepaalt mede de onderzoeksstrategie van vervolgvactiteiten. De bekende archeologische waarden zijn op de Archeologische Basisgegevens Kaart (ABK) weergegeven. De ABK is een combinatiekaart met daarop, in een straal van 1 km van het plangebied, aangegeven de indicatieve archeologische waarde, de AMK terreinen, de waarnemingen en vondstmeldingen, de onderzoeksmeldingen en de ligging van het plangebied (zie bijlage 3). Gezien het plangebied nabij de Belgische grens is gelegen, is tevens de Centrale Archeologische Inventaris (CAI) van België geconsulteerd.

Archeologische Monumenten Kaart (AMK)

De AMK is een digitaal bestand van alle bekende behoudenswaardige archeologische terreinen in Nederland dat door de RCE in samenwerking met de desbetreffende provincie is opgesteld. Op de kaart staan terreinen met archeologische status aangegeven.

De kaart baseert zich op gegevens uit ARCHIS. Statustoekenning vindt plaats nadat het terrein is getoetst aan een aantal door de RCE gehanteerde criteria (kwaliteit, zeldzaamheid en contextwaarde).

Op de AMK staan geen monumenten binnen het plangebied of binnen een straal van 1 kilometer weergegeven (zie Bijlage 3).

Tabel 4 *Overzicht van archeologische perioden*

Periode	Tijd
Nieuwe Tijd	1500 A.D. – heden
Late Middeleeuwen	1050 – 1500 A.D.
Vroege Middeleeuwen	450 – 1050 A.D.
Romeinse Tijd	12 B.C. - 450 A.D.
IJzertijd	800 – 12 B.C.
Bronstijd	2000 – 800 B.C.
Neolithicum (Nieuwe Steentijd)	5300 – 2000 B.C.
Mesolithicum (Midden Steentijd)	8800 – 4900 B.C.
Paleolithicum (Oude Steentijd)	tot 8800 B.C.

Bekende waarnemingen en vondstmeldingen

ARCHIS is het geautomatiseerde Archeologisch Informatiesysteem voor Nederland. Het bestaat uit een databank waarin allerlei gegevens over archeologische vindplaatsen en terreinen in Nederland zijn opgeslagen, daterend van de Prehistorie tot de Nieuwe Tijd.

In het plangebied zijn geen waarnemingen of vondstmeldingen bekend. Binnen een straal van 1 kilometer van het plangebied zijn drie vindplaatsen bekend daterend tussen het Neolithicum en de Nieuwe Tijd. De oudste waarneming betreft een Neolithische vuurstenen bijl, aangetroffen bij graafwerkzaamheden aan de infiltratiekanalen van het waterwingebied te Sint-Jansteen (waarnemingsnummer 54.271). De naam van de vinder, de exacte vondstlocatie en verblijfplaats van de bijl zijn onbekend. Bij archeologisch proefsleuvenonderzoek zijn twee waterkuilen/drenkpoelen aangetroffen. Geen van beide sporen bevatten dateerbaar materiaal. Momenteel worden de waterkuilen/drenkpoelen gedateerd tussen het Neolithicum en de Late Middeleeuwen (Waarnemingsnummer 434.218). Bij archeologisch onderzoek aan de Sint Janstraat zijn twee proefsleuven onderzocht (waarnemingsnummer 425.590). In de eerste werkput zijn enkele sporen vastgesteld die doorsneden worden door subrecente verstoringen. Vermoedelijk dateren de sporen uit de 20^{ste} eeuw. In de tweede werkput werd een vlakdekkend spoor aangetroffen dat parallel loopt met de Gentse Vaart. Deze waterloop werd pas na het begin van de 18^{de} eeuw gedempt. Dit is mogelijk een gedempte moervaart of lede. Vondstmelding 415.624 komt overeen met waarnemingsnummer 425.590.

Onderzoeksmeldingen

In een straal van één kilometer van het plangebied zijn enkele onderzoeksmeldingen bekend. In onderstaande tabel wordt een overzicht gegeven van de onderzoeksmeldingen met de aard en eventueel de resultaten van het onderzoek.

Tabel 5 Overzicht onderzoeksmeldingen

Onderzoeksmeldings nr.	Uitvoerder	Aard en resultaten van het onderzoek*
5.149	SOB Research	Het betreft een booronderzoek, maar de resultaten zijn nog niet bekend, aangezien het onderzoek nog niet is afgemeld.
7.826 (onderzoeknummer: 3.261)	SOB Research	Het betreft een AAI naar aanleiding van de herinrichting (opnieuw uitgraven van greppels en verlaging van een aantal terreindelen) van twee waterwingebieden in Clinge en Sint Jansteen. Alleen de uit te graven greppels en de te verlagen delen worden archeologisch onderzocht. Op basis van de resultaten van het onderzoek wordt aanvullend archeologisch onderzoek niet noodzakelijk geacht. De resultaten van het onderzoek kunnen overigens niet worden gezien als maatgevend voor de niet onderzochte delen van beide waterwingebieden.
13.355 (onderzoeknummer 11.793)	SOB Research	Booronderzoek, geen aanvullend archeologisch onderzoek noodzakelijk
25.890 (onderzoeknummer 20.357)	SOB Research	Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek. Geen verder onderzoek noodzakelijk.
34.465	SOB Research	Er is een kans aanwezig op het aantreffen van relevante archeologische sporen vanaf de Steentijd tot en met de Late Middeleeuwen. Deze sporen kunnen in principe aanwezig zijn op geringe diepte onder het huidige maaiveld in de top van een intact pleistoceen niveau. Controleboringen hebben uitgewezen dat binnen delen van het te verstoren gebied, met een grootte van circa 2,5 hectare, het potentieel archeologisch niveau in de top van het dekzand verstoord blijkt door (sub)recente graafwerkzaamheden (Bron: Ras, J., 2010). Binnen deze delen werd geen esdek of de onderzijde daarvan - aangetroffen in profielen. Daar waar wel een esdek of de onderzijde daarvan - werd aangetroffen, bestaat de kans op het aantreffen van relevante archeologische waarden te dateren in bovengenoemde perioden in de top van het afgedekt pleistoceen pakket. In alle diepere boringen werd op een diepte van minimaal 200 centimeter beneden maaiveld veelal op een niveau van circa 30 centimeter boven NAP een humeuze (veen) laag aangetroffen die kan worden geïnterpreteerd als bodem-/of veenlaag uit het Allerød Interstadiaal. Ook op dit niveau kunnen in principe relevante archeologische waarden uit de Steentijd aanwezig zijn.
34.738 (onderzoeknummer 39.227)	SOB Research	Archeologisch Bureauonderzoek. Er wordt vervolgonderzoek in de vorm van een Archeologische Begeleiding geadviseerd.
34.740 (onderzoeknummer 39.228)	SOB Research	Archeologisch Bureauonderzoek. Er wordt vervolgonderzoek in de vorm van een Archeologische Begeleiding geadviseerd.

35.852	Sagro Milieu Advies Zeeland BV	Archeologisch Bureauonderzoek. Geen resultaten bekend in Archis.
36.858	Sagro Milieu Advies Zeeland BV	Archeologisch Bureauonderzoek. Geen resultaten bekend in Archis.
39.707 (onderzoeksnummer 39.231)	SOB Research	Booronderzoek. Er wordt verder onderzoek geadviseerd in de vorm van een Inventariserend Veldonderzoek protocol Proefsleuven.
39.708 (onderzoeksnummer 38.975)	SOB Research	Booronderzoek. Er wordt verder onderzoek geadviseerd in de vorm van een Inventariserend Veldonderzoek protocol Proefsleuven.
39.709 (onderzoeksnummer 39.232)	SOB Research	Booronderzoek. Er wordt verder onderzoek geadviseerd, met name een Inventariserend Veldonderzoek in de vorm van Proefsleuven.
42.829 (onderzoeksnummer 39233)	SOB Research	Inventariserend Veldonderzoek in de vorm van Proefsleuven. Het gebied ter plaatse van de bouwvlakken is vrijgegeven, maar niet het terrein tussen de bouwvlakken.
49.676 (onderzoeksnummer 43.890)	SOB Research	Inventariserend Veldonderzoek in de vorm van Proefsleuven. Geen resultaten bekend in Archis.

**indien in ARCHIS2 vermeld*

Het aangrenzende terrein aan de oostzijde van het plangebied is in 2008 door middel van een archeologisch booronderzoek onderzocht. Daarbij zijn 10 boringen geplaatst tot een variërende diepte tussen 1.30 en 2.80 meter beneden maaiveld (minimaal 0.30 meter in de schone C-horizont). In geen van de boringen werd een intact podzolprofiel aangetroffen. De boorstaten tonen aan dat de bodem tot op een diepte van 0.20 tot 0.90 meter beneden maaiveld in het recente verleden is verstoord. Enkele boringen werden dieper doorgezet om de mogelijke aanwezigheid van de Allerødlaag vast te stellen. In drie van deze boringen werd op een diepte van circa 1.20 meter beneden maaiveld een bruin lemig bandje aangetroffen die mogelijk tot deze laag kan worden toegeschreven. Geen van de boringen bevatte archeologische indicatoren.¹⁹

Ten westen en ten oosten van het plangebied is in 2009 een booronderzoek uitgevoerd door SOB Research. In enkele boringen werden resten van een mogelijk esdek aangetroffen. Daarnaast werd in verschillende boringen de "Allerød-laag" vastgesteld op een variërende diepte van 0.55 tot 2.05 meter beneden maaiveld. In geen van de boringen zijn archeologische indicatoren aangetroffen.²⁰

Centrale Archeologische Inventaris van België (CAI)

Gezien het plangebied op de landsgrens ligt van Nederland met België is tevens de Centrale Archeologische Inventaris van België geconsulteerd. Onderstaande locaties bevinden zich binnen een straal van 1 kilometer voor vindplaatsen die dateren vanaf de Bronstijd tot en met de Nieuwe Tijd. Voor vuursteenvindplaatsen is een straal van 3 kilometer aangehouden (zie bijlage 4).

¹⁹ Ras, J., 2008, 16-17.

²⁰ Delporte, F.M.J., 2011, 29-30.

Tabel 6 Overzicht inventarisnummers CAI

Inventarisnummer	Toponiem	Instelling gegevensinvoer	datering
872	Sint-Gillis-Waas, Eekbergstraat	RUG, VIOE	Mesolithicum tot en met Late IJzertijd
873	Sint-Gillis-Waas, Plasstraat II	RUG, VIOE	Mesolithicum, Neolithicum en IJzertijd
32.590	Sint-Gillis-Waas, 't Hol	RUG, VIOE	Mesolithicum, IJzertijd, Romeinse Tijd en Middeleeuwen
32.594	Sint-Gillis-Waas, Houtvoort	RUG, VIOE	Steentijd (onbepaald) tot en met de Romeinse Tijd
32.673	Stekene, Kemzeke	RUG, VIOE	Nieuwe Tijd
32.689	Kemzeke Verkeerswisselaar	RUG, VIOE	Paleolithicum tot en met Late Middeleeuwen
39.658	Kemzeke DMDB 1	VIOE	Steentijd, onbepaald
39.659	Kemzeke DMDB 2	VIOE	Steentijd, onbepaald
39.660	Kemzeke DMDB 3	VIOE	Steentijd, onbepaald
39.661	Kemzeke DMDB 4	VIOE	Steentijd, onbepaald
39.662	Kemzeke DMDB 5	VIOE	Steentijd, onbepaald
39.663	Kemzeke DMDB 6	VIOE	Steentijd, onbepaald
39.664	Kemzeke DMDB 7	VIOE	Steentijd, onbepaald
39.665	Kemzeke DMDB 8	VIOE	Steentijd, onbepaald
39.666	Kemzeke DMDB 9	VIOE	Steentijd, onbepaald
39.667	Kemzeke DMDB 10	VIOE	Steentijd, onbepaald
39.668	Kemzeke DMDB 11	VIOE	Steentijd, onbepaald
39.669	Kemzeke DMDB 12	VIOE	Steentijd, onbepaald
39.670	Kemzeke DMDB 13	VIOE	Steentijd, onbepaald
39.671	Kemzeke DMDB 14	VIOE	Steentijd, onbepaald
156.407	Stekene Prekershei	VIOE	midden-Mesolithicum en Neolithicum

2.3.4 Recent gebruik: verstoringen en luchtfoto's

Het plangebied kent verstoringen door de 20^{ste} eeuwse bebouwing. De diepte van de funderingen van deze gebouwen is onbekend. Verder zijn er geen verstoringen bekend binnen het plangebied.

De historische luchtfoto's uit 1959, 1971, 2003, 2005, 2007 en 2011 zijn ten behoeve van het bureauonderzoek geanalyseerd. Op de luchtfoto uit 1959 is een huis te zien binnen het onderzochte gebied. Dit huis is tevens aangeduid op de Topografische kaart uit 1950. Het huis wordt kort na 1959 afgebroken, aangezien er geen huis meer te zien is op de luchtfoto uit 1971. De diepte van de funderingen van deze gebouwen is onbekend. Er werden geen aanwijzingen waargenomen voor de aanwezigheid van archeologische vindplaatsen.

Afbeelding 2.8 Luchtfoto uit 1959.

2.4 Archeologisch Verwachtingsmodel

Op basis van de, in de vorige stappen, verworven informatie over de huidige situatie, de aardwetenschappelijke en historische situatie en de bekende archeologische en ondergrondse bouwhistorische waarden, vindt een proces plaats van analyse en interpretatie t.b.v. het opstellen van een gespecificeerde verwachting. Hiervoor is een grondige achtergrondkennis vereist van de landschapontwikkeling en de geschiedenis van de archeoregio. Om tot een juiste keuze van de onderzoeksmethode van het inventariserend veldonderzoek te komen zijn, voor zover mogelijk, de volgende eigenschappen aangegeven:

- datering; minimaal in hoofdperioden (zoals Paleolithicum, Mesolithicum, etc.);
- complextype (zoals nederzetting, grafveld, akkerlaag etc.);
- omvang;
- diepteligging (ook zichtbaar/niet-zichtbaar);
- locatie (met eventueel aanduiding in welk deelgebied);
- uiterlijke kenmerken (artefacten en type indicatoren);
- mogelijke verstoringen.

Laat Paleolithicum tot en met Mesolithicum

Gezien de geologische gesteldheid van het onderzoeksgebied, gelegen op een dagzomende dekzandrug, bestaat er **een middelhoge kans** dat zich in het onderzoeksgebied archeologische waarden bevinden uit de vroege Prehistorie. De middelhoge kans wordt ingegeven door de afwezigheid van vuursteenvindplaatsen uit deze perioden binnen een straal van 1 kilometer rondom het plangebied. Vindplaatsen uit deze periode kunnen worden verwacht in de Laag van Usselo (Allerød-interstadiaal) en de top van het dekzand (Laagpakket van Wierden) (Finaal Paleolithicum tot Mesolithicum). Uit de analyse van de oude kaarten en de historische luchtfoto's blijkt dat het plangebied verstoringen bevat. Binnen het plangebied is een oude vaart aanwezig (onder de huidige N290), aangelegd in de 17^e eeuw. Daarnaast heeft er ook bebouwing gestaan die mogelijk verstoring kan veroorzaakt hebben. Op deze locaties bestaat een lage verwachting op het aantreffen van vindplaatsen uit deze perioden.

Archeologische waarden uit deze periode zouden kunnen bestaan uit kleine nederzettingsterreinen zogenaamde extractiekampen. De zogenaamde extractiekampen kenmerken zich door een kleine omvang (circa 5 tot 10 m²) waarbij basiskampen een ruimere omvang hebben. Vindplaatsen uit deze periode kenmerken zich door een vondstverspreiding van vuursteen. Tevens bestaat de mogelijkheid dat grondsporen (haardplaatsen) kunnen worden aangetroffen.

De waarde van vuursteenvindplaatsen wordt grotendeels bepaald door de intactheid ervan aangezien vuursteenvindplaatsen zich vrijwel alleen kenmerken door het voorkomen van vuursteen artefacten. Om zoveel mogelijk informatie uit de vuursteenvindplaats te krijgen is het van belang dat de interne structuur van de vindplaats (de verticale en horizontale spreiding) zo weinig mogelijk verstoord is. De waarde van de vuursteenvindplaats wordt derhalve grotendeels bepaald door de mate van intactheid van het bodemprofiel. Van belang is daarom de mate van verstoring van het bodemprofiel in beeld te brengen.

Neolithicum

Gezien de ligging van het plangebied op de hoger gelegen dekzandrug wordt de verwachting op vindplaatsen uit deze periode **middelhoog** ingeschat. Op circa 660 meter van het plangebied werd een vuursteen bij aangetroffen die uit deze periode dateert. Het betreft echter een losse vondst. Ten zuiden van het plangebied zijn enkele Neolithische vindplaatsen bekend. Op de locatie van de Gentse vaart uit de 17^e eeuw (onder de huidige N290) bestaat een lage verwachting op het aantreffen van vindplaatsen uit het Neolithicum.

Deze vindplaatsen kunnen worden verwacht in de top van het dekzand (Laagpakket van Wierden). Mogelijk aan te treffen vindplaatsen kunnen bestaan uit woningen en erven. Vindplaatsen (huisplaatsen) uit deze perioden kenmerken zich door het voorkomen van grondsporen (paalsporen, afvalkuilen, greppels, waterkuilen) en vondststrooiingen met aardewerk en vuursteen.

Bronstijd tot en met de Vroege Middeleeuwen

Bij het opstellen van deze verwachting zijn we er van uit gegaan dat de hogere delen van de dekzandrug, waarop het plangebied is gelegen, nooit bedekt is geweest met Basis-/Hollandveen. Hoewel dit soms betwist wordt, lijken we dit te kunnen stellen op basis van de geraadpleegde bronnen. De mogelijkheid bestaat dat in gebieden waar geen veengroei heeft plaatsgevonden ook vindplaatsen uit de Bronstijd tot en met de Vroege Middeleeuwen in de top van het pleistocene dekzand (Laagpakket van Wierden) aanwezig zijn. De verwachting op vindplaatsen uit deze periode wordt **middelhoog** ingeschat. Op de locatie van de Gentse vaart (onder de huidige N290) bestaat er een lage verwachting op het aantreffen van vindplaatsen uit deze perioden. De middelhoge verwachting wordt mede ingegeven door het ontbreken van vindplaatsen uit deze periode in de omgeving van het onderzoeksgebied. Echter, ten zuiden van het plangebied in de omgeving van Sint-Gillis-Waas ('t Kalf) zijn verscheidene vindplaatsen bekend die dateren tussen de Bronstijd en de Vroege Middeleeuwen.

Deze vindplaatsen kunnen worden verwacht in de top van het dekzand (Laagpakket van Wierden). Mogelijk aan te treffen vindplaatsen kunnen bestaan uit huisplaatsen of ambachtelijke activiteiten. Vindplaatsen (huisplaatsen) uit deze perioden kenmerken zich door het voorkomen van grondsporen (paalsporen, afvalkuilen, greppels). Vaak ontbreken zones met veel vondstmateriaal in de nabijheid van deze huisplaatsen. De omvang van deze vindplaatsen varieert sterk en is afhankelijk van de aard van de vindplaats.

Late middeleeuwen

Voor de late middeleeuwen geldt een **middelhoge trefkans** op het vinden van archeologische vindplaatsen in de top van het dekzand (Laagpakket van Wierden) of in het bovenliggende esdek. Op de locatie van de Gentse vaart (onder de huidige N290) zijn de mogelijke vindplaatsen uit deze periode volledig verstoord en geldt bijgevolg een lage verwachting. De middelhoge trefkans wordt ingegeven door de afwezigheid van vindplaatsen uit deze periode in de omgeving van het plangebied.

Mogelijke complexen kunnen bestaan uit huisplaatsen met erfsporen, wegen, sporen van landinrichting en grondexploitatie. Daarbij kunnen resten van houten (paalkuilen) of bakstenen (funderingen) woningen, beerputten, waterputten, afvalkuilen of sporen van ambachtelijke activiteiten worden aangetroffen. Dergelijke sites kunnen gekenmerkt worden door vondststrooiing van keramiek en/of baksteenpuin op het maaiveld.

Nieuwe Tijd

Op grond van de historische gegevens geldt voor het onderzoeksgebied een **hoge verwachting** voor het aantreffen van archeologische waarden uit de Nieuwe Tijd binnen het plangebied. Oude kaarten tonen aan dat de Gentse Vaart doorheen het plangebied loopt, onder andere de Topografische Militaire Kaart uit 1830-1850. De Topografische kaarten tonen aan dat het gebied onbebouwd was tot in 1950. De bebouwing uit de tweede helft van de 20^{ste} eeuw werd tussen 1959 en 1971 afgebroken.

Complexen uit deze periode die aangetroffen kunnen worden zijn meerpalen, beschoeiing, vullingen van de Gentse Vaart, muurfunderingen, perceelsgreppels, ophooglagen met aardewerk, botmateriaal, glas, metaal en natuursteen.

3 Inventariserend veldonderzoek

3.1 Doel en methode

Bij het inventariserend veldonderzoek wordt een onderscheid aangebracht in een verkennende, karterende en waarderende fase. De verkennende fase (controleboringen) heeft tot doel inzicht te krijgen in de vormeenheden van het landschap voor zover deze van invloed zijn op de locatiekeuze. Een eenvoudige terreininspectie, maar ook geo-archeologisch booronderzoek behoren tot de middelen. Op deze manier worden kansarme zones uitgesloten en kansrijke zones geselecteerd voor de volgende fasen. Tijdens de karterende fase wordt het onderzoeksgebied systematisch onderzocht op de aanwezigheid van archeologische vondsten of sporen. De waarderende fase sluit aan op de karterende fase. Het waarnemingsnet kan verdicht worden om de horizontale begrenzing, ligging en omvang van archeologische vindplaatsen vast te stellen. Tevens kunnen aanvullende methoden worden ingezet om ontbrekende informatie, ten behoeve van een waardestelling, te verzamelen. Bij de keuze voor de uitvoering van het inventariserend veldonderzoek dient altijd de minst destructieve methode te worden gekozen om aantasting van de waarden vóór een eventueel besluit tot beschermen of opgraven, tot een minimum te beperken.

Booronderzoek en proefsleuvenonderzoek zijn op dit moment de enige methoden voor het opsporen van (niet zichtbare) sites buiten de historische kern die breed inzetbaar zijn. Booronderzoek is een geschikte prospectietechniek voor het opsporen van sites die zich kenmerken door een archeologische laag of een vondststrooiing met een voldoende hoge dichtheid. Indien een op te sporen site zich kenmerkt door een lage vondstdichtheid (< 40 vondsten/m²), is booronderzoek minder geschikt. Booronderzoek maakt het verder mogelijk de diepteligging, de dikte en de stratigrafische positie van de archeologische laag of lagen te bepalen. Daarnaast is booronderzoek een betrouwbare methode om de mate van antropogene verstoring en/of natuurlijke bodemerrosie van het te onderzoeken gebied, te kunnen bepalen. In beide gevallen kunnen archeologische sporen geheel of gedeeltelijk verdwenen zijn. Proefsleuvenonderzoek is bij lage vondstdichtheden en een grondsporenniveau effectiever in het opsporen van sites dan booronderzoek. Sites met een lage vondstdichtheid maar zonder een grondsporenniveau kunnen het best opgespoord worden door het (handmatig) graven van testputten.

Voor onderhavig onderzoek is door de bevoegde overheid en diens adviseur gekozen voor het uitvoeren van een bureauonderzoek met controleboringen zoals dit in de aanvullende richtlijnen voor archeologisch onderzoek in de provincie Zeeland beschreven staat. Het veldonderzoek had tot doel om middels controleboringen (verkennende boringen) het, op basis van het bureauonderzoek, opgestelde archeologisch verwachtingsmodel te toetsen. Het onderzoek is uitgevoerd conform de Aanvullende Richtlijnen van de Provincie Zeeland en de eisen gesteld in de opdracht aanvraag.

Tijdens het veldonderzoek werden 5 boringen verricht. Daarbij werden de boringen verspreid over het westelijke deel van het plangebied. In het oostelijke deel van het plangebied zijn geen controleboringen geplaatst, omdat op dit terrein in 2008 een booronderzoek is uitgevoerd. De resultaten van dit booronderzoek zullen kort worden aangehaald bij de resultaten van het booronderzoek en mee opgenomen worden in de conclusie. Ter plaatse van de verwachte Gentse Vaart werden geen boringen geplaatst omdat deze zich onder een drukke doorgaande weg bevindt.

Direct naast de weg kon vanwege de vele leidingen en kabels niet geboord worden, bovendien werd de aanwezigheid van deze vaart tijdens eerdergenoemd onderzoek van SOB Research reeds vastgesteld.

In het westelijke deel van het plangebied is een grid uitgezet van 20 bij 20 meter (zie afbeelding 3.1). De boringen zijn ingemeten door middel van een dGPS met een maximale horizontale en verticale afwijking van 3 centimeter. De maximale diepte van de boringen bedroeg maximaal circa 2.80 meter beneden maaiveld (circa 0.22 meter +NAP). Er is geboord met een Edelmanboor met een diameter van 15 cm. Er is gebruik gemaakt van de zuigerboor vanaf het grondwaterniveau bij 1 op 2 boringen. Deze betreffen boringen 1, 4 en 5.

De boringen zijn bodemkundig beschreven volgens de Archeologische Standaard Boorbeschrijvingsmethode (ASB; SIKB 2008). Het opgeboorde materiaal is in het veld visueel gecontroleerd op de aanwezigheid van archeologische indicatoren. Het nemen van grondmonsters behoorde, gezien de (verkenning) fase waarin het onderzoek zich bevond, niet tot de opdracht.

3.2 Resultaten

3.2.1 Geologie en bodem

In alle boringen bevond zich onder de bouwvoor, vanaf minimaal 0.35 meter beneden het maaiveld (3.05 meter +NAP), het pleistocene dekzand (Laagpakket van Wierden). Dit bestaat uit zwak siltig, lichtgrijs tot lichtbruin-grijs zeer fijn zand. Geen van de boringen bevatte een intact podzolprofiel. De lood- en inspoelingslaag werden naar alle waarschijnlijkheid in het bouwdek opgenomen. Enkel in boring 3 werd een restant van een B/C horizont waargenomen. De top van de C-horizont lijkt intact en vertoont weinig tot geen roestvlekken.

Er werden geen aanwijzingen voor grootschalige verstoringen aangetroffen. In boring 5 bevindt zich onder de bouwvoor een (sub)recente vulling van een sloot. Deze vulling bestaat uit zwak siltig, zwart zeer fijn zand met als inclusies van beton, plastic en baksteenspikkels.

De aangetroffen bodemprofielen kunnen gerelateerd worden aan laarpodzolgronden. Het dikkere bouwdek in boring 1 en 2 werd wellicht veroorzaakt door de afbraak van het huis of de aanleg van het parkeerterrein langs de N290. Er is geen sprake van een duidelijk ontwikkeld esdek.

In het dekzand werden geen aanwijzingen gevonden voor de aanwezigheid van de Laag van Usselo (Allerød-interstadiaal). In 2007 is door SOB Research in het oostelijke deel van het plangebied een booronderzoek uitgevoerd. Daarbij zijn 10 boringen verspreid over het toenmalige onderzoeksterrein (zie afbeelding 3.2). In alle boringen is het pleistocene dekzand aangetroffen op een variërende diepte tussen 0.20 en 0.90 meter beneden maaiveld. Boringen 1, 6 en 9 bevatten lemige bandjes die volgens de auteur mogelijk gerelateerd kunnen worden aan de Laag van Usselo (Allerød-interstadiaal).²¹

²¹ Ras, J., 2008, 16.

3.2.2 Archeologie

Het uitvoeren van controleboringen heeft als doel de geologische kaart, geomorfologische kaart en bodemverstoringen te toetsen die uit het bureauonderzoek naar voren komen. Er werden in de boringen geen relevante archeologische indicatoren aangetroffen. Er kon geen veldkartering worden uitgevoerd, aangezien het onderzoeksterrein bestond uit grasland en bestrating.

In boring 3 werd in de onderzijde van de bouwvoor (Ap-horizont) een fragment roodbakend geglazuurd aardewerk uit de late middeleeuwen B aangetroffen.

4 Conclusie en Advies

4.1 Conclusie

Het bureauonderzoek heeft uitgewezen dat het plangebied zich bevindt op een pleistocene dekzandrug (Laagpakket van Wierden). Volgens de bodemkaart bevinden er zich laarpodzolgronden bestaande uit leemarm en zwak lemig fijn zand binnen het plangebied. Volgens Archis bevinden zich geen archeologische monumenten, waarnemingen of vondstmeldingen in het plangebied. Ten zuiden van het plangebied, binnen een straal van 2.5 kilometer, bevinden zich verschillende vindplaatsen uit de perioden Mesolithicum tot en met de Nieuwe Tijd. Analyse van de historische bronnen en oude kaarten toont aan dat het plangebied buiten de kern Kapellebrug gesitueerd is. Doorheen het plangebied, onder de huidige N290 liep de Gentse vaart vanaf de eerste helft van de 17^{de} eeuw. De terreinen ten westen en ten oosten van deze Gentse vaart blijven onbebouwd tot aan het begin van de 20^{ste} eeuw. Aan de hand van de resultaten van het bureauonderzoek is een gespecificeerd verwachtingsmodel opgesteld. Dit model is getoetst aan de hand van controleboringen.

In het plangebied zijn vijf controleboringen geplaatst, verspreid over het westelijke deel van het plangebied. In 2008 is door SOB Research in het oostelijke deel een booronderzoek uitgevoerd.

In het dekzand werd enkel in het oostelijke deel van het plangebied (bij eerder onderzoek door SOB) mogelijke aanwijzingen gevonden voor de aanwezigheid van de Laag van Usselo (Allerød-interstadiaal). Drie van de tien boringen bevatten lemige laagjes (circa 1.20 meter beneden maaiveld – 1.91 meter +NAP) die volgens de auteur mogelijk kunnen worden toegeschreven aan deze laag. Ten westen van de Gentse Vaart werden deze niet als dusdanig aangetroffen.

In geen van de boringen zijn sporen aangetroffen van het Basisveen of Hollandveen Laagpakket.

Aan de hand van de resultaten van het bureauonderzoek en de controleboringen kan onderstaand gespecificeerd verwachtingsmodel worden opgesteld:

- Voor de periode **laat Paleolithicum en Mesolithicum** kan de middelhoge **verwachting** worden bijgesteld naar **laag**. In geen van de boringen zijn aanwijzingen voor paleosols aangetroffen. De boorstaten tonen aan dat het oorspronkelijke bodemprofiel niet bewaard is en dat daarmee mogelijke vuursteenvindplaatsen zijn opgenomen in het bouwdek.
- **Voor de perioden Neolithicum tot en met de Late Middeleeuwen** blijft de **verwachting middelhoog**. Er geldt geen verwachting op de locatie van de Gentse vaart (onder de huidige N290). Ondanks de afwezigheid van een intact podzolprofiel in de top van het pleistocene dekzand (Laagpakket van Wierden) kunnen toch diepere sporen kunnen worden aangetroffen. Het niveau waarop deze sporen kunnen worden aangetroffen bevindt zich op circa 3.05 meter +NAP (circa 0.20 – 0.35 meter beneden maaiveld).
- De **hoge verwachting** voor het aantreffen van archeologische waarden uit de **Nieuwe Tijd** blijft ongewijzigd. Deze verwachting geldt op het aantreffen van de Gentse Vaart, er zijn geen

aanwijzingen voor sporen van beouwing. Het niveau waarop deze sporen kunnen worden aangetroffen bevindt zich op circa 3.05 meter +NAP (circa 0.35 meter beneden maaiveld).

4.2 Advies

Het Archeologisch Bureauonderzoek met controleboringen heeft inzichtelijk gemaakt dat binnen het plangebied een middelhoge verwachting bestaat op het aantreffen van archeologische waarden vanaf het Neolithicum tot en met de late middeleeuwen. Onder de huidige N290 bevindt zich de gedempte voormalige Gentse vaart. Deze dateert uit de 17^{de} eeuw en zal mogelijke oudere aanwezige sporen hebben vernietigd. Deze sporen kunnen worden aangetroffen in de top van het pleistocene dekzand (vanaf 3.05 meter +NAP – circa 0.35 meter beneden maaiveld).

Op de locatie van het kruispunt van de N290 met de Klingestraat te Kapellebrug (gemeente Hulst) heeft de gemeente Hulst het voornemen een nieuwe rotonde te realiseren. RBOI-Middelburg bv levert de onderbouwing/BP aan van deze rotonde voor de gemeente Hulst. Het plangebied heeft een oppervlakte van circa 6000m². De verstoringsdiepte die gepaard gaat met de bouwwerkzaamheden is nog niet bekend. Afhankelijk van de verstoringsdiepte kan de toekomstige planvorming mogelijk archeologische vindplaatsen binnen het plangebied aantasten. Aangezien de exacte verstoringsdieptes ten tijde van het verschijnen van dit rapport nog niet bekend zijn, dient de definitieve planvorming getoetst te worden aan het voorliggende advies.

Het is echter niet uit te sluiten dat zich binnen die delen van het plangebied waar geen vervolgonderzoek wordt aanbevolen, er desondanks toch relevante archeologische vindplaatsen in de bodem verborgen zijn en dat deze in de uitvoeringsfase van de toekomstige graafwerkzaamheden aan het licht komen. Voor dergelijke vondsten bestaat een wettelijke meldingsplicht op grond van artikel 53 van de Wet op de Archeologische Monumentenzorg (WAMZ). Om er voor te zorgen dat aan deze wettelijke plicht wordt voldaan bij het eventueel aantreffen van sporen en/of vondsten tijdens de uitvoering van de werkzaamheden, verzoek ik u om navolgende tekst in het uitvoeringsbestek op te nemen:

Archeologie

Ondanks er bij het vooronderzoek geen behoudenswaardige archeologische waarden werden aangetroffen, is niettemin de kans aanwezig dat archeologische sporen en vondsten in de bodem aanwezig zijn en dat deze in de uitvoeringsfase van de graaf- en inrichtingswerkzaamheden aan het licht komen. Voor dergelijke vondsten bestaat een wettelijke meldingsplicht ex. artikel 53 van de herziene Monumentenwet uit 1988. Bij graafwerkzaamheden dient men dan ook attent te zijn op eventuele vondsten. Opdrachtgever verplicht de aannemers om attent te zijn op eventuele vondsten en/of sporen tijdens de werkzaamheden en verplicht hen archeologische vondsten onverwijld te melden bij de Gemeente Hulst.

Het onderzoek werd in Archis2 afgemeld onder onderzoeksnummer 45.299. Het rapport werd beoordeeld en goedgekeurd door de bevoegde overheid (de gemeente Hulst) en diens adviseur archeologie.

Afbeelding 4.1 Kaart met de aanduiding van het plangebied met de zones waar archeologisch vervolgonderzoek wordt geadviseerd indien er binnen deze zones dieper dan 0.35 meter -mv zal worden verstoord. Schaal 1: 1250.

Bronnen

Literatuur

Alkemade, M., R.M. van Heeringen, W.A.M. Hensing, 2011, *Archeologiebeleid gemeente Hulst. Deel A: Beleidsnota archeologie, (Vestigia – rapport V701-A)*, Amersfoort.

Augustyn, B., 1986, *Integratie van natuurwetenschappelijke en historische bronnen voor de ontginningsgeschiedenis van het zuidoostelijke Westerscheldegebied*. In: M.C. Van Trierum & H.E. Henkes (ed.), *Rotterdam Papers V. A contribution to prehistoric, roman and medieval archaeology*, Rotterdam.

Brand, P.J., 1972, *De geschiedenis van Hulst*, Hulst.

Brugman, B.A., R. M. van Heeringen en S. Schrijvers, 2011, *Archeologiebeleid gemeente Hulst; deel B: Toelichting beleidskaart, (Vestigia-rapport Vo8-1401)*, Amersfoort.

Delporte, F.M.J., 2011, *Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen Bosgebied St. Jansteen, Clingse Bossen en Bosgebied Wilde Landen, Gemeente Hulst, SOB Researchrapport 1602-0904*, Heinoord.

Jongepier, J., 1995, *Zeeland in de prehistorie*, Middelburg.

Kuipers, J.J.B. en R.J. Swiers, 2005, *Het verhaal van Zeeland*, Hilversum.

Kwaliteitsnorm Nederlandse Archeologie versie 3.2, 2010, Ministerie van Onderwijs, Cultuur en Wetenschappen, Den Haag.

Louwe Kooijmans et al., 2005, *Nederland in de prehistorie*, Amsterdam.

Provinciaal Blad van Zeeland, nr 32, 2009, Besluit van gedeputeerde staten van Zeeland van 12 mei 2009, houdende aanwijzingregeling aanvullende richtlijnen voor archeologisch onderzoek in de provincie Zeeland.

Ras, J., 2008, *Archeologisch Bureauonderzoek en Inventariserend Veldonderzoek door middel van grondboringen Hotel Kapelleburg, Gentsevaart 135, Kapelleburg, Gemeente Hulst, SOB Researchrapport 1415-0712*, Heinoord.

Stichting voor Bodemkartering (StiBoKa) / Rijks Geologische Dienst (RGD), 1980, Toelichting bij de kaartbladen 54 Oost-Terneuzen, 55 Hulst en het Zeeuws-Vlaamse deel van de kaartbladen 48 Oost-Middelburg en 49 West Bergen op Zoom, Wageningen/Haarlem.

Vos, P.C. & van Heeringen, R.M., 1997, *Holocene Geology and occupation history of the Province of Zeeland (SW Netherlands)*. Mededelingen Nederlands Instituut voor Toegepaste Geowetenschappen TNO, 59.

Wilderom, M.H., 1973, *Tussen Afsluitdammen en Deltadijken IV. Zeeuwsch Vlaanderen*, Vlissingen.

Kaarten

Kaart van de Vier Ambachten van Gerard Coeck uit 1664.

Schelde by Lillo, en naast aangelegen landen (Kaarte van Staats-Vlaanderen) van W.T. Hattinga uit 1745.

Rummelen, F.F.F.E, van, 1977, Geologische Kaart van Nederland, Zeeuwsch-Vlaanderen (Oostblad), 1:50.000. Rijks Geologische Dienst, Haarlem.

Rummelen, F.F.F.E, van, 1977, Toelichtingen bij de Geologische Kaart van Nederland, Zeeuwsch-Vlaanderen, 1:50.000. Rijks Geologische Dienst, Haarlem.

Stichting voor Bodemkartering (StiBoKa)/Rijks Geologische Dienst (RGD), 1987, Bodemkaart van Nederland, Schaal 1: 50.000, kaartblad Zeeuwsch-Vlaanderen, Wageningen/Haarlem.

Stichting voor Bodemkartering (StiBoKa)/Rijks Geologische Dienst (RGD), 1987, Geomorfologische Kaart van Nederland, Schaal 1: 50.000, kaartblad Zeeuwsch-Vlaanderen, Wageningen/Haarlem.

Topografische Militaire Kaart uit 1830 – 1850

Topografische Kaart (Bonneblad 733) uit 1912

Topografische Kaart uit 1950

Topografische Kaart uit 1970

Websites

Actueel Hoogtebestand Nederland, www.ahn.nl.

Archeologisch Informatiesysteem Archis2; www.cultureelerfgoed.nl.

Centraal Archeologisch Archief CAA, via Archis2: www.archis2.archis.nl.

Centraal Monumenten Archief CMA, via Archis2: www.archis2.archis.nl.

Centrale Archeologische Inventaris, cai.erfgoed.net.

Cultuurhistorische Hoofdstructuur (CHS) Zeeland: provincie.zeeland.nl/cultuur/chs.

Historische luchtfoto's Zeeland: zldags.zeeland.nl/geo.

Oude kaarten via WatWasWaar: www.watwaswaar.nl.

Verklarende Woordenlijst

Afkortingen

AMK	Archeologische Monumentenkaart
ARCHIS	ARChEologisch Informatie Systeem Archis 2
BP	before present (voor heden); C ₁₄ jaren; het nulpunt 'heden' is hierbij volgens internationale afspraak gesteld op 1950 (n.Chr.); de werkelijke kalender- of zonnejaren (gekalibreerde C ₁₄ -jaren) zijn weergegeven in jaren v.Chr. en n.Chr.
C ₁₄	koolstof 14, isotoop van het normale koolstof 12; radioactief element dat voor dateringsmethoden gebruikt wordt.
B.C.	Before Christ: (jaren) voor Christus
A.D.	Anno Domini: (jaren) na Christus
GHG	Gemiddelde Hoogste Grondwaterstand
GLG	Gemiddelde Laagste Grondwaterstand
Gwt	grondwatertrap
IKAW	Indicatieve Kaart Archeologische Waarden
KNA	Kwaliteitsnorm Nederlandse Archeologie
mv	maaiveld
-mv	onder maaiveld
RCE	Rijksdienst voor het Cultureel Erfgoed
RGD	Rijks Geologische Dienst (tegenwoordig onderdeel van TNO-NITG Bodem)
StiBoKa	Stichting Bodem Kartering (tegenwoordig onderdeel van Alterra Wageningen)

Woordenlijst

Voor bodemkundige begrippen wordt verwezen naar: H. de Bakker en J. Schelling: Systeem van bodemclassificatie voor Nederland – De hogere niveaus. Stiboka/Pudoc, Wageningen 1966.

ARCHIS	het geautomatiseerde Archeologisch Informatiesysteem voor Nederland. Dit bestaat uit een databank waarin allerlei gegevens over archeologische vindplaatsen en terreinen in Nederland zijn opgeslagen, daterend van de Prehistorie tot de Nieuwe Tijd.
AMK	een digitaal bestand van alle bekende behoudenswaardige archeologische terreinen in Nederland dat door de RCE in samenwerking met de desbetreffende provincie is opgesteld. Op de kaart staan terreinen met archeologische status aangegeven. De kaart baseert zich op gegevens uit ARCHIS. Statustoekenning vindt plaats nadat het terrein is getoetst aan een aantal door de RCE gehanteerde criteria (kwaliteit, zeldzaamheid en contextwaarde).
IKAW	de zogenaamde archeologische verwachtingskaart. Deze geeft een gebiedsindeling in drie categorieën weer op basis van de verwachting van archeologische vondsten (gebieden met een lage, midden, dan wel hoge – archeologische verwachting). De kaart is voornamelijk gebaseerd op het bodemtype.
B-horizont	een minerale of moerige horizont waaraan door inspoeling bestanddelen zijn toegevoegd, zoals humus of lutum (inspoelingshorizont).
C-horizont	een minerale of moerige horizont, die weinig of nauwelijks door bodemvorming is veranderd. Aangenomen wordt dat de bovenliggende horizonten uit soortgelijk materiaal zijn ontstaan (moedermateriaal).
CIS-Code	(=ARCHIS-nummer). Het landelijk registratienummer ten behoeve van archeologisch onderzoek, uitgegeven door het Centraal Informatiesysteem. Dit nummer dient op alle vondsten en documentatiemateriaal vermeld te worden. De RCE noemt dit het "onderzoeksmeldingsnummer", en geeft het af na een Artikel 41-melding.
Archeologische Indicatie	Indicatief archeologisch materiaal dat bij (boor)onderzoek een aanwijzing kan zijn voor de aanwezigheid, ter plaatse of in de nabijheid, van een archeologische vindplaats.
Holoceen	geologisch tijdvak, vroeger Alluvium genoemd, binnen het Quartair, van ongeveer 10.000 jaar geleden tot nu, met daarin o.a. het Mesolithicum, Neolithicum, de Bronstijd, de IJzertijd, de Romeinse tijd en de historische tijd.
Kwartair	geologische periode van 2 miljoen jaar geleden tot nu, de tijd van het menselijk leven op aarde, omvattend het Pleistoceen en het Holoceen.
Pleistoceen	geologisch tijdvak binnen het Quartair, van ongeveer 2 miljoen jaar geleden tot 10.000 jaar geleden, met daarin o.a. de eerste mensensoorten en het

	Paleolithicum (oude steentijd).
Prehistorie	dat deel van de geschiedenis waarvan geen geschreven bronnen bewaard zijn gebleven.
Site	een plaats waar in het verleden menselijke activiteiten hebben plaatsgevonden.
Tertiair	geologische periode van 65-2 miljoen jaar geleden, waarin zich de belangrijkste ontwikkelingen van de zoogdieren voordeden.
Vindplaats	Een ruimtelijk begrensd gebied waarbinnen zich archeologische informatie bevindt (monument, type monument, aard archeologische waarde, archeologische indicatie).
Vondst	Alle soorten mobilia: roerende of roerend geraakte onderdelen van onroerende goederen afkomstig van archeologisch veldwerk of uit bestaande collecties.
Weichselien	geologische periode (laatste ijstijd, waarin het landijs Nederland niet bereikte) ca. 120.000-10.000 jaar geleden.

Tijdstabel

Paleolithicum	tot 8800 B.C.	Vroeg-Paleolithicum Midden-Paleolithicum Laat-Paleolithicum	tot 300.000 BP 300.000 BP - 35.000 BP 35.000 BP- 8800 B.C.
Mesolithicum	8800 – 4900 B.C.	Vroeg-Mesolithicum Midden-Mesolithicum Laat-Mesolithicum	8800-7100 B.C. 7100-6450 B.C. 6450-4900 B.C.
Neolithicum	5300 – 2000 B.C.	Vroeg-Neolithicum Midden-Neolithicum Laat-Neolithicum	5300-4200 B.C. 4200-2850 B.C. 2850-2000 B.C.
Bronstijd	2000 – 800 B.C.	Vroege Bronstijd Midden-Bronstijd Late Bronstijd	2000-1800 B.C. 1800-1100 B.C. 1100-800 B.C.
IJzertijd	800 – 12 B.C.	Vroege IJzertijd Midden-IJzertijd Late IJzertijd	800-500 B.C. 500-250 B.C. 250-12 B.C.
Romeinse tijd	12 B.C. – 450 A.D.	Vroeg-Romeinse tijd Midden-Romeinse tijd Laat-Romeinse tijd	12 voor-70 A.D. 70-270 A.D. 270-450 A.D.
Middeleeuwen	450 – 1500 A.D.	Vroege Middeleeuwen Late Middeleeuwen	450-1050 A.D. 1050-1500 A.D.
Nieuwe tijd	1500 – heden		

Archeologische periode-indeling (Bron: Louwe Kooijmans et al., 2005, fig. 1.10)

Bijlagen

BIJLAGE 1

Boorpuntenkaart

BIJLAGE 2

Boorstaten

BIJLAGE 3

Archeologische Basisgegevens Kaart

BIJLAGE 4

Centrale Archeologische Inventariskaart

Bijlage 1

Boorpuntenkaart

Bijlage 2

Boorstaten

BORING	1	X	62.634
		Y	362.930
BESCHRIJVER	F. D'hondt	Z	2,72

meter - mv	meter tov NAP	Beschrijving	Lithostratigrafie
0,15	2,57	Zand, zwak siltig, zeer fijn, zwak humeus, donkerbruin tot zwart, Ap	Bouwvoor
0,65	2,07	Zand, zwak siltig, zeer fijn, donkergrijs, heterogeen, Aan-horizont	Ophooglaag
0,85	1,87	Zand, zwak siltig, zeer fijn, lichtgeelgrijs, C-horizont	Laagpakket van Wierden
2,50	0,22	Zand, zwak siltig, zeer fijn, lichtgrijs, C-horizont	Laagpakket van Wierden

BORING	2	X	62.631
		Y	362.910
BESCHRIJVER	S. Diependaele	Z	2,92

meter - mv	meter tov NAP	Beschrijving	Lithostratigrafie
0,15	2,77	Zand, zwak siltig, donkerbruin, matig humeus, Ap1-horizont	Bouwvoor
0,45	2,47	Zand, zwak siltig, bruin, zwak humeus, Aan1-horizont	Esdek?
0,70	2,22	Zand, zwak siltig, grijs, weinig houtskool, zwak humeus, Aan2-horizont	Esdek?
2,00	0,92	Zand, zwak siltig, lichtbruin, C-horizont	Laagpakket van Wierden

BORING	3	X	62.613
		Y	362.922
BESCHRIJVER	F. D'hondt	Z	3,40

meter - mv	meter tov NAP	Beschrijving	Lithostratigrafie
0,35	3,05	Zand, zwak siltig, zeer fijn, zwart, sterk humeus, onderin scherp roodbakkend geglaazuurd aardewerk uit de late middeleeuwen B, matig hard, rossig en zandig baksel, Ap-horizont	Bouwvoor
0,60	2,80	Zand, matig siltig, zeer fijn, donkergeelbruin, weinig bioturbatie of ploegsporen, B/C-horizont	Laagpakket van Wierden
1,35	2,05	Zand, zwak siltig, zeer fijn, lichtgrijs, weinig roestvlekken, C-horizont	Laagpakket van Wierden

BORING	4	X	62.610
		Y	362.902
BESCHRIJVER	S. Diependaele	Z	3,50

meter - mv	meter tov NAP	Beschrijving	Lithostratigrafie
0,50	3,00	Zand, zwak siltig, donkerbruin, matig humeus, stukje recent glas onderin, Ap-horizont	Bouwvoor
2,80	0,70	Zand, zwak siltig, lichtbruin, wordt lichter naar onder toe, C-horizont	Laagpakket van Wierden

BORING	5	X	62.620
		Y	362.886
BESCHRIJVER	F. D'hondt	Z	2,62

meter - mv	meter tov NAP	Beschrijving	Lithostratigrafie
0,15	2,47	Zand, matig siltig, zeer fijn, zwart, matig humeus, Ap1-horizont	Bouwvoor
0,35	2,27	Zand, zwak siltig, zeer fijn, donkerbruingrijs, heterogeen	Slootvulling
1,25	1,37	Zand, zwak siltig, zeer fijn, sterk humeus, zwart, plastic, beton, baksteenspikkels, slootvulling	Slootvulling
1,75	0,87	Zand, zwak siltig, zeer fijn, lichtbruingrijs, C-horizont	Laagpakket van Wierden

Bijlage 3

Archeologische Basisgegevens Kaart

Schaal 1:10.000

Bijlage 4

Centrale Archeologische Inventariskaart

Bijlage 5

Projectie van plangebied op AHN, schaal 1:25.000

Bijlage 4 Natuur

Bijlage Natuur

Toetsingskader

Gebiedsbescherming

De bescherming van bepaalde natuurgebieden is geregeld in de Natuurbeschermingswet 1998 (rijksbeleid) en de provinciale ecologische hoofdstructuur (Omgevingsplan Zeeland).

Als de aantasting van natuurwaarden per saldo onvermijdelijk is (groot openbaar belang, geen alternatief) is het volgens Provinciaal beleid verplicht om de negatieve effecten zoveel mogelijk te beperken (mitigatie) en verlies te compenseren.

Het verlies aan areaal EHS moet in principe 1:1 worden gecompenseerd nabij de het verloren gegane deel van de EHS. Als deze fysieke natuurcompensatie niet uitvoerbaar is, kan ook een financiële compensatie worden toegepast (door GS-vastgestelde normbedragen: € 67.000,- per ha bestaande uit € 54.000 / ha grondverwerving en € 13.000 / ha inrichting (GS-nota "ontwikkelopgaven natuur", 03-07-2012)).

Soortenbescherming

De Flora- en faunawet bevat onder meer verbodsbepalingen met betrekking tot het aantasten, verontrusten of verstoren van beschermde dier- en plantensoorten, hun nesten, holen en andere voortplantings- of vaste rust- en verblijfsplaatsen. De Flora- en faunawet is in zoverre voor het onderhavige bestemmingsplan van belang, dat bij de voorbereiding van het plan moet worden onderzocht of deze wet de uitvoering van het bestemmingsplan niet in de weg staat.

Onderzoek

Gebiedsbescherming

Een deel van de gronden vormt een onderdeel van de provinciale EHS (bestaande natuur). Dit gebied loopt door in noordelijke, westelijke en zuidelijke richting. De drinkwatermaatschappij EVIDES is eigenaar van deze gronden en het beheer is sinds een paar jaar overgedragen naar het Zeeuws Landschap. De ovonde is gepland op het punt waar de EHS-gebieden aan weerszijden van de N290 nagenoeg met elkaar zijn verbonden. De aantasting van de EHS is onvermijdelijk. Het is een project van groot openbaar belang en de gekozen verkeersoplossing geniet maatschappelijk gezien het meeste draagvlak. In paragraaf 1.3 van de hoofdtekst is hier nader op ingegaan.

De gronden vormen geen onderdeel van een gebied dat valt onder de Natuurbeschermingswet 1998.

Effecten

Door de aanleg van de ovonde met bijbehorende parkeerplaats gaat 0,173 hectare EHS verloren. Het betreft een deel van een droog schraalgrasland van ruim een halve hectare dat wordt begraaasd door paarden en aan de oostzijde is afgezoomd met een nog jonge haag van streekeigen bosplantsoen (struiken).

Aan de oostzijde grenst het aan de N290 met bijhorende lintbebouwing en aan de zuidoostzijde aan een woning met tuin. Er is daarom geen mogelijkheid om aangrenzend aan het betreffende perceel fysieke compensatie te realiseren. Gezien de relatief geringe oppervlakte is het praktisch niet goed mogelijk om eventueel elders compensatiegronden te verwerven. Blijft over: financiële compensatie voor een bedrag van € 10.899. Dit bedrag wordt als volgt aangewend.

- In eerste instantie voor een kwaliteitsimpuls van het resterende deel van het grasland. Volgens het Provinciale Natuurbeheerplan is het natuurdoeltype (NDT) voor deze beheereenheid: "droog schraalland", met de ambitie 30% "droog schraalland" en 70% "dennen-, eiken-, beukenbos". Omdat het terrein ook leefgebied is van de levendbarende hagedis (*Zootoca vivipara*) (zie hierna bij Flora- en faunawet) wordt voorgesteld om deze kwaliteitsimpuls te combineren met mitigerende maatregelen ten gunste van deze soort.

Stichting Het Zeeuwse Landschap (beheerder van het gebied) stelt voor deze kwaliteitsimpuls een inrichtings- en beheerplan op voor dit terrein. Volgens dit plan zullen delen van het grasland

worden beplant met struweel en hakhout (streekeigen soorten). In plaats van de huidige (bijna) jaarrondbegrazing met paarden zal het terrein worden gemaaid en gedeeltelijk periodiek worden beweid, waarbij gedeelten worden uitgespaard. Als het inrichtings- en beheerplan vóór de terinzagelegging van de omgevingsvergunning voor afwijken van het bestemmingsplan beschikbaar is, zal deze als bijlage worden opgenomen in voorliggende ruimtelijke onderbouwing.

- Wanneer er financiële middelen overblijven wordt het resterende bedrag voor compensatie geormerkt voor uit te voeren maatregelen ten behoeve van een kwaliteitsimpuls binnen het EHS-gedeelte van het waterwingebied Sint-Jansteen – Clinge. Deze maatregelen worden aan de provincie Zeeland, als bevoegd gezag voor de EHS, voor goedkeuring voorgelegd en door de Stichting Het Zeeuwse Landschap uitgevoerd.

Soortenbescherming

Typering

Op 20 maart 2013 heeft door ir. J.J. van den Berg¹ een veldverkenning plaatsgevonden naar de beschermde natuurwaarden in het plangebied.

De gronden waar de ingrepen zijn voorzien, waren tot voor kort in gebruik als paardenweide. Het betreffende perceel is recent onderzocht op archeologische waarden en is daardoor grotendeels verstoord. Beschermde planten zijn dan ook niet aangetroffen en zijn ook niet te verwachten. Door de ligging in de bebouwde kom en langs wegen zijn broedvogels op het perceel uitgesloten. Ook in de te rooien beplanting (haag langs parkeerstrook en enige jonge bomen) zijn geen broedvogels te verwachten.

In de bermen en slootkanten komen mogelijk mol en muizen voor. Dit betreft algemene soorten die staan vermeld op tabel 1 van de Flora- en faunawet.

Er is een melding van een levendbarende hagedis in 2012 onder de haag langs het parkeerterrein (waarneming beheerder waterwingebied). De soort is ook in de jaren 2010 en 2011 in of vlakbij het terrein waargenomen (waarneming beheerder waterwingebied). In de omgeving worden wel vaker waarnemingen gedaan van de levendbarende hagedis (mondelinge info W. Halfwerk). Al blijkt uit de waarnemingskaart van RAVON dat deze gegevens nog niet zijn verwerkt in de landelijke databank en mogelijk alleen bij het Zeeuws Landschap bekend zijn. De navolgende algemene informatie over de levendbarende hagedis is afkomstig van de site van RAVON.

De levendbarende hagedis (Zootoca vivipara (synoniem: Lacerta vivipara)) leeft bij voorkeur op enigszins vochtige heide of heide met vennen en in structuurrijke weg- en spoorbermen en ruigten. In Zeeland en op Terschelling komt de soort ook voor in de duinen. Deze soort legt geen eieren maar brengt haar jongen levend ter wereld. De vrouwtjes broeden de eieren als het ware uit in het moederlichaam. De mannetjes van deze hagedis hebben een oranje buik en een licht zwarte buikpigmentering. Vrouwtjes zijn op hun buik ongepigmenteerd en gelig.

Bescherming

De levendbarende hagedis staat op de Rode Lijst aangemerkt als "gevoelig" (Staatscourant 2009, gebaseerd op van Delft et al., 2007). De soort wordt beschermd door de Flora- en faunawet (tabel 2). Ook heeft deze soort een beschermingsstatus in de Conventie van Bern (bijlage 3). De levendbarende hagedis is niet opgenomen in de Europese Habitatrichtlijn

¹ Ir. J.J. van den Berg werkt bij adviesbureau RBOI, dat is aangesloten bij het Netwerk van Groene Bureau's. Hij is district coördinator van FLORON en ook betrokken bij diverse projecten van RAVON.

Figuur 1 Plangebied, veel verharding, verkeer en verlichting

Figuur 2 EHS (geoweb Zeeland)

Figuur 3 Beeld van de rand van de paardenweide met te rooien beplanting (let op de molshopen)

Figuur 4 Resultaat van de weide na archeologisch onderzoek op het plangebied

Figuur 5 Beplantingsingel ten noorden van de Hogendorpstraat, die (waarschijnlijk) een onderdeel vormt van een vliegroute van vleermuizen tussen de bosgebieden.

Figuur 6 Beeld van de Nederlandse zijde van de grens: lantaarnpalen om de dertig meter (haaks op de vliegroute van de vleermuizen).

Waarnemingenkaart uit tijdschrift RAVON 46 (2012):

- 2002 - 2010
- 2011

levendbarende hagedis
Zootoca vivipara

Figuur 7 Waarnemingen van de levendbarende hagedis (Bron RAVON)

De ovonde is gepland nabij een (de) verbinding tussen het Clingse bos en het bos van Sint Jansteen. Dit is een migratieroute fauna, vooral voor vleermuizen. Op grond van mondelinge informatie van A. Wieland vormt de hoog opgaande beplanting ten noorden van de Van Hogendorp (aan de noordzijde van de ovonde) een vliegroute voor vleermuizen tussen de verschillende delen van de bossen van Sint Jansteen. Het betreft indicatieve waarnemingen. Er is door A. Wieland geen gericht onderzoek volgens het vleermuisprotocol gedaan.

Meer naar het noorden zitten er telkens grotere huizenblokken (winkels of industrieterreinen) tussen. Op deze locatie is de kortste bos-bosverbinding. Waargenomen soorten in het gebied: gewone grootoor, baardvleermuis, gewone dwergvleermuis, grijze grootoorvleermuis, laatvlieger en rosse vleermuis. De laatste 2 soorten zijn minder gebonden aan vliegroutes.

Meer naar het zuiden (Belgisch grondgebied) lijkt een verbinding tussen het Stropersbos (België) en het bos Sint Jansteen te bestaan, maar langs de betreffende weg staat een zeer felle verlichting. Hier zijn nog geen vleermuizen waargenomen.

In het Stropersbos komt ook de Franjestaart voor. Deze is in de nabijheid van het plangebied nog niet (met zekerheid) vastgesteld, maar is mogelijk wel aanwezig.

Figuur 8 Veel bossen, randlengte, kleinschalige opbouw, bebouwing en water. Aantrekkelijk leefgebied voor diverse soorten vleermuizen.

Beoordeling

De werkzaamheden in het plangebied betreffen het rooien van enige jonge bomen, het vergraven van de bodem en het aanleggen van een nieuwe sloot. Bij de aanleg van het werk verdwijnt de haag die langs de huidige parkeerplaats in het weiland (EHS) staat.

De beoogde ontwikkeling kan leiden tot verstoring van de aanwezige beschermde natuurwaarden. Het betreft hier naast soorten van tabel 1, waarvoor een vrijstelling geldt, ook de levendbarende hagedis, deze staat vermeld op tabel 2 van de Flora- en faunawet. In verband met deze beschermde diersoort worden werkzaamheden uitgevoerd onder de Gedragscode Provinciale Infrastructuur, hierdoor is voor deze soort de aanvraag van een ontheffing niet nodig, mits wordt gewerkt volgens deze gedragscode. E Om het negatieve effect als gevolg van de ingreep te beperken dienen mitigerende maatregelen te worden genomen.

Doordat de bestaande laanbeplanting ten noorden van de Van Hogendorplan wordt gehandhaafd, blijft de (indicatieve) vliegroute van vleermuizen hier in stand.

Onduidelijk is wat het mogelijke effect van de verlichting van de ovonde heeft op de kwaliteit van de vliegroute. In de huidige situatie is er verlichting aanwezig. Aan de Nederlandse zijde van de grens betreft dat hoge straatlampen op een onderlinge afstand van circa 30 meter (zie foto). Het verkeer wordt geregeld door middel van verkeerslichten. Mede door de (stilstaande) auto's en de toch relatief drukke weg, is er zeker aan het begin van de nacht altijd autoverkeer met verlichting. Dus een relatief hoog lichtniveau met bewegende en stilstaande verlichting.

In de huidige situatie is de hoge straatverlichting aan de Nederlandse kant gelegen in de vliegroute tussen de twee bosgebieden. Gesteld kan dan ook worden dat de huidige situatie schijnbaar een belemmering vormt voor deze functie.

Bij het plaatsen van de verlichting dient rekening te worden gehouden met de (indicatieve) vliegroute van vleermuizen. Het effect van de straatverlichting is te mitigeren door het toepassen van technieken met een beperkte verstrooiing van het licht. Het licht van autoverkeer op de ovonde kan

ook negatief effect hebben op de kwaliteit van de aangrenzende EHS. Dit effect is te mitigeren door het aanleggen van grondwallen op plaatsen waar dot licht ongewenst is.

Compensatie en mitigatie

Eerder (zie onder *gebiedsbescherming*) is aangegeven dat het EHS-gebied (de resterende weide en andere terreinen in de omgeving) een kwaliteitsimpuls krijgt. De inrichting en het beheer zullen worden afgestemd op het optimale biotoop van de levendbarende hagedis (op droge zandgronden). Als mitigerende maatregelen worden uitgevoerd:

- Verplaatsen van de huidige haag in westelijke richting (in de EHS, als nieuwe afscheiding). Daarnaast kan de in de plannen voorziene strook groen tussen de parkeerplaatsen en de grens met het EHS-terrein voor de levendbarende hagedis zo optimaal mogelijk worden ingericht. De nieuw te graven waterpartij tussen de parkeerplaats en de EHS zal een biotoop voor tal van soorten vormen. Door wat te variëren met de helling van de taluds en de vormgeving van deze sloot ontstaat er een meer gevarieerd leefgebied voor meerdere soorten, zoals de levendbarende hagedis en tal van insecten waaronder libellen.
- Het resterende deel EHS-grasland wordt ingericht als biotoop voor de levendbarende hagedis door het aanplanten van groepjes struweelbeplanting (zie hiervoor onder EHS).

Verder zal, ter voorkoming van schade aan en verontrusting van de levendbarende hagedis, worden gewerkt in de voorkeursperiode zoals is aangegeven in de Gedragscode Provinciale Infrastructuur. Door het nemen van de hiervoor beschreven mitigerende maatregelen en het werken volgens de Gedragscode PIS is er geen ontheffing in het kader van artikel 75 van de Flora- en faunawet vereist.

Conclusie

Wat de gebiedsbescherming betreft, vormt de Natuurbeschermingswet 1998 geen beletsel voor de ontwikkeling. De ecologische hoofdstructuur wordt wel voor een klein deel aangetast. De ovonde is noodzakelijk (groot openbaar belang) om de gewenste doorstroming op de grensovergang Kapellebrug te verbeteren. Dit komt ook de verkeersveiligheid op en de leefbaarheid langs de Gentsevaart – De Klingestraat ten goede. Uit het variantenonderzoek dat in opdracht van de provincie Zeeland is uitgevoerd, blijkt dat een ovonde maatschappelijk gezien het meeste draagvlak geniet. Door de noodzakelijke aantasting van de ecologische hoofdstructuur is compensatie nodig. Deze compensatie wordt gerealiseerd binnen de overblijvende ecologische hoofdstructuur zelf. Hiervoor wordt een inrichtings- en beheerplan opgesteld.

Voor de beoogde ontwikkeling is geen ontheffing in het kader van de Flora- en faunawet vereist. Hierbij dient wel gewerkt te worden volgens de gedragscode en de principes van zorgvuldig handelen. Eventuele broedvogels mogen niet worden verstoord.

Bijlage 5 Akoestisch onderzoek

Hulst

Ovonde Kapellebrug

Akoestisch onderzoek

identificatie

projectnummer:

0677.009214.00

projectleider:

ing. J.C.C.M. van Jole

auteur(s):

ing. W.K. Swolfs

planstatus

datum:

15-03-2013

opdrachtgever:

gemeente Hulst

Inhoud

1. Inleiding	3
1.1. Aanleiding	3
1.2. Leeswijzer	3
2. Toetsingskader	4
2.1. Normstelling	4
2.2. Reconstructiesituaties	5
3. Berekeningsuitgangspunten	7
3.1. Rekenmethodiek	7
3.2. Invoergegevens	7
4. Berekeningsresultaten	10
4.1. Rekenresultaten en beoordeling reconstructiesituatie	10
4.2. Maatregelen ter reductie van de geluidsbelasting	11
5. Conclusie	12

Bijlagen:

Bijlage 1: Invoergegevens

Bijlage 2: Berekeningsresultaten 2013

Bijlage 3: Berekeningsresultaten 2024

Bijlage 4: Resultaat reconstructieonderzoek

Bijlage 5: Maatregelonderzoek

1.1. Aanleiding

Op het kruispunt Gentsevaart – De Klingestraat in Kapellebrug (gemeente Hulst) spelen al jaren doorstromingsproblemen, doordat de verkeerslichtenregeling met name de piekbelastingen op zondagen niet kan verwerken. Deze piekbelastingen worden veroorzaakt door de aanwezigheid van een aantal populaire voorzieningen, geopend op zondagen, die gevestigd zijn in de kern Hulst ten noorden van dit kruispunt. De aanwezigheid van deze voorzieningen zorgt voor dusdanige verkeerstroom door de kern van Kapellebrug dat de verkeerslichtenregeling op het kruispunt Gentsevaart – De Klingestraat oververzadigd raakt. Dit veroorzaakt met name op zondagen voor congestie op de Gentsevaart, tijdens de middagperiode op de zuidelijke tak in noordelijke rijrichting en tijdens de avondpits op de noordelijke tak in zuidelijke rijrichting. Om de doorstroming van het verkeer te verbeteren heeft de gemeente Hulst, na uitgebreid variantenonderzoek, voornemens het huidige kruispunt met verkeerslichten te wijzigen tot een zogenaamde ovonde (langgerekte rotonde).

Het wijzigen van de bestaande kruispuntvorm naar een ovonde vormt een fysieke aanpassing aan een weg. Bij een fysieke aanpassing aan een weg dient volgens de Wet geluidhinder (Wgh) onderzocht te worden wat de akoestische gevolgen zijn voor de omgeving. In het kader van deze fysieke wijziging aan de weg dient daarom zogenaamd reconstructieonderzoek te worden uitgevoerd.

1.2. Leeswijzer

In hoofdstuk 2 is het toetsingskader voor het akoestisch onderzoek beschreven en hoofdstuk 3 geeft de berekeningsuitgangspunten weer. In hoofdstuk 4 zijn de resultaten beschreven met in hoofdstuk 5 een samenvattend overzicht van de conclusies.

2. Toetsingskader

2.1. Normstelling

Wettelijke geluidszone

Langs alle wegen – met uitzondering van 30 km/h-wegen en woonerven – bevinden zich op grond van Wgh geluidszones waarbinnen de geluidshinder aan bepaalde wettelijke normen dient te voldoen. De breedte van een geluidszone is afhankelijk van het aantal rijstroken en van de binnen- of buitenstedelijke ligging. De breedte van de geluidszone van een weg is in tabel 2.1 weergegeven.

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

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

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

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

Op basis van jurisprudentie dient in het kader van een goede ruimtelijke ordening ook bij 30 km/h-wegen de aanvaardbaarheid van de geluidsbelasting te worden onderbouwd. Toetsing aan de normen van de Wgh is juridisch niet noodzakelijk.

Dosismaat L_{den}

De geluidshinder wordt berekend aan de hand van de Europese dosismaat L_{den} (L day-evening-night). Deze dosismaat wordt weergegeven in dB. De berekende geluidswaarde in L_{den} vertegenwoordigt het gemiddelde geluidsniveau over een etmaal.

Artikel 110g Wgh

De in de Wgh genoemde grenswaarden aan de buitengevels betreffen waarden inclusief artikel 110g Wgh. Dit artikel houdt in dat een aftrek mag worden gehanteerd welke anticipeert op het stiller worden van het verkeer in de toekomst door innovatieve maatregelen aan de voertuigen. De toegestane aftrek bedraagt: 2 dB voor wegen waarvoor de representatief te achten snelheid van lichte motorvoertuigen 70 km/h of meer bedraagt. Voor de overige wegen met een lagere snelheid dan 70 km/h bedraagt de toegestane aftrek 5 dB. Deze aftrek is geregeld in artikel 3.4 van het Reken- en Meetvoorschrift Geluidhinder 2012 (RMG 2012).

2.2. Reconstructiesituaties

Er is sprake van een reconstructie in de zin van de Wgh, indien er fysieke wijzigingen op of aan een bestaande weg optreden en waarbij als gevolg van deze veranderingen de geluidsbelasting met 2 dB of meer toeneemt (waarbij opvulling tot 48 dB is toegestaan). Het dient hierbij te gaan om een wijziging in fysieke zin, bijvoorbeeld:

- wijziging van profiel, wegbreedte, hoogteligging of wegdek;
- wijziging van het aantal rijstroken;
- aanleg van kruispunten;
- aanleg van aansluitingen;
- verwijdering, plaatsing of wijziging van verkeerstekens.

Als voorkeursgrenswaarde bij reconstructie dient de geluidsbelasting te worden aangehouden van de situatie één jaar voor reconstructie. Indien deze geluidsbelasting lager is dan 48 dB, bedraagt de voorkeursgrenswaarde 48 dB. Wanneer een hogere waarde is vastgesteld, geldt de laagste van de volgende waarden als voorkeursgrenswaarde:

- de heersende geluidsbelasting;
- de eerder vastgestelde hogere waarde.

In eerste instantie geldt bij de beoordeling van de optredende geluidsbelasting, dat gestreefd wordt naar een 'status quo'-situatie waarbij de geluidsbelasting toeneemt met niet meer dan 1 dB ten opzichte van de voorkeursgrenswaarde. In dat geval is er ingevolge de Wgh geen sprake van een reconstructiesituatie in de zin van de Wgh. Indien de voorkeursgrenswaarde wordt overschreden met 2 dB of meer, is sprake van een reconstructiesituatie in de zin van de Wgh en dienen maatregelen te worden onderzocht om de geluidstoename te beperken tot 1 dB of minder. Hebben geluidsreducerende maatregelen onvoldoende effect of zijn deze ongewenst, dan kan door het bevoegd gezag onder bepaalde voorwaarden een hogere waarde worden vastgesteld met een toename van 2 tot 5 dB, met dien verstande dat deze de uiterste vast te stellen grenswaarde niet te boven mag gaan.

In tabel 2.2 zijn de voorkeursgrenswaarde en maximale ontheffingswaarde voor woningen opgenomen bij reconstructie van wegen.

Tabel 2.2 Voorkeursgrenswaarde voor woningen bij reconstructie

Situatie	Voorkeursgrenswaarde	Maximale ontheffingswaarde	Geluidsbelasting binnen
heersende geluidsbelasting \leq 53 dB	48 dB bij < 48 dB of laagste van: <ul style="list-style-type: none"> - heersende geluidsbelasting of - hogere grenswaarde (indien eerder vastgesteld) 	Voorkeursgrenswaard + 5 dB en max. 58 dB (buitenstedelijk) of 63 dB (stedelijk)	33 dB
heersende geluidsbelasting > 53 dB	laagste van: <ul style="list-style-type: none"> - heersende geluidsbelasting of - hogere grenswaarde (indien eerder vastgesteld) 	Voorkeursgrenswaard + 5 dB en max. 68 dB	33 dB

De geluidszone voor reconstructieonderzoek strekt zich uit 200 meter aan weerszijden van het wegvak waar het daadwerkelijke werk plaatsvindt. In dit geval vindt het werk plaats aan

de Gentsevaart, de De Klingestraat en de Van Hogendorplaan. Het reconstructieonderzoek is alleen verricht voor woningen binnen de wettelijke reconstructiezone van deze wegen gelegen op Nederlands grondgebied.

Uitstraling van de reconstructie

Voor woningen die niet binnen de geluidszone van de reconstructie liggen, maar wel binnen de invloedssfeer, dient ingevolge artikel 99 lid 2 onderzocht te worden of er sprake is van een significante toename ($\geq 1,5$ dB) van geluid. Het betreft hier de zogenaamde 'uitstraling van de reconstructie'. Toetsing aan de normering van de Wet geluidhinder behoeft voor deze wegen niet plaats te vinden als er bij deze wegen geen fysieke wijzigingen plaatsvinden. Als vuistregel wordt gehanteerd dat alle wegen waar sprake is van een intensiteittoename van $\geq 20\%$ en waarlangs geluidsgevoelige bestemmingen aanwezig zijn, meegenomen dienen te worden in het onderzoek. Bij een toename van de verkeersomvang met minder dan 20% is er namelijk sprake van een geluidstoename van minder dan 1 dB, wat niet hoorbaar is voor het menselijk gehoor.

Kortweg geldt voor het reconstructie- en uitstralingsonderzoek:

- de zone strekt zich uit in een gebied van 200 m aan weerszijden van het daadwerkelijk 'werk': de reconstructie;
- de woningen die binnen deze zone liggen dienen formeel aan de normstelling voor reconstructie uit de Wgh getoetst te worden;
- voor de woningen die binnen de invloedssfeer van de reconstructie liggen, maar **niet** binnen de formele zone, dient de aanvaardbaarheid van de eventuele geluidstoename inzichtelijk te worden gemaakt, maar wordt niet formeel getoetst aan de normstelling uit de Wgh.

3. Berekeningsuitgangspunten

3.1. Rekenmethodiek

Het akoestisch onderzoek is uitgevoerd conform de Standaard Rekenmethode II uit het Reken- en meetvoorschrift geluidhinder 2012 (RMG 2012). Het overdrachtsmodel is opgesteld in het softwareprogramma Geomilieu versie 2.13 van DGMR.

3.2. Invoergegevens

Verkeersintensiteiten

De verkeersintensiteit is het aantal motorvoertuigen dat per uur (mvt/uur) passeert. Bij de bepaling van het aantal motorvoertuigen per uur is uitgegaan van de gemiddelde intensiteiten in motorvoertuigen per etmaal (mvt/etmaal) op de wegen. De verkeersintensiteiten die ten grondslag liggen aan dit akoestisch onderzoek staan vermeld in tabel 3.1.

Alleen voor de noordelijke tak van de Gentsevaart zijn etmaalintensiteiten bekend. Deze zijn opgenomen in de Verkeersstromenkaart 2011 van de provincie Zeeland. Voor de beide andere takken op het kruispunt (zuidelijke tak Gentsevaart en de De Klingestraat) zijn alleen uurintensiteiten ten tijde van de piekmomenten op een zondag beschikbaar. Deze zijn tevens bekend voor de noordelijke tak van de Gentsevaart. De piekintensiteiten zijn opgenomen in de rapportage 'Onderzoek doorstroming grensovergang Kapellebrug – Toets oplossing verkeersknelpunt' van DHV in opdracht van de provincie Zeeland (2012). Op basis van de verhoudingen tussen de piekintensiteiten per tak en de beschikbare etmaaltintensiteit op de noordelijke tak van de Gentsevaart is de etmaalintensiteit voor de beide andere takken benaderd. Vervolgens is een doorrekening gemaakt naar de jaren 2013 (één jaar voor realisatie) en 2024 (tien jaar na realisatie). Hierbij is uitgegaan van een autonome verkeersgroei van 1,5% per jaar. Voor de Van Hogendorplaan zijn geen intensiteitsgegevens bekend. Hiervoor is zowel voor de situatie één jaar voor reconstructie als de situatie tien jaar ná reconstructie een aanname gedaan van 500 mvt/etmaal. Deze weg dient alleen ter ontsluiting van de aanliggende woningen

Tabel 3.1 Verkeersintensiteiten

Tak kruispunt	Piekintensiteit (mvt/uur)	Etmaalintensiteit 2011 (mvt/etmaal)	Etmaalintensiteit 2013 (mvt/etmaal)	Etmaalintensiteit 2024 (mvt/etmaal)
Gentsevaart noord	1.692	10.500*	10.817	12.742
Gentsevaart zuid	1.817	11.276**	11.617	13.684
De Klingestraat	265	1.646**	1.696	1.998
Van Hogendorplaan	-	-	500	500

* intensiteit afkomstig uit Verkeersstromenkaart 2011

** intensiteit berekend op basis van verhoudingen piekintensiteiten

Voertuig- en etmaalverdeling

De motorvoertuigen worden verdeeld in drie categorieën:

1. lichte voertuigen (voornamelijk personenauto's);
2. middelzware voertuigen (middelzware vrachtauto's en bussen);
3. zware voertuigen (zware vrachtauto's).

De voertuig- en etmaalverdeling van het verkeer op de verschillende wegen zijn niet bekend. Hiervoor is gebruik gemaakt van standaardverdelingen voor provinciale wegen (Gentsevaart noord en zuid) en wijkverzamelwegen (De Klingestraat). Voor de Van Hogendorplaan is aangesloten bij de voertuig- en etmaalverdeling voor buurtverzamelwegen.

Tabel 3.2 Voertuigverdeling per weg

Weg	Voertuigverdeling (%) (Licht/Middelzwaar/Zwaar) ¹	Dag-, avond-, nachtpercentages ²
Gentsevaart noord en zuid	Dagperiode: 86,00/9,10/4,90 Avondperiode: 93,50/4,50/2,00 Nachtperiode: 86,00/9,10/4,90	6,70/2,70/1,10
De Klingestraat	Dagperiode: 93,46/5,08/1,46 Avondperiode: 93,46/5,08/1,46 Nachtperiode: 93,46/5,08/1,46	6,54/3,76/0,81
Van Hogendorplaan	Dagperiode: 94,59/4,76/0,65 Avondperiode: 94,59/4,76/0,65 Nachtperiode: 94,59/4,76/0,65	6,54/3,76/0,81

Verkeerssnelheid

De verkeerssnelheid is de representatief te achten gemiddelde snelheid van een categorie voertuigen. Dit is in het algemeen de wettelijke toegestane snelheid.

Op alle relevante wegen geldt een maximum snelheid van 50 km/h. Vanwege de aanwezigheid van verkeerslichten in de huidige situatie is een correctie toegepast in verband met afremmen, optrekken en stilstaande voertuigen. Gekeken naar de omvang van en de verhoudingen tussen de verkeersstromen op het kruispunt bedraagt deze correctie 0,5.

Wegdektype

Geluid ten gevolge van wegverkeer kan men onderscheiden in motorgeluid en rolgeluid. Het rolgeluid is een gevolg van de wisselwerking tussen banden en wegdek. De aard van het wegdek is hierbij van invloed. In verband hiermee worden in het rekenschema verschillende typen wegdek onderscheiden. Bij lichte motorvoertuigen is de bijdrage van het rolgeluid aan het totale geluid groter dan bij de zware en middelzware motorvoertuigen. Als gevolg hiervan heeft het wegdek een grotere invloed op de geluidsbelasting naarmate het percentage vrachtverkeer kleiner is.

De verharding van de Gentsevaart en de Van Hogendorplaan bestaan uit DAB (referentiewegdek). De de Klingestraat is uitgevoerd in betonplaten. Hiervoor is het wegdektype 'uitgeborsteld beton' aangenomen (worstcase). In de toekomstige situatie wordt de toerit op de De Klingestraat naar de ovonde voorzien van DAB. Ook dit is opgenomen in het model.

¹ Dagperiode = 07.00 – 19.00, avondperiode = 19.00 – 23.00, nachtperiode = 23.00 – 07.00

² Percentages van etmaalintensiteit per gemiddeld uur per periode

Ruimtelijke gegevens

In de geluidsberekeningen is rekening gehouden met alle relevante gebouwde ruimtelijke objecten in de omgeving en de aanwezigheid van hard (bijvoorbeeld verhard oppervlak of water) of zacht (bijvoorbeeld zandgrond of grasland) bodemgebied. Tevens zijn de maai-veldfluctuaties en hoogteliggingen van ruimtelijke objecten meegenomen. Met betrekking tot deze ruimtelijke gegevens is het model ingevuld op basis van een dxf-ondergrond van het GBKN. Voor de invulling van het toekomstige model is vervolgens ook gebruik gemaakt van een digitale ondergrond van het plan.

De waarneempunten zijn gesitueerd afhankelijk van de hoogte van de geluidsgevoelige objecten. Er is gerekend op een waarneemhoogte van +1,5 meter en +4,5 meter.

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

In bijlage 1 wordt een overzicht gegeven van het rekenmodel en de invoergegevens.

4. Berekeningsresultaten

4.1. Rekenresultaten en beoordeling reconstructiesituatie

In bijlage 2 zijn de berekeningsresultaten van de verschillende woningen binnen de wettelijke reconstructiezone weergegeven voor 2013. In bijlage 3 zijn de resultaten voor 2024 weergegeven. Bijlage 4 geeft een overzicht van alle resultaten van het reconstructieonderzoek. In tabel 4.1 zijn de woningen weergegeven waar sprake is van reconstructie inzake de Wgh (toename van de geluidsbelasting van afgerond 2 dB of meer en een waarde boven de voorkeursgrenswaarde van 48 dB). Hieruit wordt geconcludeerd dat ten gevolge van de reconstructie van het kruispunt Gentsevaart – De Klingestraat sprake is van een reconstructiesituatie op de woning aan de Gentsevaart 72.

Tabel 4.1 Overzicht berekeningsresultaten en beoordeling, bron Gentsevaart (incl. correctie art. 110g Wgh)

Waarneempunt	Adres	Hoogte	Lden 2013	Lden 2024	Toename boven voorkeursgrenswaarde	Reconstructie
GV-72-N1_A	Gentsevaart 72	1,5 m	51,76	54,08	2,10	Ja
GV-72-N1_B	Gentsevaart 72	4,5 m	53,33	55,39	1,83	Ja

De toename bedraagt maximaal 2,10 dB en overschrijdt de maximaal toelaatbare toename van 5 dB niet. Ook wordt de uiterste grenswaarde van 68 dB niet overschreden. Indien maatregelen ter reductie van de geluidsbelasting niet mogelijk of doelmatig zijn, dient Gedeputeerde Staten van de provincie Zeeland een hogere waarde vast te stellen.

Aan de gevels van de overige geluidsgevoelige (woon)functies binnen de geluidszone van de weg is geen sprake van een reconstructiesituatie.

Het wijzigen van de vormgeving van het kruispunt tot een ovonde heeft een positieve invloed op de doorstroming op de Gentsevaart. De ontwikkeling zal echter niet leiden tot veranderingen van de verkeersstromen op andere wegen. Daardoor zal op deze wegen in de toekomstige situatie geen sprake zijn van een verkeerstoename van 20% of meer ten opzichte van de situatie in 2013. Daarnaast kan aangenomen worden dat indien op de eerstelijns bebouwing langs de reconstructiezone geen sprake is van reconstructie, zoals hier het geval is uitgezonderd de woning aan de Gentsevaart 72, ook de geluidstoename op geluidsgevoelige bestemmingen elders niet hoger zal zijn dan afgerond 2 dB. Verder onderzoek naar het uitstralingseffect is daarom niet nodig.

4.2. Maatregelen ter reductie van de geluidsbelasting

De geluidsbelasting kan worden gereduceerd door maatregelen aan de bron of in het overdrachtsgebied. Er is een aantal maatregelen aan de bron denkbaar. Zo kan de geluidsbelasting worden gereduceerd door wijziging in snelheid, verkeersintensiteit of verkeerssamenstelling. Deze maatregelen betekenen echter een wijziging van de verkeersfunctie van de Gentsevaart. De maatregelen zijn niet wenselijk, omdat de Gentsevaart een belangrijke ontsluitingsfunctie kent.

Een andere maatregel aan de bron is het toepassen van geluidsreducerend asfalt. Binnen het maatregelonderzoek is het toepassen van het asfalttype SMA-NL5 op alle aan te passen onderdelen van de verharding voor het gemotoriseerd verkeer onderzocht. Dit asfalttype heeft een geluidsreducerend effect en is daarnaast toepasbaar op wegdelen waar relatief vaak wordt afgeremd. In tabel 4.2 is weergegeven wat de effecten van een dergelijke maatregel zijn en of ook bij toepassing van het asfalttype SMA-NL5 sprake is van reconstructie op de woning aan de Gentsevaart 72.

Tabel 4.2 Effect maatregel (toepassen SMA-NL5), inclusief correctie art. 110g Wgh

Waarneempunt	Adres	Hoogte	Lden 2013	Lden 2024	Toename boven voorkeurs- grenswaarde	Reconstructie
GV-72-N1_A	Gentsevaart 72	1,5 m	51,69	53,14	1,45	Nee
GV-72-N1_B	Gentsevaart 72	4,5 m	53,27	54,48	1,21	Nee

Uit deze resultaten kan geconcludeerd worden dat door het toepassen van een geluidsreducerend asfalt op de ovonde als effect heeft dat ook op de woning aan de Gentsevaart 72 geen sprake is van reconstructie inzake de Wgh. Op geen enkele woning is sprake van een geluidstoename van afgerond 2 dB of meer. Ingevolge de Wgh zijn dan geen vervolgpcedures vereist.

5. Conclusie

De reconstructie van het kruispunt Gentsevaart – De Klingestraat tot ovonde leidt aan de gevel van één woning tot een reconstructiesituatie. Maatregelen ter reductie van de geluidsbelasting zijn mogelijk en doelmatig. Deze maatregel bestaat uit het toepassen het geluidsreducerend asfalt SMA-NL5 op alle delen van de rotonde ten behoeve van het gemotoriseerd verkeer die binnen de reconstructie aangepast worden. De provincie Zeeland heeft aangegeven deze maatregel bij aanleg van de rotonde door te voeren. Op alle onderdelen van de rotonde die vallen binnen het werk zal als wegdekverharding SMA-NL5 worden toegepast. Door deze maatregel is geen sprake van reconstructie inzake de Wgh en is geen vervolprocedure vereist.

Bijlage 1 Invoergegevens

Wegen en verkeersgegevens 2013

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

Naam	Omschr.	ISO H	ISO M	Hdef.	Type	Hbron	Helling	Wegdek	V(MR(D))	V(MR(A))
GV-N	Gentsevaart noord	0,00	--	Relatief	Verdeling	0,75	0	W0	--	--
GV-Z	Gentsevaart zuid	0,00	--	Relatief	Verdeling	0,75	0	W0	--	--
KS-O	De Klingestraat	0,00	--	Relatief	Verdeling	0,75	0	W5	--	--
VHDL	Van Hogendorplaan	0,00	--	Relatief	Verdeling	0,75	0	W0	--	--

Wegen en verkeersgegevens 2013

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

Naam	V(MR(N))	V(MRP4)	V(LV(D))	V(LV(A))	V(LV(N))	V(LVP4)	V(MV(D))	V(MV(A))	V(MV(N))	V(MVP4)	V(ZV(D))
GV-N	--	--	50	50	50	--	50	50	50	--	50
GV-Z	--	--	50	50	50	--	50	50	50	--	50
KS-O	--	--	50	50	50	--	50	50	50	--	50
VHDL	--	--	50	50	50	--	50	50	50	--	50

Wegen en verkeersgegevens 2013

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

Naam	V(ZV(A))	V(ZV(N))	V(ZVP4)	Totaal aantal	%Int(D)	%Int(A)	%Int(N)	%IntP4	%MR(D)	%MR(A)	%MR(N)
GV-N	50	50	--	10817,00	6,70	2,70	1,10	--	--	--	--
GV-Z	50	50	--	11617,00	6,70	2,70	1,10	--	--	--	--
KS-O	50	50	--	1696,00	6,54	3,76	0,81	--	--	--	--
VHDL	50	50	--	500,00	6,54	3,76	0,81	--	--	--	--

Wegen en verkeersgegevens 2013

Model: eerste model
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawai - RMW-2012

Naam	%MRP4	%LV(D)	%LV(A)	%LV(N)	%LVP4	%MV(D)	%MV(A)	%MV(N)	%MVP4	%ZV(D)	%ZV(A)	%ZV(N)	%ZVP4	MR(D)
GV-N	--	86,00	93,50	86,00	--	9,10	4,50	4,90	--	4,90	2,00	1,10	--	--
GV-Z	--	86,00	93,50	86,00	--	9,10	4,50	9,10	--	4,90	2,00	4,90	--	--
KS-O	--	93,46	93,46	93,46	--	5,08	5,08	5,08	--	1,46	1,46	1,46	--	--
VHDL	--	94,59	94,59	94,59	--	4,76	4,76	4,76	--	0,65	0,65	0,65	--	--

Wegen en verkeersgegevens 2013

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

Naam	MR(A)	MR(N)	MRP4	LV(D)	LV(A)	LV(N)	LVP4	MV(D)	MV(A)	MV(N)	MVP4
GV-N	--	--	--	623,28	273,08	102,33	--	65,95	13,14	5,83	--
GV-Z	--	--	--	669,37	293,27	109,90	--	70,83	14,11	11,63	--
KS-O	--	--	--	103,66	59,60	12,84	--	5,63	3,24	0,70	--
VHDL	--	--	--	30,93	17,78	3,83	--	1,56	0,89	0,19	--

Wegen en verkeersgegevens 2013

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

Naam	ZV(D)	ZV(A)	ZV(N)	ZVP4	LE	(D) 63	LE	(D) 125	LE	(D) 250	LE	(D) 500	LE	(D) 1k
GV-N	35,51	5,84	1,31	--		85,88		93,42		100,67		104,33		109,41
GV-Z	38,14	6,27	6,26	--		86,19		93,73		100,98		104,64		109,72
KS-O	1,62	0,93	0,20	--		76,03		83,12		90,04		95,65		102,47
VHDL	0,21	0,12	0,03	--		70,05		77,37		83,98		88,80		95,18

Wegen en verkeersgegevens 2013

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

Naam	LE	(D) 2k	LE	(D) 4k	LE	(D) 8k	LE	(A) 63	LE	(A) 125	LE	(A) 250	LE	(A) 500	LE	(A) 1k	LE	(A) 2k
GV-N		106,17		99,50		91,27		80,12		87,38		94,12		98,88		104,88		101,50
GV-Z		106,48		99,81		91,58		80,43		87,69		94,43		99,19		105,19		101,81
KS-O		97,46		89,79		80,34		73,62		80,72		87,63		93,25		100,06		95,06
VHDL		91,80		85,05		75,55		67,65		74,96		81,58		86,39		92,78		89,40

Wegen en verkeersgegevens 2013

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

Naam	LE	(A) 4k	LE	(A) 8k	LE	(N) 63	LE	(N) 125	LE	(N) 250	LE	(N) 500	LE	(N) 1k	LE	(N) 2k	LE	(N) 4k
GV-N		94,76		85,52		75,69		83,05		89,81		94,37		100,54		97,18		90,44
GV-Z		95,07		85,83		78,34		85,88		93,14		96,79		101,87		98,63		91,97
KS-O		87,39		77,94		66,96		74,05		80,97		86,58		93,40		88,39		80,72
VHDL		82,64		73,15		60,98		68,30		74,91		79,73		86,11		82,73		75,97

Wegen en verkeersgegevens 2013

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

Naam	LE	(N)	8k	LE P4	63	LE P4	125	LE P4	250	LE P4	500	LE P4	1k	LE P4	2k	LE P4	4k	LE P4	8k
GV-N		81,17		--		--		--		--		--		--		--		--	
GV-Z		83,73		--		--		--		--		--		--		--		--	
KS-O		71,27		--		--		--		--		--		--		--		--	
VHDL		66,48		--		--		--		--		--		--		--		--	

Wegen en verkeersgegevens 2024

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

Naam	Omschr.	ISO H	ISO M	Hdef.	Type	Hbron	Helling	Wegdek	V(MR(D))	V(MR(A))
GV-N	Gentsevaart noord	0,00	--	Relatief	Verdeling	0,75	0	W0	--	--
GV-Z	Gentsevaart zuid	0,00	--	Relatief	Verdeling	0,75	0	W0	--	--
Rotonde		0,00	--	Relatief	Verdeling	0,75	0	W0	--	--
KS-O	De Klingestraat	0,00	--	Relatief	Verdeling	0,75	0	W0	--	--
KS-O	De Klingestraat	0,00	--	Relatief	Verdeling	0,75	0	W5	--	--
VHDL	Van Hogendorplaan	0,00	--	Relatief	Verdeling	0,75	0	W0	--	--

Wegen en verkeersgegevens 2024

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

Naam	V(MR(N))	V(MRP4)	V(LV(D))	V(LV(A))	V(LV(N))	V(LVP4)	V(MV(D))	V(MV(A))	V(MV(N))	V(MVP4)
GV-N	--	--	50	50	50	--	50	50	50	--
GV-Z	--	--	50	50	50	--	50	50	50	--
Rotonde	--	--	35	35	35	--	35	35	35	--
KS-O	--	--	50	50	50	--	50	50	50	--
KS-O	--	--	50	50	50	--	50	50	50	--
VHDL	--	--	50	50	50	--	50	50	50	--

Wegen en verkeersgegevens 2024

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

Naam	V(ZV(D))	V(ZV(A))	V(ZV(N))	V(ZVP4)	Totaal aantal	%Int(D)	%Int(A)	%Int(N)	%IntP4	%MR(D)
GV-N	50	50	50	--	12742,00	6,70	2,70	1,10	--	--
GV-Z	50	50	50	--	13684,00	6,70	2,70	1,10	--	--
Rotonde	35	35	35	--	7231,00	6,70	2,70	1,10	--	--
KS-O	50	50	50	--	1998,00	6,54	3,76	0,81	--	--
KS-O	50	50	50	--	1998,00	6,54	3,76	0,81	--	--
VHDL	50	50	50	--	500,00	6,54	3,76	0,81	--	--

Wegen en verkeersgegevens 2024

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

Naam	%MR(A)	%MR(N)	%MRP4	%LV(D)	%LV(A)	%LV(N)	%LVP4	%MV(D)	%MV(A)	%MV(N)	%MVP4	%ZV(D)	%ZV(A)
GV-N	--	--	--	86,00	93,50	86,00	--	9,10	4,50	4,90	--	4,90	2,00
GV-Z	--	--	--	86,00	93,50	86,00	--	9,10	4,50	9,10	--	4,90	2,00
Rotonde	--	--	--	86,00	93,50	86,00	--	9,10	4,50	9,10	--	4,90	2,00
KS-O	--	--	--	93,46	93,46	93,46	--	5,08	5,08	5,08	--	1,46	1,46
KS-O	--	--	--	93,46	93,46	93,46	--	5,08	5,08	5,08	--	1,46	1,46
VHDL	--	--	--	94,59	94,59	94,59	--	4,76	4,76	4,76	--	0,65	0,65

Wegen en verkeersgegevens 2024

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

Naam	%ZV(N)	%ZVP4	MR(D)	MR(A)	MR(N)	MRP4	LV(D)	LV(A)	LV(N)	LVP4	MV(D)	MV(A)
GV-N	1,10	--	--	--	--	--	734,19	321,67	120,54	--	77,69	15,48
GV-Z	4,90	--	--	--	--	--	788,47	345,45	129,45	--	83,43	16,63
Rotonde	4,90	--	--	--	--	--	416,65	182,55	68,41	--	44,09	8,79
KS-O	1,46	--	--	--	--	--	122,12	70,21	15,13	--	6,64	3,82
KS-O	1,46	--	--	--	--	--	122,12	70,21	15,13	--	6,64	3,82
VHDL	0,65	--	--	--	--	--	30,93	17,78	3,83	--	1,56	0,89

Wegen en verkeersgegevens 2024

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

Naam	MV(N)	MVP4	ZV(D)	ZV(A)	ZV(N)	ZVP4	LE	(D) 63	LE	(D) 125	LE	(D) 250	LE	(D) 500
GV-N	6,87	--	41,83	6,88	1,54	--		86,59		94,13		101,38		105,04
GV-Z	13,70	--	44,92	7,39	7,38	--		86,90		94,44		101,69		105,35
Rotonde	7,24	--	23,74	3,90	3,90	--		84,74		90,62		99,71		100,35
KS-O	0,82	--	1,91	1,10	0,24	--		76,52		83,85		90,61		95,23
KS-O	0,82	--	1,91	1,10	0,24	--		76,74		83,83		90,75		96,36
VHDL	0,19	--	0,21	0,12	0,03	--		70,05		77,37		83,98		88,80

Wegen en verkeersgegevens 2024

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

Naam	LE (D) 1k	LE (D) 2k	LE (D) 4k	LE (D) 8k	LE (A) 63	LE (A) 125	LE (A) 250	LE (A) 500	LE (A) 1k
GV-N	110,12	106,88	100,21	91,98	80,83	88,09	94,83	99,60	105,59
GV-Z	110,43	107,19	100,52	92,29	81,14	88,40	95,14	99,91	105,90
Rotonde	104,97	102,31	95,85	90,42	78,83	84,25	92,75	94,90	100,18
KS-O	101,33	97,97	91,23	81,97	74,12	81,45	88,20	92,83	98,93
KS-O	103,18	98,17	90,51	81,05	74,34	81,43	88,34	93,96	100,77
VHDL	95,18	91,80	85,05	75,55	67,65	74,96	81,58	86,39	92,78

Wegen en verkeersgegevens 2024

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

Naam	LE (A) 2k	LE (A) 4k	LE (A) 8k	LE (N) 63	LE (N) 125	LE (N) 250	LE (N) 500	LE (N) 1k	LE (N) 2k
GV-N	102,21	95,47	86,23	76,40	83,76	90,52	95,09	101,25	97,89
GV-Z	102,52	95,78	86,54	79,06	86,59	93,85	97,50	102,58	99,34
Rotonde	97,23	90,64	83,85	76,89	82,77	91,86	92,50	97,12	94,47
KS-O	95,56	88,82	79,57	67,45	74,78	81,54	86,16	92,26	88,90
KS-O	95,77	88,10	78,65	67,67	74,76	81,68	87,29	94,11	89,10
VHDL	89,40	82,64	73,15	60,98	68,30	74,91	79,73	86,11	82,73

Wegen en verkeersgegevens 2024

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

Naam	LE (N) 4k	LE (N) 8k	LE P4 63	LE P4 125	LE P4 250	LE P4 500	LE P4 1k	LE P4 2k	LE P4 4k
GV-N	91,15	81,88	--	--	--	--	--	--	--
GV-Z	92,68	84,44	--	--	--	--	--	--	--
Rotonde	88,00	82,57	--	--	--	--	--	--	--
KS-O	82,16	72,90	--	--	--	--	--	--	--
KS-O	81,43	71,98	--	--	--	--	--	--	--
VHDL	75,97	66,48	--	--	--	--	--	--	--

Wegen en verkeersgegevens 2024

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

Naam	LE	P4	8k
GV-N			--
GV-Z			--
Rotonde			--
KS-O			--
KS-O			--
VHDL			--

Toetspunten

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

Naam	Omschr.	Maaiveld	Hdef.	Hoogte A	Hoogte B	Hoogte C	Hoogte D	Hoogte E	Hoogte F	Gevel
GV-117-W1		3,48	Relatief	1,50	4,50	--	--	--	--	Ja
GV-117-W2		3,51	Relatief	1,50	4,50	--	--	--	--	Ja
GV-117-Z1		3,56	Relatief	1,50	4,50	--	--	--	--	Ja
GV-117-N1		3,50	Relatief	1,50	4,50	--	--	--	--	Ja
GV-119-W1		3,59	Relatief	1,50	4,50	--	--	--	--	Ja
GV-119-W2		3,64	Relatief	1,50	4,50	--	--	--	--	Ja
GV-119-Z1		3,67	Relatief	1,50	4,50	--	--	--	--	Ja
GV-119-N1		3,62	Relatief	1,50	4,50	--	--	--	--	Ja
GV-121-W1		3,63	Relatief	1,50	4,50	--	--	--	--	Ja
GV-121-W2		3,61	Relatief	1,50	4,50	--	--	--	--	Ja
GV-121-N1		3,66	Relatief	1,50	4,50	--	--	--	--	Ja
GV-121-Z1		3,62	Relatief	1,50	4,50	--	--	--	--	Ja
GV-127-W1		3,39	Relatief	1,50	4,50	--	--	--	--	Ja
GV-127-W2		3,34	Relatief	1,50	4,50	--	--	--	--	Ja
GV-127-N1		3,44	Relatief	1,50	4,50	--	--	--	--	Ja
GV-127-Z1		3,36	Relatief	1,50	4,50	--	--	--	--	Ja
GV-129-W1		3,27	Relatief	1,50	4,50	--	--	--	--	Ja
GV-129-Z1		3,26	Relatief	1,50	4,50	--	--	--	--	Ja
GV-129-N1		3,32	Relatief	1,50	4,50	--	--	--	--	Ja
GV-131-W1		3,34	Relatief	1,50	4,50	--	--	--	--	Ja
GV-131-Z1		3,34	Relatief	1,50	4,50	--	--	--	--	Ja
GV-131-Z2		3,40	Relatief	1,50	4,50	--	--	--	--	Ja
GV-115-W1		3,50	Relatief	1,50	4,50	--	--	--	--	Ja
GV-115-Z1		3,58	Relatief	1,50	4,50	--	--	--	--	Ja
GV-115-N1		3,51	Relatief	1,50	4,50	--	--	--	--	Ja
GV-115-W1		3,38	Relatief	1,50	4,50	--	--	--	--	Ja
GV-115-Z1		3,45	Relatief	1,50	4,50	--	--	--	--	Ja
GV-115-N1		3,41	Relatief	1,50	4,50	--	--	--	--	Ja
GV-62-O1		3,45	Relatief	1,50	4,50	--	--	--	--	Ja
GV-62-N1		3,45	Relatief	1,50	4,50	--	--	--	--	Ja
GV-64-O1		3,44	Relatief	1,50	4,50	--	--	--	--	Ja
GV-66-O1		3,43	Relatief	1,50	4,50	--	--	--	--	Ja
GV-66-Z1		3,43	Relatief	1,50	4,50	--	--	--	--	Ja
GV-52-O1		3,53	Relatief	1,50	4,50	--	--	--	--	Ja
GV-52-N1		3,51	Relatief	1,50	4,50	--	--	--	--	Ja

Toetspunten

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

Naam	Omschr.	Maaiveld	Hdef.	Hoogte A	Hoogte B	Hoogte C	Hoogte D	Hoogte E	Hoogte F	Gevel
GV-52-Z1		3,50	Relatief	1,50	4,50	--	--	--	--	Ja
GV-60-01		3,42	Relatief	1,50	4,50	--	--	--	--	Ja
GV-58-01		3,41	Relatief	1,50	4,50	--	--	--	--	Ja
GV-56-01		3,42	Relatief	1,50	4,50	--	--	--	--	Ja
GV-56-N1		3,43	Relatief	1,50	4,50	--	--	--	--	Ja
GV-60-Z1		3,43	Relatief	1,50	4,50	--	--	--	--	Ja
GV-54-01		3,57	Relatief	1,50	4,50	--	--	--	--	Ja
GV-54-N1		3,55	Relatief	1,50	4,50	--	--	--	--	Ja
GV-54a-W1		3,55	Relatief	1,50	4,50	--	--	--	--	Ja
GV-54a-Z1		3,54	Relatief	1,50	4,50	--	--	--	--	Ja
GV-54b-01		3,49	Relatief	1,50	4,50	--	--	--	--	Ja
GV-54b-N1		3,50	Relatief	1,50	4,50	--	--	--	--	Ja
GV-54c-W1		3,45	Relatief	1,50	4,50	--	--	--	--	Ja
GV-54c-Z1		3,44	Relatief	1,50	4,50	--	--	--	--	Ja
GV-72-01		3,64	Relatief	1,50	4,50	--	--	--	--	Ja
GV-74-01		3,62	Relatief	1,50	4,50	--	--	--	--	Ja
GV-72-N1		3,65	Relatief	1,50	4,50	--	--	--	--	Ja
VHL-2-Z1		3,75	Relatief	1,50	4,50	--	--	--	--	Ja
VHL-2-01		3,71	Relatief	1,50	4,50	--	--	--	--	Ja
VHL-4-Z1		3,78	Relatief	1,50	4,50	--	--	--	--	Ja
VHL-6-Z1		3,74	Relatief	1,50	4,50	--	--	--	--	Ja
VHL-3-N1		3,81	Relatief	1,50	4,50	--	--	--	--	Ja
VHL-3-01		3,82	Relatief	1,50	4,50	--	--	--	--	Ja

Bijlage 2 Bereningsresultaten 2013

Resultaten 2013 Van Hogendorp (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
 Model: eerste model
 LAeq totaalresultaten voor toetspunten
 Groep: Van Hogendorp
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
GV-115-N1_A		1,50	12,18
GV-115-N1_A		1,50	8,63
GV-115-N1_B		4,50	13,08
GV-115-N1_B		4,50	13,18
GV-115-W1_A		1,50	18,56
GV-115-W1_A		1,50	15,39
GV-115-W1_B		4,50	19,33
GV-115-W1_B		4,50	18,62
GV-115-Z1_A		1,50	13,95
GV-115-Z1_A		1,50	7,84
GV-115-Z1_B		4,50	18,01
GV-115-Z1_B		4,50	15,42
GV-117-N1_A		1,50	9,16
GV-117-N1_B		4,50	10,98
GV-117-W1_A		1,50	21,63
GV-117-W1_B		4,50	21,78
GV-117-W2_A		1,50	22,52
GV-117-W2_B		4,50	22,37
GV-117-Z1_A		1,50	19,28
GV-117-Z1_B		4,50	20,07
GV-119-N1_A		1,50	18,50
GV-119-N1_B		4,50	18,23
GV-119-W1_A		1,50	24,60
GV-119-W1_B		4,50	24,39
GV-119-W2_A		1,50	23,53
GV-119-W2_B		4,50	24,75
GV-119-Z1_A		1,50	11,62
GV-119-Z1_B		4,50	17,70
GV-121-N1_A		1,50	9,47
GV-121-N1_B		4,50	14,25
GV-121-W1_A		1,50	24,00
GV-121-W1_B		4,50	25,35
GV-121-W2_A		1,50	24,64
GV-121-W2_B		4,50	26,06
GV-121-Z1_A		1,50	24,86
GV-121-Z1_B		4,50	26,58
GV-127-N1_A		1,50	13,81
GV-127-N1_B		4,50	16,46
GV-127-W1_A		1,50	33,22
GV-127-W1_B		4,50	35,20
GV-127-W2_A		1,50	35,22
GV-127-W2_B		4,50	37,03
GV-127-Z1_A		1,50	34,84
GV-127-Z1_B		4,50	36,66
GV-129-N1_A		1,50	27,43
GV-129-N1_B		4,50	29,82
GV-129-W1_A		1,50	38,74
GV-129-W1_B		4,50	39,98
GV-129-Z1_A		1,50	39,42
GV-129-Z1_B		4,50	40,55
GV-131-W1_A		1,50	36,98
GV-131-W1_B		4,50	38,63
GV-131-Z1_A		1,50	35,66
GV-131-Z1_B		4,50	37,03
GV-131-Z2_A		1,50	34,08
GV-131-Z2_B		4,50	35,55
GV-52-N1_A		1,50	6,41

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2013 Van Hogendorp (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
 Model: eerste model
 LAeq totaalresultaten voor toetspunten
 Groep: Van Hogendorp
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
GV-52-N1_B		4,50	12,73
GV-52-O1_A		1,50	7,04
GV-52-O1_B		4,50	13,11
GV-52-Z1_A		1,50	6,31
GV-52-Z1_B		4,50	12,78
GV-54a-W1_A		1,50	23,98
GV-54a-W1_B		4,50	25,18
GV-54a-Z1_A		1,50	21,35
GV-54a-Z1_B		4,50	23,70
GV-54b-N1_A		1,50	10,78
GV-54b-N1_B		4,50	17,69
GV-54b-O1_A		1,50	27,34
GV-54b-O1_B		4,50	28,47
GV-54c-W1_A		1,50	27,52
GV-54c-W1_B		4,50	28,92
GV-54c-Z1_A		1,50	22,05
GV-54c-Z1_B		4,50	27,14
GV-54-N1_A		1,50	6,70
GV-54-N1_B		4,50	11,23
GV-54-O1_A		1,50	23,10
GV-54-O1_B		4,50	24,46
GV-56-N1_A		1,50	16,70
GV-56-N1_B		4,50	23,71
GV-56-O1_A		1,50	29,40
GV-56-O1_B		4,50	30,86
GV-58-O1_A		1,50	29,80
GV-58-O1_B		4,50	31,45
GV-60-O1_A		1,50	30,50
GV-60-O1_B		4,50	32,06
GV-60-Z1_A		1,50	28,67
GV-60-Z1_B		4,50	31,10
GV-62-N1_A		1,50	22,09
GV-62-N1_B		4,50	25,57
GV-62-O1_A		1,50	31,02
GV-62-O1_B		4,50	32,63
GV-64-O1_A		1,50	31,81
GV-64-O1_B		4,50	33,30
GV-66-O1_A		1,50	32,05
GV-66-O1_B		4,50	33,54
GV-66-Z1_A		1,50	36,60
GV-66-Z1_B		4,50	38,28
GV-72-N1_A		1,50	31,88
GV-72-N1_B		4,50	33,33
GV-72-O1_A		1,50	28,66
GV-72-O1_B		4,50	29,89
GV-74-O1_A		1,50	27,42
GV-74-O1_B		4,50	28,64
VHL-2-O1_A		1,50	38,81
VHL-2-O1_B		4,50	39,95
VHL-2-Z1_A		1,50	42,66
VHL-2-Z1_B		4,50	43,42
VHL-3-N1_A		1,50	45,95
VHL-3-N1_B		4,50	46,14
VHL-3-O1_A		1,50	40,59
VHL-3-O1_B		4,50	41,26
VHL-4-Z1_A		1,50	42,02
VHL-4-Z1_B		4,50	42,69

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2013 Van Hogendorp (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
Model: eerste model
L_{Aeq} totaalresultaten voor toetspunten
Groep: Van Hogendorp
Groepsreductie: Ja

Naam			
Toetspunt	Omschrijving	Hoogte	Lden
VHL-6-Z1_A		1,50	38,55
VHL-6-Z1_B		4,50	39,53

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2013 Gentsevaart (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
 Model: eerste model
 LAeq totaalresultaten voor toetspunten
 Groep: Gentsevaart
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
GV-115-N1_A		1,50	60,00
GV-115-N1_A		1,50	58,58
GV-115-N1_B		4,50	60,20
GV-115-N1_B		4,50	58,87
GV-115-W1_A		1,50	62,87
GV-115-W1_A		1,50	61,17
GV-115-W1_B		4,50	62,84
GV-115-W1_B		4,50	61,37
GV-115-Z1_A		1,50	58,29
GV-115-Z1_A		1,50	56,16
GV-115-Z1_B		4,50	58,52
GV-115-Z1_B		4,50	56,57
GV-117-N1_A		1,50	60,29
GV-117-N1_B		4,50	60,27
GV-117-W1_A		1,50	65,18
GV-117-W1_B		4,50	64,74
GV-117-W2_A		1,50	65,34
GV-117-W2_B		4,50	64,87
GV-117-Z1_A		1,50	60,50
GV-117-Z1_B		4,50	60,36
GV-119-N1_A		1,50	59,86
GV-119-N1_B		4,50	59,82
GV-119-W1_A		1,50	64,78
GV-119-W1_B		4,50	64,48
GV-119-W2_A		1,50	64,80
GV-119-W2_B		4,50	64,49
GV-119-Z1_A		1,50	60,13
GV-119-Z1_B		4,50	59,93
GV-121-N1_A		1,50	59,81
GV-121-N1_B		4,50	59,64
GV-121-W1_A		1,50	64,31
GV-121-W1_B		4,50	64,13
GV-121-W2_A		1,50	64,40
GV-121-W2_B		4,50	64,20
GV-121-Z1_A		1,50	59,78
GV-121-Z1_B		4,50	59,90
GV-127-N1_A		1,50	59,25
GV-127-N1_B		4,50	59,57
GV-127-W1_A		1,50	64,45
GV-127-W1_B		4,50	64,33
GV-127-W2_A		1,50	64,56
GV-127-W2_B		4,50	64,41
GV-127-Z1_A		1,50	58,33
GV-127-Z1_B		4,50	58,47
GV-129-N1_A		1,50	58,02
GV-129-N1_B		4,50	58,46
GV-129-W1_A		1,50	64,39
GV-129-W1_B		4,50	64,21
GV-129-Z1_A		1,50	59,85
GV-129-Z1_B		4,50	60,00
GV-131-W1_A		1,50	54,88
GV-131-W1_B		4,50	56,22
GV-131-Z1_A		1,50	51,79
GV-131-Z1_B		4,50	53,29
GV-131-Z2_A		1,50	50,06
GV-131-Z2_B		4,50	51,85
GV-52-N1_A		1,50	54,22

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2013 Gentsevaart (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
 Model: eerste model
 LAeq totaalresultaten voor toetspunten
 Groep: Gentsevaart
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
GV-52-N1_B		4,50	55,66
GV-52-O1_A		1,50	57,28
GV-52-O1_B		4,50	58,61
GV-52-Z1_A		1,50	50,47
GV-52-Z1_B		4,50	52,09
GV-54a-W1_A		1,50	58,87
GV-54a-W1_B		4,50	59,71
GV-54a-Z1_A		1,50	53,30
GV-54a-Z1_B		4,50	54,63
GV-54b-N1_A		1,50	55,45
GV-54b-N1_B		4,50	56,56
GV-54b-O1_A		1,50	59,46
GV-54b-O1_B		4,50	60,13
GV-54c-W1_A		1,50	59,22
GV-54c-W1_B		4,50	59,93
GV-54c-Z1_A		1,50	52,85
GV-54c-Z1_B		4,50	54,02
GV-54-N1_A		1,50	56,49
GV-54-N1_B		4,50	57,62
GV-54-O1_A		1,50	59,39
GV-54-O1_B		4,50	60,15
GV-56-N1_A		1,50	56,19
GV-56-N1_B		4,50	56,85
GV-56-O1_A		1,50	60,08
GV-56-O1_B		4,50	60,64
GV-58-O1_A		1,50	60,27
GV-58-O1_B		4,50	60,81
GV-60-O1_A		1,50	60,43
GV-60-O1_B		4,50	60,94
GV-60-Z1_A		1,50	56,72
GV-60-Z1_B		4,50	57,44
GV-62-N1_A		1,50	55,67
GV-62-N1_B		4,50	56,52
GV-62-O1_A		1,50	60,48
GV-62-O1_B		4,50	61,01
GV-64-O1_A		1,50	60,62
GV-64-O1_B		4,50	61,13
GV-66-O1_A		1,50	60,74
GV-66-O1_B		4,50	61,23
GV-66-Z1_A		1,50	56,94
GV-66-Z1_B		4,50	57,50
GV-72-N1_A		1,50	51,69
GV-72-N1_B		4,50	53,27
GV-72-O1_A		1,50	54,97
GV-72-O1_B		4,50	56,40
GV-74-O1_A		1,50	54,55
GV-74-O1_B		4,50	56,08
VHL-2-O1_A		1,50	42,18
VHL-2-O1_B		4,50	43,37
VHL-2-Z1_A		1,50	40,38
VHL-2-Z1_B		4,50	41,25
VHL-3-N1_A		1,50	38,01
VHL-3-N1_B		4,50	38,91
VHL-3-O1_A		1,50	39,24
VHL-3-O1_B		4,50	40,33
VHL-4-Z1_A		1,50	39,05
VHL-4-Z1_B		4,50	40,46

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2013 Gentsevaart (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
Model: eerste model
L_{Aeq} totaalresultaten voor toetspunten
Groep: Gentsevaart
Groepsreductie: Ja

Naam			
Toetspunt	Omschrijving	Hoogte	Lden
VHL-6-Z1_A		1,50	36,03
VHL-6-Z1_B		4,50	37,27

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2013 De Klingestraat (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
 Model: eerste model
 LAeq totaalresultaten voor toetspunten
 Groep: De Klingestraat
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
GV-115-N1_A		1,50	14,72
GV-115-N1_A		1,50	12,49
GV-115-N1_B		4,50	18,75
GV-115-N1_B		4,50	19,51
GV-115-W1_A		1,50	18,95
GV-115-W1_A		1,50	20,91
GV-115-W1_B		4,50	19,97
GV-115-W1_B		4,50	22,34
GV-115-Z1_A		1,50	20,92
GV-115-Z1_A		1,50	16,72
GV-115-Z1_B		4,50	22,65
GV-115-Z1_B		4,50	21,32
GV-117-N1_A		1,50	15,91
GV-117-N1_B		4,50	20,22
GV-117-W1_A		1,50	23,58
GV-117-W1_B		4,50	24,19
GV-117-W2_A		1,50	23,82
GV-117-W2_B		4,50	24,01
GV-117-Z1_A		1,50	24,32
GV-117-Z1_B		4,50	25,28
GV-119-N1_A		1,50	12,56
GV-119-N1_B		4,50	18,58
GV-119-W1_A		1,50	26,02
GV-119-W1_B		4,50	25,92
GV-119-W2_A		1,50	26,45
GV-119-W2_B		4,50	26,43
GV-119-Z1_A		1,50	16,65
GV-119-Z1_B		4,50	20,82
GV-121-N1_A		1,50	11,04
GV-121-N1_B		4,50	15,41
GV-121-W1_A		1,50	26,40
GV-121-W1_B		4,50	26,30
GV-121-W2_A		1,50	26,62
GV-121-W2_B		4,50	26,40
GV-121-Z1_A		1,50	26,01
GV-121-Z1_B		4,50	27,66
GV-127-N1_A		1,50	20,13
GV-127-N1_B		4,50	21,82
GV-127-W1_A		1,50	21,51
GV-127-W1_B		4,50	22,87
GV-127-W2_A		1,50	22,76
GV-127-W2_B		4,50	23,96
GV-127-Z1_A		1,50	23,43
GV-127-Z1_B		4,50	28,91
GV-129-N1_A		1,50	19,15
GV-129-N1_B		4,50	24,92
GV-129-W1_A		1,50	18,07
GV-129-W1_B		4,50	22,23
GV-129-Z1_A		1,50	36,94
GV-129-Z1_B		4,50	38,57
GV-131-W1_A		1,50	31,76
GV-131-W1_B		4,50	33,35
GV-131-Z1_A		1,50	40,65
GV-131-Z1_B		4,50	42,56
GV-131-Z2_A		1,50	41,10
GV-131-Z2_B		4,50	43,04
GV-52-N1_A		1,50	14,86

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2013 De Klingestraat (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
 Model: eerste model
 LAeq totaalresultaten voor toetspunten
 Groep: De Klingestraat
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
GV-52-N1_B		4,50	17,67
GV-52-O1_A		1,50	18,90
GV-52-O1_B		4,50	22,36
GV-52-Z1_A		1,50	14,93
GV-52-Z1_B		4,50	19,21
GV-54a-W1_A		1,50	28,83
GV-54a-W1_B		4,50	28,87
GV-54a-Z1_A		1,50	20,91
GV-54a-Z1_B		4,50	24,50
GV-54b-N1_A		1,50	15,06
GV-54b-N1_B		4,50	17,81
GV-54b-O1_A		1,50	30,22
GV-54b-O1_B		4,50	30,02
GV-54c-W1_A		1,50	31,25
GV-54c-W1_B		4,50	31,14
GV-54c-Z1_A		1,50	18,98
GV-54c-Z1_B		4,50	26,57
GV-54-N1_A		1,50	13,51
GV-54-N1_B		4,50	18,32
GV-54-O1_A		1,50	28,50
GV-54-O1_B		4,50	28,56
GV-56-N1_A		1,50	15,71
GV-56-N1_B		4,50	17,21
GV-56-O1_A		1,50	31,82
GV-56-O1_B		4,50	32,63
GV-58-O1_A		1,50	32,22
GV-58-O1_B		4,50	33,05
GV-60-O1_A		1,50	32,58
GV-60-O1_B		4,50	33,56
GV-60-Z1_A		1,50	31,52
GV-60-Z1_B		4,50	32,93
GV-62-N1_A		1,50	27,45
GV-62-N1_B		4,50	28,82
GV-62-O1_A		1,50	33,99
GV-62-O1_B		4,50	35,11
GV-64-O1_A		1,50	34,64
GV-64-O1_B		4,50	35,76
GV-66-O1_A		1,50	35,27
GV-66-O1_B		4,50	36,40
GV-66-Z1_A		1,50	35,75
GV-66-Z1_B		4,50	36,89
GV-72-N1_A		1,50	42,72
GV-72-N1_B		4,50	44,15
GV-72-O1_A		1,50	43,46
GV-72-O1_B		4,50	44,97
GV-74-O1_A		1,50	43,61
GV-74-O1_B		4,50	44,89
VHL-2-O1_A		1,50	30,84
VHL-2-O1_B		4,50	31,68
VHL-2-Z1_A		1,50	30,18
VHL-2-Z1_B		4,50	30,97
VHL-3-N1_A		1,50	24,54
VHL-3-N1_B		4,50	25,40
VHL-3-O1_A		1,50	29,68
VHL-3-O1_B		4,50	30,77
VHL-4-Z1_A		1,50	28,58
VHL-4-Z1_B		4,50	29,45

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2013 De Klingestraat (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
Model: eerste model
L_{Aeq} totaalresultaten voor toetspunten
Groep: De Klingestraat
Groepsreductie: Ja

Naam			
Toetspunt	Omschrijving	Hoogte	Lden
VHL-6-Z1_A		1,50	27,06
VHL-6-Z1_B		4,50	27,90

Alle getoonde dB-waarden zijn A-gewogen

Bijlage 3 Berekeningsresultaten 2024

Resultaten 2024 Van Hogendorp (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
 Model: Toekomst
 LAeq totaalresultaten voor toetspunten
 Groep: Van Hogendorp
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
GV-115-N1_A		1,50	10,87
GV-115-N1_A		1,50	9,94
GV-115-N1_B		4,50	13,23
GV-115-N1_B		4,50	13,47
GV-115-W1_A		1,50	17,47
GV-115-W1_A		1,50	13,75
GV-115-W1_B		4,50	19,14
GV-115-W1_B		4,50	17,96
GV-115-Z1_A		1,50	13,38
GV-115-Z1_A		1,50	9,80
GV-115-Z1_B		4,50	18,85
GV-115-Z1_B		4,50	17,09
GV-117-N1_A		1,50	9,44
GV-117-N1_B		4,50	12,56
GV-117-W1_A		1,50	19,13
GV-117-W1_B		4,50	20,73
GV-117-W2_A		1,50	19,56
GV-117-W2_B		4,50	20,78
GV-117-Z1_A		1,50	19,30
GV-117-Z1_B		4,50	20,73
GV-119-N1_A		1,50	16,18
GV-119-N1_B		4,50	17,02
GV-119-W1_A		1,50	22,31
GV-119-W1_B		4,50	22,86
GV-119-W2_A		1,50	22,71
GV-119-W2_B		4,50	23,50
GV-119-Z1_A		1,50	12,35
GV-119-Z1_B		4,50	18,12
GV-121-N1_A		1,50	10,27
GV-121-N1_B		4,50	15,19
GV-121-W1_A		1,50	22,73
GV-121-W1_B		4,50	23,45
GV-121-W2_A		1,50	24,33
GV-121-W2_B		4,50	24,85
GV-121-Z1_A		1,50	24,69
GV-121-Z1_B		4,50	25,87
GV-127-N1_A		1,50	13,89
GV-127-N1_B		4,50	16,69
GV-127-W1_A		1,50	31,74
GV-127-W1_B		4,50	33,46
GV-127-W2_A		1,50	33,51
GV-127-W2_B		4,50	35,15
GV-127-Z1_A		1,50	33,20
GV-127-Z1_B		4,50	34,89
GV-129-N1_A		1,50	24,79
GV-129-N1_B		4,50	27,02
GV-129-W1_A		1,50	35,59
GV-129-W1_B		4,50	37,39
GV-129-Z1_A		1,50	36,20
GV-129-Z1_B		4,50	37,96
GV-131-W1_A		1,50	35,52
GV-131-W1_B		4,50	37,28
GV-131-Z1_A		1,50	34,74
GV-131-Z1_B		4,50	36,09
GV-131-Z2_A		1,50	33,93
GV-131-Z2_B		4,50	35,15
GV-52-N1_A		1,50	8,58

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2024 Van Hogendorp (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
 Model: Toekomst
 LAeq totaalresultaten voor toetspunten
 Groep: Van Hogendorp
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
GV-52-N1_B		4,50	14,51
GV-52-O1_A		1,50	8,25
GV-52-O1_B		4,50	14,14
GV-52-Z1_A		1,50	7,95
GV-52-Z1_B		4,50	14,78
GV-54a-W1_A		1,50	23,48
GV-54a-W1_B		4,50	23,54
GV-54a-Z1_A		1,50	21,61
GV-54a-Z1_B		4,50	23,79
GV-54b-N1_A		1,50	11,44
GV-54b-N1_B		4,50	18,39
GV-54b-O1_A		1,50	26,29
GV-54b-O1_B		4,50	26,91
GV-54c-W1_A		1,50	27,03
GV-54c-W1_B		4,50	28,00
GV-54c-Z1_A		1,50	22,13
GV-54c-Z1_B		4,50	27,37
GV-54-N1_A		1,50	9,48
GV-54-N1_B		4,50	13,76
GV-54-O1_A		1,50	20,99
GV-54-O1_B		4,50	21,33
GV-56-N1_A		1,50	17,26
GV-56-N1_B		4,50	24,42
GV-56-O1_A		1,50	27,75
GV-56-O1_B		4,50	28,89
GV-58-O1_A		1,50	27,79
GV-58-O1_B		4,50	29,14
GV-60-O1_A		1,50	28,04
GV-60-O1_B		4,50	29,22
GV-60-Z1_A		1,50	28,07
GV-60-Z1_B		4,50	30,48
GV-62-N1_A		1,50	18,82
GV-62-N1_B		4,50	24,24
GV-62-O1_A		1,50	28,51
GV-62-O1_B		4,50	29,39
GV-64-O1_A		1,50	28,65
GV-64-O1_B		4,50	29,71
GV-66-O1_A		1,50	28,90
GV-66-O1_B		4,50	29,90
GV-66-Z1_A		1,50	35,80
GV-66-Z1_B		4,50	37,51
GV-72-N1_A		1,50	39,62
GV-72-N1_B		4,50	40,89
GV-72-O1_A		1,50	36,39
GV-72-O1_B		4,50	37,58
GV-74-O1_A		1,50	33,37
GV-74-O1_B		4,50	34,95
VHL-2-O1_A		1,50	38,93
VHL-2-O1_B		4,50	40,07
VHL-2-Z1_A		1,50	42,89
VHL-2-Z1_B		4,50	43,70
VHL-3-N1_A		1,50	45,82
VHL-3-N1_B		4,50	46,18
VHL-3-O1_A		1,50	40,45
VHL-3-O1_B		4,50	41,16
VHL-4-Z1_A		1,50	42,65
VHL-4-Z1_B		4,50	43,47

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2024 Van Hogendorp (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
Model: Toekomst
L_{Aeq} totaalresultaten voor toetspunten
Groep: Van Hogendorp
Groepsreductie: Ja

Naam			
Toetspunt	Omschrijving	Hoogte	Lden
VHL-6-Z1_A		1,50	42,67
VHL-6-Z1_B		4,50	43,43

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2024 Gentsevaart (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
 Model: Toekomst
 LAeq totaalresultaten voor toetspunten
 Groep: Gentsevaart
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
GV-115-N1_A		1,50	60,81
GV-115-N1_A		1,50	59,39
GV-115-N1_B		4,50	60,99
GV-115-N1_B		4,50	59,66
GV-115-W1_A		1,50	63,72
GV-115-W1_A		1,50	62,01
GV-115-W1_B		4,50	63,67
GV-115-W1_B		4,50	62,18
GV-115-Z1_A		1,50	59,10
GV-115-Z1_A		1,50	56,96
GV-115-Z1_B		4,50	59,33
GV-115-Z1_B		4,50	57,35
GV-117-N1_A		1,50	61,17
GV-117-N1_B		4,50	61,12
GV-117-W1_A		1,50	66,15
GV-117-W1_B		4,50	65,65
GV-117-W2_A		1,50	66,33
GV-117-W2_B		4,50	65,78
GV-117-Z1_A		1,50	61,43
GV-117-Z1_B		4,50	61,25
GV-119-N1_A		1,50	60,73
GV-119-N1_B		4,50	60,65
GV-119-W1_A		1,50	65,75
GV-119-W1_B		4,50	65,40
GV-119-W2_A		1,50	65,78
GV-119-W2_B		4,50	65,42
GV-119-Z1_A		1,50	60,98
GV-119-Z1_B		4,50	60,74
GV-121-N1_A		1,50	60,68
GV-121-N1_B		4,50	60,47
GV-121-W1_A		1,50	65,26
GV-121-W1_B		4,50	65,02
GV-121-W2_A		1,50	65,32
GV-121-W2_B		4,50	65,06
GV-121-Z1_A		1,50	60,61
GV-121-Z1_B		4,50	60,70
GV-127-N1_A		1,50	59,92
GV-127-N1_B		4,50	60,22
GV-127-W1_A		1,50	65,17
GV-127-W1_B		4,50	65,01
GV-127-W2_A		1,50	65,25
GV-127-W2_B		4,50	65,06
GV-127-Z1_A		1,50	58,94
GV-127-Z1_B		4,50	59,06
GV-129-N1_A		1,50	58,58
GV-129-N1_B		4,50	58,99
GV-129-W1_A		1,50	65,04
GV-129-W1_B		4,50	64,81
GV-129-Z1_A		1,50	60,58
GV-129-Z1_B		4,50	60,69
GV-131-W1_A		1,50	55,70
GV-131-W1_B		4,50	57,03
GV-131-Z1_A		1,50	53,01
GV-131-Z1_B		4,50	54,51
GV-131-Z2_A		1,50	51,25
GV-131-Z2_B		4,50	53,06
GV-52-N1_A		1,50	54,88

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2024 Gentsevaart (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
 Model: Toekomst
 LAeq totaalresultaten voor toetspunten
 Groep: Gentsevaart
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
GV-52-N1_B		4,50	56,33
GV-52-O1_A		1,50	57,94
GV-52-O1_B		4,50	59,27
GV-52-Z1_A		1,50	51,13
GV-52-Z1_B		4,50	52,76
GV-54a-W1_A		1,50	59,44
GV-54a-W1_B		4,50	60,31
GV-54a-Z1_A		1,50	53,87
GV-54a-Z1_B		4,50	55,23
GV-54b-N1_A		1,50	56,06
GV-54b-N1_B		4,50	57,19
GV-54b-O1_A		1,50	59,99
GV-54b-O1_B		4,50	60,69
GV-54c-W1_A		1,50	59,78
GV-54c-W1_B		4,50	60,51
GV-54c-Z1_A		1,50	53,33
GV-54c-Z1_B		4,50	54,57
GV-54-N1_A		1,50	57,13
GV-54-N1_B		4,50	58,28
GV-54-O1_A		1,50	60,01
GV-54-O1_B		4,50	60,79
GV-56-N1_A		1,50	56,65
GV-56-N1_B		4,50	57,32
GV-56-O1_A		1,50	60,56
GV-56-O1_B		4,50	61,13
GV-58-O1_A		1,50	60,72
GV-58-O1_B		4,50	61,28
GV-60-O1_A		1,50	60,86
GV-60-O1_B		4,50	61,40
GV-60-Z1_A		1,50	57,22
GV-60-Z1_B		4,50	57,96
GV-62-N1_A		1,50	56,19
GV-62-N1_B		4,50	57,07
GV-62-O1_A		1,50	60,94
GV-62-O1_B		4,50	61,48
GV-64-O1_A		1,50	61,07
GV-64-O1_B		4,50	61,59
GV-66-O1_A		1,50	61,16
GV-66-O1_B		4,50	61,65
GV-66-Z1_A		1,50	57,39
GV-66-Z1_B		4,50	57,97
GV-72-N1_A		1,50	53,79
GV-72-N1_B		4,50	55,10
GV-72-O1_A		1,50	56,13
GV-72-O1_B		4,50	57,41
GV-74-O1_A		1,50	55,73
GV-74-O1_B		4,50	57,10
VHL-2-O1_A		1,50	43,23
VHL-2-O1_B		4,50	44,55
VHL-2-Z1_A		1,50	42,10
VHL-2-Z1_B		4,50	43,04
VHL-3-N1_A		1,50	39,20
VHL-3-N1_B		4,50	40,23
VHL-3-O1_A		1,50	40,61
VHL-3-O1_B		4,50	41,80
VHL-4-Z1_A		1,50	40,38
VHL-4-Z1_B		4,50	41,84

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2024 Gentsevaart (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
Model: Toekomst
L_{Aeq} totaalresultaten voor toetspunten
Groep: Gentsevaart
Groepsreductie: Ja

Naam			
Toetspunt	Omschrijving	Hoogte	Lden
VHL-6-Z1_A		1,50	37,96
VHL-6-Z1_B		4,50	39,19

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2024 De Klingestraat (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
 Model: Toekomst
 LAeq totaalresultaten voor toetspunten
 Groep: De Klingestraat
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
GV-115-N1_A		1,50	13,52
GV-115-N1_A		1,50	12,27
GV-115-N1_B		4,50	17,93
GV-115-N1_B		4,50	18,87
GV-115-W1_A		1,50	15,89
GV-115-W1_A		1,50	18,41
GV-115-W1_B		4,50	17,10
GV-115-W1_B		4,50	20,45
GV-115-Z1_A		1,50	19,23
GV-115-Z1_A		1,50	17,27
GV-115-Z1_B		4,50	21,40
GV-115-Z1_B		4,50	21,84
GV-117-N1_A		1,50	15,24
GV-117-N1_B		4,50	19,77
GV-117-W1_A		1,50	26,17
GV-117-W1_B		4,50	26,23
GV-117-W2_A		1,50	25,24
GV-117-W2_B		4,50	25,36
GV-117-Z1_A		1,50	26,51
GV-117-Z1_B		4,50	27,08
GV-119-N1_A		1,50	12,56
GV-119-N1_B		4,50	18,07
GV-119-W1_A		1,50	24,95
GV-119-W1_B		4,50	25,12
GV-119-W2_A		1,50	26,55
GV-119-W2_B		4,50	26,76
GV-119-Z1_A		1,50	17,04
GV-119-Z1_B		4,50	20,79
GV-121-N1_A		1,50	11,26
GV-121-N1_B		4,50	15,35
GV-121-W1_A		1,50	23,47
GV-121-W1_B		4,50	24,00
GV-121-W2_A		1,50	24,61
GV-121-W2_B		4,50	24,94
GV-121-Z1_A		1,50	26,06
GV-121-Z1_B		4,50	27,82
GV-127-N1_A		1,50	17,49
GV-127-N1_B		4,50	19,88
GV-127-W1_A		1,50	14,32
GV-127-W1_B		4,50	16,42
GV-127-W2_A		1,50	19,90
GV-127-W2_B		4,50	21,52
GV-127-Z1_A		1,50	23,46
GV-127-Z1_B		4,50	28,87
GV-129-N1_A		1,50	19,17
GV-129-N1_B		4,50	24,06
GV-129-W1_A		1,50	17,33
GV-129-W1_B		4,50	20,28
GV-129-Z1_A		1,50	36,95
GV-129-Z1_B		4,50	38,63
GV-131-W1_A		1,50	31,45
GV-131-W1_B		4,50	33,52
GV-131-Z1_A		1,50	40,89
GV-131-Z1_B		4,50	42,91
GV-131-Z2_A		1,50	41,30
GV-131-Z2_B		4,50	43,35
GV-52-N1_A		1,50	15,49

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2024 De Klingestraat (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
 Model: Toekomst
 LAeq totaalresultaten voor toetspunten
 Groep: De Klingestraat
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
GV-52-N1_B		4,50	17,89
GV-52-O1_A		1,50	19,40
GV-52-O1_B		4,50	22,64
GV-52-Z1_A		1,50	15,44
GV-52-Z1_B		4,50	19,57
GV-54a-W1_A		1,50	27,58
GV-54a-W1_B		4,50	27,86
GV-54a-Z1_A		1,50	21,54
GV-54a-Z1_B		4,50	24,63
GV-54b-N1_A		1,50	15,65
GV-54b-N1_B		4,50	18,41
GV-54b-O1_A		1,50	29,20
GV-54b-O1_B		4,50	29,27
GV-54c-W1_A		1,50	30,13
GV-54c-W1_B		4,50	30,99
GV-54c-Z1_A		1,50	19,24
GV-54c-Z1_B		4,50	26,43
GV-54-N1_A		1,50	14,00
GV-54-N1_B		4,50	18,80
GV-54-O1_A		1,50	27,41
GV-54-O1_B		4,50	27,75
GV-56-N1_A		1,50	16,46
GV-56-N1_B		4,50	18,08
GV-56-O1_A		1,50	30,84
GV-56-O1_B		4,50	31,97
GV-58-O1_A		1,50	31,35
GV-58-O1_B		4,50	32,50
GV-60-O1_A		1,50	32,14
GV-60-O1_B		4,50	33,24
GV-60-Z1_A		1,50	32,38
GV-60-Z1_B		4,50	33,47
GV-62-N1_A		1,50	28,49
GV-62-N1_B		4,50	29,65
GV-62-O1_A		1,50	33,46
GV-62-O1_B		4,50	34,62
GV-64-O1_A		1,50	34,38
GV-64-O1_B		4,50	35,55
GV-66-O1_A		1,50	35,17
GV-66-O1_B		4,50	36,33
GV-66-Z1_A		1,50	35,66
GV-66-Z1_B		4,50	36,84
GV-72-N1_A		1,50	41,59
GV-72-N1_B		4,50	42,82
GV-72-O1_A		1,50	41,91
GV-72-O1_B		4,50	43,11
GV-74-O1_A		1,50	42,43
GV-74-O1_B		4,50	43,27
VHL-2-O1_A		1,50	31,23
VHL-2-O1_B		4,50	31,92
VHL-2-Z1_A		1,50	30,93
VHL-2-Z1_B		4,50	31,56
VHL-3-N1_A		1,50	25,31
VHL-3-N1_B		4,50	25,97
VHL-3-O1_A		1,50	30,52
VHL-3-O1_B		4,50	31,55
VHL-4-Z1_A		1,50	29,15
VHL-4-Z1_B		4,50	29,98

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2024 De Klingestraat (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
Model: Toekomst
L_{Aeq} totaalresultaten voor toetspunten
Groep: De Klingestraat
Groepsreductie: Ja

Naam			
Toetspunt	Omschrijving	Hoogte	Lden
VHL-6-Z1_A		1,50	27,53
VHL-6-Z1_B		4,50	28,52

Alle getoonde dB-waarden zijn A-gewogen

Bijlage 4 Resultaat reconstructieonderzoek

Bron: Van Hogendorplan

Identificatie	Hoogte	2013	2024	verschil 2024-2013	toetsingsverschil	reconstructie
GV-115-N1_A	1,5	12,18	10,87	-1,31	n.v.t.	nee
GV-115-N1_A	1,5	8,63	9,94	1,31	n.v.t.	nee
GV-115-N1_B	4,5	13,08	13,23	0,15	n.v.t.	nee
GV-115-N1_B	4,5	13,18	13,47	0,29	n.v.t.	nee
GV-115-W1_A	1,5	18,56	17,47	-1,09	n.v.t.	nee
GV-115-W1_A	1,5	15,39	13,75	-1,64	n.v.t.	nee
GV-115-W1_B	4,5	19,33	19,14	-0,19	n.v.t.	nee
GV-115-W1_B	4,5	18,62	17,96	-0,66	n.v.t.	nee
GV-115-Z1_A	1,5	13,95	13,38	-0,57	n.v.t.	nee
GV-115-Z1_A	1,5	7,84	9,8	1,96	n.v.t.	nee
GV-115-Z1_B	4,5	18,01	18,85	0,84	n.v.t.	nee
GV-115-Z1_B	4,5	15,42	17,09	1,67	n.v.t.	nee
GV-117-N1_A	1,5	9,16	9,44	0,28	n.v.t.	nee
GV-117-N1_B	4,5	10,98	12,56	1,58	n.v.t.	nee
GV-117-W1_A	1,5	21,63	19,13	-2,50	n.v.t.	nee
GV-117-W1_B	4,5	21,78	20,73	-1,05	n.v.t.	nee
GV-117-W2_A	1,5	22,52	19,56	-2,96	n.v.t.	nee
GV-117-W2_B	4,5	22,37	20,78	-1,59	n.v.t.	nee
GV-117-Z1_A	1,5	19,28	19,3	0,02	n.v.t.	nee
GV-117-Z1_B	4,5	20,07	20,73	0,66	n.v.t.	nee
GV-119-N1_A	1,5	18,5	16,18	-2,32	n.v.t.	nee
GV-119-N1_B	4,5	18,23	17,02	-1,21	n.v.t.	nee
GV-119-W1_A	1,5	24,6	22,31	-2,29	n.v.t.	nee
GV-119-W1_B	4,5	24,39	22,86	-1,53	n.v.t.	nee
GV-119-W2_A	1,5	23,53	22,71	-0,82	n.v.t.	nee
GV-119-W2_B	4,5	24,75	23,5	-1,25	n.v.t.	nee
GV-119-Z1_A	1,5	11,62	12,35	0,73	n.v.t.	nee
GV-119-Z1_B	4,5	17,7	18,12	0,42	n.v.t.	nee
GV-121-N1_A	1,5	9,47	10,27	0,80	n.v.t.	nee
GV-121-N1_B	4,5	14,25	15,19	0,94	n.v.t.	nee
GV-121-W1_A	1,5	24	22,73	-1,27	n.v.t.	nee
GV-121-W1_B	4,5	25,35	23,45	-1,90	n.v.t.	nee
GV-121-W2_A	1,5	24,64	24,33	-0,31	n.v.t.	nee
GV-121-W2_B	4,5	26,06	24,85	-1,21	n.v.t.	nee
GV-121-Z1_A	1,5	24,86	24,69	-0,17	n.v.t.	nee
GV-121-Z1_B	4,5	26,58	25,87	-0,71	n.v.t.	nee
GV-127-N1_A	1,5	13,81	13,89	0,08	n.v.t.	nee
GV-127-N1_B	4,5	16,46	16,69	0,23	n.v.t.	nee
GV-127-W1_A	1,5	33,22	31,74	-1,48	n.v.t.	nee
GV-127-W1_B	4,5	35,2	33,46	-1,74	n.v.t.	nee
GV-127-W2_A	1,5	35,22	33,51	-1,71	n.v.t.	nee
GV-127-W2_B	4,5	37,03	35,15	-1,88	n.v.t.	nee
GV-127-Z1_A	1,5	34,84	33,2	-1,64	n.v.t.	nee
GV-127-Z1_B	4,5	36,66	34,89	-1,77	n.v.t.	nee
GV-129-N1_A	1,5	27,43	24,79	-2,64	n.v.t.	nee
GV-129-N1_B	4,5	29,82	27,02	-2,80	n.v.t.	nee
GV-129-W1_A	1,5	38,74	35,59	-3,15	n.v.t.	nee
GV-129-W1_B	4,5	39,98	37,39	-2,59	n.v.t.	nee
GV-129-Z1_A	1,5	39,42	36,2	-3,22	n.v.t.	nee
GV-129-Z1_B	4,5	40,55	37,96	-2,59	n.v.t.	nee
GV-131-W1_A	1,5	36,98	35,52	-1,46	n.v.t.	nee

GV-131-W1_B	4,5	38,63	37,28	-1,35	n.v.t.	nee
GV-131-Z1_A	1,5	35,66	34,74	-0,92	n.v.t.	nee
GV-131-Z1_B	4,5	37,03	36,09	-0,94	n.v.t.	nee
GV-131-Z2_A	1,5	34,08	33,93	-0,15	n.v.t.	nee
GV-131-Z2_B	4,5	35,55	35,15	-0,40	n.v.t.	nee
GV-52-N1_A	1,5	6,41	8,58	2,17	n.v.t.	nee
GV-52-N1_B	4,5	12,73	14,51	1,78	n.v.t.	nee
GV-52-O1_A	1,5	7,04	8,25	1,21	n.v.t.	nee
GV-52-O1_B	4,5	13,11	14,14	1,03	n.v.t.	nee
GV-52-Z1_A	1,5	6,31	7,95	1,64	n.v.t.	nee
GV-52-Z1_B	4,5	12,78	14,78	2,00	n.v.t.	nee
GV-54a-W1_A	1,5	23,98	23,48	-0,50	n.v.t.	nee
GV-54a-W1_B	4,5	25,18	23,54	-1,64	n.v.t.	nee
GV-54a-Z1_A	1,5	21,35	21,61	0,26	n.v.t.	nee
GV-54a-Z1_B	4,5	23,7	23,79	0,09	n.v.t.	nee
GV-54b-N1_A	1,5	10,78	11,44	0,66	n.v.t.	nee
GV-54b-N1_B	4,5	17,69	18,39	0,70	n.v.t.	nee
GV-54b-O1_A	1,5	27,34	26,29	-1,05	n.v.t.	nee
GV-54b-O1_B	4,5	28,47	26,91	-1,56	n.v.t.	nee
GV-54c-W1_A	1,5	27,52	27,03	-0,49	n.v.t.	nee
GV-54c-W1_B	4,5	28,92	28	-0,92	n.v.t.	nee
GV-54c-Z1_A	1,5	22,05	22,13	0,08	n.v.t.	nee
GV-54c-Z1_B	4,5	27,14	27,37	0,23	n.v.t.	nee
GV-54-N1_A	1,5	6,7	9,48	2,78	n.v.t.	nee
GV-54-N1_B	4,5	11,23	13,76	2,53	n.v.t.	nee
GV-54-O1_A	1,5	23,1	20,99	-2,11	n.v.t.	nee
GV-54-O1_B	4,5	24,46	21,33	-3,13	n.v.t.	nee
GV-56-N1_A	1,5	16,7	17,26	0,56	n.v.t.	nee
GV-56-N1_B	4,5	23,71	24,42	0,71	n.v.t.	nee
GV-56-O1_A	1,5	29,4	27,75	-1,65	n.v.t.	nee
GV-56-O1_B	4,5	30,86	28,89	-1,97	n.v.t.	nee
GV-58-O1_A	1,5	29,8	27,79	-2,01	n.v.t.	nee
GV-58-O1_B	4,5	31,45	29,14	-2,31	n.v.t.	nee
GV-60-O1_A	1,5	30,5	28,04	-2,46	n.v.t.	nee
GV-60-O1_B	4,5	32,06	29,22	-2,84	n.v.t.	nee
GV-60-Z1_A	1,5	28,67	28,07	-0,60	n.v.t.	nee
GV-60-Z1_B	4,5	31,1	30,48	-0,62	n.v.t.	nee
GV-62-N1_A	1,5	22,09	18,82	-3,27	n.v.t.	nee
GV-62-N1_B	4,5	25,57	24,24	-1,33	n.v.t.	nee
GV-62-O1_A	1,5	31,02	28,51	-2,51	n.v.t.	nee
GV-62-O1_B	4,5	32,63	29,39	-3,24	n.v.t.	nee
GV-64-O1_A	1,5	31,81	28,65	-3,16	n.v.t.	nee
GV-64-O1_B	4,5	33,3	29,71	-3,59	n.v.t.	nee
GV-66-O1_A	1,5	32,05	28,9	-3,15	n.v.t.	nee
GV-66-O1_B	4,5	33,54	29,9	-3,64	n.v.t.	nee
GV-66-Z1_A	1,5	36,6	35,8	-0,80	n.v.t.	nee
GV-66-Z1_B	4,5	38,28	37,51	-0,77	n.v.t.	nee
GV-72-N1_A	1,5	31,88	39,62	7,74	n.v.t.	nee
GV-72-N1_B	4,5	33,33	40,89	7,56	n.v.t.	nee
GV-72-O1_A	1,5	28,66	36,39	7,73	n.v.t.	nee
GV-72-O1_B	4,5	29,89	37,58	7,69	n.v.t.	nee
GV-74-O1_A	1,5	27,42	33,37	5,95	n.v.t.	nee
GV-74-O1_B	4,5	28,64	34,95	6,31	n.v.t.	nee

VHL-2-O1_A	1,5	38,81	38,93	0,12	n.v.t.	nee
VHL-2-O1_B	4,5	39,95	40,07	0,12	n.v.t.	nee
VHL-2-Z1_A	1,5	42,66	42,89	0,23	n.v.t.	nee
VHL-2-Z1_B	4,5	43,42	43,7	0,28	n.v.t.	nee
VHL-3-N1_A	1,5	45,95	45,82	-0,13	n.v.t.	nee
VHL-3-N1_B	4,5	46,14	46,18	0,04	n.v.t.	nee
VHL-3-O1_A	1,5	40,59	40,45	-0,14	n.v.t.	nee
VHL-3-O1_B	4,5	41,26	41,16	-0,10	n.v.t.	nee
VHL-4-Z1_A	1,5	42,02	42,65	0,63	n.v.t.	nee
VHL-4-Z1_B	4,5	42,69	43,47	0,78	n.v.t.	nee
VHL-6-Z1_A	1,5	38,55	42,67	4,12	n.v.t.	nee
VHL-6-Z1_B	4,5	39,53	43,43	3,90	n.v.t.	nee

Bron: Gentsevaart

Identificatie	Hoogte	2013	2024	verschil 2024-2013	toetsingsverschil	reconstructie
GV-115-N1_A	1,5	60	60,81	0,81	0,81	nee
GV-115-N1_A	1,5	58,58	59,39	0,81	0,81	nee
GV-115-N1_B	4,5	60,2	60,99	0,79	0,79	nee
GV-115-N1_B	4,5	58,87	59,66	0,79	0,79	nee
GV-115-W1_A	1,5	62,87	63,72	0,85	0,85	nee
GV-115-W1_A	1,5	61,17	62,01	0,84	0,84	nee
GV-115-W1_B	4,5	62,84	63,67	0,83	0,83	nee
GV-115-W1_B	4,5	61,37	62,18	0,81	0,81	nee
GV-115-Z1_A	1,5	58,29	59,1	0,81	0,81	nee
GV-115-Z1_A	1,5	56,16	56,96	0,80	0,80	nee
GV-115-Z1_B	4,5	58,52	59,33	0,81	0,81	nee
GV-115-Z1_B	4,5	56,57	57,35	0,78	0,78	nee
GV-117-N1_A	1,5	60,29	61,17	0,88	0,88	nee
GV-117-N1_B	4,5	60,27	61,12	0,85	0,85	nee
GV-117-W1_A	1,5	65,18	66,15	0,97	0,97	nee
GV-117-W1_B	4,5	64,74	65,65	0,91	0,91	nee
GV-117-W2_A	1,5	65,34	66,33	0,99	0,99	nee
GV-117-W2_B	4,5	64,87	65,78	0,91	0,91	nee
GV-117-Z1_A	1,5	60,5	61,43	0,93	0,93	nee
GV-117-Z1_B	4,5	60,36	61,25	0,89	0,89	nee
GV-119-N1_A	1,5	59,86	60,73	0,87	0,87	nee
GV-119-N1_B	4,5	59,82	60,65	0,83	0,83	nee
GV-119-W1_A	1,5	64,78	65,75	0,97	0,97	nee
GV-119-W1_B	4,5	64,48	65,4	0,92	0,92	nee
GV-119-W2_A	1,5	64,8	65,78	0,98	0,98	nee
GV-119-W2_B	4,5	64,49	65,42	0,93	0,93	nee
GV-119-Z1_A	1,5	60,13	60,98	0,85	0,85	nee
GV-119-Z1_B	4,5	59,93	60,74	0,81	0,81	nee
GV-121-N1_A	1,5	59,81	60,68	0,87	0,87	nee
GV-121-N1_B	4,5	59,64	60,47	0,83	0,83	nee
GV-121-W1_A	1,5	64,31	65,26	0,95	0,95	nee
GV-121-W1_B	4,5	64,13	65,02	0,89	0,89	nee
GV-121-W2_A	1,5	64,4	65,32	0,92	0,92	nee
GV-121-W2_B	4,5	64,2	65,06	0,86	0,86	nee
GV-121-Z1_A	1,5	59,78	60,61	0,83	0,83	nee
GV-121-Z1_B	4,5	59,9	60,7	0,80	0,80	nee
GV-127-N1_A	1,5	59,25	59,92	0,67	0,67	nee
GV-127-N1_B	4,5	59,57	60,22	0,65	0,65	nee
GV-127-W1_A	1,5	64,45	65,17	0,72	0,72	nee
GV-127-W1_B	4,5	64,33	65,01	0,68	0,68	nee
GV-127-W2_A	1,5	64,56	65,25	0,69	0,69	nee
GV-127-W2_B	4,5	64,41	65,06	0,65	0,65	nee
GV-127-Z1_A	1,5	58,33	58,94	0,61	0,61	nee
GV-127-Z1_B	4,5	58,47	59,06	0,59	0,59	nee
GV-129-N1_A	1,5	58,02	58,58	0,56	0,56	nee
GV-129-N1_B	4,5	58,46	58,99	0,53	0,53	nee
GV-129-W1_A	1,5	64,39	65,04	0,65	0,65	nee
GV-129-W1_B	4,5	64,21	64,81	0,60	0,60	nee
GV-129-Z1_A	1,5	59,85	60,58	0,73	0,73	nee
GV-129-Z1_B	4,5	60	60,69	0,69	0,69	nee
GV-131-W1_A	1,5	54,88	55,7	0,82	0,82	nee

GV-131-W1_B	4,5	56,22	57,03	0,81	0,81	nee
GV-131-Z1_A	1,5	51,79	53,01	1,22	1,22	nee
GV-131-Z1_B	4,5	53,29	54,51	1,22	1,22	nee
GV-131-Z2_A	1,5	50,06	51,25	1,19	1,19	nee
GV-131-Z2_B	4,5	51,85	53,06	1,21	1,21	nee
GV-52-N1_A	1,5	54,22	54,88	0,66	0,66	nee
GV-52-N1_B	4,5	55,66	56,33	0,67	0,67	nee
GV-52-O1_A	1,5	57,28	57,94	0,66	0,66	nee
GV-52-O1_B	4,5	58,61	59,27	0,66	0,66	nee
GV-52-Z1_A	1,5	50,47	51,13	0,66	0,66	nee
GV-52-Z1_B	4,5	52,09	52,76	0,67	0,67	nee
GV-54a-W1_A	1,5	58,87	59,44	0,57	0,57	nee
GV-54a-W1_B	4,5	59,71	60,31	0,60	0,60	nee
GV-54a-Z1_A	1,5	53,3	53,87	0,57	0,57	nee
GV-54a-Z1_B	4,5	54,63	55,23	0,60	0,60	nee
GV-54b-N1_A	1,5	55,45	56,06	0,61	0,61	nee
GV-54b-N1_B	4,5	56,56	57,19	0,63	0,63	nee
GV-54b-O1_A	1,5	59,46	59,99	0,53	0,53	nee
GV-54b-O1_B	4,5	60,13	60,69	0,56	0,56	nee
GV-54c-W1_A	1,5	59,22	59,78	0,56	0,56	nee
GV-54c-W1_B	4,5	59,93	60,51	0,58	0,58	nee
GV-54c-Z1_A	1,5	52,85	53,33	0,48	0,48	nee
GV-54c-Z1_B	4,5	54,02	54,57	0,55	0,55	nee
GV-54-N1_A	1,5	56,49	57,13	0,64	0,64	nee
GV-54-N1_B	4,5	57,62	58,28	0,66	0,66	nee
GV-54-O1_A	1,5	59,39	60,01	0,62	0,62	nee
GV-54-O1_B	4,5	60,15	60,79	0,64	0,64	nee
GV-56-N1_A	1,5	56,19	56,65	0,46	0,46	nee
GV-56-N1_B	4,5	56,85	57,32	0,47	0,47	nee
GV-56-O1_A	1,5	60,08	60,56	0,48	0,48	nee
GV-56-O1_B	4,5	60,64	61,13	0,49	0,49	nee
GV-58-O1_A	1,5	60,27	60,72	0,45	0,45	nee
GV-58-O1_B	4,5	60,81	61,28	0,47	0,47	nee
GV-60-O1_A	1,5	60,43	60,86	0,43	0,43	nee
GV-60-O1_B	4,5	60,94	61,4	0,46	0,46	nee
GV-60-Z1_A	1,5	56,72	57,22	0,50	0,50	nee
GV-60-Z1_B	4,5	57,44	57,96	0,52	0,52	nee
GV-62-N1_A	1,5	55,67	56,19	0,52	0,52	nee
GV-62-N1_B	4,5	56,52	57,07	0,55	0,55	nee
GV-62-O1_A	1,5	60,48	60,94	0,46	0,46	nee
GV-62-O1_B	4,5	61,01	61,48	0,47	0,47	nee
GV-64-O1_A	1,5	60,62	61,07	0,45	0,45	nee
GV-64-O1_B	4,5	61,13	61,59	0,46	0,46	nee
GV-66-O1_A	1,5	60,74	61,16	0,42	0,42	nee
GV-66-O1_B	4,5	61,23	61,65	0,42	0,42	nee
GV-66-Z1_A	1,5	56,94	57,39	0,45	0,45	nee
GV-66-Z1_B	4,5	57,5	57,97	0,47	0,47	nee
GV-72-N1_A	1,5	51,69	53,79	2,10	2,10	ja
GV-72-N1_B	4,5	53,27	55,1	1,83	1,83	ja
GV-72-O1_A	1,5	54,97	56,13	1,16	1,16	nee
GV-72-O1_B	4,5	56,4	57,41	1,01	1,01	nee
GV-74-O1_A	1,5	54,55	55,73	1,18	1,18	nee
GV-74-O1_B	4,5	56,08	57,1	1,02	1,02	nee

VHL-2-O1_A	1,5	42,18	43,23	1,05	n.v.t.	nee
VHL-2-O1_B	4,5	43,37	44,55	1,18	n.v.t.	nee
VHL-2-Z1_A	1,5	40,38	42,1	1,72	n.v.t.	nee
VHL-2-Z1_B	4,5	41,25	43,04	1,79	n.v.t.	nee
VHL-3-N1_A	1,5	38,01	39,2	1,19	n.v.t.	nee
VHL-3-N1_B	4,5	38,91	40,23	1,32	n.v.t.	nee
VHL-3-O1_A	1,5	39,24	40,61	1,37	n.v.t.	nee
VHL-3-O1_B	4,5	40,33	41,8	1,47	n.v.t.	nee
VHL-4-Z1_A	1,5	39,05	40,38	1,33	n.v.t.	nee
VHL-4-Z1_B	4,5	40,46	41,84	1,38	n.v.t.	nee
VHL-6-Z1_A	1,5	36,03	37,96	1,93	n.v.t.	nee
VHL-6-Z1_B	4,5	37,27	39,19	1,92	n.v.t.	nee

Bron: De Klingestraat

Identificatie	Hoogte	2013	2024	verschil 2024-2013	toetsingsverschil	reconstructie
GV-115-N1_A	1,5	14,72	13,52	-1,20	n.v.t.	nee
GV-115-N1_A	1,5	12,49	12,27	-0,22	n.v.t.	nee
GV-115-N1_B	4,5	18,75	17,93	-0,82	n.v.t.	nee
GV-115-N1_B	4,5	19,51	18,87	-0,64	n.v.t.	nee
GV-115-W1_A	1,5	18,95	15,89	-3,06	n.v.t.	nee
GV-115-W1_A	1,5	20,91	18,41	-2,50	n.v.t.	nee
GV-115-W1_B	4,5	19,97	17,1	-2,87	n.v.t.	nee
GV-115-W1_B	4,5	22,34	20,45	-1,89	n.v.t.	nee
GV-115-Z1_A	1,5	20,92	19,23	-1,69	n.v.t.	nee
GV-115-Z1_A	1,5	16,72	17,27	0,55	n.v.t.	nee
GV-115-Z1_B	4,5	22,65	21,4	-1,25	n.v.t.	nee
GV-115-Z1_B	4,5	21,32	21,84	0,52	n.v.t.	nee
GV-117-N1_A	1,5	15,91	15,24	-0,67	n.v.t.	nee
GV-117-N1_B	4,5	20,22	19,77	-0,45	n.v.t.	nee
GV-117-W1_A	1,5	23,58	26,17	2,59	n.v.t.	nee
GV-117-W1_B	4,5	24,19	26,23	2,04	n.v.t.	nee
GV-117-W2_A	1,5	23,82	25,24	1,42	n.v.t.	nee
GV-117-W2_B	4,5	24,01	25,36	1,35	n.v.t.	nee
GV-117-Z1_A	1,5	24,32	26,51	2,19	n.v.t.	nee
GV-117-Z1_B	4,5	25,28	27,08	1,80	n.v.t.	nee
GV-119-N1_A	1,5	12,56	12,56	0,00	n.v.t.	nee
GV-119-N1_B	4,5	18,58	18,07	-0,51	n.v.t.	nee
GV-119-W1_A	1,5	26,02	24,95	-1,07	n.v.t.	nee
GV-119-W1_B	4,5	25,92	25,12	-0,80	n.v.t.	nee
GV-119-W2_A	1,5	26,45	26,55	0,10	n.v.t.	nee
GV-119-W2_B	4,5	26,43	26,76	0,33	n.v.t.	nee
GV-119-Z1_A	1,5	16,65	17,04	0,39	n.v.t.	nee
GV-119-Z1_B	4,5	20,82	20,79	-0,03	n.v.t.	nee
GV-121-N1_A	1,5	11,04	11,26	0,22	n.v.t.	nee
GV-121-N1_B	4,5	15,41	15,35	-0,06	n.v.t.	nee
GV-121-W1_A	1,5	26,4	23,47	-2,93	n.v.t.	nee
GV-121-W1_B	4,5	26,3	24	-2,30	n.v.t.	nee
GV-121-W2_A	1,5	26,62	24,61	-2,01	n.v.t.	nee
GV-121-W2_B	4,5	26,4	24,94	-1,46	n.v.t.	nee
GV-121-Z1_A	1,5	26,01	26,06	0,05	n.v.t.	nee
GV-121-Z1_B	4,5	27,66	27,82	0,16	n.v.t.	nee
GV-127-N1_A	1,5	20,13	17,49	-2,64	n.v.t.	nee
GV-127-N1_B	4,5	21,82	19,88	-1,94	n.v.t.	nee
GV-127-W1_A	1,5	21,51	14,32	-7,19	n.v.t.	nee
GV-127-W1_B	4,5	22,87	16,42	-6,45	n.v.t.	nee
GV-127-W2_A	1,5	22,76	19,9	-2,86	n.v.t.	nee
GV-127-W2_B	4,5	23,96	21,52	-2,44	n.v.t.	nee
GV-127-Z1_A	1,5	23,43	23,46	0,03	n.v.t.	nee
GV-127-Z1_B	4,5	28,91	28,87	-0,04	n.v.t.	nee
GV-129-N1_A	1,5	19,15	19,17	0,02	n.v.t.	nee
GV-129-N1_B	4,5	24,92	24,06	-0,86	n.v.t.	nee
GV-129-W1_A	1,5	18,07	17,33	-0,74	n.v.t.	nee
GV-129-W1_B	4,5	22,23	20,28	-1,95	n.v.t.	nee
GV-129-Z1_A	1,5	36,94	36,95	0,01	n.v.t.	nee
GV-129-Z1_B	4,5	38,57	38,63	0,06	n.v.t.	nee
GV-131-W1_A	1,5	31,76	31,45	-0,31	n.v.t.	nee

GV-131-W1_B	4,5	33,35	33,52	0,17	n.v.t.	nee
GV-131-Z1_A	1,5	40,65	40,89	0,24	n.v.t.	nee
GV-131-Z1_B	4,5	42,56	42,91	0,35	n.v.t.	nee
GV-131-Z2_A	1,5	41,1	41,3	0,20	n.v.t.	nee
GV-131-Z2_B	4,5	43,04	43,35	0,31	n.v.t.	nee
GV-52-N1_A	1,5	14,86	15,49	0,63	n.v.t.	nee
GV-52-N1_B	4,5	17,67	17,89	0,22	n.v.t.	nee
GV-52-O1_A	1,5	18,9	19,4	0,50	n.v.t.	nee
GV-52-O1_B	4,5	22,36	22,64	0,28	n.v.t.	nee
GV-52-Z1_A	1,5	14,93	15,44	0,51	n.v.t.	nee
GV-52-Z1_B	4,5	19,21	19,57	0,36	n.v.t.	nee
GV-54a-W1_A	1,5	28,83	27,58	-1,25	n.v.t.	nee
GV-54a-W1_B	4,5	28,87	27,86	-1,01	n.v.t.	nee
GV-54a-Z1_A	1,5	20,91	21,54	0,63	n.v.t.	nee
GV-54a-Z1_B	4,5	24,5	24,63	0,13	n.v.t.	nee
GV-54b-N1_A	1,5	15,06	15,65	0,59	n.v.t.	nee
GV-54b-N1_B	4,5	17,81	18,41	0,60	n.v.t.	nee
GV-54b-O1_A	1,5	30,22	29,2	-1,02	n.v.t.	nee
GV-54b-O1_B	4,5	30,02	29,27	-0,75	n.v.t.	nee
GV-54c-W1_A	1,5	31,25	30,13	-1,12	n.v.t.	nee
GV-54c-W1_B	4,5	31,14	30,99	-0,15	n.v.t.	nee
GV-54c-Z1_A	1,5	18,98	19,24	0,26	n.v.t.	nee
GV-54c-Z1_B	4,5	26,57	26,43	-0,14	n.v.t.	nee
GV-54-N1_A	1,5	13,51	14	0,49	n.v.t.	nee
GV-54-N1_B	4,5	18,32	18,8	0,48	n.v.t.	nee
GV-54-O1_A	1,5	28,5	27,41	-1,09	n.v.t.	nee
GV-54-O1_B	4,5	28,56	27,75	-0,81	n.v.t.	nee
GV-56-N1_A	1,5	15,71	16,46	0,75	n.v.t.	nee
GV-56-N1_B	4,5	17,21	18,08	0,87	n.v.t.	nee
GV-56-O1_A	1,5	31,82	30,84	-0,98	n.v.t.	nee
GV-56-O1_B	4,5	32,63	31,97	-0,66	n.v.t.	nee
GV-58-O1_A	1,5	32,22	31,35	-0,87	n.v.t.	nee
GV-58-O1_B	4,5	33,05	32,5	-0,55	n.v.t.	nee
GV-60-O1_A	1,5	32,58	32,14	-0,44	n.v.t.	nee
GV-60-O1_B	4,5	33,56	33,24	-0,32	n.v.t.	nee
GV-60-Z1_A	1,5	31,52	32,38	0,86	n.v.t.	nee
GV-60-Z1_B	4,5	32,93	33,47	0,54	n.v.t.	nee
GV-62-N1_A	1,5	27,45	28,49	1,04	n.v.t.	nee
GV-62-N1_B	4,5	28,82	29,65	0,83	n.v.t.	nee
GV-62-O1_A	1,5	33,99	33,46	-0,53	n.v.t.	nee
GV-62-O1_B	4,5	35,11	34,62	-0,49	n.v.t.	nee
GV-64-O1_A	1,5	34,64	34,38	-0,26	n.v.t.	nee
GV-64-O1_B	4,5	35,76	35,55	-0,21	n.v.t.	nee
GV-66-O1_A	1,5	35,27	35,17	-0,10	n.v.t.	nee
GV-66-O1_B	4,5	36,4	36,33	-0,07	n.v.t.	nee
GV-66-Z1_A	1,5	35,75	35,66	-0,09	n.v.t.	nee
GV-66-Z1_B	4,5	36,89	36,84	-0,05	n.v.t.	nee
GV-72-N1_A	1,5	42,72	41,59	-1,13	n.v.t.	nee
GV-72-N1_B	4,5	44,15	42,82	-1,33	n.v.t.	nee
GV-72-O1_A	1,5	43,46	41,91	-1,55	n.v.t.	nee
GV-72-O1_B	4,5	44,97	43,11	-1,86	n.v.t.	nee
GV-74-O1_A	1,5	43,61	42,43	-1,18	n.v.t.	nee
GV-74-O1_B	4,5	44,89	43,27	-1,62	n.v.t.	nee

VHL-2-O1_A	1,5	30,84	31,23	0,39	n.v.t.	nee
VHL-2-O1_B	4,5	31,68	31,92	0,24	n.v.t.	nee
VHL-2-Z1_A	1,5	30,18	30,93	0,75	n.v.t.	nee
VHL-2-Z1_B	4,5	30,97	31,56	0,59	n.v.t.	nee
VHL-3-N1_A	1,5	24,54	25,31	0,77	n.v.t.	nee
VHL-3-N1_B	4,5	25,4	25,97	0,57	n.v.t.	nee
VHL-3-O1_A	1,5	29,68	30,52	0,84	n.v.t.	nee
VHL-3-O1_B	4,5	30,77	31,55	0,78	n.v.t.	nee
VHL-4-Z1_A	1,5	28,58	29,15	0,57	n.v.t.	nee
VHL-4-Z1_B	4,5	29,45	29,98	0,53	n.v.t.	nee
VHL-6-Z1_A	1,5	27,06	27,53	0,47	n.v.t.	nee
VHL-6-Z1_B	4,5	27,9	28,52	0,62	n.v.t.	nee

Bijlage 5 Maatregelonderzoek

Resultaten 2024 Gentsevaart - SMA-NL5 op rotonde (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
 Model: Kopie van Toekomst - maatregel SMA
 LAeq totaalresultaten voor toetspunten
 Groep: Gentsevaart
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
GV-115-N1_A		1,50	60,81
GV-115-N1_A		1,50	59,39
GV-115-N1_B		4,50	60,98
GV-115-N1_B		4,50	59,67
GV-115-W1_A		1,50	63,71
GV-115-W1_A		1,50	62,01
GV-115-W1_B		4,50	63,67
GV-115-W1_B		4,50	62,18
GV-115-Z1_A		1,50	59,10
GV-115-Z1_A		1,50	56,97
GV-115-Z1_B		4,50	59,33
GV-115-Z1_B		4,50	57,35
GV-117-N1_A		1,50	61,17
GV-117-N1_B		4,50	61,12
GV-117-W1_A		1,50	66,14
GV-117-W1_B		4,50	65,64
GV-117-W2_A		1,50	66,33
GV-117-W2_B		4,50	65,78
GV-117-Z1_A		1,50	61,42
GV-117-Z1_B		4,50	61,25
GV-119-N1_A		1,50	60,74
GV-119-N1_B		4,50	60,65
GV-119-W1_A		1,50	65,75
GV-119-W1_B		4,50	65,39
GV-119-W2_A		1,50	65,78
GV-119-W2_B		4,50	65,41
GV-119-Z1_A		1,50	60,98
GV-119-Z1_B		4,50	60,74
GV-121-N1_A		1,50	60,68
GV-121-N1_B		4,50	60,47
GV-121-W1_A		1,50	65,26
GV-121-W1_B		4,50	65,01
GV-121-W2_A		1,50	65,31
GV-121-W2_B		4,50	65,06
GV-121-Z1_A		1,50	60,61
GV-121-Z1_B		4,50	60,70
GV-127-N1_A		1,50	59,92
GV-127-N1_B		4,50	60,22
GV-127-W1_A		1,50	65,13
GV-127-W1_B		4,50	64,95
GV-127-W2_A		1,50	65,15
GV-127-W2_B		4,50	64,94
GV-127-Z1_A		1,50	58,53
GV-127-Z1_B		4,50	58,67
GV-129-N1_A		1,50	58,49
GV-129-N1_B		4,50	58,89
GV-129-W1_A		1,50	64,47
GV-129-W1_B		4,50	64,27
GV-129-Z1_A		1,50	59,77
GV-129-Z1_B		4,50	59,90
GV-131-W1_A		1,50	54,77
GV-131-W1_B		4,50	56,20
GV-131-Z1_A		1,50	52,26
GV-131-Z1_B		4,50	53,82
GV-131-Z2_A		1,50	50,48
GV-131-Z2_B		4,50	52,34
GV-52-N1_A		1,50	54,88

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2024 Gentsevaart - SMA-NL5 op rotonde (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
 Model: Kopie van Toekomst - maatregel SMA
 LAeq totaalresultaten voor toetspunten
 Groep: Gentsevaart
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
GV-52-N1_B		4,50	56,33
GV-52-O1_A		1,50	57,94
GV-52-O1_B		4,50	59,28
GV-52-Z1_A		1,50	51,12
GV-52-Z1_B		4,50	52,76
GV-54a-W1_A		1,50	59,42
GV-54a-W1_B		4,50	60,29
GV-54a-Z1_A		1,50	53,86
GV-54a-Z1_B		4,50	55,22
GV-54b-N1_A		1,50	56,06
GV-54b-N1_B		4,50	57,19
GV-54b-O1_A		1,50	59,96
GV-54b-O1_B		4,50	60,65
GV-54c-W1_A		1,50	59,73
GV-54c-W1_B		4,50	60,46
GV-54c-Z1_A		1,50	53,33
GV-54c-Z1_B		4,50	54,56
GV-54-N1_A		1,50	57,14
GV-54-N1_B		4,50	58,28
GV-54-O1_A		1,50	59,98
GV-54-O1_B		4,50	60,76
GV-56-N1_A		1,50	56,65
GV-56-N1_B		4,50	57,32
GV-56-O1_A		1,50	60,49
GV-56-O1_B		4,50	61,05
GV-58-O1_A		1,50	60,66
GV-58-O1_B		4,50	61,20
GV-60-O1_A		1,50	60,79
GV-60-O1_B		4,50	61,30
GV-60-Z1_A		1,50	57,05
GV-60-Z1_B		4,50	57,76
GV-62-N1_A		1,50	56,10
GV-62-N1_B		4,50	56,96
GV-62-O1_A		1,50	60,82
GV-62-O1_B		4,50	61,33
GV-64-O1_A		1,50	60,91
GV-64-O1_B		4,50	61,41
GV-66-O1_A		1,50	60,94
GV-66-O1_B		4,50	61,41
GV-66-Z1_A		1,50	56,83
GV-66-Z1_B		4,50	57,40
GV-72-N1_A		1,50	53,14
GV-72-N1_B		4,50	54,48
GV-72-O1_A		1,50	55,43
GV-72-O1_B		4,50	56,75
GV-74-O1_A		1,50	55,02
GV-74-O1_B		4,50	56,45
VHL-2-O1_A		1,50	42,56
VHL-2-O1_B		4,50	44,00
VHL-2-Z1_A		1,50	41,43
VHL-2-Z1_B		4,50	42,50
VHL-3-N1_A		1,50	38,41
VHL-3-N1_B		4,50	39,60
VHL-3-O1_A		1,50	39,85
VHL-3-O1_B		4,50	41,20
VHL-4-Z1_A		1,50	39,75
VHL-4-Z1_B		4,50	41,40

Alle getoonde dB-waarden zijn A-gewogen

Resultaten 2024 Gentsevaart - SMA-NL5 op rotonde (incl. aftrek art. 110g Wgh)

Rapport: Resultatentabel
Model: Kopie van Toekomst - maatregel SMA
L_{Aeq} totaalresultaten voor toetspunten
Groep: Gentsevaart
Groepsreductie: Ja

Naam			
Toetspunt	Omschrijving	Hoogte	Lden
VHL-6-Z1_A		1,50	37,31
VHL-6-Z1_B		4,50	38,72

Alle getoonde dB-waarden zijn A-gewogen

Bron: Gentsevaart

Identificatie	Hoogte	2013	2024	verschil 2024-2013	toetsingsverschil	reconstructie
GV-115-N1_A	1,5	60	60,81	0,81	0,81	nee
GV-115-N1_A	1,5	58,58	59,39	0,81	0,81	nee
GV-115-N1_B	4,5	60,2	60,98	0,78	0,78	nee
GV-115-N1_B	4,5	58,87	59,67	0,80	0,80	nee
GV-115-W1_A	1,5	62,87	63,71	0,84	0,84	nee
GV-115-W1_A	1,5	61,17	62,01	0,84	0,84	nee
GV-115-W1_B	4,5	62,84	63,67	0,83	0,83	nee
GV-115-W1_B	4,5	61,37	62,18	0,81	0,81	nee
GV-115-Z1_A	1,5	58,29	59,1	0,81	0,81	nee
GV-115-Z1_A	1,5	56,16	56,97	0,81	0,81	nee
GV-115-Z1_B	4,5	58,52	59,33	0,81	0,81	nee
GV-115-Z1_B	4,5	56,57	57,35	0,78	0,78	nee
GV-117-N1_A	1,5	60,29	61,17	0,88	0,88	nee
GV-117-N1_B	4,5	60,27	61,12	0,85	0,85	nee
GV-117-W1_A	1,5	65,18	66,14	0,96	0,96	nee
GV-117-W1_B	4,5	64,74	65,64	0,90	0,90	nee
GV-117-W2_A	1,5	65,34	66,33	0,99	0,99	nee
GV-117-W2_B	4,5	64,87	65,78	0,91	0,91	nee
GV-117-Z1_A	1,5	60,5	61,42	0,92	0,92	nee
GV-117-Z1_B	4,5	60,36	61,25	0,89	0,89	nee
GV-119-N1_A	1,5	59,86	60,74	0,88	0,88	nee
GV-119-N1_B	4,5	59,82	60,65	0,83	0,83	nee
GV-119-W1_A	1,5	64,78	65,75	0,97	0,97	nee
GV-119-W1_B	4,5	64,48	65,39	0,91	0,91	nee
GV-119-W2_A	1,5	64,8	65,78	0,98	0,98	nee
GV-119-W2_B	4,5	64,49	65,41	0,92	0,92	nee
GV-119-Z1_A	1,5	60,13	60,98	0,85	0,85	nee
GV-119-Z1_B	4,5	59,93	60,74	0,81	0,81	nee
GV-121-N1_A	1,5	59,81	60,68	0,87	0,87	nee
GV-121-N1_B	4,5	59,64	60,47	0,83	0,83	nee
GV-121-W1_A	1,5	64,31	65,26	0,95	0,95	nee
GV-121-W1_B	4,5	64,13	65,01	0,88	0,88	nee
GV-121-W2_A	1,5	64,4	65,31	0,91	0,91	nee
GV-121-W2_B	4,5	64,2	65,06	0,86	0,86	nee
GV-121-Z1_A	1,5	59,78	60,61	0,83	0,83	nee
GV-121-Z1_B	4,5	59,9	60,7	0,80	0,80	nee
GV-127-N1_A	1,5	59,25	59,92	0,67	0,67	nee
GV-127-N1_B	4,5	59,57	60,22	0,65	0,65	nee
GV-127-W1_A	1,5	64,45	65,13	0,68	0,68	nee
GV-127-W1_B	4,5	64,33	64,95	0,62	0,62	nee
GV-127-W2_A	1,5	64,56	65,15	0,59	0,59	nee
GV-127-W2_B	4,5	64,41	64,94	0,53	0,53	nee
GV-127-Z1_A	1,5	58,33	58,53	0,20	0,20	nee
GV-127-Z1_B	4,5	58,47	58,67	0,20	0,20	nee
GV-129-N1_A	1,5	58,02	58,49	0,47	0,47	nee
GV-129-N1_B	4,5	58,46	58,89	0,43	0,43	nee
GV-129-W1_A	1,5	64,39	64,47	0,08	0,08	nee
GV-129-W1_B	4,5	64,21	64,27	0,06	0,06	nee
GV-129-Z1_A	1,5	59,85	59,77	-0,08	-0,08	nee
GV-129-Z1_B	4,5	60	59,9	-0,10	-0,10	nee
GV-131-W1_A	1,5	54,88	54,77	-0,11	-0,11	nee

GV-131-W1_B	4,5	56,22	56,2	-0,02	-0,02	nee
GV-131-Z1_A	1,5	51,79	52,26	0,47	0,47	nee
GV-131-Z1_B	4,5	53,29	53,82	0,53	0,53	nee
GV-131-Z2_A	1,5	50,06	50,48	0,42	0,42	nee
GV-131-Z2_B	4,5	51,85	52,34	0,49	0,49	nee
GV-52-N1_A	1,5	54,22	54,88	0,66	0,66	nee
GV-52-N1_B	4,5	55,66	56,33	0,67	0,67	nee
GV-52-O1_A	1,5	57,28	57,94	0,66	0,66	nee
GV-52-O1_B	4,5	58,61	59,28	0,67	0,67	nee
GV-52-Z1_A	1,5	50,47	51,12	0,65	0,65	nee
GV-52-Z1_B	4,5	52,09	52,76	0,67	0,67	nee
GV-54a-W1_A	1,5	58,87	59,42	0,55	0,55	nee
GV-54a-W1_B	4,5	59,71	60,29	0,58	0,58	nee
GV-54a-Z1_A	1,5	53,3	53,86	0,56	0,56	nee
GV-54a-Z1_B	4,5	54,63	55,22	0,59	0,59	nee
GV-54b-N1_A	1,5	55,45	56,06	0,61	0,61	nee
GV-54b-N1_B	4,5	56,56	57,19	0,63	0,63	nee
GV-54b-O1_A	1,5	59,46	59,96	0,50	0,50	nee
GV-54b-O1_B	4,5	60,13	60,65	0,52	0,52	nee
GV-54c-W1_A	1,5	59,22	59,73	0,51	0,51	nee
GV-54c-W1_B	4,5	59,93	60,46	0,53	0,53	nee
GV-54c-Z1_A	1,5	52,85	53,33	0,48	0,48	nee
GV-54c-Z1_B	4,5	54,02	54,56	0,54	0,54	nee
GV-54-N1_A	1,5	56,49	57,14	0,65	0,65	nee
GV-54-N1_B	4,5	57,62	58,28	0,66	0,66	nee
GV-54-O1_A	1,5	59,39	59,98	0,59	0,59	nee
GV-54-O1_B	4,5	60,15	60,76	0,61	0,61	nee
GV-56-N1_A	1,5	56,19	56,65	0,46	0,46	nee
GV-56-N1_B	4,5	56,85	57,32	0,47	0,47	nee
GV-56-O1_A	1,5	60,08	60,49	0,41	0,41	nee
GV-56-O1_B	4,5	60,64	61,05	0,41	0,41	nee
GV-58-O1_A	1,5	60,27	60,66	0,39	0,39	nee
GV-58-O1_B	4,5	60,81	61,2	0,39	0,39	nee
GV-60-O1_A	1,5	60,43	60,79	0,36	0,36	nee
GV-60-O1_B	4,5	60,94	61,3	0,36	0,36	nee
GV-60-Z1_A	1,5	56,72	57,05	0,33	0,33	nee
GV-60-Z1_B	4,5	57,44	57,76	0,32	0,32	nee
GV-62-N1_A	1,5	55,67	56,1	0,43	0,43	nee
GV-62-N1_B	4,5	56,52	56,96	0,44	0,44	nee
GV-62-O1_A	1,5	60,48	60,82	0,34	0,34	nee
GV-62-O1_B	4,5	61,01	61,33	0,32	0,32	nee
GV-64-O1_A	1,5	60,62	60,91	0,29	0,29	nee
GV-64-O1_B	4,5	61,13	61,41	0,28	0,28	nee
GV-66-O1_A	1,5	60,74	60,94	0,20	0,20	nee
GV-66-O1_B	4,5	61,23	61,41	0,18	0,18	nee
GV-66-Z1_A	1,5	56,94	56,83	-0,11	-0,11	nee
GV-66-Z1_B	4,5	57,5	57,4	-0,10	-0,10	nee
GV-72-N1_A	1,5	51,69	53,14	1,45	1,45	nee
GV-72-N1_B	4,5	53,27	54,48	1,21	1,21	nee
GV-72-O1_A	1,5	54,97	55,43	0,46	0,46	nee
GV-72-O1_B	4,5	56,4	56,75	0,35	0,35	nee
GV-74-O1_A	1,5	54,55	55,02	0,47	0,47	nee
GV-74-O1_B	4,5	56,08	56,45	0,37	0,37	nee

VHL-2-O1_A	1,5	42,18	42,56	0,38	n.v.t.	nee
VHL-2-O1_B	4,5	43,37	44	0,63	n.v.t.	nee
VHL-2-Z1_A	1,5	40,38	41,43	1,05	n.v.t.	nee
VHL-2-Z1_B	4,5	41,25	42,5	1,25	n.v.t.	nee
VHL-3-N1_A	1,5	38,01	38,41	0,40	n.v.t.	nee
VHL-3-N1_B	4,5	38,91	39,6	0,69	n.v.t.	nee
VHL-3-O1_A	1,5	39,24	39,85	0,61	n.v.t.	nee
VHL-3-O1_B	4,5	40,33	41,2	0,87	n.v.t.	nee
VHL-4-Z1_A	1,5	39,05	39,75	0,70	n.v.t.	nee
VHL-4-Z1_B	4,5	40,46	41,4	0,94	n.v.t.	nee
VHL-6-Z1_A	1,5	36,03	37,31	1,28	n.v.t.	nee
VHL-6-Z1_B	4,5	37,27	38,72	1,45	n.v.t.	nee

Bijlage 6 Natuurcompensatieplan

Natuurcompensatieplan Ovonde Kapellebrug

De inrichting en het beheer van het resterende deel van het grasland aan de westzijde van de ovonde is met name gericht op herstel van biotoop voor de levendbarende hagedis, dat door de aanleg van ovonde en parkeerplaats voor een deel verloren is gegaan.

Het optimale biotoop van de levendbarende hagedis bestaat uit een structuurrijke vegetatie (een kleinschalig mozaïek van zonnige, schaars tot nagenoeg onbegroeide terreindelen en meer beschutte, ruiger begroeide delen). De aanwezigheid van vochtige terreindelen is een pre.

Maatregelen (toelichting bij de planschets)

- A** Aanleg onderbroken hakhouwsingel van zomereik (75%) en ruwe berk (25%) met een ondergroei van hazelaar, lijsterbes, sporkehout en gewone brem.
Formaat van te planten eiken en berken: groot plantsoen (1,2 – 1,4 m). Plantafstand tussen de bomen en struiken in de plantvakken: gemiddeld 1,5 m. Binnen de plantvakken hoeft nadrukkelijk geen strak plantverband te worden gehanteerd. Het hakhout kent een kapcyclus van ongeveer 15 jaar (afhankelijk van de groeisnelheid). Het hakhoutbeheer in de singel wordt gefaseerd uitgevoerd (ca. 1/3 van het hakhout in de singel in 1 keer afzetten).
De plantvakken meten ongeveer 8 x 5 m en hoeven niet allemaal even groot te zijn. De afstand tussen de plantvakken bedraagt ongeveer 4 m en hoeft eveneens niet overal even breed te zijn.
Tussen de plantvakken (*) en in een strook langs de zuidzijde ervan wordt door middel van beheer een zone met ruigtekruiden gecreëerd. Hierin mag opslag van heesters plaatsvinden (deze worden vervolgens periodiek afgezet).
Eventueel kan de ruimte tussen de plantvakken (*) worden beplant met het zelfde assortiment heesters als in de plantvakken zelf. De singel is dan ononderbroken.
Hout dat vrijkomt bij het hakhoutbeheer kan voor een deel in de singel worden verwerkt tot schuilplaatsen voor de levendbarende hagedis.
- B** Huidige paardenweide voor 50% pleksgewijs afplaggen volgens mozaïek patroon, zodat een afwisselende lappendeken ontstaat van schrale, karig begroeide delen met wat ruiger begroeide stukken. Het beheer is gericht op instandhouding van dit mozaïek. Maaibeheer heeft hierbij de voorkeur, maar periodieke, lichte begrazing kan ook, mits extensief, gericht en gefaseerd toegepast. De zoomvegetatie langs en tussen de hakhoutbeplanting wordt buiten de begrazing gehouden.
In de wat ruigere stukken mag opslag van heesters plaatsvinden. Deze opslag wordt te zijner tijd afgezet en mag daarna opnieuw uitlopen.
- C** Aanleg laanbeplanting met zomereiken. Plantafstand tussen de bomen: 6 meter (10 mag ook). Tussen en rond de bomen wordt door middel van beheer een zone met ruigtekruiden gecreëerd.
- D** Aanleg hakhoutbosje. Zelfde beplanting als bij A
Hout dat vrijkomt bij het hakhoutbeheer kan voor een deel in de singel worden verwerkt tot schuilplaatsen voor de levendbarende hagedis.

E Aanleg waterpartij. Wat minstens nodig is voor de wateropgave volgend uit de watertoets. De oeverlijn krijgt een grillig verloop. Er zijn diepe en ondiepe delen. Het talud loopt flauw op, zodat er moerassige oeverzones ontstaan. Met name de flauwe oevers worden periodiek en gefaseerd gemaaid, zodat de helft van de oevers altijd min of meer "kaal" (ook hier weer mozaïek van begroeid en nagenoeg onbegroeid).

F Aanleg grondwal van ongeveer 3 meter breed en 1 meter hoog. Twee opties:
Optie 1: begroeiing spontaan laten ontwikkelen en meenemen in maaibeheer (waarbij opslag van heesters wordt getolereerd. Opslag van heesters wordt periodiek en gefaseerd afgezet).
Optie 2: beplanten als A (en zelfde beheer als A).

G Bestaand bosje. Behouden of eventueel omvormen tot hakhoutbosje. Hout dat vrijkomt bij eventueel hakhoutbeheer kan voor een deel in het boje worden verwerkt tot schuilplaatsen voor de levendbarende hagedis.

H Onverhard wandelpad over het grasland (aangegeven route indicatief)

I Verwijderen "stalletje".

Inrichting entree waterwingebied. Plaatsing informatievoorziening. Eventuele aankleding met markante boom / bomen (bv. Tamme kastanje). Begin onverhard wandelpad dwars over het grasland (B) richting de laan (C).

Overige maatregelen (niet op de planschets)

Verwijderen van het raster (met betonnen palen) rondom het grasland.

Bijlage 7 Besluittekst

Raadsbesluit

GEMEENTE HULST
Conform besloten
Raad: 19. 09. 2013

nummer : Rb2013/45

Onderwerp : voorstel tot het instemmen met het realiseren van de ovonde te Kapellebrug, alsmede voorstel tot de afgifte van de definitieve algemene verklaring van geen bedenkingen. Tevens voorstel om, naar aanleiding van de ingediende zienswijzen, het plan niet nader aan te passen. Tenslotte voorstel tot het instemmen met de overige aanpassingen als gevolg van de aanleg van de ovonde.

De raad van de gemeente Hulst;

gelezen het voorstel van het college van burgemeester en wethouders d.d. 23 juli 2013;

gehoord de commissie Ruimte d.d. 3 september 2013;

BESLUIT:

- over te gaan tot de afgifte van de definitieve algemene verklaring van geen bedenkingen;
- naar aanleiding van de ingediende zienswijzen, het plan tot realisatie van de ovonde niet nader aan te passen;
- in te stemmen met de overige aanpassingen als gevolg van de aanleg van de ovonde.

Dit besluit werd in de raadsvergadering van 19 september 2013 aangenomen

met 19 stemmen vóór en 1 stem tegen.

De gemeenteraad van de gemeente Hulst

De Griffier

De Raadsvoorzitter

Raadsvoorstel

agenda nummer	Volgnummer rv2013/45	Aan
datum		De raad van de gemeente Hulst
23 juli 2013		
portefeuillehouder		
wethouder D.J.G.M. van Damme-Fassaert/
		
wethouder C. de Kraker		

Onderwerp:

Voorstel tot het instemmen met het realiseren van de ovonde te Kapellebrug, alsmede voorstel tot de afgifte van de definitieve algemene verklaring van geen bedenkingen. Tevens voorstel om, naar aanleiding van de ingediende zienswijzen, het plan niet nader aan te passen. Tenslotte voorstel tot het instemmen met de overige aanpassingen als gevolg van de aanleg van de ovonde.

1. Inleiding

Op 21 maart 2013 heeft de gemeenteraad de ontwerp algemene verklaring van geen bedenkingen afgegeven ten behoeve van het realiseren van een ovonde te Kapellebrug. Naar aanleiding hiervan hebben deze ontwerp verklaring en de ontwerp omgevingsvergunning van 2 mei tot en met 12 juni 2013 ter inzage gelegen. Tegen deze beide ontwerpen zijn totaal 4 zienswijzen ingediend, waarvan er twee identiek zijn.

2. Oplossingen

Onderstaand worden de “samenvattingen, overwegingen en conclusies zienswijzen” uiteengezet. Opgemerkt moet worden dat de zienswijzen zich in feite niet richten op de ovonde zelf, maar op de overige, hierbij komende werkzaamheden, dan wel de extra werkzaamheden die voortvloeien uit de aanleg van de ovonde.

Omdat de twee identieke zienswijzen ook gericht zijn tegen de ontwerp algemene verklaring van geen bedenkingen dient de raad, analoog aan het vastgestelde beleid van 17 februari 2011 (artikel 6.5, lid 3 van het Besluit Omgevingsrecht) te beslissen op de ingediende zienswijzen. Ondanks dat de andere ingediende zienswijzen niet expliciet zijn gericht tegen de ontwerp algemene verklaring, maar wel ruimtelijke relevante aspecten bevatten, worden deze eveneens voorgelegd aan de raad.

De volgende zienswijzen zijn ingediend door:

De heer F.C. De Vos
en mevrouw L.E. De Kind
Gentsevaart 72
4565 EW Kapellebrug
Ontvangen op 11 juni 2013/no. 13/03900/ontvankelijke zienswijze

Samenvatting

Er zijn geen problemen met het aantal parkeerplaatsen enkel de parkeerplaatsen, direct gelegen nabij de woning van de heer en mevrouw De Vos, geven vooral lichthinder.

Overwegingen

In de huidige situatie zijn, binnen het projectgebied, 15 parkeerplaatsen aanwezig. In de nieuwe situatie zijn 26 parkeerplaatsen voorzien. 20 parkeerplaatsen op het parkeerterrein (Van Hogendorpstraat), 4 parkeerplaatsen aan de Klingestraat en 2 parkeerplaatsen langs de N403. De parkeerplaatsen gelegen nabij de woning (nr. 72) zijn komen te vervallen. In plaats daarvan is de watergang doorgetrokken om een natuurlijke afscheiding te creëren tussen het parkeerterrein en het betreffende perceel.

Conclusie

Aan deze zienswijze is inmiddels tegemoet gekomen. Op basis hiervan dient inhoudelijk niet op deze zienswijze te worden gereageerd.

Samenvatting

De riolering, komende vanuit België, heeft in het verleden vaak voor rattenoverlast gezorgd. Gevreesd wordt dat, gezien de situering van de waterlopen, dit nu wederom zal gebeuren.

Overwegingen

De watergang dient tevens als nieuwe verbinding tussen het watersysteem uit België en Nederland. In de huidige situatie is deze verbinding aanwezig in de vorm van een rioolbuis met een zinker. De doorstroming is daardoor niet optimaal. In de nieuwe situatie zal dit verbeteren door de aanleg van de watergang en nieuwe grotere duikers. Gezien de verbeterde doorstroming zal er minder kans zijn op stankoverlast en ratten.

Conclusie

Door deze verbeterde aanpak van de waterhuishouding is er geen rattenoverlast te verwachten.

Samenvatting

Naast lichthinder wordt aandacht gevraagd voor geluidsoverlast op het parkeerterrein.

Overwegingen

Ook in de bestaande situatie is een parkeerterrein aanwezig. Het parkeerterrein wordt uitgebreid en de locatie verschuift. Het nieuwe parkeerterrein wordt uitgevoerd in een asfaltverharding. Ten opzichte van de huidige verharding van betonklinkers zal dit een reductie van het rijverkeergeluid opleveren. Er zijn geen maatregelen voorzien tegen geluidsoverlast van gebruikers op het terrein.

Conclusie

Aan het geluid als gevolg van het verkeer en parkeren wordt in het materiaalgebruik rekening gehouden met geluidsreductie. Stemgeluid op het parkeerterrein valt weg tegen het achtergrondgeluid van het verkeer op de ovonde. Noch de APV, noch bepalingen in de milieuwetgeving geven richtlijnen met betrekking tot stemgeluid.

Samenvatting

Gevreesd wordt voor scheuren in het huis als gevolg van de werkzaamheden. Gevraagd wordt hoe de controle voor en na de werkzaamheden gewaarborgd is.

Overwegingen

Vooraf aan de werkzaamheden zal door een onafhankelijk bureau een opname gedaan worden van de huidige bouwkundige staat van alle woningen in de directe omgeving. Dit gebeurt in elk geval extern en, indien noodzakelijk, ook intern. Op basis van deze opname kan achteraf worden bepaald of er schade is ontstaan aan de woning als gevolg van de werkzaamheden.

Conclusie

De beschreven aanpak waarborgt de controle van de woning voor en na de werkzaamheden.

Afdeling Werkvoorbereiding DELTA Infra B.V.

Contactpersoon: de heer John de Kraker

Postbus 5048

4330 KA Middelburg

Ontvangen op 17 mei 2013/no. 13/03320/ontvankelijke zienswijze

Samenvatting

Delta B.V. stelt dat het realiseren van de nieuwe ovonde gevolgen heeft voor de hier aanwezige ondergrondse infrastructuur. Het is voor hen van het grootste belang om tijdig inzicht te krijgen welke aanpassingen er waar en wanneer worden uitgevoerd. Zij wijzen erop dat de in het plangebied gelegen ondergrondse infrastructuur te allen tijde vrij toegankelijk moet zijn, zowel tijdens als na de werkzaamheden.

Overwegingen

Onder de toekomstige ovonde ligt inderdaad diverse ondergrondse infrastructuur, vooral van en in beheer bij Delta B.V. Daarom heeft al in een heel vroeg stadium overleg met hen plaatsgevonden. Ook bij de verdere uitwerking van de reconstructie zal het nutsbedrijf worden betrokken. Uitgangspunt is om in constructief overleg de ovonde en bijkomende werkzaamheden dusdanig te construeren dat de ondergrondse infrastructuur zoveel mogelijk gehandhaafd kan blijven.

Conclusie

Al bij de eerste voorbereidingen van dit project is overleg gevoerd met Delta. Ook toen is de aanwezige ondergrondse infrastructuur besproken en is onderkend dat hiermee nadrukkelijk rekening moest worden gehouden.

De heer Walther de Rijck

Gentsevaart 40

4565 EV Kapellebrug

Ontvangen op 10 juni 2013/no. 13/03823/ontvankelijke zienswijze
en

De heer Roy de Rijck

Brouwerijstraat 124

4565 EL Kapellebrug

Ontvangen op 10 juni 2013/no. 1303824/ontvankelijke zienswijze

Samenvatting

Uit de gepresenteerde simulatie blijkt dat het voor de doorstroming in Kapellebrug zeer weinig uitmaakt of er een ovonde komt of een verbeterde verkeersregelininstallatie.

Overwegingen

Zowel een ovonde als een nieuwe verkeerslichtinstallatie verbeteren de doorstroming ten opzichte van de bestaande situatie aanzienlijk. Berekeningen tonen aan dat er op drukke momenten geen filevorming meer plaatsvindt. Het wordt daarnaast gemakkelijker om vanuit de Van Hoogendorplaan en De Klingestraat de Gentsevaart op te rijden. De ovonde functioneert, als het niet zo druk is, beter dan een nieuwe verkeersinstallatie. Er is dan nauwelijks vertragingstijd. Een ovonde functioneert bovendien altijd. Een verkeersregelininstallatie kan storingsgevoelig zijn.

Er zijn nauwelijks verschillen in de zogenaamde netwerkeffecten tussen een ovonde en een verkeerslichtinstallatie. Dit betekent dat er verder weg van het knooppunt op de grensovergang nauwelijks verschillen zijn in effecten op het verkeer bij de aanleg van een ovonde of een nieuwe verkeerslichtinstallatie.

Conclusie

De conclusie van het onderzoek is dat zowel het aanleggen van een ovonde als het realiseren van een nieuwe verkeersregelininstallatie het verkeersknelpunt op de grensovergang oplost. De ovonde heeft echter een betere verkeersafwikkeling als het niet zo druk is, en is niet storingsgevoelig. Wat betreft netwerkeffecten zijn de twee oplossingen nauwelijks onderscheidend.

Samenvatting

De aanleg van een ovonde zal voor de bewoners van de Gentsevaart, de van de Van Hoogendorplaan en de Sint Janstraat (en een deel van de Brouwerijstraat) leiden tot heel veel problemen bij het oversteken van de weg. Ook bij de kruisingen bij de Roskamstraat en de Molenstraat zullen onnodige problemen en meer gevaarlijke situaties ontstaan. Zo ook bij de afslag van de supermarkt Mangnus.

Overwegingen

Het oversteken van de weg door langzaam verkeer ter hoogte van de ovonde zal, door een lagere rijnsnelheid nabij de ovonde juist sterk verbeteren en verkeersveiliger zijn. Dit is een groot voordeel voor bewoners van de Van Hoogendorplaan en een deel van de Sint Janstraat. Het oversteken van

en opdraaien op de Gentsevaart, verder van de grensovergang verwijderd, is in pieksituaties in de huidige situatie al een probleem. Een ovonde of nieuwe verkeersregelinstallatie op de grensovergang lost dit probleem niet op. Hier zijn aanvullende maatregelen voor nodig op de Gentsevaart zelf.

AANVULLENDE MAATREGELLEN

De provincie Zeeland heeft inmiddels toegezegd, elders aan de Gentsevaart, aanvullende maatregelen te zullen uitvoeren. Ter hoogte van de kapel, centraal in Kapellebrug, zal in de Gentsevaart een uitbuiging met midden geleider worden gerealiseerd. De functie hiervan is tweeledig. De constructie werkt snelheid remmend én het zorgt voor meer hiaten in het verkeer doordat voertuigen voor en na de uitbuiging verschillend van elkaar vertragen en versnellen. Dit zal er aan bijdragen dat het gemakkelijk wordt om de weg op te draaien. Om te voet of met de fiets de weg over te steken wordt halverwege de geleider een oversteekplaats voor langzaam verkeer gecreëerd. Hierdoor kan men in twee stappen naar de overkant van de rijbaan. De oversteek wordt aangesloten op het bestaande fietspad aan de noordzijde en een nieuw aan te leggen fietspad vanaf de Brouwerijstraat aan de zuidzijde.

Naast deze uitbuiging zal aan de westzijde van de Gentsevaart een fietspad worden aangelegd op het gedeelte tussen de Brouwerijstraat en de supermarkt van Mangnus. Hierdoor is het voor fietsers/voetgangers uit de richting van de Brouwerijstraat niet meer noodzakelijk om de Gentsevaart over te steken.

De aanvullende maatregelen zijn besproken met de dorpsraad Sint Jansteen waaronder ook de kern Kapellebrug valt. Zij reageerden positief op de voorgestelde maatregelen.

Inmiddels heeft op 9 juli jl. een gesprek plaatsgevonden tussen de gemeente, de provincie en de gebroeders Mangnus betreffende de ovonde Kapellebrug en aanvullende maatregelen. De realisatie van de ovonde en de uitbuiging met oversteek voor langzaam verkeer levert geen bezwaren op. Ten behoeve van de aanleg van een fietspad is een aantal mogelijkheden besproken.

De conclusie was dat een fietspad vanaf de Brouwerijstraat tot het parkeerterrein van de supermarkt de beste oplossing is. Dit kan namelijk prima worden gecombineerd met de oversteek op de plaats van de uitbuiging. Bovendien is deze optie voor de bewoners uit Kapellebrug het meest waardevol. Voor de bewoners van Sint Jansteen is dit weliswaar niet de kortste weg, maar het is een prima alternatief voor de route Roskamstraat-Gentsevaart. De Gentsevaart hoeft dan niet meer te worden overgestoken. Ten slotte ligt de aansluiting van een fietspad op een parkeerterrein van een supermarkt meer voor de hand dan één parkeerterrein op een pompstation.

Ter hoogte van de uitbuiging zal duidelijk worden aangegeven (ook d.m.v. een goede inrichting) dat doorgaand fietsverkeer moet oversteken. Het fietspad naar de supermarkt is voor plaatselijk "bestemmingsverkeer".

Deze variant wordt verder uitgewerkt. De definitieve plannen worden aan de dorpsraad Sint Jansteen en de heren W. en R. de Rijck (indieners van de zienswijzen) gepresenteerd en besproken.

Conclusie

De ingediende zienswijzen zijn inmiddels (zie het bovenstaande) besproken met belanghebbenden. Inhoudelijk is er geen nadere overweging meer noodzakelijk.

Samenvatting

De mogelijke aanleg van een truckstop aan de Gentsevaart zal nog meer gevaarlijk vrachtverkeer aantrekken. Er rijden nu al 10-15 tankwagens per uur met een te hoge snelheid over de Gentsevaart.

Overwegingen

Niets wijst er momenteel op dat de realisatie van een truckstop doorgang zal vinden. Onverlet eventuele realisatie maakt de truckstop geen onderdeel uit van dit project (de ovonde). Met de komst van de ovonde (eerste remming van de snelheid) en de te realiseren uitbuiging met midden

geleider (tweede remming van de snelheid) zullen in het algemeen (te) hoge snelheden van het vrachtverkeer worden geremd.

Conclusie

Door de te treffen maatregelen zullen de snelheden van vooral het vrachtverkeer worden terug gedrongen. Bovendien worden er afspraken gemaakt met transportondernemingen met betrekking tot de te volgen bewegwijzering en de TomTom. Met de voltooiing van de wegenstructuur in België zal eveneens het aantal vrachtverkeersbewegingen worden terug gedrongen.

Samenvatting

Eerder voorgestelde maatregelen (flitspalen en oversteekplaats bij de Kapel) zijn nog steeds niet uitgevoerd.

Overwegingen

In de “aanvullende maatregelen” is voorzien in een oversteekplaats voor langzaam verkeer ter hoogte van de kapel. Voor de volledigheid wordt verwezen naar het gestelde onder “aanvullende maatregelen”.

Conclusie

Verwezen wordt naar “aanvullende maatregelen”. Inhoudelijk is een nadere overweging niet noodzakelijk.

Samenvatting

Duidelijk is geworden dat de Sint Janstraat als sluiptweg gebruikt zal worden, dit is onaanvaardbaar, er gaan levensgevaarlijke situaties ontstaan.

Overwegingen

Uit onderzoek is niet gebleken dat de Sint Janstraat als sluiptweg zal worden gebruikt. De verwachting is, zeker met de “aanvullende maatregelen” zoals hierboven omschreven, dat het sluiptverkeer door de Sint Janstraat niet zal toenemen door de aanleg van de ovonde. Het afsluiten van de weg voor doorgaand verkeer of tot eenrichtingsverkeer maken heeft bovendien nadelen voor de bewoners. In overleg met de Dorpsraad Sint Jansteen is dan ook besloten hier voorlopig van af te zien. Achteraf kan eventueel besloten worden om dit wel te doen.

Conclusie

Verwezen wordt naar de “aanvullende maatregelen”. Inhoudelijk is een nadere overweging niet noodzakelijk.

Samenvatting

Gevraagd wordt om de verkeersproblematiek samen met de zuiderburen op te lossen. Tevens wordt gesteld dat de vertragingen woon-werkverkeer in spitsuren onaanvaardbaar zijn.

Overwegingen

De geschetste problemen zijn genoegzaam bekend. Het knelpunt grensovergang wordt samen met de Belgische wegenbeheerders aangepakt. Knelpunten verder naar de Expresweg zijn een Belgische aangelegenheid en vallen buiten het bereik van dit project. Knelpunten op Belgisch grondgebied worden wel aangekaart bij de Belgische wegenbeheerders.

Conclusie

Er is in EGTS-verband (Europese Groepering voor Territoriale Samenwerking) zowel ambtelijk als bestuurlijk overleg met de Belgische buurgemeenten. De geschetste verkeersproblemen worden in dit verband ook aan de orde gesteld. Gestreefd wordt de gezamenlijke knelpunten aan te pakken.

3. Voorstel

Wij stellen u voor in te stemmen met het realiseren de ovonde te Kapellebrug, alsmede stellen wij u voor over te gaan tot de afgifte van de definitieve algemene verklaring van geen bedenkingen. Tevens zijn de ingediende zienswijzen geen aanleiding om het plan nader aan te passen. Tenslotte stellen wij u voor in te stemmen met de overige aanpassingen als gevolg van de aanleg van de ovonde.

De commissie Ruimte is op 3 september 2013 over dit voorstel gehoord.

Burgemeester en Wethouders van Hulst,
De Secretaris, De Burgemeester,

Bijlage(n):
geen

Onderliggende stukken (map leeskamer):
ruimtelijke onderbouwing en ingediende zienswijzen

verbeelding

Omgevingsvergunning Ovonde Kapellebrug

gemeente **Hulst**

omgevingsvergunning **Ovonde Kapellebrug**

noordpijl

identificatie	planstatus		tekening
identificatiecode	datum	status	schaal : 1:500
NL.IMRO.0677.pbrotondeKapellebr-oo1V	29-01-2013	concept	afmeting : A2
	21-03-2013	ontwerp	bladnummer : 1
projectnummer	19-09-2013	vastgesteld	aantal bladen : 1
0677.9214.00			bestand : 08PP-bp1

 Postbus 430
 4330 AK Middelburg
 0118-689010
 mburg@rboi.nl
 www.rboi.nl

 refere
 getekend : ing J.C.C.M. van Jole
 : NH