

Ruimte/1406657

NOTA VAN OVERWEGINGEN
Bestemmingsplan 'Soestdijkse Grachten
vwb Nijverheidsweg 4 e.o. en 6'

Datum: 1 maart 2016

Opsteller: F. Supusepa

Inleiding

Het plangebied Soestdijkse Grachten was vroeger een zogenaamd 'gezoneerd' bedrijventerrein. Met het opheffen van deze zonering in 2012 is er een nieuwe milieusituatie ontstaan. Bedrijven moeten nu rekening houden met de woningen op het bedrijventerrein op grond van het Activiteitenbesluit. Het maakt daarbij niet uit of het gaat om een burgerwoning of een bedrijfswoning (tenzij de bedrijfswoning hoort bij het bedrijf dat de overlast veroorzaakt). De dezonering is formeel ingegaan met de vaststelling van het bestemmingsplan 'Soestdijkse Grachten' in 2012.

In de tijd dat de eigenaren (hierna te noemen: appellanten) het pand op Nijverheidsweg 6 hebben verworven en er zijn komen wonen (rond 2004) had dit een bestemming 'bedrijfsdoeleinden' met de aanduiding dienstwoning (op een toen nog gezoneerd bedrijventerrein alwaar bedrijven geen rekening hoefden te houden met woningen). Appellanten handelden daarmee in strijd met het sedert 1997 geldende bestemmingsplan 'Bedrijventerrein Soest 1997' met alle risico's van dien: appellanten hebben een dienstwoning gekocht, die (functioneel en geografisch) niet met een van de (naastliggende) bedrijven is verbonden, alsmede het wonen in een dienstwoning die in verband met milieuproblematiek geen burgerwoning kon worden. De belangrijkste bron van milieueffecten op de Nijverheidsweg 6 wordt gevormd door het aspect geluid van het naastgelegen bedrijf, gevestigd op Nijverheidsweg 4. Daarnaast hadden appellanten kunnen zien dat in de akte van overdracht stond dat gebruik anders dan ten behoeve van het toenmalige bedrijf alleen was toegestaan na toestemming van de gemeente (op laste van een boete van 50.000 gulden). De gemeente heeft het strijdig gebruik als burgerwoning niet gehandhaafd.

Bij besluit van 12 februari 2014 heeft de gemeenteraad het bestemmingsplan 'Soestdijkse Grachten vwb Nijverheidsweg 4 e.o. en 6' vastgesteld. Appellanten hebben tegen de op hun perceel neergelegde bestemming 'bedrijventerrein met de functieaanduiding 'specifieke vorm van wonen-persoonsgebonden overgangsrecht' beroep ingesteld bij de Raad van State. Op 15 juli 2015 heeft de Raad van State uitspraak gedaan en het besluit van de raad van de gemeente Soest van 12 februari 2014 tot vaststelling van het bestemmingsplan "Soestdijkse Grachten vwb Nijverheidsweg 4 e.o. en 6" vernietigd.

De overwegingen van de Afdeling Bestuursrechtspraak van de Raad van State luiden als volgt:

"5.2. De Afdeling is van oordeel dat de raad zich naar aanleiding van de uitkomsten van de akoestische onderzoeken op het standpunt heeft kunnen stellen dat het gelet op de geluidsbelasting veroorzaakt door Korlaar Recycling op de gevel van de woning van Bongers en Bakker noodzakelijk is om afschermende maatregelen te treffen. Daarbij heeft de raad er in redelijkheid voor kunnen kiezen om maatregelen in de vorm van een perceelafscherming te treffen. Ter zitting heeft de raad zich echter op het standpunt gesteld dat de positionering van de perceelafscherming zoals weergegeven op de verbeelding onjuist is, nu deze niet overeenkomt met de positionering van de perceelafscherming in de akoestische rapporten. Daarnaast heeft de raad zich op het standpunt gesteld dat ten onrechte in artikel 3.2, lid 3.2.1, aanhef en onder b, van de planregels niet de geluidwerendheid van de perceelafscherming is opgenomen en dat ten aanzien van het gebruik waarvoor de voorwaardelijke verplichting geldt ten onrechte in dit artikel is verwezen naar het gebruik van de gronden zoals aangegeven in de akoestische rapporten. Nu de raad zich in zoverre op een ander standpunt stelt dan hij in het bestreden besluit heeft gedaan en niet is gebleken dat gewijzigde omstandigheden hiertoe aanleiding hebben gegeven, moet worden geoordeeld dat het bestreden besluit wat betreft dit onderdeel niet met de vereiste zorgvuldigheid is voorbereid. Het betoog slaagt."

"5.3. Ten aanzien van het betoog van Bongers en Bakker dat ten onrechte geen onderzoek naar geluidsoverlast in hun woning is verricht, overweegt de Afdeling dat uit het besluit en de daaraan ten grondslag liggende stukken niet blijkt dat akoestisch onderzoek is verricht in de woning van Bongers en Bakker. Hoewel de raad zich terecht op het standpunt stelt dat de woning van Bongers en Bakker geen in- of aanpandig gevoelig gebouw als bedoeld in het Activiteitenbesluit milieubeheer betreft en daarop derhalve niet de geluidsgrenswaarden voor het binnenniveau van toepassing zijn, had de raad in het kader van een goede ruimtelijke ordening dienen te motiveren dat in de woning van Bongers en Bakker een aanvaardbaar woon- en leefklimaat is gegarandeerd. Nu de raad dit heeft nagelaten, is het besluit op dit punt onvoldoende gemotiveerd."

Kortom, de perceelafscherming (de locatie, afmeting en materialisatie) is niet goed opgenomen in het bestemmingsplan (rechtsoverweging 5.2) en de gemeente dient een nadere motivering te geven of in de woning van appellanten een aanvaardbaar woon- en leefklimaat is gegarandeerd (rechtsoverweging 5.3). Volledigheidshalve wordt verwezen naar de uitspraak van de Raad van State (bijlage I).

De Raad van State draagt de gemeenteraad op om voor de vernietigde planonderdelen met inachtneming van de overwegingen in deze uitspraak een nieuw plan vast te stellen.

A. gewijzigde bestemming 'bedrijventerrein' met functieaanduiding 'bedrijfswoning' en functieaanduiding 'specifieke vorm van wonen-persoonsgebonden overgangsrecht'

Mediation

Voorafgaand aan de uitspraak van de Raad van State van 15 juli 2015 heeft wethouder Pijnenborg eind 2014 de betrokken partijen (appellanten en de eigenaar van het naastgelegen bedrijf) een mediationtraject aangeboden, in de hoop een gezamenlijke oplossing te vinden voor het juridische conflict waarin de partijen waren beland.

In het kader van het mediationtraject heeft dit uiteindelijk geleid tot een voorstel aan appellanten in de vorm van herstel van de oude rechten (bestemming 'bedrijventerrein' met functieaanduiding 'bedrijfswoning') en de mogelijkheid om het huidige gebruik van de woning door appellanten voort te zetten, zolang zij zelf er wonen (functieaanduiding 'specifieke vorm van wonen – persoonsgebonden overgangsrecht').

Helaas lagen de verwachtingen van appellanten en wat de gemeente kon bieden te ver uit elkaar. De mediation heeft er niet toe geleid dat het juridische conflict is opgelost, maar heeft wel gebracht dat de verstandhouding tussen partijen is verbeterd. Hierbij dient opgemerkt te worden dat de eigenaar van het bedrijf de geluidsproducerende activiteiten heeft verplaatst.

Geen burgerwoning

In verband met de complexe milieu/RO-problematiek en de mogelijke precedentwerking is onderzocht wat – in het licht van de belangen van de gebruikers van het plangebied – de meest geschikte bestemming zou zijn van het perceel Nijverheidsweg 6.

Op basis van dossieronderzoek is antwoord gegeven op de vraag of de bestemming 'wonen', in plaats van de op grond van het vorige bestemmingsplan gegeven bestemming 'bedrijventerrein' met de functieaanduiding 'specifieke vorm van wonen – persoonsgebonden overgangsrecht', geleid tot de maatgevende bedrijven in de omgeving van de woning, in overeenstemming is met een goede ruimtelijke ordening. Daarbij is enerzijds van belang of dan sprake is van een aanvaardbaar woon en leefklimaat. Anderzijds is van belang of er bij de bestemming 'wonen' sprake is van een passend planologisch kader, gezien de in het bestemmingsplan in de directe omgeving van de woning toegelaten bedrijvigheid. Het gaat bij dit laatste om het belang van de zittende en toekomstige bedrijven, met het oog op een ongestoorde bedrijfsvoering.

Omgeving Nijverheidsweg 6

Aanwezige maatgevende bedrijven	adres	Soort bedrijf	Afstand van terrein grens tot de woning circa	Milieucategorie VNG	Categorie bestemmingsplan
Van Rijnsoever autoschadeherstel	Nijverheidsweg 8-03	Autoschade bedrijf	<5 m	2	3.1
Van Loen Groentechniek	Nijverheidsweg 7	Onderhoud en reparatie machines en apparatuur groenvoorziening	Ca 10 m	3.1	3.2 en detailhandel perifeer
Timmerfabriek WJM BV	Nijverheidsweg 7a		Ca 10 m	3.2	3.2
Korlaar Recycling BV	Nijverheidsweg 4 en 1,3 en 5	Afvalstoffenbedrijf	Ca 5 m	3.2	3.1 (nr. 4) 3.2. (nr. 1, 3 en 5)

Conclusie:

- Door de afspraken met het bedrijf op nr. 4 en het gerealiseerde scherm worden de gevolgen voor het aspect geluid door de dezonering van het industrieterrein voor dit bedrijf ondervangen.
- Los daarvan leent deze locatie (Nijverheidsweg 6) zich, geleid op het planologische kader (bedrijven toegestaan tot categorie 3.2) en de ligging te midden van aanwezige bedrijven, niet voor een bestemming reguliere burgerwoning.

bestemming 'bedrijventerrein' met functieaanduiding 'bedrijfswoning' en functieaanduiding 'specifieke vorm van wonen-persoonsgebonden overgangsrecht'

aanloop naar de huidige situatie

bestemmingsplan	Nijverheidsweg 6
Bestemmingsplan Bedrijventerrein Soest 1997	Bestemming: "Bedrijfsdoeleinden" met de aanduiding "dienstwoning"
Bestemmingsplan Soestdijkse Grachten (13 december 2012)	Bestemming: "Bedrijventerrein" met functieaanduiding: "specifieke vorm van wonen – persoonsgebonden overgangsrecht";
Bestemmingsplan Soestdijkse Grachten vwb Nijverheidsweg 4-6 (12 februari 2014)	Bestemming : "Bedrijventerrein" met functieaanduiding: "specifieke vorm van wonen – persoonsgebonden overgangsrecht"
Voorgestelde bestemming	Bestemming : "Bedrijventerrein" met functieaanduiding: "bedrijfswoning" en de functieaanduiding "specifieke vorm van wonen – persoonsgebonden overgangsrecht"

Zoals hiervoor reeds is aangegeven leent het perceel Nijverheidsweg 6 zich niet voor een bestemming reguliere burgerwoning in verband met het planologische kader (bedrijven toegestaan tot categorie 3.2) en de ligging te midden van aanwezige bedrijven.

Als gemeente willen wij ons best doen om appellanten zo goed als mogelijk te accommoderen. In het kader van het mediationtraject heeft dit uiteindelijk geleid tot een voorstel aan appellanten in de vorm van herstel van de oude rechten (bestemming 'bedrijventerrein' met functieaanduiding 'bedrijfswoning') en de mogelijkheid om het huidige gebruik van de woning door appellanten voort te zetten, zolang zij zelf er wonen (functieaanduiding 'specifieke vorm van wonen – persoonsgebonden overgangsrecht').

De belangenafweging luidt als volgt:

Vooropgesteld dient te worden dat het plangebied Soestdijkse Grachten is ingericht als bedrijventerrein en derhalve primair ook bedoeld is voor bedrijven. De omgeving van het perceel Nijverheidsweg 6 is bedoeld voor milieuhinderlijke bedrijven tot en met milieucategorie 3.2. en derhalve niet bedoeld en geschikt voor burgerwoningen. Van oudsher zijn er wel bedrijfswoningen toegelaten. Dit is een historisch gegroeide situatie. Bovendien past de functie 'bedrijfswoning' beter bij de bestemming 'bedrijventerrein' dan de functie 'burgerwoning'. Echter het huidige feitelijke gebruik is burgerwoning. Dat gebruik past zoals gezegd niet binnen deze omgeving, maar op grond van een belangenafweging kan dit ongewenste gebruik tijdelijk worden toegelaten via het persoonsgebonden overgangsrecht. Met de voorgestelde bestemming wordt voorkomen, dat dit ongewenste gebruik blijvend in deze omgeving wordt toegelaten. Met bijvoorbeeld het risico dat er burgers gaan wonen die géén enkele binding hebben met het bedrijventerrein en daardoor geneigd zullen zijn te gaan klagen. Anderzijds wordt door deze bestemming voorkomen dat de gemeente handhavend moet gaan optreden tegen het huidige gebruik als burgerwoning. Appellanten kunnen derhalve op deze plek blijven wonen.

De toegevoegde functieaanduiding 'bedrijfswoning' behorende bij de bestemming 'bedrijventerrein' en functieaanduiding 'specifieke vorm van wonen-persoonsgebonden overgangsrecht' kan ons inziens als volgt worden gerechtvaardigd:

- De gemeente doet haar best om zowel appellanten als de eigenaar van het naastgelegen bedrijf te accommoderen;
- Met het opnemen van de aanduiding 'bedrijfswoning' (in combinatie met de bestemming bedrijventerrein) wordt de oude bestemming hersteld;
- Appellanten zijn ingetrokken in een bedrijfswoning zonder planologische of milieu hygiënische bescherming; appellanten mogen worden geacht het woon- en leefklimaat daar destijds te hebben aanvaard en dus aanvaardbaar te vinden;
- Het gebruik van het pand als bedrijfswoning kan slechts plaatsvinden als er een functionele binding is met een in de directe omgeving liggend bedrijf, bijvoorbeeld wanneer vaststaat dat in geval een calamiteit binnen het bedrijf onmiddellijk ingrijpen noodzakelijk is en dat de bewoner van de Nijverheidsweg 6 in dat geval snel kan optreden. Dat was in het oude bestemmingsplan al het geval;
- anderen dan appellanten kunnen de Nijverheidsweg 6 alleen gebruiken als bedrijfsruimte of (eigenlijke) bedrijfswoning, dat laatste wil zeggen: te bewonen ten behoeve van een in de directe omgeving gesitueerd bedrijf.

Verruiming bedrijfsbestemming

Om appellanten verder tegemoet te komen is tot slot gekeken naar een verruiming van de bedrijfsbestemming. Hierbij speelt een rol dat de functie zich moet verhouden tot de omringende milieu categorieën en dat wordt voldaan aan de parkeernorm. Functies met een lage parkeernorm zijn kansrijker dan functies met een hoge parkeernorm (tenzij er sprake is van een zeer beperkt aantal m²). Gedacht wordt onder andere aan functies zoals creatieve zakelijke dienstverlening, paramedische praktijk, sportschool, zonnestudio, atelier of cultuur en ontspanning.

Uitvoerbaarheid van de bestemming

De uitvoerbaarheid van de hiervoor voorgestelde bestemming kan ons inziens voldoende aannemelijk worden gemaakt, omdat het gaat om een bestaand bedrijventerrein, geen nieuw ruimtebeslag plaatsvindt, verruiming exploitatiemogelijkheden en een andere bestemmingsregeling moeilijk denkbaar is.

In het licht van het hiervoor gestelde is de bestemming 'bedrijventerrein' met de functieaanduiding "bedrijfswoning" en een persoonlijk recht voor appellanten om de woning Nijverheidsweg 6 te blijven bewonen als burgerwoning het maximum wat de gemeente ten gunste van appellanten kan doen.

Conclusie: In het bestemmingsplan wordt voor het perceel Nijverheidsweg 6 de bestemming 'bedrijventerrein' met de functieaanduidingen 'bedrijfswoning' en 'specifieke vorm van wonen – persoonsgebonden overgangsrecht' opgenomen.

B. de perceelafschieding (locatie, afmeting en materialisatie) niet goed opgenomen in het bestemmingsplan (rechtsoverweging 5.2 uitspraak RvS)

Na de vaststelling van het voorheen geldende bestemmingsplan in 2014 is gebleken dat tussen appellanten en de eigenaar van het naastgelegen bedrijf op nr. 4 in het verleden grondruil heeft plaatsgevonden. De grondruil is contractueel vastgelegd, echter niet notarieel en derhalve ook niet in het kadaster verwerkt. Kortom: de perceelafschieding stond op de verkeerde plek in het destijds geldende bestemmingsplan en dient nu gecorrigeerd te worden.

Ten behoeve van het nieuw te nemen besluit is aan DPA Cauberg-Huygen gevraagd om op basis van de uitspraak (rechtsoverwegingen 5.2 en 5.3) een nieuwe/aanvullende motivering op te stellen waaruit volgt dat ter plaatse van de bestemming "Bedrijventerrein" met de functieaanduidingen "bedrijfswoning" en "specifieke vorm van wonen – persoonsgebonden overgangsrecht", verder de locatie Nijverheidsweg 6 te noemen, sprake is van een goede ruimtelijke ordening en een aanvaardbaar woon- en leefklimaat. Betreffende motivering is gebaseerd op de maximaal planologische situatie zoals opgenomen in het akoestisch onderzoek bij het bestemmingsplan 'Soestdijkse Grachten' (bijlage II, akoestisch onderzoek Cauberg-Huygen nr. 20120793-05 van 20 november 2012).

Op de verbeelding behorende bij het nieuwe bestemmingsplan is de akoestisch afscherming tussen de locaties Nijverheidsweg 4 en 6 aangegeven als een vlak waarbinnen de afscherming gerealiseerd kan worden. Dit vlak komt overeen met de aanwezige afscherming en sluit aan op de hoek van de garage Nijverheidsweg 6. In navolgend figuur 1 is een uitsnede van de plantekening weergegeven.

Figuur 1

In het akoestisch rekenmodel voor de vigerend vergunde situatie van het naastgelegen bedrijf aan de Nijverheidsweg 4 is gecontroleerd of het scherm binnen het aangegeven vlak op de plantekening voldoende geluidafscherming realiseert, zodat het bedrijf aan de geldende geluidvoorschriften voldoet.

Daarnaast stelt de Handleiding meten en rekenen industrielawaai (HMRI1999) ter voorkoming van geluidsdoorstraling twee criteria aan verticale geluidschermen:

- De afscherming bestaat uit een geheel gesloten structuur (geen naden, kieren);
- De massa van het scherm bedraagt tenminste 10 kg/m². Met toepassing van materialen zoals steen, beton, glas, staal, hout (voldoende dik) etc. wordt ruimschoots voldaan aan dit criterium.

Conclusie: locatie, afmeting en materialisatie geluidscherm

Met een geluidscherm volgens het vlak zoals aangegeven op de hiervoor genoemde tekening en de akoestische criteria die de Handleiding meten en rekenen industrielawaai stelt aan het geluidscherm wordt door het naastgelegen bedrijf voldaan aan de geldende geluidvoorschriften bij de locatie Nijverheidsweg 6. Volledigheidshalve wordt verwezen naar bijlage IV.

Wijzigingen in bestemmingsplan:

De verbeelding en regels worden als volgt aangepast:

1. Aanpassing Verbeelding:

- de situering van de bouwaanduiding '**specifieke bouwaanduiding – perceelsafschieding 1'**.
- de bestemming "Bedrijventerrein" met de functieaanduidingen "bedrijfswoning" en "specifieke vorm van wonen – persoonsgebonden overgangsrecht" wordt vermeld.

2. Aanpassing Regels:

Artikel 3.1 onder i wordt toegevoegd: ter plaatse van de functieaanduiding '**bedrijfswoning'**: een bedrijfswoning.
Artikel 3.2.1 onder b wordt verwijderd.

Artikel 3.2.2 dient als volgt te worden gewijzigd:

- a. Ter plaatse van de bouwaanduiding '**specifieke bouwaanduiding – perceelafschieding 1'** mag de hoogte van de perceelafschieding niet meer dan 3 meter bedragen;
- b. de bouwhoogte van andere bouwwerken mag niet meer bedragen dan in de tabel is aangegeven:

bouwwerk	voor de voorgevel	achter de voorgevel
perceelafschiedingen	3 meter	3 meter
technische installaties	niet	5 meter
licht-, vlaggen- en andere masten	10 meter	10 meter
overig	3 meter	5 meter

Artikel 3.4 (specifieke gebruiksregels) wordt aangevuld met lid c:

Ter plaatse van de bouwaanduiding '**specifieke bouwaanduiding - perceelafschieding 1'** is het gebruik van de gronden met de bestemming "Bedrijventerrein" conform de bestemming alleen dan planologisch toegestaan indien een perceelafschieding als hiervoor bedoeld wordt opgericht en in stand gehouden. De perceelafschieding dient een massa te hebben van minimaal 10kg/m² met een gesloten structuur.

In verband met verruiming van de exploitatiemogelijkheden van de bedrijfsbestemming wordt de Staat van Bedrijfsactiviteiten aangepast.

Volledigheidshalve wordt verwezen naar de bijgevoegde verbeelding (bijlage II) en voor de motivering inzake de geluidwerendheid wordt verwezen naar het rapport van Cauberg-Huygen DPA van 16 november 2015 (Bijlage III en IV).

C. aanvaardbaar woon- en leefklimaat (rechtsoverweging 5.3 uitspraak RvS)

Aan Cauberg-Huygen DPA is ter zake advies gevraagd en de adviezen van 16 november 2015 en 8 december 2015 luiden als volgt (zie ook bijlagen IV en V):

Aanvaardbaar woon- en leefklimaat

Zowel de locatie Nijverheidsweg 6 als het bedrijf Nijverheidsweg 4 (en omgeving) betreffen een bestaande situatie. Middels het bestemmingsplan 'Soestdijkse Grachten' is de zonering krachtens de Wet geluidhinder (zowel de locatie Nijverheidsweg 6 als het bedrijf Korlaar aan de Nijverheidsweg 4 lagen binnen het gezoneerde industrieterrein) bestemmingsplanmatig weggenomen.

Bestaande locatie Nijverheidsweg 6 is door het opheffen van de geluidzoning voor omliggende bedrijven een geluidgevoelige bestemming geworden. Op basis van het Besluit voor algemene inrichtingen milieubeheer (Barim of te wel Activiteitenbesluit) geldt voor woningen op een bedrijventerrein de navolgende grenswaarden:

Tabel 1.1: Overzicht normstelling Activiteitenbesluit

Beoordelingslocatie	Dagperiode 07.00-19.00 uur		Avondperiode 19.00-23.00 uur		Nachtperiode 23.00-07.00 uur	
	$L_{Ar,LT}^*$	L_{Amax}^*	$L_{Ar,LT}$	L_{Amax}	$L_{Ar,LT}$	L_{Amax}
Op gevels van geluidgevoelige bestemmingen buiten bedrijventerrein	50	70	45	65	40	60
Op gevels van geluidgevoelige bestemmingen op bedrijventerrein	55	75	50	70	45	65

* Langtijdgemiddelde beoordelingsniveaus ($L_{Ar,LT}$).

* Maximaal geluidniveau (L_{Amax}).

Inclusief de genomen maatregel voldoet het bedrijf aan voorgaande geluidgrenswaarden uit het Activiteitenbesluit. In algemene zin hoeft het voldoen aan grenswaarden uit het Activiteitenbesluit niet voldoende te zijn om te kunnen spreken van een aanvaardbaar woon- en leefklimaat. Op basis van artikel 2.18 Activiteitenbesluit zijn enkele geluidaspecten (menselijk stemgeluid, laden- en lossen in de dagperiode etc.) namelijk uitgesloten van toetsing. In casu zijn alle voor de beoordeling relevante geluidaspecten, voor de locatie Nijverheidsweg 6 zijn dit de activiteiten met de kraan (metaalhandeling), heftruck en wisselen containers, beschouwd in de beoordeling.

Cumulatie

In de directe omgeving van de locatie Nijverheidsweg 6 liggen meerdere bedrijven. Aan de oostzijde kan uitsluitend van het bedrijf Korlaar (Nijverheidsweg 4) een relevante geluidbijdrage worden verwacht. Aan de overige zijden van de locatie Nijverheidsweg 6 kunnen tot maximaal 3 bedrijven een relevante geluidbijdrage leveren. Cumulatief resulteert dit in een geluidniveau ter plaatse van de locatie Nijverheidsweg 6 van 3 keer de grenswaarde van 55 dB(A) per bedrijf zijnde in totaal 60 dB(A). Voor beoordeling van het akoestisch woon- en leefklimaat geldt geen wettelijke normering. Aansluitend bij de methode Miedema en daarin opgenomen milieukwaliteitsmaat komt een geluidniveau (cumulatief) van 60 dB(A) overeen met de milieukwaliteit 'matig'. Voor het begrip 'matig' gebruiken we de scores zoals die voor de GES methodiek zijn ontwikkeld. GES-scores geven een beeld van de milieugezondheidskwaliteit en zijn voor verschillende thema's (bodemverontreiniging, luchtverontreiniging, geluidsoverlast, en externe veiligheidsrisico's) opgesteld. De scores lopen van 0 t/m 8. Een lage score betekent een goede milieugezondheidskwaliteit. Over het algemeen zijn de GES-scores zo opgesteld dat een GES score van 5 aan de norm voldoet en een score van 6 niet meer.

GES-score	Milieugezondheidskwaliteit
0	Zeer goed
1	Goed
2	Redelijk
3	Vrij matig
4	Matig
5	Zeer matig
6	Onvoldoende
7	Ruimte onvoldoende
8	Zeer onvoldoende

Binnenniveau in de woning

De locatie Nijverheidsweg 6 ligt niet aan- of in pandig aan een inrichting (Wet milieubeheer). Daarmee gelden geen geluidnormen voor het binnenniveau. Normstelsels gaan immers uit van een minimum gevelgeluidwering conform bouwbesluit waarmee met een grenswaarde aan de buitenzijde een aanvaardbaar binnenniveau wordt gerespecteerd. Beoordeling van geluidniveaus binnen woningen is in de milieuwetgeving dan ook beperkt tot in- of aanpandige situaties. In lijn met de thans aan de orde zijnde uitspraak van de Afdeling (rechtsoverweging 5.3) is voor deze situatie aangesloten bij geluidnormen voor in- of aanpandige situaties. Daarbij gelden grenswaarden binnen een woning die 20 dB(A) strenger zijn dan de normen aan de buitenzijde van de woning. Het bouwbesluit stelt een minimum eis aan de gevelgeluidwering van 20 dB(A). Zonder aanvullende maatregelen wordt daarmee aan de eisen voor in- of aanpandige situaties voldaan.

Conclusie: er is sprake van een aanvaardbaar woon- en leefklimaat, omdat de gevelgeluidwering van de locatie Nijverheidsweg 6 voldoet aan de conform Bouwbesluit minimale gevelgeluidwering van 20 dB.

Ondanks de hiervoor gestelde conclusie hebben wij alsnog aan DPA Cauberg-Huygen opdracht gegeven om een binnenmeting te laten uitvoeren om zekerheid te verkrijgen over het geluidniveau in de woning Nijverheidsweg 6. Door middel van metingen is voor de locatie Nijverheidsweg 6 de geluidwering van de gevel vastgesteld. In eerste instantie werd een afspraak ingepland op 22 oktober 2015, maar appellanten waren verhinderd. In overleg met appellanten werden op 3 november 2015 geluidmetingen ter plaatse uitgevoerd. Tijdens deze meetafpraak bleek op de oprit van de locatie Nijverheidsweg een camper te staan die conform opgaaf van de eigenaren niet verplaatst kon worden. De positie van de ruisbron voor het uitvoeren van de meting is hierop aangepast. Vanwege de opgestelde camper treedt er aan de buitenzijde van de woning ter hoogte van de woonkamer/keuken een extra reflectie op. De formule voor bepaling van de gevelgeluidwering gaat standaard uit van een gemeten geluidniveau inclusief één gevelreflectie om het invallend geluidniveau te bepalen. Vanwege het extra reflectiepad is op deze waarde een extra correctie van -3 dB van toepassing. Gevelgeluidwering van woonkamer/keuken komt hiermee op 26 dB(A). Uit de resultaten blijkt dat de geluidwering van de gevel van locatie Nijverheidsweg 6 voldoet aan de eis. Het resultaat van de meting is: "Uit het onderzoek volgt dat de gevelgeluidwering voldoet aan de eis en dat daarmee een aanvaardbaar woon- en leefklimaat binnen de locatie Nijverheidsweg 6 is gegarandeerd".

Overige milieuaspecten

Naast geluid kunnen ook overige milieuaspecten (geur, stof, gevaar) van invloed zijn op het woon- en leefklimaat ter plaatse. Voor beoordeling van het woon- en leefklimaat geeft de VNG-publicatie bedrijven en milieuzonering richtafstanden per milieucategorie. Conform het onherroepelijk bestemmingsplan 'Soestdijkse Grachten' is onder maximaal planologische situatie op de kavels rondom locatie Nijverheidsweg 6 aan de noordzijde van de Nijverheidsweg de functieaanduiding bedrijf tot en met categorie 3.1 van toepassing. Aan de zuidzijde van de Nijverheidsweg is de functieaanduiding bedrijf tot en met categorie 3.2 van toepassing. Op de omgeving is het omgevingstype gemengd gebied van toepassing. Voor milieucategorie 3.1/3.2 en een gemengd gebied geldt op basis van de VNG-publicatie een richtafstand van 30/50 meter. In casu is de afstand tussen locatie Nijverheidsweg 6 en functieaanduiding bedrijf tot en met categorie 3.1 en categorie 3.2 kleiner dan 30 meter respectievelijk 50 meter.

Bij kleinere afstanden dan de richtafstand leidt dit voor de milieuaspecten geur, stof of gevaar niet tot een lager beschermingsniveau omdat voor bedrijfsactiviteiten waarbij deze milieuaspecten maatgevend zijn voor de richtafstand specifieke regelgeving en normen gelden. Zo stelt het Activiteitenbesluit aan de gevestigde bedrijven voor deze milieuaspecten concrete normen dan wel voorgeschreven maatregelen. Op basis van deze geldende normen dan wel voorgeschreven maatregelen is voldoende waarborg voor een aanvaardbaar woon- en leefklimaat.

Conclusie: Uit de rapportages van DPA Cauberg-Huygen is gebleken dat voor de locatie Nijverheidsweg 6 een aanvaardbaar woon- en leefklimaat is gegarandeerd. Volledigheidshalve wordt verwezen naar bijlagen IV en V.

Bijlagen:

- I. Uitspraak van de Raad van State van 15 juli 2015;
- II. Verbeelding;
- III. Rapport DPA Cauberg-Huygen van 20 november 2012;
- IV. Rapport DPA Cauberg-Huygen van 16 november 2015;
- V. Rapport DPA Cauberg-Huygen van 8 december 2015.

Bijlage I

Raad van de gemeente Soest
Postbus 2000
3760 CA SOEST

GEMEENTE SOEST
Ingek. Nr.
16 JUL 2015
Afd.:

Datum
15 juli 2015

Ons nummer
201402775/1/R2

Uw kenmerk

Onderwerp
Soest
Bp. Soestdijkse Grachten vwb
Nijverheidsweg 4 e.o. en 6

Behandelend ambtenaar
S.G. Antonio-Macaay
070-4264260

In de bovenvermelde zaak is uitspraak gedaan. De procedure is daarmee beëindigd.
Een eensluitend afschrift van deze uitspraak treft u hierbij aan.

Hoogachtend,

de griffier

Deze brief is geautomatiseerd aangemaakt en is daarom niet ondertekend.

AFDELING
BESTUURSRECHTSPRAAK

Uitspraak in het geding tussen:

G.A.M. Bongers en J. Bakker, beiden wonend te Soest,
appellanten,

en

de raad van de gemeente Soest,
verweerder.

Procesverloop

Bij besluit van 12 februari 2014 heeft de raad het bestemmingsplan "Soestdijkse Grachten vwb Nijverheidsweg 4 e.o. en 6" vastgesteld.

Tegen dit besluit hebben Bongers en Bakker beroep ingesteld.

Bongers en Bakker en de raad hebben nadere stukken ingediend.

De zaak is door een meervoudige kamer van de Afdeling verwezen naar een enkelvoudige.

De Afdeling heeft de zaak ter zitting behandeld op 9 maart 2015, waar Bongers en Bakker, bijgestaan door mr. R.C.H. Schrömbges, advocaat te Wijchen, en de raad, vertegenwoordigd door S.F. Supusepa, K.C.P. Haagen en S.G.T. Koekoek, allen werkzaam bij de gemeente, zijn verschenen. Voorts is ter zitting Korlaar Recycling B.V., vertegenwoordigd door C.C. Ritsmond en W.H.C. van Korlaar, bijgestaan door M.J. Achterberg, gehoord.

Overwegingen

1. Bij uitspraak van 4 september 2013 in zaak nr. 201301997/1/R2; (www.raadvanstate.nl) heeft de Afdeling het besluit van 13 december 2012 tot vaststelling van het bestemmingsplan "Soestdijkse Grachten" op onderdelen vernietigd. In het bestemmingsplan "Soestdijkse Grachten" heeft de raad aan het perceel van Bongers en Bakker aan de Nijverheidsweg 6 te Soest de bestemming "Bedrijventerrein" en de aanduiding "specifieke vorm van wonen – persoonsgebonden overgangsrecht" toegekend en voorts is aan het perceel Nijverheidsweg 4 de aanduiding "specifieke bouwaanduiding – perceelafscheiding 1" toegekend. Deze plandelen zijn vernietigd. In de uitspraak heeft de Afdeling de raad opgedragen ten aanzien van de vernietigde plandelen met inachtneming van hetgeen in de uitspraak is overwogen een nieuw besluit te nemen. Met het besluit van 12 februari 2014 heeft de raad beoogd te voldoen aan de in de uitspraak van 4 september 2013 opgenomen opdracht de in de genoemde uitspraak geconstateerde gebreken te herstellen.

2. Bij de vaststelling van een bestemmingsplan heeft de raad beleidsvrijheid om bestemmingen aan te wijzen en regels te geven die de raad uit een oogpunt van een goede ruimtelijke ordening nodig acht. De Afdeling toetst deze beslissing terughoudend. Dit betekent dat de Afdeling aan de hand van de beroepsgronden beoordeelt of aanleiding bestaat voor het oordeel dat de raad zich niet in redelijkheid op het standpunt heeft kunnen stellen dat het plan strekt ten behoeve van een goede ruimtelijke ordening. Voorts beoordeelt de Afdeling aan de hand van de beroepsgronden of het bestreden besluit anderszins is voorbereid of genomen in strijd met het recht.

3. In de verbeelding is weergegeven dat aan het perceel van Bongers en Bakker aan de Nijverheidsweg 6 de bestemming "Bedrijventerrein" en de aanduiding "specifieke vorm van wonen – persoonsgebonden overgangsrecht" is toegekend. Aan een strook ten oosten van het plangebied is de aanduiding "specifieke bouwaanduiding – perceelafscheiding 1" toegekend.

Ingevolge artikel 3.2, lid 3.2.1, aanhef en onder b, van de planregels geldt dat ter plaatse van de bouwaanduiding "specifieke bouwaanduiding - perceelafscheiding 1" de hoogte van de perceelafscheiding 3 meter dient te bedragen en het gebruik van de gronden zoals aangegeven in de bijgevoegde akoestische onderzoeken alleen dan planologisch is toegestaan indien een erfafscheiding zoals hiervoor bedoeld wordt opgericht en in stand gehouden.

4. Bongers en Bakker betogen dat het besluit onzorgvuldig tot stand is gekomen, omdat onvoldoende overleg met hen is gepleegd.

4.1. Het bieden van inspraak maakt geen onderdeel uit van de in de Wet ruimtelijke ordening en het Besluit ruimtelijke ordening geregelde bestemmingsplanprocedure. Het schenden van een inspraakverplichting heeft daarom geen gevolgen voor de rechtmatigheid van de bestemmingsplanprocedure en het bestemmingsplan. Voorts heeft de Afdeling in voormelde uitspraak van 4 september 2013 overwogen dat het door de raad te nemen nieuwe besluit niet overeenkomstig afdeling 3.4 van de Algemene wet bestuursrecht (hierna: de Awb) behoeft te worden voorbereid. Gelet hierop bestaat geen grond voor het oordeel dat het plan onzorgvuldig tot stand is gekomen.

Het betoog faalt.

5. Bongers en Bakker betogen dat de raad in het plan de noodzaak van een perceelafscheiding, noch de hoogte ervan heeft gemotiveerd. Evenmin is gemotiveerd hoe de perceelafscheiding voor een aanvaardbaar woon- en leefklimaat in hun woning kan zorgen. In het plan is niet aangegeven hoe de afscheiding moet worden geconstrueerd en van welk materiaal deze dient te zijn gemaakt om voldoende geluiddempende werking te hebben en of er alternatieven voor de perceelafscheiding voorhanden zijn. Zonder afdoende maatregelen is volgens Bongers en Bakker onaanvaardbare geluidsoverlast in hun woning een gegeven, gelet op de korte afstand tussen hun woning en de locatie waarop Korlaar Recycling haar activiteiten uitvoert. Bongers en Bakker voeren in dit kader voorts aan dat zij structureel last hebben van trillingen veroorzaakt door de op het voorterrein aanwezige kraan en de daarmee verbonden activiteiten. Door de trillingen zijn scheuren ontstaan in hun woning. In het plan is volgens Bongers en Bakker niet gemotiveerd hoe met de perceelafscheiding de trillingshinder kan worden beperkt zodat voor hen een aanvaardbaar woon- en leefklimaat ontstaat. In het plan, noch in de daaraan ten grondslag gelegde rapporten is voldoende rekening gehouden met de trillingen.

Bongers en Bakker betogen voorts dat de akoestische rapporten die aan het plan ten grondslag zijn gelegd, zijn gebaseerd op een andere feitelijke situatie dan de situatie in het plan, zodat zij niet aan het besluit ten

grondslag kunnen worden gelegd. Bongers en Bakker voeren hiertoe aan dat de berekeningen in de akoestische rapporten zijn gebaseerd op een perceelafschieding tussen de voorterreinen van de betreffende percelen in het verlengde van de zijgevel van de garage van Bongers en Bakker, op hun terrein aan de Nijverheidsweg 6, terwijl in het plan is voorzien in een afschieding van de voorgevelrooilijn van de woning van Bongers en Bakker tot de achtergevel van de garage van Bongers en Bakker, op het terrein van Nijverheidsweg 4. Voorts hebben Bongers en Bakker aangevoerd dat geen onderzoek is gedaan naar de eventuele geluidsoverlast in de woning, zodat niet vaststaat dat in de woning wordt voldaan aan de geluidsgrenswaarden opgenomen in het Besluit algemene regels voor inrichtingen milieubeheer (hierna: het Activiteitenbesluit milieubeheer). Daarnaast wordt volgens Bongers en Bakker in de akoestische rapporten geen rekening gehouden met de geluidsoverlast veroorzaakt door de kraan op het terrein van Korlaar Recycling.

5.1. De raad heeft zich in de Nota van Overwegingen inzake bestemmingsplan "Soestdijkse Grachten vwb de percelen Nijverheidsweg 4 e.o. en 6" van 3 februari 2014 op het standpunt gesteld dat een perceelafschieding tussen de woning van Bongers en Bakker en het naastgelegen bedrijf Korlaar Recycling noodzakelijk is ter voorkoming van onaanvaardbare geluidsoverlast bij de woning. De raad heeft hierbij verwezen naar het akoestisch rapport "Advies Korlaar Recycling B.V./dezonering Soestdijk" van Cauberg-Huygen van 20 november 2012 en het aanvullend onderzoek neergelegd in het akoestisch rapport "Korlaar Recycling Soest, Akoestische detaillering maatregelvarianten" van LBP-Sight van 26 september 2013. Uit deze rapporten blijkt dat met een scherm van 1,8 m aan de straatzijde, oplopend tot 2,5 m ter hoogte van de garage bij de woning van Bongers en Bakker, zoals dat aanwezig was ten tijde van het onderzoek door Cauberg-Huygen, ter hoogte van de woning van Bongers en Bakker wordt voldaan aan de normstelling uit het Activiteitenbesluit milieubeheer voor het langtijdgemiddelde beoordelingsniveau, maar niet voor het maximale geluidsniveau. Met een verhoging van het scherm naar 3 m over de gehele lengte wordt bij de woning van Bongers en Bakker wel voldaan aan het maximale geluidsniveau als neergelegd in het Activiteitenbesluit milieubeheer. Gelet hierop heeft de raad zich op het standpunt gesteld dat de oprichting van de perceelafschieding noodzakelijk is om te zorgen voor een aanvaardbaar woon- en leefklimaat bij de woning van Bongers en Bakker.

5.2. De Afdeling is van oordeel dat de raad zich naar aanleiding van de uitkomsten van de akoestische onderzoeken op het standpunt heeft kunnen stellen dat het gelet op de geluidsbelasting veroorzaakt door Korlaar Recycling op de gevel van de woning van Bongers en Bakker noodzakelijk is om afschermende maatregelen te treffen. Daarbij heeft de raad er in redelijkheid voor kunnen kiezen om maatregelen in de vorm van een perceelafschieding te treffen. Ter zitting heeft de raad zich echter op het standpunt gesteld dat de positionering van de perceelafschieding zoals weergegeven op de verbeelding onjuist is, nu deze niet overeenkomt met de positionering van de perceelafschieding in de akoestische rapporten.

Daarnaast heeft de raad zich op het standpunt gesteld dat ten onrechte in artikel 3.2, lid 3.2.1, aanhef en onder b, van de planregels niet de geluidwerendheid van de perceelafscheiding is opgenomen en dat ten aanzien van het gebruik waarvoor de voorwaardelijke verplichting geldt ten onrechte in dit artikel is verwezen naar het gebruik van de gronden zoals aangegeven in de akoestische rapporten. Nu de raad zich in zoverre op een ander standpunt stelt dan hij in het bestreden besluit heeft gedaan en niet is gebleken dat gewijzigde omstandigheden hiertoe aanleiding hebben gegeven, moet worden geoordeeld dat het bestreden besluit wat betreft dit onderdeel niet met de vereiste zorgvuldigheid is voorbereid.

Het betoog slaagt.

5.3. Ten aanzien van het betoog van Bongers en Bakker dat ten onrechte geen onderzoek naar geluidsoverlast in hun woning is verricht, overweegt de Afdeling dat uit het besluit en de daaraan ten grondslag liggende stukken niet blijkt dat akoestisch onderzoek is verricht in de woning van Bongers en Bakker. Hoewel de raad zich terecht op het standpunt stelt dat de woning van Bongers en Bakker geen in- of aanpandig gevoelig gebouw als bedoeld in het Activiteitenbesluit milieubeheer betreft en daarop derhalve niet de geluidsgrenswaarden voor het binnenniveau van toepassing zijn, had de raad in het kader van een goede ruimtelijke ordening dienen te motiveren dat in de woning van Bongers en Bakker een aanvaardbaar woon- en leefklimaat is gegarandeerd. Nu de raad dit heeft nagelaten, is het besluit op dit punt onvoldoende gemotiveerd.

Het betoog slaagt.

5.4. Met betrekking tot het betoog van Bongers en Bakker dat in de onderzoeken geen rekening is gehouden met de geluidsoverlast veroorzaakt door de kraan wordt overwogen dat uit het overzicht van Deelbronbijdragen in het onderzoek van LBP Sight blijkt dat rekening is gehouden met onder meer kraanactiviteiten. Bovendien is blijkens het onderzoek uitgegaan van de vergunde bedrijfssituatie. Voor zover Bongers en Bakker stellen dat Korlaar Recycling zich in zoverre niet aan de voorschriften houdt, behoefde daar in de onderzoeken geen rekening mee worden gehouden. Dit is een punt van handhaving.

Voorts is in het onderzoek van LBP Sight ook de trillingshinder betrokken. Hierover is vermeld dat door de aard van de bodem de ter plaatse mogelijke trillingen snel worden gedempt, zodat alleen op korte afstand van de bron voelbare trillingen te verwachten zijn. Voorts zijn geen klachten met betrekking tot trillingen bekend. Bongers en Bakker hebben niet aannemelijk gemaakt dat ter plaatse van hun woning niettemin sprake is van dusdanige trillingshinder dat in zoverre geen sprake is van een aanvaardbaar woon- en leefklimaat.

Het betoog faalt.

6. Bongers en Bakker voeren voorts aan dat de omstandigheid dat de aan Korlaar Recycling verleende omgevingsvergunning voor wijziging en uitbreiding van de inrichting voor de recycling van afvalstoffen die Korlaar Recycling drijft op onder meer het perceel Nijverheidsweg 4 nog niet in rechte onaantastbaar is, in de weg staat aan het vaststellen van het plan.

Volgens Bongers en Bakker bestaat er een gereede kans dat de omgevingsvergunning niet in stand blijft, omdat hieraan dezelfde akoestische rapporten als aan het plan ten grondslag liggen.

6.1. De enkele omstandigheid dat de door het college van Gedeputeerde Staten aan Korlaar Recycling verleende omgevingsvergunning voor wijziging en uitbreiding van de inrichting van Korlaar nog niet in rechte vaststaat, kan niet in de weg staan aan de vaststelling van het plan, nu dit afzonderlijke bevoegdheden betreffen. Hierbij neemt de Afdeling voorts in aanmerking dat de raad de verplichting om een perceelafschieding te realiseren in het plan heeft opgenomen als voorwaardelijke verplichting voordat kan worden overgegaan tot het daarin bedoelde gebruik van de gronden overeenkomstig de bestemming. Indien niet tot bedoeld gebruik kan worden overgegaan vanwege het ontbreken van een daartoe vereiste omgevingsvergunning, strekt het plan niet tot een verplichting tot oprichting van de perceelafschieding.

Het betoog faalt.

7. Bongers en Bakker betogen voorts dat de regels ten aanzien van de aanduiding "specifieke bouwaanduiding – perceelafschieding 1" onduidelijk en innerlijk tegenstrijdig zijn, waardoor sprake is van rechtsonzekerheid. Hiertoe voeren zij aan dat uit de regels niet duidelijk blijkt bij welk gebouw de perceelafschieding dient te worden gebouwd, dat een perceelafschieding geen gebouw is en dus onder het verkeerde kopje staat en dat de perceelafschieding zowel via de voorwaardelijke verplichting van artikel 3, lid 3.2.1, aanhef en onder b, van de planregels als via de algemene regels voor andere bouwwerken in artikel 3.2.2 van de planregels mogelijk wordt gemaakt. Dit is volgens Bongers en Bakker dubbelop en zou ertoe kunnen leiden dat langs de volledige lengte van alle perceelsgrenzen van het plangebied een erfafschieding van 3 m hoog kan worden gerealiseerd, hetgeen volgens Bongers en Bakker niet de bedoeling kan zijn. Tot slot betogen Bongers en Bakker dat de raad de verplichting tot het aanleggen van een perceelafschieding heeft neergelegd in een voorwaardelijke verplichting terwijl uit de uitspraak van de Afdeling van 4 september 2013 niet volgt dat het instrument van de voorwaardelijke verplichting dient te worden toegepast om te verzekeren dat geen onaanvaardbaar woon- en leefklimaat zal ontstaan.

7.1. In voormelde uitspraak van 4 september 2013 is niet als zodanig overwogen dat de raad een voorwaardelijke verplichting tot het oprichten van een perceelafschieding in het plan dient op te nemen. Nu de raad de aanleg van een perceelafschieding tussen de percelen Nijverheidsweg 4 en 6 noodzakelijk acht in het kader van een goede ruimtelijke ordening, kan hij hiertoe een voorwaardelijke verplichting opnemen. Bongers en Bakker hebben overigens ook niet aangevoerd waarom een voorwaardelijke verplichting hier niet op zijn plaats zou zijn. Voorts leidt de omstandigheid dat de regel ten aanzien van de perceelafschieding is geplaatst onder het kopje 'gebouwen' anders dan Bongers en Bakker betogen niet tot het oordeel dat sprake is van strijd met de rechtszekerheid. Uit de planregel blijkt voldoende duidelijk dat sprake is van een perceelafschieding. Voorts is naar

het oordeel van de Afdeling geen sprake van tegenstrijdigheid in de planregels. In artikel 3, lid 3.2.1, aanhef en onder b, van de planregels is een voorwaardelijke verplichting opgenomen om te verzekeren dat een perceelafscheiding van 3 meter ter plaatse zal worden gerealiseerd indien wordt overgegaan tot bedoeld gebruik van de gronden. Artikel 3.2.2 van de planregels is een algemene regeling voor perceelafscheidings die kunnen worden opgericht tot maximaal 3 meter hoogte. Van een tot rechtsongelijkheid aanleiding gevende doublure is evenmin sprake, omdat de omstandigheid dat perceelafscheidings kunnen worden gerealiseerd tot maximaal 3 meter geen verplichting inhoudt een dergelijke perceelafscheiding te realiseren. Dit wordt met de voorwaardelijke verplichting geregeld.

Het betoog faalt.

8. In hetgeen Bongers en Bakker hebben aangevoerd ziet de Afdeling aanleiding voor het oordeel dat het bestreden besluit, voor zover het betreft de aanduiding "specifieke bouwaanduiding – perceelafscheiding 1" zoals toegekend aan het plandeel betreffende het perceel Nijverheidsweg 4 is genomen in strijd met artikel 3:2 en 3:46 van de Awb. Het beroep is gegrond, zodat het bestreden besluit in zoverre dient te worden vernietigd.

9. Gelet op de onlosmakelijke samenhang tussen de te vernietigen aanduiding "specifieke bouwaanduiding – perceelafscheiding 1", dient ook het plandeel met de bestemming "Bedrijventerrein" en de aanduiding "specifieke vorm van wonen – persoonsgebonden overgangsrecht" betreffende het perceel Nijverheidsweg 6 te worden vernietigd.

10. De Afdeling ziet aanleiding om met toepassing van artikel 8:72, vierde lid, van de Awb, de raad op te dragen om voor de vernietigde planonderdelen en met inachtneming van deze uitspraak een nieuw plan vast te stellen en zal daartoe een termijn stellen. Het door de raad te nemen nieuwe besluit behoeft niet overeenkomstig afdeling 3.4 van de Awb te worden voorbereid.

11. De raad dient op na te melden wijze tot vergoeding van de proceskosten te worden veroordeeld.

Beslissing

De Afdeling bestuursrechtspraak van de Raad van State:

- I. verklaart het beroep gegrond;
- II. vernietigt het besluit van de raad van de gemeente Soest van 12 februari 2014 tot vaststelling van het bestemmingsplan "Soestdijkse Grachten vwb Nijverheidsweg 4 e.o. en 6" voor zover het betreft het plandeel met de aanduiding "specifieke bouwaanduiding - perceelafscheiding 1" zoals toegekend aan het plandeel betreffende het perceel Nijverheidsweg 4 en het plandeel met de bestemming "Bedrijventerrein" en de aanduiding "specifieke vorm van wonen - persoonsgebonden overgangsrecht" betreffende het perceel Nijverheidsweg 6;
- III. draagt de raad van de gemeente Soest op om binnen 26 weken na de verzending van deze uitspraak met inachtneming van hetgeen daarin is overwogen een nieuw besluit te nemen ten aanzien van de hiervoor onder II. vermelde planonderdelen en dit op de wettelijk voorgeschreven wijze bekend te maken;
- IV. veroordeelt de raad van de gemeente Soest tot vergoeding van bij G.A.M. Bongers en J. Bakker in verband met de behandeling van het beroep opgekomen proceskosten tot een bedrag van € 980,00 (zegge: negenhonderdtachtig euro), geheel toe te rekenen aan door een derde beroepsmatig verleende rechtsbijstand, met dien verstande dat betaling aan een van hen bevrijdend werkt ten opzichte van de andere;
- V. gelast dat de raad van de gemeente Soest aan G.A.M. Bongers en J. Bakker het door hen voor de behandeling van het beroep betaalde griffierecht ten bedrage van € 165,00 (zegge: honderdvijfenzestig euro) vergoedt, met dien verstande dat betaling aan een van hen bevrijdend werkt ten opzichte van de andere.

Aldus vastgesteld door mr. E. Helder, lid van de enkelvoudige kamer, in tegenwoordigheid van mr. Y.M. van Soest-Ahlers, griffier.

w.g. Helder
lid van de enkelvoudige kamer

w.g. Van Soest-Ahlers
griffier

Uitgesproken in het openbaar op 15 juli 2015

343-532

Verzonden: 15 juli 2015

Bijlage II

LEGENDA

Bestemmingsplangrens

Bestemmingen

BT Bedrijventerrein

Dubbelbestemmingen

WR-A-HV Waarde - Archeologie - Hoge verwachting

Functieaanduidingen

(bw) bedrijfswoning

(sw-po) specifieke vorm van wonen - persoonsgebonden overgangsrecht

bouwvlak

Bouwaanduidingen

[sba-pafs 1] specifieke bouwaanduiding - perceelafschieding 1

Maatvoeringaanduidingen

maximum bouwhoogte (m)

Verklaringen

GBKN en kadastrale gegevens

schaal 1:500
 formaat A4
 getekend S.AKn
 afdeling RUIMTE

NL.IMRO.0342.BPSOE0036-0301

blad 1 van 1

status	voorontwerp	ontwerp	vastgesteld	wijziging n.a.v. vaststelling	Raad van State
datum			00-04-2016		

Bestemmingsplan

Soestdijkse Grachten vwb Nijverheidsweg 4 e.o. en 6

Gemeente Soest

Raadhuisplein 1 3762 AV Soest tel. 035-6093411
 postbus 2000 3760 CA Soest fax 035-6093689
 www.soest.nl e-mail: ruimtelijkeplannen@soest.nl

Bijlage III

Afzender Postbus 480 6200 AL MAASTRICHT

Gemeente Soest
 Afdeling Ruimte
 T.a.v. mevrouw S.G.T. Koekoek
 Postbus 2000
 3760 CA SOEST

Datum	Referentie	E-mail	Behandeld door
20 november 2012	20120793-05	r.slangen@chri.nl	R. Slangen

Betreft **Advies Korlaar Recycling BV/dezoning Soestdijk**

Geachte mevrouw Koekoek,

Bijgaand het nader uitgewerkte advies met betrekking tot Korlaar Recycling BV en de consequenties bij dezoning van industrieterrein Soestdijk.

Uit de recente door het bedrijf aangereikte akoestische onderzoeken blijft het onduidelijk welke consequenties voor het bedrijf een direct gevolg zijn van de in 2007 gewijzigde definitie van een gezonde industrieterrein in de Wet geluidhinder en daarop gebaseerde Jurisprudentie (waarvoor de naastgelegen woning als geluidgevoelig wordt aangemerkt) en wat moet worden toegeschreven aan wijzigingen in de omgeving of de bedrijfsvoering.

Daarbij zijn, om onduidelijkheden daaromtrent weg te nemen, ter plaatse de maaiveldhoogtes ingemeten. Deze ingemeten maaiveldhoogtes zijn opgenomen in de akoestische modellering. Navolgend zijn na een beschrijving van de gehanteerde basisdocumenten, voor de vergunde situatie, de gedetailleerde vergunde situatie (detailering maaiveldhoogtes en geluidbronnen), de werkelijke situatie en de gewenste toekomstsituatie, de akoestische consequenties inzichtelijk gemaakt.

1 Algemene uitgangspunten

1.1 Gehanteerd rekenmodel

Het gehanteerde basis rekenmodel is aangeleverd door de gemeente Soest. Het aangereikt rekenmodel heeft als kenmerk: Proj_2012-06-14 Korlaar. Het betreft de aangevraagde en vergunde bedrijfssituatie van Korlaar conform de Wet milieubeheervergunning die inmiddels is overgegaan in het Activiteitenbesluit.

1.2 Gehanteerde rapporten

Voor de beschrijving van de bedrijfssituaties (bronvermogens/bedrijfstijden) is in voorliggend onderzoek gebruik gemaakt van het rapport Korlaar Recycling Soest met kenmerk R085194ab.00002.ak d.d. 21 augustus 2012 van LBP Sight.

1.3 Toetsingskader

De activiteiten van Korlaar Recycling vallen per 1 januari 2011 onder het regime van het Activiteitenbesluit. In tabel 1.1 zijn de geluideisen uit het Activiteitenbesluit samengevat voor de situatie dat de zone is opgeheven en het bedrijf op een bedrijventerrein is gevestigd.

Tabel 1.1: Overzicht normstelling Activiteitenbesluit

Beoordelingslocatie	Dagperiode 07.00-19.00 uur		Avondperiode 19.00-23.00 uur		Nachtperiode 23.00-07.00 uur	
	L _{Ar,LT} *	L _{Amax} *	L _{Ar,LT}	L _{Amax}	L _{Ar,LT}	L _{Amax}
Op gevels van geluidgevoelige bestemmingen buiten bedrijventerrein	50	70	45	65	40	60
Op gevels van geluidgevoelige bestemmingen op bedrijventerrein	55	75	50	70	45	65

* Langtijdgemiddelde beoordelingsniveaus (L_{Ar,LT}).

* Maximaal geluidniveau (L_{Amax}).

De waarden van het piekniveau (L_{Amax}) zijn niet van toepassing op het laden en lossen in de dagperiode.

Voor de bedrijfswoningen gelegen op het bedrijventerrein is een etmaalnorm van 55 dB(A) en 75 dB(A) voor respectievelijk het L_{Ar,LT} en het L_{Amax} van toepassing. Voor de flats bedraagt het beoordelingskader 50 dB(A) en 70 dB(A) voor respectievelijk het L_{Ar,LT} en het L_{Amax}.

2 Beschrijving en resultaten berekende varianten

2.1 Vergunde bedrijfssituatie

De beschrijving van de vergunde bedrijfssituatie in de rapportage van LBP is conform de rapportage van HMB d.d. 8 oktober 2008 (onderdeel van de vergunningaanvraag). Het bij deze situatie behorende rekenmodel is door de gemeente Soest aangereikt. In figuur 2.1 is een overzicht opgenomen van het rekenmodel.

In aanvulling op dit model zijn rekenpunten ter hoogte van de naastgelegen bedrijfswoning aan de Nijverheidsweg 6 en ten noorden van de inrichting gelegen bedrijfswoningen opgenomen. In de dagperiode is een beoordelingshoogte van 1,5 meter en in de avond- en nachtperiode van 5 meter boven maaiveld aangehouden. Daarnaast is de geluidbelasting inzichtelijk gemaakt ter hoogte van de meest nabijgelegen flats ten oosten van de inrichting. Hiervoor is een beoordelingshoogte per verdiepingvloer vastgesteld op 4,5 meter, 7,5 meter en 10,5 meter boven maaiveld. In figuur 2.1 is een overzicht opgenomen van het rekenmodel.

Figuur 2.1: Rekenmodel vergunde situatie

Tabel 2.1 geeft een overzicht van de berekende $L_{Ar,LT}$ en L_{Amax} voor de dag-, avond- en nachtperiode voor de vergunde bedrijfssituatie, ter plaatse van de bedrijfswoningen op het bedrijventerrein en ter hoogte van de flats aan de zuidoostkant van de inrichting.

Tabel 2.1: Berekende geluidbelasting vergunde situatie

Rekenpunt	Omschrijving	Representatieve bedrijfssituatie					
		L _{Ar,LT} [dB(A)]			L _{Amax} [dB(A)]		
		Dag	Avond	Nacht	Dag	Avond	Nacht
H01_A	Flat	38	30	24	63	44	44
H01_B	Flat	40	32	26	65	48	45
H01_C	Flat	43	33	27	67	53	47
H02_A	Flat	40	30	24	64	53	44
H02_B	Flat	42	32	25	66	54	46
H02_C	Flat	43	34	27	68	55	47
H03_A	Flat	40	35	28	63	52	45
H03_B	Flat	42	37	30	66	54	47
H03_C	Flat	44	38	31	68	56	49
H04_A	Flat	34	26	20	60	41	41
H04_B	Flat	36	28	21	62	42	42
H04_C	Flat	39	29	22	64	46	43
H05_A	Flat	34	26	19	60	41	41
H05_B	Flat	36	27	20	62	42	42
H05_C	Flat	38	29	21	64	46	43
137	Bedrijfswoning Nijverheidsweg 6	52	43	37	79	76	64
137a	Bedrijfswoning Nijverheidsweg 6	60	37	32	82	77	62
137b	Bedrijfswoning Nijverheidsweg 6	52	30	22	69	64	48
Bw02_A	Bedrijfswoning	37	23	16	63	47	40
Bw03_A	Bedrijfswoning	39	24	17	66	46	41
Bw04_A	Bedrijfswoning	36	22	16	63	45	39
Bw05_A	Bedrijfswoning	36	22	15	61	40	38

Uit de resultaten volgt dat ter hoogte van de bedrijfswoning aan de Nijverheidsweg 6 op basis van de akoestische modellering conform de vergunningaanvraag uit 2008, de normstelling uit het Activiteitenbesluit in de dag- en avondperiode wordt overschreden. Ter plaatse van de flats wordt aan de normstelling voldaan.

2.2 Vergunde situatie inclusief scherm en detaillering lokaal maaiveld

Deze situatie betreft de akoestische modellering conform de vergunde situatie zoals in paragraaf 2.1 beschouwd, inclusief de aanwezige afscherming tussen het erf van Korlaar en de bedrijfswoning aan de Nijverheidsweg. Het scherm heeft een hoogte van 1,8 meter aan de straatzijde en loopt op tot 2,5 meter ter hoogte van de garage van de bedrijfswoning. Naast het scherm is in voorliggende situatie de feitelijke maaiveldhoogte, zoals deze door de gemeente is vastgesteld, aan het rekenmodel toegevoegd. In figuur 2.2 is een overzicht opgenomen van het rekenmodel.

Figuur 2.2: Rekenmodel vergunde situatie inclusief scherm en feitelijke maaiveldhoogtes

Tabel 2.2 geeft een overzicht van de berekende $L_{Ar,LT}$ en L_{Amax} voor de dag-, avond- en nachtperiode, ter plaatse van de bedrijfswoningen op het bedrijventerrein en ter hoogte van de flats aan de oostkant van de inrichting.

Tabel 2.2: Berekende geluidbelasting vergunde situatie inclusief scherm en maaiveldhoogte detaillering

Rekenpunt	Omschrijving	Representatieve bedrijfssituatie					
		L _{Ar,LT} [dB(A)]			L _{Amax} [dB(A)]		
		Dag	Avond	Nacht	Dag	Avond	Nacht
H01_A	Flat	38	30	25	64	48	44
H01_B	Flat	41	32	26	65	52	45
H01_C	Flat	43	33	27	68	56	48
H02_A	Flat	40	30	24	65	53	44
H02_B	Flat	42	33	25	67	54	46
H02_C	Flat	44	37	27	70	55	48
H03_A	Flat	41	36	30	63	52	45
H03_B	Flat	44	40	34	67	53	48
H03_C	Flat	46	42	34	70	55	50
H04_A	Flat	34	26	20	60	43	42
H04_B	Flat	36	28	21	62	46	43
H04_C	Flat	38	29	22	63	47	44
H05_A	Flat	34	26	19	60	42	41
H05_B	Flat	35	27	20	62	45	42
H05_C	Flat	38	29	21	63	44	44
137	Bedrijfswoning Nijverheidsweg 6	52	43	37	78	75	64
137a	Bedrijfswoning Nijverheidsweg 6	50	37	32	72	77	62
137b	Bedrijfswoning Nijverheidsweg 6	46	30	22	68	64	46
Bw02_A	Bedrijfswoning	37	23	16	63	47	39
Bw03_A	Bedrijfswoning	39	24	17	66	46	41
Bw04_A	Bedrijfswoning	36	22	16	63	45	39
Bw05_A	Bedrijfswoning	36	22	15	61	39	38

Uit de resultaten volgt dat ter hoogte van de bedrijfswoning aan de Nijverheidsweg 6 de normstelling uit het Activiteitenbesluit voor het L_{Ar,LT} wordt gerespecteerd, voor het L_{Amax} wordt niet aan de norm voldaan. Bij de flats wordt aan de normstelling voldaan.

2.3 Bedrijfssituatie na kaalslag perceel Nijverheidsweg 1/3

Deze situatie betreft de vergunde situatie zoals in paragraaf 2.2 beschouwd en het verwijderen van het object uit het rekenmodel dat op het terreindeel Nijverheidsweg 1/3 lag. In figuur 2.3 is een overzicht opgenomen van het rekenmodel.

Figuur 2.3: Rekenmodel vergunde situatie inclusief scherm en feitelijke maaiveldhoogtes en kaalslag Nijverheidsweg 1/3

Tabel 2.3 geeft een overzicht van de berekende $L_{Ar,LT}$ en L_{Amax} voor de dag-, avond- en nachtperiode, ter plaatse van de bedrijfswoningen op het bedrijventerrein en ter hoogte van de flats aan de oostkant van de inrichting.

Tabel 2.3: Berekende geluidbelasting vergunde situatie zoals paragraaf 2.2 en kaalslag Nijverheidsweg 1/3

Rekenpunt	Omschrijving	Representatieve bedrijfssituatie					
		L _{Ar,LT} [dB(A)]			L _{Amax} [dB(A)]		
		Dag	Avond	Nacht	Dag	Avond	Nacht
H01_A	Flat	38	30	25	64	48	46
H01_B	Flat	41	32	26	65	52	47
H01_C	Flat	43	34	27	68	56	50
H02_A	Flat	41	34	24	67	53	46
H02_B	Flat	43	36	27	71	54	51
H02_C	Flat	45	38	29	73	55	52
H03_A	Flat	44	40	33	68	52	49
H03_B	Flat	45	42	35	72	53	52
H03_C	Flat	46	42	35	74	56	56
H04_A	Flat	35	28	22	65	43	43
H04_B	Flat	36	29	23	66	46	44
H04_C	Flat	38	30	24	67	47	45
H05_A	Flat	35	29	22	64	43	43
H05_B	Flat	37	30	22	65	45	44
H05_C	Flat	39	32	23	67	45	45
137	Bedrijfswoning Nijverheidsweg 6	52	43	37	78	75	64
137a	Bedrijfswoning Nijverheidsweg 6	50	37	32	72	77	62
137b	Bedrijfswoning Nijverheidsweg 6	46	30	22	68	64	46
Bw02_A	Bedrijfswoning	37	23	16	63	47	39
Bw03_A	Bedrijfswoning	39	24	17	66	46	41
Bw04_A	Bedrijfswoning	36	22	16	63	45	39
Bw05_A	Bedrijfswoning	36	22	15	61	39	38

Uit de resultaten volgt dat ter hoogte van de bedrijfswoning aan de Nijverheidsweg 6 de normstelling uit het Activiteitenbesluit voor het L_{Ar,LT} wordt gerespecteerd, voor het L_{Amax} wordt niet aan de normstelling voldaan.

Bij de flats wordt eveneens ten aanzien van het L_{Ar,LT} aan de normstelling voldaan. Door de kaalslag op het terrein aan de Nijverheidsweg 1/3 neemt het L_{Amax} ter hoogte van de flats toe tot boven de gehanteerde normstelling in de dagperiode.

2.4 Bedrijfssituatie na detaillering bronnen

Deze situatie betreft de vergunde situatie zoals in paragraaf 2.3 beschouwd. De modellering van de bronnen uit de voorgenoemde varianten is afgestemd op de zoneringssituatie en vanwege de korte afstand tussen gehanteerde bronnen en (nieuwe) ontvangers niet geheel geschikt om een voldoende gedetailleerd beeld te krijgen van de geluidbelasting. Derhalve zijn in deze variant de volgende veranderingen doorgevoerd:

- opdelen gevelbron zw-gevel in twee bronnen;
- de kraanpositie op het voorterrein van terreindeel Nijverheidsweg 4 is opgedeeld, zodat deze op verschillende posities in bedrijf kan zijn;
- de heftruckactiviteit op het voorterrein is opgedeeld middels een lijnbron;
- rijroutes op het voorterrein zijn aangepast;
- keerwand op voorterrein is aan de huidige situatie aangepast;
- piekbronn. 43 is in de avondperiode geen bedrijfsduur. Uitsluitend in de dagperiode activiteiten op het terreindeel van Nijverheidsweg 4;
- splitsen van niet stationaire bronnen op het achterterrein van Nijverheidsweg nummer 5.

In figuur 2.4 is een overzicht opgenomen van het rekenmodel.

Figuur 2.4: Rekenmodel detaillering bronnen

Tabel 2.4 geeft een overzicht van de berekende $L_{Ar,LT}$ en L_{Amax} voor de dag-, avond- en nachtperiode, ter plaatse van de bedrijfswoningen op het bedrijventerrein en ter hoogte van de flats aan de oostkant van de inrichting.

Tabel 2.4: Berekende geluidbelasting vergunde situatie zoals paragraaf 2.3 en detaillering bronnen

Rekenpunt	Omschrijving	Representatieve bedrijfssituatie					
		L _{Ar,LT} [dB(A)]			L _{Amax} [dB(A)]		
		Dag	Avond	Nacht	Dag	Avond	Nacht
H01_A	Flat	39	32	23	68	46	46
H01_B	Flat	42	35	25	70	48	47
H01_C	Flat	44	36	26	73	50	50
H02_A	Flat	42	35	24	69	47	47
H02_B	Flat	44	36	27	72	51	51
H02_C	Flat	46	39	29	73	52	52
H03_A	Flat	44	40	33	68	49	49
H03_B	Flat	46	42	35	72	52	52
H03_C	Flat	47	43	35	74	56	56
H04_A	Flat	36	30	21	66	44	43
H04_B	Flat	37	32	22	67	45	44
H04_C	Flat	39	33	23	68	46	45
H05_A	Flat	35	30	20	65	43	43
H05_B	Flat	37	31	21	66	44	44
H05_C	Flat	39	33	23	67	45	45
137	Bedrijfswoning Nijverheidsweg 6	51	44	36	80	64	64
137a	Bedrijfswoning Nijverheidsweg 6	54	39	31	77	61	61
137b	Bedrijfswoning Nijverheidsweg 6	50	33	21	70	50	47
Bw02_A	Bedrijfswoning	37	23	15	63	39	39
Bw03_A	Bedrijfswoning	39	24	17	66	41	41
Bw04_A	Bedrijfswoning	37	23	15	63	39	39
Bw05_A	Bedrijfswoning	36	22	15	61	38	38

Uit de resultaten volgt dat ter hoogte van de bedrijfswoning aan de Nijverheidsweg 6 de normstelling uit het Activiteitenbesluit voor het L_{Ar,LT} wordt gerespecteerd, voor het L_{Amax} wordt niet aan de norm voldaan.

Bij de flats wordt eveneens ten aanzien van het L_{Ar,LT} aan de normstelling voldaan. Door de kaalslag op het terrein aan de Nijverheidsweg 1/3 blijft het L_{Amax} ter hoogte van de flats de normstelling in de dagperiode overschrijden.

2.5 Bedrijfssituatie maatregel flats

Deze situatie betreft de gedetailleerde situatie zoals in paragraaf 2.4 beschouwd. Om de normstelling bij de flats te respecteren zijn maatregelen noodzakelijk. Uit de berekeningen volgt dat de overschrijdingen veroorzaakt worden door de (piek)activiteiten met de kraan op het achter terrein aan de Nijverheidsweg 5. Door de bestaande keerwand lokaal te verhogen tot 6 meter wordt bij de flats aan de normstelling voldaan.

In figuur 2.5 is een overzicht opgenomen van het rekenmodel ten aanzien van de keerwand.

Figuur 2.5 Rekenmodel maatregel keerwand (rood aangeven het deel dat verhoogd dient te worden)

Tabel 2.5 geeft een overzicht van de berekende $L_{Ar,LT}$ en L_{Amax} voor de dag-, avond- en nachtperiode, ter plaatse van de bedrijfswoningen op het bedrijventerrein en ter hoogte van de flats aan de oostkant van de inrichting.

Tabel 2.5: Berekende geluidbelasting na maatregel

Rekenpunt	Omschrijving	Representatieve bedrijfssituatie					
		L _{Ar,LT} [dB(A)]			L _{Amax} [dB(A)]		
		Dag	Avond	Nacht	Dag	Avond	Nacht
H01_A	Flat	38	29	23	66	44	44
H01_B	Flat	41	30	24	67	45	45
H01_C	Flat	43	32	25	69	46	46
H02_A	Flat	41	30	23	65	44	44
H02_B	Flat	42	32	24	67	46	46
H02_C	Flat	44	35	26	69	48	48
H03_A	Flat	41	36	30	64	48	48
H03_B	Flat	43	38	32	66	50	50
H03_C	Flat	45	40	34	69	51	51
H04_A	Flat	36	30	20	66	44	41
H04_B	Flat	37	31	21	66	44	42
H04_C	Flat	38	32	22	67	45	43
H05_A	Flat	35	29	20	64	41	41
H05_B	Flat	36	30	21	65	42	42
H05_C	Flat	38	31	22	66	43	43
137	Bedrijfswoning Nijverheidsweg 6	51	44	36	80	64	64
137a	Bedrijfswoning Nijverheidsweg 6	54	39	31	77	61	61
137b	Bedrijfswoning Nijverheidsweg 6	50	33	21	70	50	47
Bw02_A	Bedrijfswoning	37	23	15	63	39	39
Bw03_A	Bedrijfswoning	39	24	17	66	41	41
Bw04_A	Bedrijfswoning	37	22	15	63	39	39
Bw05_A	Bedrijfswoning	36	22	14	61	38	38

Uit de resultaten volgt dat ter hoogte van de bedrijfswoning aan de Nijverheidsweg 6 de normstelling uit het Activiteitenbesluit voor het L_{Ar,LT} wordt gerespecteerd, voor het L_{Amax} wordt niet aan de norm voldaan. Deze overschrijding wordt veroorzaakt door de pieken van de kraan op het achterterrein van Nijverheidsweg 5 en door de pieken van de kraan op het voorterrein van Nijverheidsweg 4

Bij de flats wordt ten aanzien van het L_{Ar,LT} aan de normstelling voldaan. Door de lokale aanpassing van de keerwand van perceel Nijverheidsweg 5 wordt nu de normstelling voor het L_{Amax} ter hoogte van de flats gerespecteerd.

2.6 Bedrijfsituatie maatregel kraan achterterrein Nijverheidsweg 5

Deze situatie betreft de gedetailleerde situatie zoals in paragraaf 2.5 beschouwd. Om aan de normstelling bij de tegenover gelegen bedrijfswoning aan de Nijverheidsweg 6 te voldoen, zijn aanvullende maatregelen nodig aan de kraan op het achterterrein aan de Nijverheidsweg 5. Door lokaal een scherm van 2 meter hoogte te plaatsen ter hoogte van het werkgebied van de kraan wordt bij de bedrijfswoning Nijverheidsweg 6 aan de normstelling voldaan.

In figuur 2.6 is een overzicht opgenomen van het rekenmodel ten aanzien van de afscherming.

Figuur 2.6: Rekenmodel maatregel kraan

Tabel 2.6 geeft een overzicht van de berekende $L_{Ar,LT}$ en L_{Amax} voor de dag-, avond- en nachtperiode ter plaatse van de bedrijfswoningen op het bedrijventerrein en ter hoogte van de flats aan de oostkant van de inrichting.

Tabel 2.6: Berekende geluidbelasting na maatregel scherm kraan

Rekenpunt	Omschrijving	Representatieve bedrijfssituatie					
		L _{Ar,LT} [dB(A)]			L _{Amax} [dB(A)]		
		Dag	Avond	Nacht	Dag	Avond	Nacht
H01_A	Flat	38	29	23	66	44	44
H01_B	Flat	41	30	24	66	45	45
H01_C	Flat	43	32	26	69	46	46
H02_A	Flat	41	30	23	65	44	44
H02_B	Flat	42	32	24	67	46	46
H02_C	Flat	44	35	26	69	48	48
H03_A	Flat	41	36	30	64	48	48
H03_B	Flat	43	38	32	66	50	50
H03_C	Flat	45	40	34	69	51	51
H04_A	Flat	36	30	22	64	42	41
H04_B	Flat	37	31	23	65	43	42
H04_C	Flat	39	32	24	66	44	43
H05_A	Flat	35	29	21	64	41	41
H05_B	Flat	36	30	22	64	42	42
H05_C	Flat	38	31	23	66	43	43
137	Bedrijfswoning Nijverheidsweg 6	51	44	36	77	64	64
137a	Bedrijfswoning Nijverheidsweg 6	54	39	31	77	61	61
137b	Bedrijfswoning Nijverheidsweg 6	50	33	21	70	50	47
Bw02_A	Bedrijfswoning	37	23	15	63	39	39
Bw03_A	Bedrijfswoning	39	24	17	66	41	41
Bw04_A	Bedrijfswoning	37	22	15	63	39	39
Bw05_A	Bedrijfswoning	36	22	14	61	38	38

Uit de resultaten volgt dat ter hoogte van de bedrijfswoning aan de Nijverheidsweg 6 de normstelling uit het Activiteitenbesluit voor het L_{Ar,LT} wordt gerespecteerd, voor het L_{Amax} wordt niet aan de norm voldaan. Deze overschrijding wordt veroorzaakt door de pieken van de kraan op het voorterrein van Nijverheidsweg 4.

Bij de flats wordt ten aanzien van het L_{Ar,LT} aan de normstelling voldaan. Door de lokale aanpassing van de keerwand van perceel Nijverheidsweg 5 wordt nu de normstelling voor het L_{Amax} ter hoogte van de flats gerespecteerd.

2.7 Alternatieve bedrijfssituatie maatregel kraan achterterrein Nijverheidsweg 5

Deze situatie betreft de gedetailleerde situatie zoals in paragraaf 2.5 beschouwd. Op aangeven van het bedrijf is een alternatieve bedrijfssituatie beschouwd waarbij het werkgebied van de kraan op het achterterrein verplaatst is tot achter de bedrijfshal van de Nijverheidsweg 5. Door de verplaatsing van de kraanactiviteiten wordt enerzijds aan de normstelling bij de tegenover gelegen bedrijfswoning aan de Nijverheidsweg 6 voldaan. Anderzijds wordt de normstelling bij de flats door het verplaatsen van de kraanactiviteiten in die richting van de flats overschreden. Door de bestaande keerwand lokaal (zie paragraaf 2.5) te verhogen tot 6,5 meter wordt bij de flats aan de normstelling voldaan.

In figuur 2.7 is een overzicht opgenomen van het rekenmodel ten aanzien van de verplaatste kraanactiviteiten en de verhoogde afscherming.

Figuur 2.7: Rekenmodel verplaatste kraanactiviteiten en de verhoogde afscherming

Tabel 2.7 geeft een overzicht van de berekende $L_{Ar,LT}$ en L_{Amax} voor de dag-, avond- en nachtperiode ter plaatse van de bedrijfswoningen op het bedrijventerrein en ter hoogte van de flats aan de oostkant van de inrichting.

Tabel 2.7: Berekende geluidbelasting verplaatste kraanactiviteiten en de verhoogde afscherming

Rekenpunt	Omschrijving	Representatieve bedrijfssituatie					
		L _{Ar,LT} [dB(A)]			L _{Amax} [dB(A)]		
		Dag	Avond	Nacht	Dag	Avond	Nacht
H01_A	Flat	38	28	23	60	44	44
H01_B	Flat	40	30	24	63	45	45
H01_C	Flat	42	31	25	69	46	46
H02_A	Flat	41	29	22	65	44	44
H02_B	Flat	42	32	24	67	46	46
H02_C	Flat	44	36	26	69	48	48
H03_A	Flat	41	35	29	64	48	48
H03_B	Flat	43	37	31	66	49	49
H03_C	Flat	44	38	32	70	51	51
H04_A	Flat	33	25	20	58	41	41
H04_B	Flat	35	26	21	59	42	42
H04_C	Flat	37	27	22	61	43	43
H05_A	Flat	34	27	20	56	40	40
H05_B	Flat	35	28	21	58	41	41
H05_C	Flat	37	28	22	60	42	42
137	Bedrijfswoning Nijverheidsweg 6	51	41	36	77	64	64
137a	Bedrijfswoning Nijverheidsweg 6	54	36	31	77	61	61
137b	Bedrijfswoning Nijverheidsweg 6	50	30	21	70	50	47
Bw02_A	Bedrijfswoning	37	22	15	63	39	39
Bw03_A	Bedrijfswoning	39	23	17	66	41	41
Bw04_A	Bedrijfswoning	37	21	15	63	39	39
Bw05_A	Bedrijfswoning	36	21	14	61	38	38

Uit de resultaten volgt dat ter hoogte van de bedrijfswoning aan de Nijverheidsweg 6 de normstelling uit het Activiteitenbesluit voor het L_{Ar,LT} wordt gerespecteerd, voor het L_{Amax} wordt niet aan de norm voldaan. Deze overschrijding wordt veroorzaakt door de pieken van de kraan op het voorterrein van Nijverheidsweg 4.

Bij de flats wordt ten aanzien van het L_{Ar,LT} aan de normstelling voldaan. Door het verder ophogen van de lokale aanpassing van de keerwand van perceel Nijverheidsweg 5 tot 6,5m wordt ook nu de normstelling voor het L_{Amax} ter hoogte van de flats gerespecteerd. In navolgende situaties is het alternatief van de verplaatste kraan en dien ten gevolge verhoogde scherm niet verder meegenomen. Deze variant met alternatieve maatregel is wel toepasbaar in de verder beschouwde situaties.

2.8 Bedrijfssituatie maatregel kraan voorterrein Nijverheidsweg 4

Deze situatie betreft de gedetailleerde situatie zoals in paragraaf 2.6 beschouwd. Om aan de normstelling bij de naastgelegen bedrijfswoning aan de Nijverheidsweg 6 te voldoen, zijn aanvullende maatregelen nodig aan de kraan op het voorterrein aan de Nijverheidsweg 4. Door het scherm op de erfgrens over de volledige lengte te verhogen tot 3 meter wordt bij de bedrijfswoning aan de normstelling voldaan.

In figuur 2.8 is een overzicht opgenomen van het rekenmodel ten aanzien van de afscherming.

Figuur 2.8 Rekenmodel maatregel kraan voorterrein (verhogen scherm (rood))

Tabel 2.8 geeft een overzicht van de berekende $L_{A,r,LT}$ en $L_{A,max}$ voor de dag-, avond- en nachtperiode, ter plaatse van de bedrijfswoningen op het bedrijventerrein en ter hoogte van de flats aan de oostkant van de inrichting.

Tabel 2.8: Berekende geluidbelasting na maatregel scherm erfgrens

Rekenpunt	Omschrijving	Representatieve bedrijfssituatie					
		L _{Ar,LT} [dB(A)]			L _{Amax} [dB(A)]		
		Dag	Avond	Nacht	Dag	Avond	Nacht
H01_A	Flat	38	29	23	66	44	44
H01_B	Flat	41	30	24	66	45	45
H01_C	Flat	43	32	26	68	46	46
H02_A	Flat	41	30	23	66	44	44
H02_B	Flat	42	32	24	67	46	46
H02_C	Flat	44	35	26	69	48	48
H03_A	Flat	42	36	30	65	48	48
H03_B	Flat	43	38	32	66	50	50
H03_C	Flat	45	40	34	69	51	51
H04_A	Flat	36	30	22	64	42	41
H04_B	Flat	37	31	23	65	43	42
H04_C	Flat	39	32	24	66	44	43
H05_A	Flat	35	29	21	64	41	41
H05_B	Flat	36	30	22	64	42	42
H05_C	Flat	38	31	23	66	43	43
137	Bedrijfswoning Nijverheidsweg 6	50	44	36	75	64	64
137a	Bedrijfswoning Nijverheidsweg 6	51	39	31	75	61	61
137b	Bedrijfswoning Nijverheidsweg 6	50	33	21	70	50	47
Bw02_A	Bedrijfswoning	37	23	15	63	39	39
Bw03_A	Bedrijfswoning	39	24	17	66	41	41
Bw04_A	Bedrijfswoning	37	22	15	63	39	39
Bw05_A	Bedrijfswoning	36	22	14	61	38	38

Uit de resultaten volgt dat met de beschouwde maatregelen voor zowel de bedrijfswoningen als de flats aan de normstelling uit het Activiteitenbesluit wordt voldaan.

2.9 Huidige situatie

Deze situatie betreft de gedetailleerde situatie zoals in paragraaf 2.8 beschouwd inclusief het huidige gebruik van het bedrijfsperceel Nijverheidsweg 1/3.

Deze locatie is verhuurd aan derden die er voornamelijk lege opleggers en aanhangers stallen. Korlaar stalt op dit terrein lege containers.

De opleggers worden voornamelijk aan de zuidoostzijde gesteld, de containers voornamelijk aan de noordwestzijde.

In de representatieve bedrijfssituatie zijn er op het terrein 25 vrachtwagens in de dagperiode en 5 vrachtwagens in de avond- en nachtperiode aanwezig.

Het wisselen van containers duurt maximaal een 0,5 uur in de dagperiode.

Voor het modelleren van de pieken ten gevolge van het stallen van de opleggers zijn een aantal puntbronnen gemodelleerd.

In figuur 2.9 is een overzicht opgenomen van het rekenmodel ten aanzien van de uitbreiding.

Figuur 2.9: Rekenmodel huidig gebruik waarin het parkeerterrein met “uitbreiding” is aangeduid

Tabel 2.9 geeft een overzicht van de berekende $L_{Ar,LT}$ en L_{Amax} voor de dag-, avond- en nachtperiode, ter plaatse van de bedrijfswoningen op het bedrijventerrein en ter hoogte van de flats aan de oostkant van de inrichting, rekening houdend met alle reeds beschouwde maatregelen om in de vergunde situatie aan de normstelling te voldoen.

Tabel 2.9: Berekende geluidbelasting na uitbreiding

Rekenpunt	Omschrijving	Representatieve bedrijfssituatie					
		L _{Ar,LT} [dB(A)]			L _{Amax} [dB(A)]		
		Dag	Avond	Nacht	Dag	Avond	Nacht
H01_A	Flat	42	37	34	66	57	57
H01_B	Flat	44	38	35	66	58	58
H01_C	Flat	45	40	36	68	60	60
H02_A	Flat	44	40	36	66	59	59
H02_B	Flat	46	41	38	67	61	61
H02_C	Flat	47	42	39	69	61	61
H03_A	Flat	45	42	38	65	60	60
H03_B	Flat	47	43	39	66	62	62
H03_C	Flat	48	44	40	69	62	62
H04_A	Flat	40	36	32	64	55	55
H04_B	Flat	41	37	33	65	56	56
H04_C	Flat	42	38	34	66	58	58
H05_A	Flat	39	35	31	64	53	53
H05_B	Flat	40	36	32	64	54	54
H05_C	Flat	41	37	33	66	55	55
137	Bedrijfswoning Nijverheidsweg 6	51	46	40	75	65	65
137a	Bedrijfswoning Nijverheidsweg 6	51	43	38	75	65	65
137b	Bedrijfswoning Nijverheidsweg 6	50	35	27	70	52	48
Bw02_A	Bedrijfswoning	37	26	21	63	46	46
Bw03_A	Bedrijfswoning	39	26	21	66	42	42
Bw04_A	Bedrijfswoning	37	24	19	63	41	41
Bw05_A	Bedrijfswoning	36	24	20	61	40	40

Uit de resultaten volgt dat middels de beschouwde maatregelen voor de vergunde situatie, ter hoogte van de bedrijfswoning aan de Nijverheidsweg 6 de normstelling uit het Activiteitenbesluit voor het L_{Ar,LT} wordt gerespecteerd, voor het L_{Amax} wordt eveneens aan de norm voldaan. Bij de flats wordt ten aanzien van het L_{Ar,LT} aan de normstelling voldaan. Door het optredende piekgeluid van het stallen van de opleggers wordt in de nachtperiode niet aan normstelling voor het L_{Amax} ter hoogte van de flats voldaan.

2.10 Huidige situatie inclusief maatregel

Deze situatie betreft de situatie zoals in paragraaf 2.9 beschouwd. Omdat de normstelling ter hoogte van de flats ten aanzien van het L_{Amax} wordt overschreden zijn maatregelen noodzakelijk.

Door de locatie van het stallen van de opleggers te verplaatsen naar de noordwestzijde kan aan de normstelling uit het activiteitenbesluit voldaan worden.

In figuur 2.10 is een overzicht opgenomen van het rekenmodel ten aanzien van de verplaatsing van de opleggers.

Figuur 2.10: Rekenmodel verplaatsing stallen opleggers

Tabel 2.10 geeft een overzicht van de berekende $L_{Ar,LT}$ en L_{Amax} voor de dag-, avond- en nachtperiode, ter plaatse van de bedrijfswoningen op het bedrijventerrein en ter hoogte van de flats aan de oostkant van de inrichting.

Tabel 2.10: Berekende geluidbelasting verplaatsing stallen opleggers

Rekenpunt	Omschrijving	Representatieve bedrijfssituatie					
		L _{Ar,LT} [dB(A)]			L _{Amax} [dB(A)]		
		Dag	Avond	Nacht	Dag	Avond	Nacht
H01_A	Flat	42	37	34	66	56	56
H01_B	Flat	44	38	35	66	58	58
H01_C	Flat	45	40	36	68	59	59
H02_A	Flat	44	40	36	66	56	56
H02_B	Flat	46	41	38	67	58	58
H02_C	Flat	47	42	39	69	59	59
H03_A	Flat	45	42	38	65	57	57
H03_B	Flat	47	43	39	66	59	59
H03_C	Flat	48	44	40	69	60	60
H04_A	Flat	40	36	32	64	53	53
H04_B	Flat	41	37	33	65	54	54
H04_C	Flat	42	38	34	66	55	55
H05_A	Flat	39	35	31	64	53	53
H05_B	Flat	40	36	32	64	54	54
H05_C	Flat	41	37	33	66	54	54
137	Bedrijfswoning Nijverheidsweg 6	51	46	40	75	65	65
137a	Bedrijfswoning Nijverheidsweg 6	51	43	38	75	65	65
137b	Bedrijfswoning Nijverheidsweg 6	50	35	27	70	52	48
Bw02_A	Bedrijfswoning	37	26	21	63	46	46
Bw03_A	Bedrijfswoning	39	26	21	66	42	42
Bw04_A	Bedrijfswoning	37	24	19	63	41	41
Bw05_A	Bedrijfswoning	36	24	20	61	40	40

Uit de resultaten volgt dat met alle beschouwde maatregelen voor zowel de bedrijfswoningen als de flats aan de normstelling uit het activiteitenbesluit wordt voldaan.

2.11 Gewenste situatie - verplaatsing deel activiteiten naar parkeerterrein plus realisatie bedrijfshal

Deze situatie betreft de gedetailleerde situatie zoals in paragraaf 2.7 beschouwd inclusief de wens om een deel van de bestaande activiteiten op het voorterrein aan de Nijverheidsweg 4 te verplaatsen naar het bedrijfsperceel Nijverheidsweg 1/3.

Het voornemen bestaat om op deze locatie een hal te realiseren van 11 meter hoog. De activiteiten met de kraan op het voorterrein van de Nijverheidsweg 4 worden daarbij inpandig verplaatst naar de nieuw te realiseren hal.

Verder is ervan uitgegaan dat naast de werkzaamheden met de kraan 100 personenauto's en 25 vrachtwagens in de dagperiode het terrein bezoeken. Uitgegaan is dat deze voertuigen de hal aan de straatzijde binnenrijden en door een van de (aangenomen) 3 aan de noordwestkant geopende poorten de hal weer verlaten. Naast de kraan is er op het buitenterrein een heftruck 3 uur in de dagperiode in bedrijf.

In voorliggende situatie is voor de bepaling van het halniveau ervan uitgegaan dat op de immisiepunten aan de normstelling dient te worden voldaan. Uitgaande van een gevelmateriaal staalplaat met ruime kieren is vervolgens bepaald welk halniveau maximaal toegestaan is indien er ter hoogte van immisiepunten net voldaan wordt aan de norm. Uit deze berekening volgt dat in de hal een langtijdgemiddeld geluidniveau van 80 dB(A) in de dagperiode is toegestaan indien de poorten van de hal geopend zijn. Indien de poorten gesloten blijven is een halniveau van 83 dB(A) toegestaan.

Opmerking hierbij is dat naar reële beoordeling een halniveau van 80 dB(A) te laag is voor de beoogde activiteiten in de hal. Werkelijke gevelgeluidwering en optredend halniveau behoeven derhalve aandacht bij verdere uitwerking van dit initiatief.

Voor de L_{Amax} wordt bij een piekniveau van 104 dB(A) in de hal nog net aan de norm voldaan indien de poorten geopend zijn. Zijn de poorten gesloten dan is een piekniveau van 111 dB(A) toegestaan. Op basis van eerder uitgevoerde akoestische onderzoeken voor Korlaar volgt dat bij de representatieve activiteiten (metaalhandeling) piekniveaus tot 130 dB(A) optreden. Om zulke piekniveaus binnen de beschouwde hal te reduceren dient voor de hal uitgegaan te worden van een geluidisolatie bestaande uit *staalplt.vlak - 130 mm steenwol - geperforeerde.staalplt* voor de zuidoostgevel (aan de zijde van de flats) en *staalplt.vlak - 90 mm steenwol - geperforeerde.staalplt* voor alle overige gevels en geveldelen. Andere gevelopbouw is mogelijk mits de akoestische isolatie gelijkwaardig is. Bij piekniveaus boven 104 dB(A) zullen in ieder geval de poorten gesloten moeten zijn.

In figuur 2.10 is een overzicht opgenomen van het rekenmodel ten aanzien van verplaatsing van een deel van de activiteiten naar terreindeel Nijverheidsweg 1/3 inclusief de nieuwe hal.

Figuur 2.11: Rekenmodel verplaatsing deel activiteiten naar terreindeel Nijverheidsweg 1/3

Tabel 2.11 geeft een overzicht van de berekende $L_{Ar,LT}$ en L_{Amax} voor de dag-, avond- en nachtperiode, ter plaatse van de bedrijfswoningen op het bedrijventerrein en ter hoogte van de flats aan de oostkant van de inrichting.

Tabel 2.11: Berekende geluidbelasting verplaatsing deel activiteiten (geopende poorten)

Rekenpunt	Omschrijving	Representatieve bedrijfssituatie					
		L _{Ar,LT} [dB(A)]			L _{Amax} [dB(A)]		
		Dag	Avond	Nacht	Dag	Avond	Nacht
H01_A	Flat	48	26	19	68	40	40
H01_B	Flat	50	28	21	70	42	42
H01_C	Flat	50	30	23	70	45	45
H02_A	Flat	46	25	18	62	41	41
H02_B	Flat	48	27	20	62	43	43
H02_C	Flat	48	29	22	65	46	46
H03_A	Flat	47	26	19	63	41	41
H03_B	Flat	48	28	22	63	43	43
H03_C	Flat	49	31	24	64	45	45
H04_A	Flat	46	24	17	65	38	38
H04_B	Flat	47	25	18	66	39	39
H04_C	Flat	48	26	19	67	40	40
H05_A	Flat	46	24	17	65	39	39
H05_B	Flat	47	25	18	66	39	39
H05_C	Flat	47	27	19	67	40	40
137	Bedrijfswoning Nijverheidsweg 6	53	44	36	74	64	64
137a	Bedrijfswoning Nijverheidsweg 6	52	39	32	65	61	61
137b	Bedrijfswoning Nijverheidsweg 6	50	33	21	66	50	47
Bw02_A	Bedrijfswoning	38	23	16	63	39	39
Bw03_A	Bedrijfswoning	40	24	18	66	41	41
Bw04_A	Bedrijfswoning	37	22	15	63	39	39
Bw05_A	Bedrijfswoning	37	22	14	61	38	38

Uit de resultaten volgt dat met bovengenoemde uitgangspunten bij zowel de bedrijfswoningen als de flats aan de normstelling uit het activiteitenbesluit wordt voldaan.

2.12 Beschouwde maatregelen

In paragraaf 2.5 t/m 2.8 zijn een aantal schermmaatregelen beschouwd ten einde in de vergunde situatie aan de normstelling te kunnen voldoen. Nagegaan is of deze maatregelen nog noodzakelijk zijn indien er tussen de flats en het inrichtingsterrein van Korlaar een nieuwe hal gerealiseerd wordt en dat een aantal maatgevende bronnen ter hoogte van de Nijverheidsweg 6 verplaatst worden naar de hal op het terrein Nijverheidsweg 1/3.

Uit de beschouwing blijkt dat het verhogen van de afscherming op het achterterrein van Nijverheidsweg 5 hoger dan de reeds bestaande afscherming niet noodzakelijk is. Verder blijkt dat door het verplaatsen van de kraanactiviteiten van het voorterrein van Nijverheidsweg 4 naar de nieuwe hal ook de afscherming tussen de Korlaar en de bedrijfswoning aan de Nijverheidsweg 6 niet verhoogd dient te worden.

Het lokale scherm ter plaatse van de kraan op het achterterrein van de Nijverheidsweg 5 blijft wel noodzakelijk. Door de activiteiten van de kraan te verplaatsen tot achter de bestaande loods van de Nijverheidsweg 5 is ook deze afscherming niet meer noodzakelijk. Evenmin het ophogen van de afscherming van de keerwand richting de flats.

Samenvatting

In de vergunde situatie, met de akoestische modellering conform de vergunningaanvraag uit 2008, wordt bij de bedrijfswoningen niet voldaan aan de normstelling uit het Activiteitenbesluit. Door een nadere detaillering van de modellering wordt de geconstateerde overschrijding gereduceerd maar niet opgeheven. Met name het afbreken van de bebouwing op het terrein Nijverheidsweg 1/3 heeft een negatieve invloed op de geluidbelasting ter plaatse van de flats. Middels de beschouwde maatregelen kan in de vergunde bedrijfssituatie aan de normstelling worden voldaan.

In de huidige situatie met gebruik van het parkeerterrein zorgen pieken voor een overschrijding van de normstelling ter plaatse van de flats. Deze overschrijding kan middels een beschouwde organisatorische maatregel gereduceerd worden.

In de gewenste toekomstsituatie worden een aantal akoestisch relevante activiteiten verplaatst naar de nieuwe hal. Aan de normstelling wordt in deze situatie, bij geopende poorten, voldaan als in de hal een $L_{Ar,LT}$ van 80 dB(A) wordt aangehouden.

Indien de poorten gesloten blijven is een halniveau van 83 dB(A) toegestaan. Voor de L_{Amax} wordt bij een piekniveau van 104 dB(A) in de hal nog net aan de norm voldaan indien de poorten geopend zijn. Zijn de poorten gesloten dan is een piekniveau van 111 dB(A) toegestaan. Betreffende halniveaus die mogelijk zijn bij een akoestisch niet geïsoleerde hal passen niet bij de regulier optredende niveaus (pieken) bij Korlaar. Met voldoende gevelisolatie kunnen deze activiteiten wel binnen de hal worden uitgevoerd.

In de gewenste situatie (inclusief realisatie van de hal) is het verhogen van de afscherming op het achterterrein van Nijverheidsweg 5 hoger dan de reeds bestaande afscherming en is ook de aanvullende afscherming tussen Korlaar en de bedrijfswoning aan de Nijverheidsweg 6 niet noodzakelijk. Het lokale scherm ter plaatse van de kraan op het achterterrein van de Nijverheidsweg 5 is wel noodzakelijk.

Met vriendelijke groet,

Cauberg-Huygen Raadgevende Ingenieurs BV

de heer ing. R.H.R. Slangen
Senior Adviseur

Bijlage IV

Gemeente Soest
Afdeling Afdeling Ruimte
T.a.v. mevrouw S.G.T. Koekoek
Postbus 2000
3760 CA SOEST

Amerikalaan 14
6199 AE MAASTRICHT - AIRPORT
Postbus 480
6200 AL MAASTRICHT

T +31 (0)43-3467878
F +31 (0)43-3476347
E maastricht.ch@dpa.nl
www.dpa.nl/cauberg-huygen

K.v.K 58792562
IBAN NL71 RABO 0112 075584

Datum	Referentie	E-mail	Behandeld door
16 november 2015	20151016-05	robert.slangen@dpa.nl	R. Slangen/AAE

Betreft **Akoestisch woon- en leefklimaat locatie Nijverheidsweg 6 te Soest**

Geachte mevrouw Koekoek,

In haar uitspraak 201402775/1/R2 van 15 juli 2015 heeft de afdeling de gemeente Soest opgedragen een nieuw besluit te nemen ten aanzien van het bestemmingsplan "Nijverheidsweg 4 e.o. en 6 te Soest".

Ten behoeve van het nieuwe besluit is op basis van de uitspraak (onder 5.2 en 5.3) een nieuwe/aanvullende motivering opgesteld waaruit volgt dat ter plaatse van de bestemming "Bedrijventerrein" met de functieaanduidingen "bedrijfswoning" en "specifieke vorm van wonen – persoonsgebonden overgangsrecht", verder de locatie Nijverheidsweg 6 te noemen, sprake is van een goede ruimtelijke ordening en een aanvaardbaar woon- en leefklimaat. Betreffende motivering is gebaseerd op de maximaal planologische situatie zoals opgenomen in het akoestisch onderzoek bij het bestemmingsplan 'Soestdijkse Grachten' (20120793-05 van 20 november 2012). Ten behoeve van een aanvraag omgevingsvergunning door het bedrijf aan de Nijverheidsweg 4 is recent een akoestisch onderzoek uitgevoerd. Dit onderzoek bevat ten aanzien van de locatie Nijverheidsweg 6 niet de maximaal planologische situatie en is derhalve bij het opstellen van voorliggende motivering buiten beschouwing gebleven.

Dit schrijven bevat de uitgangspunten en bevindingen van de nieuwe/aanvullende motivering.

Akoestische afscherming tussen de bedrijfslocatie Nijverheidsweg 4 en geluidgevoelige locatie Nijverheidsweg 6.

Op de bestemmingsplantekening is de akoestisch afscherming tussen de locaties Nijverheidsweg 4 en 6 aangegeven als een vlak waarbinnen de afscherming gerealiseerd kan worden. Dit vlak komt overeen met de aanwezige afscherming en sluit aan op de hoek van de garage Nijverheidsweg 6. In navolgend figuur 1 is een uitsnede van de plantekening weergegeven.

Figuur 1: uitsnede plantekening

In het akoestisch rekenmodel voor de vigerend vergunde situatie van het bedrijf Korlaar aan de Nijverheids-
weg 4 is gecontroleerd of het scherm binnen het aangegeven vlak op de plantekening voldoende geluidaf-
scherming realiseert zodat het bedrijf Korlaar aan de geldende geluidvoorschriften voldoet.

Uitgangspunten voor de akoestische berekeningen

- In het akoestisch rekenmodel is het scherm 'gekoppeld' zodat er geen geluidlek aanwezig is tussen het scherm en overige (geluidafschermende) objecten;
- Hoogte van het scherm is 3 meter ten opzichte van lokaal maaiveld;
- Lengte van het scherm is circa 14,5 meter van inrit tot garage met navolgende coördinaten.

In navolgend figuur 2 is een uitsnede van de invoerparameters voor het scherm weergegeven. In figuur 3 is de locatie van het scherm binnen het akoestisch rekenmodel weergegeven.

Vormpunt	X	Y	Maaiveld	Hoogte
1	147753,41	465533,75	5,00	3,00
2	147762,53	465545,11	5,00	3,00

Figuur 2: invoerparameters uit het akoestisch rekenmodel met betrekking tot het geluidscherm

Figuur 3: uitsnede akoestisch rekenmodel met locatie van het geluidscherm

De Handleiding meten en rekenen industrielawaai (HMR1999) stelt ter voorkoming van geluidsdoorstraling twee criteria aan verticale geluidschermen:

- De afscherming bestaat uit een geheel gesloten structuur (geen naden, kieren);
- De massa van het scherm bedraagt tenminste 10 kg/m². Met toepassing van materialen zoals steen, beton, glas, staal, hout (voldoende dik) etc. wordt ruimschoots voldaan aan dit criterium.

De noodzaak tot het realiseren van een geluidscherm ter plaatse volgt uit het akoestisch onderzoek zoals opgesteld voor het bestemmingsplan 'Soestdijkse Grachten'. Uit dit onderzoek (20120793-05 van 20 november 2012) volgt dat ter plaatse van de woning Nijverheidsweg 6 zonder geluidscherm een piekniveau van ten hoogste 82 dB(A) optreedt. De geluidgrenswaarden van 75 dB(A) wordt hiermee met 7 dB(A) overschreden. Uit de berekening met het geluidscherm (dat voldoet aan voorgaande uitgangspunten en criteria), volgt een piekniveau van ten hoogste 75 dB(A) en wordt aan de geluidgrenswaarden voldaan. De geluidreductie van het geluidscherm bedraagt hiermee 7 dB(A).

Conclusie locatie, afmeting en materialisatie geluidscherm

Met een geluidscherm volgens het vlak zoals aangegeven op de plankaart van het bestemmingsplan en de akoestische criteria die de Handleiding meten en rekenen industrielawaai stelt aan het geluidscherm wordt door het bedrijf Korlaar voldaan aan de geldende geluidvoorschriften bij de locatie Nijverheidsweg 6.

Aanvaardbaar woon- en leefklimaat

Zowel de locatie Nijverheidsweg 6 als het bedrijf Nijverheidsweg 4 (en omgeving) betreffen een bestaande situatie. Middels het bestemmingsplan Soestdijkse Grachten is de zonering krachtens de Wet geluidhinder (zowel de locatie Nijverheidsweg 6 als het bedrijf Korlaar aan de Nijverheidsweg 4 lagen binnen het gezoneerde industrieterrein) bestemmingsplanmatig weggenomen.

Bestaande locatie Nijverheidsweg 6 is door het opheffen van de geluidzoning voor omliggende bedrijven een geluidgevoelige bestemming geworden. Op basis van het Besluit voor algemene inrichtingen milieubeheer (Barim of te wel Activiteitenbesluit) geldt voor woningen op een bedrijventerrein de navolgende grenswaarden:

Tabel 1.1: Overzicht normstelling Activiteitenbesluit

Beoordelingslocatie	Dagperiode 07.00-19.00 uur		Avondperiode 19.00-23.00 uur		Nachtperiode 23.00-07.00 uur	
	$L_{Ar,LT}^*$	L_{Amax}^*	$L_{Ar,LT}$	L_{Amax}	$L_{Ar,LT}$	L_{Amax}
Op gevels van geluidgevoelige bestemmingen buiten bedrijventerrein	50	70	45	65	40	60
Op gevels van geluidgevoelige bestemmingen op bedrijventerrein	55	75	50	70	45	65

* Langtijdgemiddelde beoordelingsniveaus ($L_{Ar,LT}$).

* Maximaal geluidniveau (L_{Amax}).

Inclusief de genomen maatregel voldoet het bedrijf aan voorgaande geluidgrenswaarden uit het Activiteitenbesluit. In algemene zin hoeft het voldoen aan grenswaarden uit het Activiteitenbesluit niet voldoende te zijn om te kunnen spreken van een aanvaardbaar woon- en leefklimaat. Op basis van artikel 2.18 Activiteitenbesluit zijn enkele geluidaspecten (menselijk stemgeluid, laden- en lossen in de dagperiode etc.) namelijk uitgesloten van toetsing. In casu zijn alle voor de beoordeling relevante geluidaspecten, voor de locatie Nijverheidsweg 6 zijn dit de activiteiten met de kraan (metaalhandeling), heftruck, wisselen containers, beschouwd in de beoordeling.

Cumulatie

In de directe omgeving van de locatie Nijverheidsweg 6 liggen meerdere bedrijven. Aan de oostzijde kan uitsluitend van het bedrijf Korlaar (Nijverheidsweg 4) een relevante geluidbijdrage worden verwacht. Aan de overige zijden van de locatie Nijverheidsweg 6 kunnen tot maximaal 3 bedrijven een relevante geluidbijdrage leveren. Cumulatief resulteert dit in een geluidniveau ter plaatse van de locatie Nijverheidsweg 6 van 3 keer de grenswaarde van 55 dB(A) per bedrijf zijnde in totaal 60 dB(A). Voor beoordeling van het akoestisch woon- en leefklimaat geldt geen wettelijke normering. Aansluitend bij de methode Miedema en daarin opgenomen milieukwaliteitsmaat komt een geluidniveau (cumulatief) van 60 dB(A) overeen met de milieukwaliteit 'matig'.

Binnen niveau in de woning

De locatie Nijverheidsweg 6 ligt niet aan- of in pandig aan een inrichting (Wet milieubeheer). Daarmee gelden geen geluidnormen voor het binnenniveau. Normstelsels gaan immers uit van een minimum gevelgeluidwering conform bouwbesluit waarmee met een grenswaarde aan de buitenzijde een aanvaardbaar binnenniveau wordt gerespecteerd. Beoordeling van geluidniveaus binnen woningen is in de milieuwetgeving dan ook beperkt tot in- of aanpandige situaties. In lijn met de uitspraak van de Afdeling (punt 5.3) is voor deze situatie aangesloten bij geluidnormen voor in- of aanpandige situaties. Daarbij gelden grenswaarden binnen een woning die 20 dB(A) strenger zijn dan de normen aan de buitenzijde van de woning. Het bouwbesluit stelt een minimum eis aan de gevelgeluidwering van 20 dB(A). Zonder aanvullende maatregelen wordt daarmee aan de eisen voor in- of aanpandige situaties voldaan.

Overige milieuaspecten

Naast geluid kunnen ook overige milieuaspecten (geur, stof, gevaar) van invloed zijn op het woon- en leefklimaat ter plaatse. Voor beoordeling van het woon- en leefklimaat geeft de VNG-publicatie bedrijven en milieuzonering richtafstanden per milieucategorie. Conform het onherroepelijk bestemmingsplan Soestdijkse Grachten is onder maximaal planologische situatie op de kavels rondom locatie Nijverheidsweg 6 aan de noordzijde van de Nijverheidsweg de functieaanduiding bedrijf tot en met categorie 3.1 van toepassing. Aan de zuidzijde van de Nijverheidsweg is de functieaanduiding bedrijf tot en met categorie 3.2 van toepassing. Op de omgeving is het omgevingstype gemengd gebied van toepassing. Voor milieucategorie 3.1/3.2 en een gemengd gebied geldt op basis van de VNG-publicatie een richtafstand van 30/50 meter. In casu is de afstand tussen locatie Nijverheidsweg 6 en functieaanduiding bedrijf tot en met categorie 3.1 en categorie 3.2 kleiner dan 30 meter respectievelijk 50 meter.

Bij kleinere afstanden dan de richtafstand leidt dit voor de milieuaspecten geur, stof of gevaar niet tot een lager beschermingsniveau omdat voor bedrijfsactiviteiten waarbij deze milieuaspecten maatgevend zijn voor de richtafstand specifieke regelgeving en normen gelden. Zo stelt het Activiteitenbesluit aan de gevestigde bedrijven voor deze milieuaspecten concrete normen dan wel voorgeschreven maatregelen. Op basis van deze geldende normen dan wel voorgeschreven maatregelen is voldoende waarborg voor een aanvaardbaar woon- en leefklimaat.

Conclusie woon- en leefklimaat

Uit het voorgaande volgt dat ter plaatse van de locatie Nijverheidsweg 6 zowel binnen als buiten wordt voldaan aan een aanvaardbaar woon- en leefklimaat.

Met vriendelijke groet,

DPA Cauberg-Huygen B.V.

ing. R.H.R. Slangen
Senior Adviseur

Bijlage V

Gemeente Soest
T.a.v. mevrouw S.G.T. Koekoek
Postbus 2000
3760 CA SOEST

Amerikalaan 14
6199 AE MAASTRICHT - AIRPORT
Postbus 480
6200 AL MAASTRICHT

T +31 (0)43-3467878
F +31 (0)43-3476347
E maastricht.ch@dpa.nl
www.dpa.nl/cauberg-huygen

K.v.K 58792562
IBAN NL71 RABO 0112 075584

Datum	Referentie	E-mail	Behandeld door
8 december 2015	20151016-08	stephan.achten@dpa.nl	S. Achten/AAE

Betreft **Akoestisch onderzoek gevelgeluidwering locatie Nijverheidsweg 6 te Soest**

Geachte mevrouw Koekoek,

In opdracht van gemeente Soest is door DPA Cauberg-Huygen B.V. voor de locatie Nijverheidsweg 6 te Soest een akoestisch onderzoek uitgevoerd naar de geluidwering van de uitwendige scheidingsconstructie.

In haar uitspraak 201402775/1/R2 van 15 juli 2015 heeft de afdeling de gemeente Soest opgedragen een nieuw besluit te nemen ten aanzien van het bestemmingsplan "Nijverheidsweg 4 e.o. en 6 te Soest". Ten behoeve van het nieuwe besluit is op basis van de uitspraak (onder 5.2 en 5.3) een nieuwe/aanvullende motivering opgesteld waaruit volgt dat ter plaatse van de bestemming "Bedrijventerrein" met de functieaanduidingen "bedrijfswoning" en "specifieke vorm van wonen – persoonsgebonden overgangsrecht", verder de locatie Nijverheidsweg 6 te noemen, sprake is van een goede ruimtelijke ordening en een aanvaardbaar woon- en leefklimaat. Betreffende motivering is opgenomen in het schrijven 20151016-05 van 16 november 2015. In deze motivering is opgenomen dat indien de gevelgeluidwering van de locatie Nijverheidsweg 6 voldoet aan de conform Bouwbesluit minimale gevelgeluidwering van 20 dB ook binnen het pand een aanvaardbaar woon- en leefklimaat is gegarandeerd.

Door middel van metingen is voor de locatie Nijverheidsweg 6 de geluidwering van de gevel vastgesteld.

In voorliggende brief zijn de uitgangspunten en bevindingen van het onderzoek opgenomen.

1 Uitgangspunten

1.1 Toetsingskader geluidwering uitwendige scheidingsconstructie (G_A)

In Bouwbesluit 2012 zijn prestatie-eisen beschreven ten aanzien van de geluidwering van de uitwendige scheidingsconstructie (G_A).

Voor het onderhavige project zijn de navolgende eisen van kracht:

- de geluidwering van de uitwendige scheidingsconstructie van een woonfunctie, bepaald overeenkomstig NEN 5077, dient ter beperking van geluidhinder in een verblijfsgebied, tenminste gelijk te zijn aan het verschil tussen de geluidbelasting L_{etmaal} in dB(A) op die scheidingsconstructie en 33 dB met een minimum van 20 dB(A);
- de geluidwering van de uitwendige scheidingsconstructie van een woonfunctie, bepaald overeenkomstig NEN 5077, mag ter beperking van geluidhinder in een verblijfsruimte, 2 dB(A) lager liggen dan de geluidwering van het verblijfsgebied waarin die verblijfsruimte ligt.

2 Geluidmetingen

a. Algemeen

De geluidwering van de uitwendige scheidingsconstructie G_A moet conform Bouwbesluit 2012 worden bepaald volgens NEN 5077 (december 2001) Geluidwering in gebouwen - Bepalingsmethoden voor de prestatie grootheden van luchtgeluidisolatie, contactgeluidisolatie, geluidwering van scheidingsconstructies en geluidniveaus veroorzaakt door installaties. De bepalingmethode wordt toegelicht in paragraaf 3.2.

Op 3 november 2015 zijn geluidmetingen ter plaatse uitgevoerd. Tijdens deze meetafpraak bleek op de oprit van de locatie Nijverheidsweg een camper te staan die conform opgaaf van de eigenaren niet verplaatst kon worden. Positie van de ruisbron voor het uitvoeren van de meting is hierop aangepast. Navolgend is de indeling van de woning en positie van de gehanteerde bronpositie schematisch weergegeven.

Begane grond

Nijverheidsweg

Eerste verdieping

Nijverheidsweg

Toelichting meetopstelling (één bronpositie X bestaat uit twee ruisbronnen naast elkaar)

- Woonkamer, positie ruisbron: X1, 2 meetposities voorgevel (1 & 2) en 2 meetposities zijgevel (3 & 4);
- Eetkamer, positie ruisbron: X2, 1 meetpositie achtergevel;
- Waskamer: positie ruisbron: X1, 1 meetpositie voorgevel;
- Slaapkamer voorzijde: positie ruisbron X1, 2 meetposities (voor- en zijgevel);
- Slaapkamer achterzijde: zijgevel: positie ruisbron: X1 en 1 meetpositie, achtergevel: positie ruisbron: X2 en 1 meetpositie;
- Werkkamer: positie ruisbron: X2, 1 meetpositie achtergevel.

b. Bepaling karakteristieke geluidwering uitwendige scheidingsconstructie conform NEN 5077

De partiële geluidwering van een scheidingsconstructie (G_i) in dB voor octaafband i , wordt bepaald volgens de volgende formule:

$$G_i = L_{bu} - L_{bi} + 10 \log \frac{T}{T_0} - C_r$$

Waarin:

- G_i = partiële geluidwering van een scheidingsconstructie [dB];
- L_{bu} = geluidrukniveau buiten, bepaald in octaafbanden [dB];
- L_{bi} = geluidrukniveau binnen, bepaald in octaafbanden [dB];
- T = gemiddelde nagalmtijd in ontvangruimte, bepaald in octaafbanden [s];
- T_0 = referentienagalmtijd;
- C_r = herleidingsterm voor de invloed van reflecties en geometrische factoren [dB].

De geluidwering van een uitwendige scheidingsconstructie (G_A) in dB(A) wordt bepaald uit de waarden van de partiële geluidwering in octaafbanden volgens de volgende formule:

$$G_A = 10 \log \sum_{i=1}^5 10^{(C_i - G_i)/10}$$

Waarin:

- G_A = geluidwering van een uitwendige scheidingsconstructie [dB(A)];
- C_i = herleidingswaarde voor octaafband i waarmee het effect van de vorm van het buitengeluidspectrum en van de A-weging op de geluidwering wordt verwerkt [dB];
- G_i = partiële geluidwering van een scheidingsconstructie [dB].

c. Meetapparatuur

Ten behoeve van de metingen is gebruik gemaakt van de volgende apparatuur.

Tabel 3.2: meetapparatuur

Apparatuur	Fabrikant	Type
Real-time investigator	Brüel & Kjær	2260
Module Bouwakoestiek	Brüel & Kjær	7104
½ inch microfoon ten behoeve van analyzer	Brüel & Kjær	4189
Kalibrator	Brüel & Kjær	4231
Ruisbron/versterker	Brüel & Kjær	4224
Luidsprekers	Decabel	Midibel
Versterker	Decabel	600 FTS Power

3 Meetresultaten en beoordeling

Een overzicht van de meet- en rekenresultaten is in tabel 4.1 weergegeven. De gedetailleerde meet- en rekenresultaten zijn opgenomen in bijlage I.

Tabel 4.1: meet- en rekenresultaten G_A

Verblijfsruimte		
Ruimte	G_A gemeten [dB(A)]	Eis $G_A \geq 20$ dB(A)
Begane grond		
Woonkamer/keuken	29 *	Voldoet
Eetkamer	31	Voldoet
Eerste verdieping		
Wasruimte	24	Voldoet
Logeerruimte	23	Voldoet

Slaapkamer	23	Voldoet
Werkruimte	21	Voldoet

* Vanwege de opgestelde camper treedt er aan de buitenzijde van de woning ter hoogte van de woonkamer/keuken een extra reflectie op. De formule voor bepaling van de gevelgeluidwering gaat standaard uit van een gemeten geluidniveau inclusief één gevelreflectie om het invallend geluidniveau te bepalen. Vanwege het extra reflectiepad is op deze waarde een extra correctie van -3 dB van toepassing. Gevelgeluidwering van woonkamer/keuken komt hiermee op 26 dB(A).

Uit de voorgaande resultaten blijkt dat de geluidwering van de gevel van locatie Nijverheidsweg 6 voldoet aan de eis.

4 Conclusie

In opdracht van gemeente Soest is door DPA Cauberg-Huygen B.V. onderzoek middels geluidmetingen uitgevoerd naar de geluidwering van de uitwendige scheidingsconstructie van de locatie Nijverheidsweg 6 te Soest.

Uit het onderzoek volgt dat de gevelgeluidwering voldoet aan de eis en dat daarmee een aanvaardbaar woon- en leefklimaat binnen de locatie Nijverheidsweg 6 is gegarandeerd.

Met vriendelijke groet,

DPA Cauberg-Huygen B.V.

ing. R.H.R. Slangen
Senior Adviseur

Bijlage I Meet- en rekenresultaten

Gevelgeluidisolatie Ga
(conform NEN 5077)

PROJECTGEGEVENS

projectomschrijving	Bestemmingsplan Nijverheidweg 4 e.o plus 6		
werknummer	2015106		
adres	Nijverheidsweg 6		
plaats	Soest	meting	A
meetdatum	3-11-2015	initialen	SAC
ontvangruimte	woonkamer inclusief keuken begane grond		
aanstraling	voor- en zijgevel - positie 1		
spectrum	industrielawaai		
Ref. nagalmtijd (T_0)	0,5	seconde	

RESULTATEN

Parameter	Octaafband met middelfrequentie								Eenheid	
	63	125	250	500	1000	2000	4000	8000		
Zendniveau (L1)	81,8	91,7	91,7	90,2	88,0	82,2	78,1	71,3	Hz	
Ontvangsniveau (L2)	59,4	66,3	66,2	57,3	50,7	47,2	43,0	33,4	dB	
Achtergrondniveau (B2)	32,8	24,8	22,8	18,0	15,6	14,1	15,5	15,8	dB	
L2 - B2	59,4	66,3	66,2	57,3	50,7	47,2	43,0	33,3	dB	
Nagalmtijd (T)	1,07	0,54	0,46	0,47	0,49	0,51	0,51	0,45	s	
$10\log T/T_0$	3,3	0,3	-0,4	-0,3	-0,1	0,1	0,1	-0,5	dB	
Cr	3,0	3,0	3,0	3,0	3,0	3,0	3,0	3,0	dB	
Cl	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	dB	
Gi	22,7	22,7	22,1	29,6	34,2	32,1	32,2	34,5	dB	
Ci	-19,7	-14,7	-10,7	-6,7	-5,7	-7,7	-8,7	-10,7	dB	
GA	42,4	37,4	32,8	36,3	39,9	39,8	40,9	45,2	dB(A)	
Geluidwering (G_A)	29		dB(A)							

GRAFISCHE PRESTATIE

Gevelgeluidisolatie Ga
(conform NEN 5077)

PROJECTGEGEVENS

projectomschrijving	Bestemmingsplan Nijverheidweg 4 e.o plus 6	
werknummer	2015106	
adres	Nijverheidsweg 6	
plaats	Soest	meting E, F
meetdatum	3-11-2015	initialen SAc
ontvangruimte	eetkamer begane grond	
aanstraling	achtergevel - positie 2	
spectrum	industrielawaai	
Ref. nagalmtijd (T_0)	0,5 seconde	

RESULTATEN

Parameter	Octaafband met middelfrequentie								Eenheid	
	63	125	250	500	1000	2000	4000	8000		
Zendniveau (L1)	88,1	96,7	98,3	97,2	96,2	88,8	85,2	77,8	Hz	
Ontvangsniveau (L2)	61,8	63,7	64,4	58,9	55,3	52,9	47,3	34,3	dB	
Achtergrondniveau (B2)	29,9	25,8	16,0	11,8	14,5	14,2	15,6	16,4	dB	
L2 - B2	61,8	63,7	64,4	58,9	55,3	52,9	47,3	34,2	dB	
Nagalmtijd (T)	0,91	0,34	0,24	0,24	0,24	0,25	0,25	0,24	s	
$10\log T/T_0$	2,6	-1,7	-3,2	-3,2	-3,2	-3,0	-3,0	-3,2	dB	
Cr	3,0	3,0	3,0	3,0	3,0	3,0	3,0	3,0	dB	
Cl	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	dB	
Gi	25,9	28,3	27,7	32,1	34,7	29,9	31,9	37,4	dB	
Ci	-19,7	-14,7	-10,7	-6,7	-5,7	-7,7	-8,7	-10,7	dB	
GA	45,6	43,0	38,4	38,8	40,4	37,6	40,6	48,1	dB(A)	
Geluidwering (G_A)	31		dB(A)							

GRAFISCHE PRESTATIE

Gevelgeluidisolatie Ga
(conform NEN 5077)

PROJECTGEGEVENS

projectomschrijving	Bestemmingsplan Nijverheidweg 4 e.o plus 6	
werknummer	2015106	
adres	Nijverheidsweg 6	
plaats	Soest	meting B
meetdatum	3-11-2015	initialen SAC
ontvangruimte	wasruimte eerste verdieping	
aanstraling	voorgevel - positie 1	
spectrum	industrielawaai	
Ref. nagalmtijd (T_0)	0,5	seconde

RESULTATEN

Parameter	Octaafband met middelfrequentie								Eenheid	
	63	125	250	500	1000	2000	4000	8000		
Zendniveau (L1)	79,9	87,8	90,8	86,5	86,1	84,8	80,4	72,2	dB	
Ontvangsniveau (L2)	56,9	66,0	65,7	57,9	55,1	57,6	45,9	34,5	dB	
Achtergrondniveau (B2)	32,4	38,3	34,8	23,2	15,4	14,4	13,0	15,0	dB	
L2 - B2	56,9	66,0	65,7	57,9	55,1	57,6	45,9	34,5	dB	
Nagalmtijd (T)	0,75	0,49	0,40	0,34	0,37	0,31	0,29	0,28	s	
10log T/T ₀	1,8	-0,1	-1,0	-1,7	-1,3	-2,1	-2,4	-2,5	dB	
Cr	3,0	3,0	3,0	3,0	3,0	3,0	3,0	3,0	dB	
Cl	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	dB	
Gi	21,8	18,7	21,1	23,9	26,7	22,1	29,2	32,3	dB	
Ci	-19,7	-14,7	-10,7	-6,7	-5,7	-7,7	-8,7	-10,7	dB	
GA	41,5	33,4	31,8	30,6	32,4	29,8	37,9	43,0	dB(A)	
Geluidwering (G_A)	24		dB(A)							

GRAFISCHE PRESTATIE

Gevelgeluidisolatie Ga
(conform NEN 5077)

PROJECTGEGEVENS

projectomschrijving	Bestemmingsplan Nijverheidweg 4 e.o plus 6		
werknummer	2015106		
adres	Nijverheidsweg 6		
plaats	Soest	meting	C
meetdatum	3-11-2015	initialen	SAC
ontvangruimte	logeerruimte eerste verdieping		
aanstraling	voor- en zijgevel - positie 1		
spectrum	industrielawaai		
Ref. nagalmtijd (T_0)	0,5	seconde	

RESULTATEN

Parameter	Octaafband met middelfrequentie								Eenheid
	63	125	250	500	1000	2000	4000	8000	
Zendniveau (L1) - gevel	80,3	87,5	91,5	87,1	86,8	85,4	81,2	73,7	dB
Zendniveau (L2) - dak	78,60	87,30	87,90	84,50	85,20	84,10	79,60	70,70	dB
Ontvangsniveau (L2)	57,4	67,3	67,4	58,8	52,3	53,0	49,4	39,5	dB
Achtergrondniveau (B2)	33,7	40,9	36,3	21,4	11,7	11,0	12,5	14,9	dB
L2 - B2	57,4	67,3	67,4	58,8	52,3	53,0	49,4	39,5	dB
Nagalmtijd (T)	0,63	0,37	0,33	0,27	0,25	0,21	0,19	0,19	s
10log T/T ₀	1,0	-1,3	-1,8	-2,7	-3,0	-3,8	-4,2	-4,2	dB
Cr1 - gevel	3,0	3,0	3,0	3,0	3,0	3,0	3,0	3,0	dB
Cr2 - dak	1,5	1,5	1,5	1,5	1,5	1,5	1,5	1,5	dB
CI1 - gevel	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	dB
CI2 - dak	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	dB
Gi1 - gevel	20,9	15,9	19,3	22,6	28,5	25,6	24,6	27,0	dB
Gi2 - dak	20,7	17,2	17,2	21,5	28,4	25,8	24,5	25,5	dB
Ci	-19,7	-14,7	-10,7	-6,7	-5,7	-7,7	-8,7	-10,7	dB
GA	37,5	28,2	25,8	25,7	31,1	30,4	30,2	33,9	dB(A)
Geluidwering (G_A)	23	dB(A)							

GRAFISCHE PRESTATIE

OBJECTGEGEVENS

projectomschrijving Bestemmingsplan Nijverheidweg 4 e.o plus 6
 werknummer 2015106
 adres Nijverheidsweg 6
 plaats Soest meting **D**
 meetdatum 3-11-2015 initialen **SAC**
 ontvangruimte slaapkamer eerste verdieping
 aanstraling zijgevel - positie 1, achtergevel positie 2
 spectrum industrielawaai
 Ref. nagalmtijd (T₀) 0,5 seconde

RESULTATEN

Parameter	Octaafband met middelfrequentie								Eenheid
	63	125	250	500	1000	2000	4000	8000	
Zendniveau (L1) - positie 1	76,5	83,9	83,9	81,4	79,6	76,6	70,5	60,6	dB
Zendniveau (L1) - positie 2	86,9	91,7	95,2	95,0	96,2	92,8	88,7	80,3	dB
Ontvangsniveau (L2) - positie 1	51,2	61,2	61,2	54,4	43,8	33,6	25,0	16,9	dB
Ontvangsniveau (L2) - positie 2	66,8	67,6	68,3	63,0	63,3	61,1	54,5	46,7	dB
Achtergrondniveau (B2)	34,0	35,1	25,6	18,1	13,3	11,8	12,4	14,8	dB
L2 - B2 (positie 1)	51,1	61,2	61,2	54,4	43,8	33,6	24,8	13,9	dB
L2 - B2 (positie 2)	66,8	67,6	68,3	63,0	63,3	61,1	54,5	46,7	dB
Nagalmtijd (T)	0,53	0,36	0,30	0,28	0,27	0,26	0,24	0,23	s
10log T/T ₀	0,3	-1,4	-2,2	-2,5	-2,7	-2,8	-3,2	-3,4	dB
Cr - positie 1	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5	dB
Cr - positie 2	3,0	3,0	3,0	3,0	3,0	3,0	3,0	3,0	dB
Cl - positie 1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	dB
Cl - positie 2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	dB
Gi - positie 1	25,1	20,8	20,0	24,0	32,6	39,6	42,1	42,8	dB
Gi - positie 2	17,4	19,7	21,7	26,5	27,2	25,9	28,0	27,2	dB
Ci	-19,7	-14,7	-10,7	-6,7	-5,7	-7,7	-8,7	-10,7	dB
GA - positie 1	44,8	35,5	30,7	30,7	38,3	47,3	50,8	53,5	dB(A)
GA - positie 2	37,1	34,4	32,4	33,2	32,9	33,6	36,7	37,9	dB(A)
Geluidwering (G _A) - positie 1: 27 dB(A) = correcte beperkt tot 3 dB Geluidwering (G _A) - positie 2: 25 dB(A) Geluidwering (G _A) - totaal: 23 dB(A)									

FISCHE PRESTATIE

Gevelgeluidisolatie Ga

(conform NEN 5077)

PROJECTGEGEVENS

projectomschrijving	Bestemmingsplan Nijverheidweg 4 e.o plus 6		
werknummer	2015106		
adres	Nijverheidsweg 6		
plaats	Soest	meting	F,G
meetdatum	3-11-2015	initialen	SAC
ontvangruimte	werkruimte eerste verdieping		
aanstraling	achtergevel - positie 2		
spectrum	industrielawaai		
Ref. nagalmtijd (T_0)	0,5	seconde	

RESULTATEN

Parameter	Octaafband met middelfrequentie								Eenheid
	63	125	250	500	1000	2000	4000	8000	
Zendniveau (L1)	86,7	94,1	95,3	93,0	95,0	93,4	88,6	79,7	dB
Ontvangsniveau (L2)	67,0	72,1	73,7	65,7	68,1	66,0	58,7	49,5	dB
Achtergrondniveau (B2)	35,8	38,1	29,8	19,4	12,2	11,6	12,6	15,0	dB
L2 - B2	67,0	72,1	73,7	65,7	68,1	66,0	58,7	49,5	dB
Nagalmtijd (T)	0,54	0,39	0,31	0,30	0,30	0,28	0,25	0,24	s
$10 \log T/T_0$	0,3	-1,1	-2,1	-2,2	-2,2	-2,5	-3,0	-3,2	dB
Cr	3,0	3,0	3,0	3,0	3,0	3,0	3,0	3,0	dB
Cl	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	dB
Gi	17,0	17,9	16,5	22,1	21,7	21,9	23,9	24,0	dB
Ci	-19,7	-14,7	-10,7	-6,7	-5,7	-7,7	-8,7	-10,7	dB
GA	36,7	32,6	27,2	28,8	27,4	29,6	32,6	34,7	dB(A)
Geluidwering (G_A)	21	dB(A)							

GRAFISCHE PRESTATIE

