
BLVC-plan Realisatie HOV-baan west

inclusief viaduct en HOV-baan

Smakkelaarsveld

21 april 2014

Royal HaskoningDHV
Witteveen+Bos

POS

 1

INHOUD

INHOUD .. 1

1. Inleiding .. 2

1.1 Aanleiding project Realisatie HOV-baan west inclusief viaduct en HOV-baan
Smakkelaarsveld .. 2

1.2 Doel van het BLVC-plan .. 2

1.3 Goedkeuring van het BLVC-plan Realisatie HOV-baan west inclusief viaduct en HOV-
baan Smakkelaarsveld .. 3

1.4 Leeswijzer .. 3

2. Toelichting van het project .. 4

2.1 Projectlocatie .. 4

2.1.1 HOV-baan Smakkelaarsveld .. 4

2.2.2 HOV-baan west inclusief viaduct ... 5

2.2 Scope en werkzaamheden ... 8

2.3 Planning .. 8

2.3.1 HOV-baan Smakkelaarsveld .. 8

2.3.2 HOV-viaduct Van Sijpesteijnkade .. 9

2.4 Werkzaamheden .. 9

2.5 Projectorganisatie .. 9

2.6 Kosten tijdelijke maatregelen .. 13

3. Omgevingsscan .. 14

3.1 Overzicht van functionaliteiten .. 14

3.1.1 HOV-baan Smakkelaarsveld .. 14

3.1.2 HOV-baan west inclusief viaduct ... 17

3.3 Projecten met onderlinge afhankelijkheid .. 21

3.3.1 HOV-baan Smakkelaarsveld .. 21

3.3.2 HOV-baan west inclusief viaduct ... 23

4. Risicoanalyse ... 24

4.1 Risico’s voor de HOV-baan west inclusief viaduct ... 25

5. Bereikbaarheid & bouwfasering ... 28

5.1 Integrale bouw- en verkeersfasering HOV baan Smakkelaarsveld........................ 28

5.1.2 HOV-baan west inclusief viaduct ... 32

5.2 Bouwverkeer .. 37

5.3 BLVC-uitvoeringsplan en verkeersmaatregelenplan .. 38

6 Leefbaarheid ... 40

7 Veiligheid .. 42

8. Communicatieplan ... 44

8.1 Belangrijkste communicatiethema’s .. 44

8.1 Organisatie van de communicatie ... 44

8.2 Communicatiedoelstellingen ... 48

8.3 Risico’s .. 48

8.4 Fasering van de communicatie ... 49

8.5 Uitgangspunten communicatie Stationsgebied algemeen .. 50

8.6 Doelgroepen .. 51

8.7 communicatiemiddelen ... 52

8.8 Communicatiekalender ... 52

Bijlagen ... 54

 2

1. Inleiding

1.1 Aanleiding project Realisatie HOV-baan west inc lusief viaduct en HOV-baan
Smakkelaarsveld

Met het programma CU2030 werkt de gemeente Utrecht samen met haar partners aan een
nieuw Stationsgebied, dat straks samen met de historische binnenstad het nieuwe centrum van
Utrecht vormt. Het omvat een groot scala aan binnenstedelijke projecten waarin nieuwe
infrastructuur en openbare ruimte, vastgoedontwikkelingen en voorzieningen een plaats krijgen.

Één van de investeringen van CU2030 is de aanleg van een HOV-baan onder andere tussen het
Stationsplein Oost en het Jaarbeursplein (halte Centraal-Jaarbeursplein). Het project Realisatie
HOV-baan west inclusief viaduct en HOV-baan Smakkelaarsveld maakt hier onderdeel van uit.
Doel van dit project is om een Hoogwaardige OV-verbinding tussen de halte Centraal-
Jaarbeursplein en het Smakkelaarsveld te creëren.

1.2 Doel van het BLVC-plan

BLVC staat voor Bereikbaarheid, Leefbaarheid, Veiligheid en Communicatie. Werkzaamheden in
de openbare ruimte zijn van invloed op de bereikbaarheid, leefbaarheid en veiligheid van de
directe omgeving. Het doel van BLVC-maatregelen is om de hinder voor de omgeving en de
weggebruikers zo klein mogelijk te laten zijn. Het gaat daarbij niet alleen om objectief vast te
stellen hinder maar ook (of juist vooral) om de beleving ervan.

Rondom het project Realisatie HOV-baan west inclusief viaduct en HOV-baan Smakkelaarsveld
zijn diverse andere projecten op handen. Sommige van deze werkzaamheden zullen gelijktijdig
en door verschillende partijen worden uitgevoerd. Om ervoor te zorgen dat de uitvoering van al
deze werkzaamheden zo soepel mogelijk verloopt, wordt voorafgaand aan de werkzaamheden
een Bereikbaarheid, Leefbaarheid, Veiligheid en Communicatieplan (BLVC) opgesteld. Met het
BLVC-plan wordt de impact beheerst die het project op de omgeving zal hebben.

Het BLVC-plan wordt op twee manieren gebruikt. Allereerst zal het BLVC-plan gebruikt worden
als beleidsdocument door de Project Organisatie Stationsgebied (POS), waarin specifiek is terug
te vinden hoe beleidsmatig met de BLVC-aspecten zal worden omgegaan. Daarnaast dient het
BLVC-plan als kader voor de aannemer dat voorschrijft hoe zij met BLVC-aspecten omgaan
tijdens de uitvoering van hun werk. De gegeven randvoorwaarden in onderhavig document zijn
minimale eisen ten aanzien van de BLVC-aspecten.

Naast dit BLVC-plan zal voor iedere fase ook een BLVC-uitvoeringsplan worden opgesteld. De
kaders en randvoorwaarden die voortkomen uit de realisatie van het project Realisatie HOV-
baan west inclusief viaduct en HOV-baan Smakkelaarsveld die van belang zijn voor deze
uitvoerings BLVC-plannen worden in onderhavig BLVC-plan gegeven.

Onderhavig BLVC-plan vormt één geheel met de contractstukken, projectplanning en de
faseringstekeningen voor het project Realisatie HOV-baan west inclusief viaduct en HOV-baan
Smakkelaarsveld. De tekeningen verschaffen per projectfase inzicht in de afbakening van
verschillende bouwterreinen, de bouwlogistiek en de overige verkeersstromen.

Het Bouwregelement “Herontwikkeling Stationsgebied Utrecht”, datum 18 september 2006, ligt
ten grondslag aan onderhavig BLVC-plan (zie bijlage 2). Indien er onverhoopt tegenstrijdigheden
bestaan tussen het Bouwreglement en dit BLVC-plan dan is het bouwreglement leidend.

 3

1.3 Goedkeuring van het BLVC-plan Realisatie HOV-ba an west inclusief viaduct en
HOV-baan Smakkelaarsveld

Dit BLVC-plan zal moeten worden goedgekeurd door de projectmanager BLVC van de POS.
Daarnaast heeft het plan een positief advies van de uitvoeringscoördinator en van de afdeling
communicatie van de POS nodig. De integrale projectmanager verzorgt eventuele vervolgacties
en ziet erop toe dat aannemers onderhavig BLVC-plan gebruiken als grondslag voor de
projectgerelateerde BLVC-uitvoeringsplan.

1.4 Leeswijzer

In hoofdstuk 2 wordt het project toegelicht, waarbij op hoofdlijnen wordt ingegaan op de
werkzaamheden, de fasering, de planning en de projectorganisatie. In hoofdstuk 3 wordt de
omgeving in beeld gebracht door een omgevingsscan en het formuleren van eisen. In hoofdstuk
4 worden de risico’s beschreven met de daarbij voorziene beheersmaatregelen. In hoofdstuk 5
wordt ingegaan op de bereikbaarheid tijdens dit project, waarbij de huidige verkeersituatie en de
fasering worden toegelicht. In hoofdstukken 6 & 7 is invulling gegeven aan de aspecten
leefbaarheid en veiligheid. Tenslotte komt in hoofdstuk 8 het communicatieplan aan bod.

 4

2. Toelichting van het project

2.1 Projectlocatie

2.1.1 HOV-baan Smakkelaarsveld

Het omcirkelde gebied op bovenstaande kaart geeft globaal aan op welk gebied dit BLVC-plan
betrekking heeft als het gaat om de HOV-baan Smakkelaarsveld. Het gebied maakt onderdeel uit
van het Smakkelaarsveld en is gelegen aan de noordoostzijde van Utrecht Centraal Station.

Het (deel)project wordt aan de westzijde begrensd door de Leidseveertunnel (het project bevindt
zich deels in de Leidseveertunnel). Ten noorden worden het gebied begrensd door de
Leidseveer, ten zuiden en oosten door Smakkelaarsveld.

Figuur 2-1 Projectlocatie HOV baan Smakkelaarsveld

 5

Figuur 2.2 Werkgebied HOV baan Smakkelaarsveld

2.2.2 HOV-baan west inclusief viaduct
De werkzaamheden aan de HOV-baan west inclusief viaduct worden verricht in binnenstedelijk
gebied, ter plaatse van de Van Sijpesteijnkade, Mineurslaan en Westplein te Utrecht. De locatie
is gelegen aan de noordwestzijde van het Centraal Station van Utrecht. In de huidige situatie zijn
diverse functies rondom de locatie aanwezig, waaronder bedrijven, woningen, hotels, bus-, tram-
en treinverbindingen en openbare wegen.

Het project bestaat uit het ontwerp van een HOV-viaduct en de herinrichting van de Van
Sijpesteijnkade. Het HOV-viaduct wordt een kunstwerk met een overspanning van circa 52 meter
en toe-/opritten vanaf Jaarbeursplein en vanaf de Leidseveertunnel. Het zuidelijke landhoofd
wordt op palen gefundeerd en de noordelijke toerit wordt aangebracht in de vorm van een
gewapende grondconstructie. Er worden zes steunpunten aangebracht, waartussen gedeeltelijk
prefab liggers en gedeeltelijk een in het werk gestorte trogligger zullen worden aangebracht. De
Van Sijpesteijnkade is bouwrijp gemaakt ten behoeve van een deugdelijke werkruimte en
inpassing van het HOV-viaduct.

 6

Figuur 2.3 Locatie toekomstig HOV-baan west

 7

Figuur 2.4 Scope HOV-baan west inclusief viaduct

 8

2.2 Scope en werkzaamheden
Het project omvat de realisatie van de HOV-baan west inclusief viaduct en HOV-baan
Smakkelaarsveld. Dit BLVC-plan is gericht op de daadwerkelijke uitvoering van de projecten.

De werkzaamheden bestaan in hoofdzaak uit:

- het functievrij maken van het werkterrein;
- het verplaatsen van diverse verkeersstromen ten behoeve van de verschillende

(deel)fasen;
- het aanbrengen van diverse veiligheidsmaatregelen (o.a. hekwerk, bebording,

verkeersregelaars, VRI’s);
- het diverse malen verplaatsen en inrichten van het werkterrein;
- het aanleggen van een HOV-baan op het Smakkelaarsveld inclusief het aanbrengen van

rails;
- de herinrichting van de noordelijke tunnelbuis van de Leidseveertunnel;
- het slopen van de fietstunnel parallel aan Westplein;
- het deels verwijderen en deels aanpassen van een duiker in de Leidsche Rijn;
- het deels ontgraven van de Leidsche Rijn;
- het aanleggen van het HOV-viaduct Van Sijpesteijnkade;
- het aanbrengen van opritten aan de zuid- en noordzijde van het HOV-viaduct;
- het aanbrengen van toeritten aan de zuid- en noordzijde van het HOV-viaduct, inclusief de

aansluitingen op de tijdelijke eindhalte Centraal-Jaarbeursplein, Westplein en de
Leidseveertunnel.

Om de werkzaamheden uit te kunnen voeren moet ruimte worden gemaakt in de openbare
ruimte. Het werkterrein voor de aanleg van de HOV-baan west inclusief viaduct wordt ingericht
ter plaatse van Westplein, de Mineurslaan en de Van Sijpesteijnkade. Er worden gefaseerd
tijdelijke verkeerssituaties ingesteld, waarmee hinder en stremmingen zoveel mogelijk worden
voorkomen.

2.3 Planning

2.3.1 HOV-baan Smakkelaarsveld
De werkzaamheden starten in oktober 2014 met de sloop van een deel van zettingsvrije plaat.
De werkzaamheden eindigen eind april 2016. Voor de uitvoeringsfase van de HOV baan
Smakkelaarsveld is een planning en faseringsplan opgesteld (bijlage bij de contractstukken).

De planning waar dit BLVC-plan van uitgaat, ziet er in hoofdlijnen als volgt uit:

- Sloopwerkzaamheden (zettingsvrije plaat, opstorten Leidseveertunnel) vinden plaats in
oktober en november 2014.

- Eind oktober 2014 starten de werkzaamheden aan de HOV-baan tussen de
Leidseveertunnel en het Stationsplein Oost. Deze werkzaamheden duren tot mei 2015.

- Van januari tot december 2015 wordt de noord buis van de Leidseveertunnel heringericht.
- Vanaf 1 december 2015 rijden er bussen over de nieuwe HOV-baan richting en door de

Leidseveertunnel.
- Ongeveer vanaf februari 2016 kan de fietsloods op het Smakkelaarsveld worden

verwijderd. Dit is afhankelijk van het gereedkomen van de 1e fase van de fietsenstalling
onder het Stationsplein Oost.

- Nadat de fietsloods is verwijderd kan de HOV-baan richting het centrum worden
afgemaakt. Dat gebeurt in de periode februari tot en met april 2016.

De werkzaamheden op en om de HOV baan Smakkelaarsveld zijn zorgvuldig gefaseerd met als
uitgangspunt het behoud van de functionaliteit van het gebied gedurende de uitvoeringsfase.

 9

Behalve het behoud van de functionaliteit van het gebied gedurende de uitvoeringsfase, wordt er
in het stappenplan ook invulling gegeven aan de indeling van bouwterrein.

2.3.2 HOV-viaduct Van Sijpesteijnkade
Op 18 april 2014 zal het contract gereed zijn. 23 juli 2014 zal bekend zijn welke aannemer het
werk zal gaan uitvoeren. Hierna kunnen de werkzaamheden worden voorbereid, waarna op 1
oktober 2014 de uitvoering zal starten. Vanaf 1 december 2015 zal het HOV-viaduct in gebruik
genomen moeten kunnen worden.

2.4 Werkzaamheden
Werkzaamheden voor de HOV-baan west inclusief viaduct en HOV-baan Smakkelaarsveld zullen
worden uitgevoerd van maandag t/m vrijdag tussen 07:00 en 19:00 uur. Transporten van
materieel mogen niet voor 07:00 uur plaatsvinden.

In overleg met en na toestemming van de POS kan hiervan worden afgeweken. Voor
werkzaamheden in het weekend en ’s nachts dient de betreffende aannemer tijdig een APV
ontheffing voor het werken buiten reguliere bouwtijden aan te vragen bij de gemeente Utrecht.
Dit wordt gedaan volgens het hiertoe dienende stappenplan (bijlage 5). Bovendien dient de
aanvraag van een APV-ontheffing tijdig te worden gemeld bij het uitvoeringsoverleg Oost of
West, zodat een weloverwogen besluit kan worden genomen omtrent de vergunningverlening.

Daarnaast dient de aannemer ervoor te zorgen dat voorgenomen hinderlijke werkzaamheden
tijdig worden gemeld aan en besproken met zowel de Uitvoeringscoördinator als de
uitvoeringscommunicatie. De in acht te nemen termijn is afhankelijk van de mate van hinder die
wordt veroorzaakt (zie hoofdstuk 8). Doel hiervan is om de hinder in overleg zoveel als mogelijk
te beperken en de omgeving tijdig en goed te informeren.

2.5 Projectorganisatie

Deze paragraaf beschrijft achtereenvolgens de projectorganisatie van de POS, de
verantwoordelijkheden van de integrale projectmanager, de aannemer en procedures voor fase-
overgangen en wijzigingen in de planning of de scope.

Rollen, taken, verantwoordelijkheden

Projectteam
Het projectteam bestaat uit de volgende leden:

• Opdrachtgever: Projectorganisatie Stationsgebied (POS)
• Integraal projectmanager: Bart Herremans (POS)
• Directievoerder: Clemens Kars (POS)

BLVC projectmanager: Gerard Verrijn Stuart (POS)
• Uitvoeringscoördinator Oost: Rutger de Klerk (POS)
• Uitvoeringscoördinator West: Ferry Theunisse (POS)
• BLV-inspecteurs: Jan Jansen en Jan Jonkman (gemeente Utrecht)
• Uitvoeringscommunicatie: José van Gurp en Carlijn van Campenhout (POS)

 10

Verantwoordelijkheden
De integrale projectmanager is verantwoordelijk voor het voldoen aan de kaders die dit BLVC-
plan stelt. De projectverantwoordelijkheid omvat het houden van toezicht op en het handhaven
van de BLVC-aspecten respectievelijk op het werkterrein, in de directe omgeving van het
werkterrein en in de omgeving die invloed ondervindt van de uitvoering van het project.

De directievoerder is de rechterhand van de integrale projectmanager en verantwoordelijk voor
de operationele taken op en rond het bouwterrein, ook wat betreft het toezicht houden en
handhaven van de BLVC-aspecten op en ook rond de bouwput.

De BLVC-projectmanager en de uitvoeringscoördinator zijn verantwoordelijk voor het stellen en
bewaken van BLVC-kaders en het beheersen van BLVC-raakvlakken tussen de afzonderlijke
projecten.
De BLVC-organisatie is onderdeel van de POS maar staat los van de bovengenoemde
projectorganisatie.

De BLV-inspecteurs inspecteren de staat van de BLVC-maatregelen en de kwaliteit van het
beheer (schoon, heel, veilig), rapporteren afwijkingen of ongewenste situaties aan de
uitvoeringscoördinator en de directievoerder. Zij kunnen ook aanwijzingen geven aan de
aannemer om bepaalde ongewenste situaties te beëindigen. De BLV-inspecteurs
vertegenwoordigen het bevoegd gezag.

De uitvoeringscommunicatie van POS is verantwoordelijk voor de communicatie over de
werkzaamheden in het stationsgebied. Zij bepalen de boodschap, de strategie, verzorgen de
overkoepelende communicatie-uitingen zoals nieuwsbrieven, websites etc. De aannemer(s) zijn
deels ook verantwoordelijk voor de communicatie met name wat betreft het tijdig melden van
werkzaamheden en de operationele communicatie. De aannemer communiceert altijd binnen de
kaders van de uitvoeringscommunicatie. In de praktijk betekent dat veel afstemming tussen de
aannemer en POS over de communicatie.

De aannemer(s) is verantwoordelijk voor de oplevering van een goedgekeurd BLVC-
uitvoeringsplan en voor de uitvoering en het beheer van de BLVC-maatregelen. De aannemer
werkt binnen de kaders van het BLVC uitvoeringsplan. De aannemer houdt ook een logboek bij
waarin hij dagelijks rapporteert over de BLVC-aspecten op en in de directe omgeving van zijn
bouwterrein. De opdrachtgever moet het logboek te allen tijde, op afstand, (digitaal) kunnen
raadplegen. Er dienen wekelijks BLVC-inspectie rapportages te worden opgesteld door de
aannemers. Deze dienen via de directievoerder te worden overlegd aan de
uitvoeringscoördinator.

De aannemer is deels verantwoordelijk voor de communicatie-activiteiten rond het project. Dat
uit zich in een open houding naar de omgeving, het mede-organiseren van bijvoorbeeld
bezoeken aan de bouwput en het communiceren over operationele zaken (start of beëindiging
van hinderveroorzakende werkzaamheden bijvoorbeeld). Steeds vindt afstemming plaats met de
uitvoeringscommunicatie POS (zie verder hoofdstuk 8).

De BLVC-manager is namens de aannemer het aanspreekpunt voor alle BLVC-aspecten voor de
integrale projectmanager/directievoerder, de uitvoeringscoördinator en voor de
uitvoeringscommunicatie. De BLVC-manager is ook verantwoordelijk voor het beheer van de
BLVC-maatregelen. De aannemer geeft in het BLVC-uitvoeringsplan aan wie de BLVC-manager
is. Dit is een zelfstandige functie. Bij de aanstelling van de BLVC-manager moet de aannemer
een CV ter goedkeuring voorleggen aan de opdrachtgever en een kennismakingsgesprek met
hem organiseren. De opdrachtgever heeft een vetorecht.

Beheer
Beheer van de bouwterreinen en afzettingen is een verantwoordelijkheid van de afzonderlijke
aannemers. Ook de projectgebonden BLV(C)-maatregelen zoals barriers en verkeersborden

 11

worden beheerd door de aannemer. In het logboek en tijdens het uitvoeringsoverleg rapporteren
de directievoerders over de kwaliteit van het beheer van de BLV(C)-maatregelen aan de
uitvoeringscoördinator van de POS.
Beheer van de openbare ruimte is een verantwoordelijkheid van de gemeente. De aannemer en
de POS leggen in het uitvoerings-BLVC-plan vast wie in welke (sub)fase verantwoordelijk is voor
het beheer van gebieden en objecten. Dit is met name van belang voor die gebieden en objecten
die tussen de wal en het schip kunnen belanden.

De terreinen waar gesloopt of gesaneerd is, moeten worden opgeleverd aan de gemeente voor
zover zij weer aan de openbaarheid worden toegevoegd. Sommige werkterreinen kunnen na
oplevering niet worden opengesteld. Deze terreinen moeten met hekwerk worden afgezet en
inclusief afzettingen worden overgedragen aan de gemeente.

Bij de start van een werk en bij het gereed komen van een werk in het projectgebied zal een
overdracht plaats vinden van openbare gronden tussen de beheerder (de gemeente Utrecht) en
de betreffende aannemer. Vanuit de beheerder is een toezichthouder / directievoerder
aangesteld om te zorgen dat openbare gronden die aan de openbaarheid worden toegevoegd of
onttrokken voldoen aan de gemaakte afspraken en veilig zijn ingericht. Dit geldt met klem voor
tijdelijke inrichtingen. De POS heeft hierin een coördinerende taak om te komen tot een goede
overdracht en is verantwoordelijk voor het aanspreken en aansturen van de aannemers voor
zover zij opdrachtgever is van de betreffende aannemers. Na het gereedkomen van werken
worden openbare gronden weer overgedragen aan de gemeente Utrecht.

Overleggen en procedures

Overleg
De aannemers en de directievoerder zijn aanwezig op het tweewekelijkse uitvoeringsoverleg. Dit
is een overleg waarbij alle partijen die werken uitvoeren in de openbare ruimte samen komen om
afstemming te hebben op het gebied van de BLVC-aspecten. Het doel is om het
uitvoeringsproces zo goed mogelijk op elkaar te laten aansluiten en te zorgen dat iedereen
binnen de overeengekomen tijd zijn werk kan uitvoeren, met zo min mogelijk overlast voor de
omgeving. Om dit te faciliteren zijn zowel de beheerder van de openbare ruimte als het
bevoegde gezag in dit overleg aanwezig. Het overleg wordt voorgezeten door de
uitvoeringscoördinator.

Wijzigingen procedure
De aannemer is ervoor verantwoordelijk om eventuele noodzakelijke wijzigingen ten opzichte van
het BLVC-uitvoeringsplan zo vroegtijdig mogelijk te melden aan de integrale projectmanager of
directievoerder. De termijnen voor de verschillende hinderklassen zoals genoemd in hoofdstuk 8
zijn hiervoor een leidraad. De integrale projectmanager of directievoerder dient de wijzigingen af
te stemmen met de uitvoeringscoördinator. De integrale projectmanager of directievoerder meldt
noodzakelijke wijzigingen in de BLVC-afspraken zo snel mogelijk aan de uitvoeringscoördinator
en de uitvoeringscommunicatie POS.

De uitvoeringscoördinator, de integrale projectmanager/directievoerder en de
uitvoeringscommunicatie POS bespreken met elkaar de impact van de wijzigingen. Wijzigingen
met een kleine impact kunnen door afstemming tussen de uitvoeringscoördinator en de integrale
projectmanager/directievoerder worden opgelost. De uitvoeringscommunicatie POS geeft aan op
welke manier de omgeving en de weggebruikers worden geïnformeerd over de wijziging.

Bij grotere wijzigingen vindt afstemming plaats tussen de uitvoeringscoördinator, de uitvoerings-
communicatie POS en de BLVC projectmanager. Indien, als gevolg van de wijzigingen,
wezenlijke veranderingen optreden ten opzichte van het BLVC- (uitvoerings)plan dan dient het
BLVC-plan (deels) te worden aangepast. De BLVC projectmanager bepaalt wanneer dit

 12

noodzakelijk is. In overleg met de uitvoeringscommunicatie POS wordt bepaald wanneer en op
welke manier de omgeving en de weggebruikers worden geïnformeerd over de ontwikkelingen.
Ook in het vervolgproces wordt de uitvoeringscommunicatie POS betrokken bij de voorbereiding
van besluiten en vindt overleg plaats over de wijze waarop de resultaten worden
gecommuniceerd naar de omgeving en de weggebruikers.

Er zijn van twee type wijzigingen die leiden tot gewijzigde situaties voor weggebruikers en/of
omwonenden:

a. wijzigingen in de planning en de fasering

Consequentie van dit soort wijzigingen is bijvoorbeeld: tunnel blijft langer dicht of nieuwe
combinatie van werkzaamheden leidt tot het afsluiten van een weg voor het openbaar vervoer.

Wijzigingen in de planning en fasering hebben vaak meer gevolgen dan enkel die voor het BLVC-
uitvoeringsplan. Dat betekent dat het extern faseringsoverleg en uiteindelijk het APS-directie-
overleg de gevolgen van deze wijzigingen bespreken en de nieuwe planning en fasering
vaststellen. De impact van de wijzigingen op de BLVC-aspecten maakt onderdeel uit van deze
besluitvorming.

Bij het ontwerp van een nieuwe fasering zijn de eisen uit dit BLVC-plan maatgevend (zie
paragraaf 2.5). De integrale projectmanager doet voorstellen om de in de nieuw ontstane situatie
te voldoen aan de eisen uit dit BLVC-plan en legt dit voor aan de BLVC projectmanager. De
BLVC projectmanager kan aanvullende onderzoeken vragen naar alternatieven op de voorstellen
van de integrale projectmanager (bijvoorbeeld andere fasering, andere maatregelen, andere
verkeerslichtenregeling).

De integrale projectmanager verwerkt het uiteindelijke resultaat van de onderzoeken en
besprekingen in een (deels) aangepast BLVC-(uitvoerings)plan. De BLVC projectmanager stelt
de wijzigingen vast. De consequenties van de aanpassingen aan het BLVC-(uitvoerings)plan zijn
onderdeel van de besluitvorming in het extern faseringsoverleg en het APS-directie-overleg.

Waar hierboven de integrale projectmanager wordt genoemd kan ook de aannemer staan,
bijvoorbeeld als het gaat om aanpassingen aan het BLVC-uitvoeringsplan. De integrale
projectmanager neemt het besluit of hij dan wel de aannemer verantwoordelijk is voor de
aanpassingen van het BLVC-(uitvoerings)plan.

b. wijzigingen als gevolg van voortschrijdend inzic ht in een verder ongewijzigde fase

Het gaat in dit geval om maatregelen die zijn afgesproken maar bij nader inzien toch niet
gerealiseerd kunnen worden. Consequentie van dit soort wijzigingen is bijvoorbeeld: de geplande
fietsoversteek kan toch niet veilig gerealiseerd worden en dreigt daardoor te vervallen.

In principe wordt in dit soort gevallen dezelfde procedure gevolgd als voor de wijzigingen in de
fasering. Het enige verschil is dat de besluitvorming in het extern faseringsoverleg en in het
APS-directie-overleg enkel nodig is als het treffen van alternatieve BLVC-maatregelen grote
(financiële) gevolgen heeft.

In deze gevallen zal de integrale projectmanager over het algemeen de aannemer
verantwoordelijk stellen voor het opstellen van het gewijzigde BLVC (uitvoerings)-plan.

 13

Management van fase-overgangen
Weggebruikers vinden wijzigingen van hun patronen vervelend. Het is belangrijk om onnodige
hinder te voorkomen. Dit maakt het managen van veranderingen van routes, infrastructuur of
parkeren, belangrijk. Dit leidt tot de volgende procedure:

• In BLVC- uitvoeringsplan is vastgelegd wanneer welke (tussen)fase-overgang gaat

plaatsvinden1.
• Enkele dagen vóór het opleveren van de nieuwe situatie lopen de aannemer, de

directievoerder en de BLVC-inspecteur over het werk en stellen verbeterpunten vast.
• De aannemer voert de verbeterpunten uit.
• Tijdens de oplevering van de nieuwe verkeerssituatie lopen de directievoerder en de BLVC-

inspecteur wederom over het werk om eventuele verbeterpunten vast te kunnen stellen. De
aannemer voert op vraag van de directievoerder direct de maatregelen uit. Het is belangrijk
dat de oplevering gebeurt op een tijdstip dat verbeteringen ook direct kunnen worden
gerealiseerd2.

• Zonder goedkeuring van de directievoerder vindt geen openstelling van de nieuwe situatie
plaats.

• Tijdens de fase-overgang worden extra maatregelen genomen zoals het tijdelijk inzetten van
extra gecertificeerde verkeersregelaars, communicatiecampagnes, gesprekken met de
omgeving etc. (zie ook hoofdstuk 8).

• Een week na openstelling van de nieuwe situatie vindt een evaluatiemoment plaats. De
uitvoeringscoördinator, de directievoerder en de aannemer bespreken de ervaringen met de
tijdelijke maatregelen en bespreken eventuele verbeteringen. De uitvoeringscoördinator kan
daarbij aangeven welke wijzigingen moeten worden doorgevoerd.

• de aannemer voert de gevraagde wijzigingen binnen 2 dagen uit tenzij dat niet mogelijk is. In
dat geval vindt afstemming plaats met de uitvoeringscoördinator over het oplevertijdstip.

De uitvoeringscommunicatie POS wordt betrokken bij de evaluatie. In overleg wordt bepaald op
welke manier de omgeving en weggebruikers hierover worden geïnformeerd.

2.6 Kosten tijdelijke maatregelen
Gedurende de realisatie van de HOV-baan west inclusief viaduct en HOV-baan
Smakkelaarsveld, zal een aantal tijdelijke maatregelen genomen moeten worden. De aannemer
is in ieder geval financieel verantwoordelijk voor:

• de kosten van de BLV-maatregelen. Het gaat zowel om de aanleg ervan als het beheer en

het onderhoud;
• de kosten voor eventuele aanpassingen aan de BLV-maatregelen na de evaluatie ervan;
• communicatiekosten voor die uitingen die onder de verantwoordelijkheid van de aannemer

vallen (operationele communicatie, open houding, klachtenprocedure, mede organiseren van
leuke dingen op en rond de bouwplaats);

• de kosten voor BLVC-manager van de aannemer;
• de kosten voor de opstelling en aanpassing van een BLVC-uitvoeringsplan inclusief

eventuele onderzoeken die nodig zijn om dit plan te onderbouwen.

1 Voor het BLVC-plan zijn enkel die fase-overgangen relevant die leiden tot wijzigingen in routes,
aangeboden infrastructuur of de parkeersituatie (voor auto’s èn fietsen).
2 ongewenst: een nieuwe situatie die op vrijdag ingaat zodat gebreken pas na het weekend
kunnen worden gerepareerd.

 14

3. Omgevingsscan

3.1 Overzicht van functionaliteiten

3.1.1 HOV-baan Smakkelaarsveld
Tijdens de realisatie van de HOV baan Smakkelaarsveld zullen het stationsplein en de directe
omgeving daarvan in gebruik blijven voor diverse stakeholders. Het merendeel van de
functionaliteiten op en rond het Smakkelaarsveld zal daarom gehandhaafd blijven. In deze
paragraaf wordt een uiteenzetting gegeven van de eisen die aan relevante functionaliteiten
worden gesteld gedurende de uitvoeringsfase.

Hieronder volgen de eisen waaraan de BLVC-uitvoeringsplannen moeten voldoen. Deze eisen
geven op hoofdlijnen aan wat de BLVC-kwaliteit is in het gebied tijdens alle fasen van de
werkzaamheden. Daaronder staat bij de meeste eisen een toelichting over de invulling van de
eis. Waar staat ‘huidige invulling van deze eis’ wordt kort en globaal toegelicht hoe in de huidige
plannen en faseringen wordt voldaan aan deze eisen. Bij eventuele wijzigingen in de fasering of
aanpak, blijven de eisen van kracht. De aannemer geeft in het BLVC-uitvoeringsplan per fase
aan op welke manier hij voldoet aan onderstaande eisen.

Eisen:

Eis 1: Alle voetgangersroutes in het gebied zijn br uikbaar voor blinden en slechtzienden.
Invulling van deze eis:
In alle belangrijke voetgangersroutes in het gebied zijn voorzieningen aangebracht voor blinden
en slechtzienden (blindegeleidetegels, rateltikkers etc). De aannemer zorgt ervoor dat hetzelfde
niveau als dat van de huidige voorzieningen (voor start van de werkzaamheden) gehandhaafd
blijft. De aannemer dient hierin -al dan niet met tijdelijke voorzieningen- in te voorzien zodat de
nieuwe (tijdelijke) situatie aansluit op de bestaande situatie in de omgeving.

Eis 2: Op het Stationsplein Oost bevindt zich gedur ende de werkzaamheden een
busstation met aan- en afvoerwegen.
Invulling van deze eis:
Het tijdelijke busstation bevindt zich aan de zuidzijde van het Stationsplein Oost. Het tijdelijke
busstation is bereikbaar voor stads- en streekbussen vanaf zowel de noord- als de zuidzijde van
het Stationsplein Oost.

Bij aanvang van de werkzaamheden aan de HOV-baan Smakkelaarsveld rijden de bussen naar
het noorden via het Smakkelaarsveld en de Vredenburgknoop. Vanaf 1 december 2015 rijden er
ook bussen via de gereedgekomen nieuwe HOV-baan richting en door de Leidseveertunnel.

Eis 3: Er is altijd een doorgaande oost-west fiets- en voetgangersroute beschikbaar via de
Leidseveertunnel.
Huidige invulling van deze eis:
De doorgaande oost-west fiets- en voetgangersroute via de Leidseveertunnel kan tijdens de
tijdens de bouw van het HOV-viaduct behouden blijven in de noordbuis.

Eis 4: Er is altijd een doorgaande oost-west fiets- en voetgangersroute beschikbaar via de
Van Sijpesteijntunnel.
Huidige invulling van deze eis:
De doorgaande oost-west route via de Van Sijpesteijntunnel zal steeds beschikbaar zijn voor het
fietsverkeer. Ook tijdens de bouw van het HOV-viaduct kan en moet de fietsroute door de Van
Sijpesteijntunnel worden gehandhaafd.

 15

Eis 5: Het aantal fietsparkeerplekken blijft gedure nde de werkzaamheden ongewijzigd.
Huidige invulling van deze eis:
Bij de start van de werkzaamheden zijn er 9.200 fietsklemmen aanwezig die OV-terminal
gerelateerd zijn. Deze plekken bevinden zich op het Smakkelaarsveld, langs de plinten van HC in
de Stationsstraat, de Spoorstraat, de Catharijnesingel, het Moreelsepark en de Laan van
Puntenburg. Vanwege verschillende bouwprojecten worden de fietsparkeerplekken steeds
verplaatst.
De fietsenloods op het Smakkelaarsveld kan pas weg op het moment dat de 1e fase van de
nieuwe fietsenstalling op stationsplein Oost gereed is gekomen.

Van de aannemer wordt verwacht dat hij actief medewerking verleent aan het op peil houden van
de OV-gerelateerde fietsparkeerplekken.

Eis 6: Er zijn altijd logische en vlotte looproutes tussen de fietsparkeerplekken en het
station.
Invulling van deze eis:
Logische looproutes lopen over het Smakkelaarsveld naar de OVT, de Noordertunnel en het
(N)HC. Om deze looproutes te ontzien vindt bouwverkeer voor de aanleg van de HOV-baan
zoveel mogelijk plaats via de Leidseveertunnel.

Eis 7: De kantoren aan de noordzijde van het Smakke laarsveld zijn gedurende de
werkzaamheden bereikbaar.
Invulling van deze eis:
Er dient een looproute beschikbaar te zijn vanaf het station. Daarnaast dienen de kantoren per
fiets bereikbaar te zijn. De parkeergarages en de expeditietoegangen behorende bij de kantoren
blijven bereikbaar.

Eis 8: Het bouwverkeer hindert het overige verkeer niet.
Invulling van deze eis:
Het bouwverkeer vindt zoveel als mogelijk plaats via de Leidseveertunnel. Elke werkterrein is
zorgvuldig ingedeeld en voorzien van een entree en een laad- en loszone voor het bouwverkeer.
Bouwverkeer dat de bouwplaats op- of afrijdt dient ander verkeer zo min mogelijk te hinderen.
Manoeuvres door bouwverkeer vinden altijd op het werkterrein plaats. In- en uitrijden van de
bouwplaats voor bouwverkeer dient zonodig te geschieden onder begeleiding van een
gecertificeerd verkeersregelaar. Manoeuvreren of achteruit rijden in de openbare ruimte is
ongewenst. Indien het niet anders kan dan mag dit enkel na toestemming van de
uitvoeringscoördinator en onder toezicht van een gecertificeerd verkeersregelaar.

Eis 9: De nood- en hulpdiensten kunnen het gebied g emakkelijk bereiken en verlaten.
Invulling van deze eis:
De nood- en hulpdiensten maken onder andere gebruik van de Leidseveertunnel. De nood en
hulpdiensten kunnen de gebouwen bij Leidseveer gemakkelijk bereiken en verlaten.

Eis 10: Evenementen kunnen ondanks de werkzaamheden gewoon plaatsvinden.
Invulling van deze eis:
De planning van de werkzaamheden van de aannemer houdt voldoende rekening met de
evenementenkalender van de gemeente Utrecht.
Er worden geen grote wijzigingen van looproutes in gebruik genomen tijdens of direct
voorafgaand aan evenementen.
Er is geen zwaar transport tijdens of direct voorafgaand aan evenementen.

Eis 11: Bouwhinder wordt zoveel mogelijk beperkt en geclusterd.
Invulling van deze eis:
De POS hanteert als bouwhinderstrategie: eerst voorkomen, dan beheersen en als laatste
compenseren. De aannemer geeft in het uitvoerings BLVC-plan aan op welke manier hij hier
invulling aan geeft. Naast het beperken en clusteren van de bouwhinder binnen de eigen scope

 16

wordt van de integrale projectmanager en de aannemer ook verwacht dat zij de bouwhinder
clusteren in overleg met projecten in de omgeving. Belangrijk aandachtspunt hierbij is het nacht-
en weekendwerk.

Eis 12: Naarmate de hinder toeneemt, vindt eerder e n intensiever communicatie plaats met
de omgeving en weggebruikers.
Invulling van deze eis:
Dit BLVC-plan gaat uit van een indeling in vier hinderklassen: zeer grote hinder, grote hinder,
beperkte hinder en kleine hinder (zie hoofdstuk 8). Naarmate de te verwachten hinder groter is
zal er eerder en intensiever communicatie met de omgeving plaatsvinden. Van de aannemer en
de integrale projectmanager wordt verwacht dat zij naarmate de te verwachten hinder toeneemt,
eerder informatie aanleveren en eerder overleggen over mogelijke alternatieven en over de
communicatiestrategie. De te hanteren termijnen (zie hoofdstuk 8) staan los van de formele
termijn voor de aanvraag van vergunningen en dergelijke. Ze zijn primair bedoeld om ruimte te
bieden aan overleg en om de tijd te hebben voor een goede communicatie met de omgeving en
de weggebruikers.

Eis 13: De deur staat altijd open voor overleg, sug gesties, klachten, meldingen en
complimenten.
Invulling van deze eis:
Een open houding van alle betrokkenen richting de omgeving en weggebruikers is cruciaal om
de (beleving van de) hinder te beperken. De integrale projectmanager, de directievoerder en de
aannemer staan altijd open voor de omgeving. In het uitvoerings BLVC-plan staat op welke
manier deze eis wordt ingevuld en wat de rolverdeling is tussen de integrale
projectmanager/directievoerder, de aannemer en de POS uitvoeringscommunicatie.

Eis 14: het bouwverkeer van aanpalende projecten wo rdt niet gehinderd of geblokkeerd.
Invulling van deze eis:
Naast en in de omgeving van het werkterrein de HOV baan Smakkelaarsveld bevinden zich nog
andere werkterreinen die bouwverkeer genereren. De aannemer zorgt ervoor dat dit
bouwverkeer niet wordt gehinderd of geblokkeerd.

Eis 15: strooiwagens en reinigingsdiensten zijn in staat hun werk te doen.
Invulling van deze eis:
De strooiwagens en gemeentelijke reinigingsdienst moeten hun doorgang ook over het tijdelijke
fietspaden en wegen kunnen blijven vinden en deze wegen effectief kunnen blijven
strooien/schoonmaken (inclusief prullebakken, vuilinsophaal etc.).

 17

Betrokken stakeholders
De HOV baan Smakkelaarsveld wordt gerealiseerd in een druk stedelijk gebied waardoor er
meerdere stakeholders belang hebben bij hoe het project gerealiseerd wordt. Zodoende is door
de POS een stakeholderanalyse gemaakt, met als doel om tijdig de verschillende actoren en hun
belangen in kaart te brengen en deze te categoriseren. Op basis van deze categorisatie is de
communicatiestrategie bepaald. Hieronder zijn op hoofdlijnen de belangrijkste stakeholders
genoemd. Voor het gehele overzicht wordt verwezen naar Hoofdstuk 8.

• BRU (Bestuur Regio Utrecht);
• Gemeente Utrecht;
• ProRail;
• NS;
• Corio (Hoog Catharijne);
• Bedrijven en kantoren;
• Verkeersdeelnemers;
• Bewoners in de directe omgeving;

o VVE Gildeveste (HC);
o VVE Radboutveste (HC);
o VVE Moreelsepark (HC);

• Hulpdiensten;
• Aannemers van projecten in de directe omgeving.

3.1.2 HOV-baan west inclusief viaduct

Het werkterrein voor de bouw van het HOV-viaduct bevindt zich ter plaatse van de kruising
Mineurslaan/Jaarbeursplein tot aan de Leidseveertunnel en de Van Sijpesteijnkade. Navolgend
een overzicht van de functionaliteiten in de omgeving van het werkterrein. In bijlage 10 is een
compleet overzicht gegeven van alle betrokken contactpersonen (stakeholders).

 18

Figuur 2.1 Functionaliteiten HOV-viaduct Van Sijpesteijnkade

 19

Park Plaza Hotel
Direct nabij het werkterrein (ten noordoosten van het HOV-viaduct) staat het Park Plaza Hotel.
De verkeersstromen voor de bereikbaarheid van het Park Plaza Hotel verlopen in de huidige
situatie vanaf de Vleutenseweg, waarbij door Westplein te kruisen in de richting van Park Plaza
Hotel kan worden gereden. Het verkeer ten behoeve van Park Plaza Hotel zal deze route samen
met bouwverkeer gebruiken. Om het gebied weer te verlaten wordt er via de Van Sijpesteijnkade
naar het Jaarbeursplein gereden (eenrichtingsverkeer). Tijdens de uitvoering van het werk wordt
de toegang via de Vleutenseweg gestremd en zal het verkeer ten behoeve van het Park Plaza
Hotel vanaf het Jaarbeursplein onder het HOV-viaduct door worden geleid
(tweerichtingsverkeer).

Contactpersoon: Jenny Noz, telefoon 030 292 51 55.

Panden Van Sijpesteijnkade
Aan de Van Sijpesteijnkade is bebouwing gesitueerd. Om het HOV-viaduct aan te kunnen
leggen, zijn de panden aan de Van Sijpesteijnkade 1 (café The Guardian) t/m 7 gesloopt. Ook de
bebouwing aan het eind van de Van Sijpesteijnkade is gesloopt. De overige panden blijven
voorlopig staan en moeten voor voetgangers en fietsers bereikbaar blijven. In de huidige situatie
is er een breed fietspad voor de bebouwing aanwezig. De Van Sijpesteijnkade is niet
beschikbaar voor auto’s of overig gemotoriseerd verkeer. De panden in de Van Sijpesteijnkade
dienen tijdens de werkzaamheden te allen tijde bereikbaar te blijven voor nood- en hulpdiensten.

Contactpersoon: HOD Leegstandbeheer.

Dagopvang/gebruikersruimte De Stek
Vanaf de Van Sijpesteijnkade, ter hoogte van de Van Sijpesteijntunnel, is een looproute over de
gedempte Leidsche Rijn richting dagopvang/gebruikersruimte De Stek gesitueerd.
Dagopvang/gebruikersruimte De Stek dient te allen tijde via de Van Sijpesteijnkade toegankelijk
te blijven voor voetgangers.

Contactpersoon: Ronald de Ruijter, telefoon 06 44 10 86 73.

Rijwielshop-West
Langs de toegangsweg naar de Noordertunnel, ter hoogte van de Van Sijpesteijntunnel, zit
Rijwielshop-West. Dit is een OV-fietsenstalling en een fietsenmaker. Het is van belang dat deze
faciliteit te allen tijde bereikbaar blijft voor voetgangers en fietsers.

Contactpersoon: de heer Tusveld, telefoon 06 53 99 72 79.

Van Sijpesteijntunnel
Aan de oostkant van het werkterrein, ter plaatse van de Van Sijpesteijnkade, bevindt zich de
toegang tot de Van Sijpesteijntunnel voor fietsers en voetgangers. De toegang tot de Van
Sijpesteijntunnel mag niet worden gestremd. Om de Van Sijpesteijntunnel bereikbaar te houden
voor voetgangers en fietsers en om een deel van de inrichting van de Van Sijpesteijnkade
mogelijk te maken, is de fietsroute tijdens het bouwrijp maken verplaatst naar de gedempte
Leidsche Rijn. Dit fietspad zal tijdens de aanleg van het HOV-viaduct gehandhaafd blijven.

Contactpersoon: Projectorganisatie Stationsgebied.

Noordertunnel Station Utrecht Centraal
Aan de oostkant van het werkterrein, ter plaatse van de Van Sijpesteijnkade bevindt zich de
toegang tot de Noordertunnel (bestemd voor voetgangers richting het spoor) van Centraal
Station Utrecht. Voetgangers bereiken deze vanaf het voetpad langs de Van Sijpesteijnkade. De
Noordertunnel mag niet gestremd worden.

Contactpersoon: Projectorganisatie Stationsgebied.

 20

VL-post
Ter plaatse van het terrein tussen het spoor en het Stadskantoor Utrecht (SKU) is de
verkeersleidingpost (VL-post) gelegen. De VL-post moet te allen tijde bereikbaar blijven. Tevens
moeten ook nood- en hulpdiensten via de VL-post bij het spoor kunnen komen. Dit is gedurende
de gehele aanleg van het HOV-viaduct mogelijk via de doorgang bij Cranenborch en de
Mineurslaan.

Contactpersoon: Paul Kamermans, telefoon 06 31 64 34 64.

Leidseveertunnel
Ten noorden van het werkterrein ligt de Leidseveertunnel. Het nieuwe HOV-viaduct zal hier
uiteindelijk op aangesloten worden. De Leidseveertunnel werd tot voor kort gebruikt door
gemotoriseerd verkeer en bussen. Het is ook voor trams mogelijk geweest om door de
Leidseveertunnel te rijden. Vanaf september 2014 is doorgang door de Leidseveertunnel voor
alle verkeersstromen gestremd.

Contactpersoon: Projectorganisatie Stationsgebied.

Stadskantoor Utrecht
Het in aanbouw zijnde SKU wordt gedurende de start van de aanleg van het HOV-viaduct
opgeleverd. Zowel tijdens de (af)bouwfase als de beheersfase moet het SKU bereikbaar blijven.
Dit is gedurende de gehele periode van aanleg van het HOV-viaduct mogelijk via gesloopt
Cranenborch en de Mineurslaan.

Contactpersoon: Ruud Bolleman, telefoon 06 11 00 84 09.

Kantoorpanden Jaarbeursplein (Sijpesteijn, Leeuwens teijn)
Tussen de Mineurslaan en het Jaarbeursplein zijn diverse kantoorpanden aanwezig. Deze
moeten zoveel mogelijk bereikbaar blijven tijdens de uitvoering. De toegangen tot deze panden
zijn gesitueerd aan de Jaarbeursplein en daar zijn voor het HOV-viaduct geen werkzaamheden
gepland. Wel kan er voor deze kantoorpanden hinder in de vorm van bouwverkeer of
geluidsoverlast ontstaan. Aan de zijde van de Mineurslaan zijn laad- en losplekken van het Van
Sijpesteijngebouw aanwezig. Tijdens de werkzaamheden zullen deze laad- en losplekken
(tijdelijk) onbereikbaar worden. Wel kan het Van Sijpesteijngebouw vanaf de voorkant
bevoorraad worden.

Contactpersoon: Leon Ippel, telefoon 06 50 67 10 60 en Vanessa Schuphof-Veenstra, telefoon
06 27 06 23 69.

NH Hotel
Het NH hotel ligt aan het Jaarbeursplein, tegen Westplein aan. Er wordt tijdens de aanleg van
het HOV-viaduct geen grootschalige nadelige effecten door de werkzaamheden op deze
functionaliteit verwacht. Echter kan er wel overlast optreden in de vorm van geluidshinder,
bouwverkeer en een moeilijkere bereikbaarheid. In de fase van het aanbrengen van de toeritten
kunnen er echter wel problemen met betrekking tot de bereikbaarheid ontstaan, door de
aansluiting op de halte Centraal-Jaarbeursplein en de bijbehorende kruising van de oprit met de
ontsluitingsweg Jaarbeursplein.

Contactpersonen: Gijs Gijsbertsen, telefoon 030 297 79 38 en Martine Conings, telefoon 030 297 79
38.

Lindebomen
Midden in de Van Sijpesteijnkade zijn twee lindebomen aanwezig. Belangrijk is dat deze
lindebomen intact blijven. Tijdens de aanleg van het HOV-viaduct mogen er daarom geen
werkzaamheden verricht worden die nadelige gevolgen hebben voor de gesteldheid van deze
bomen (zoals voedingswortels doorsnijden of takken afzagen).

 21

Contactpersoon: Ronny Roomenburg, telefoon 06 41 56 03 77.

Fietsenstalling Westplein
Om de fietsenrekken die verwijderd zijn ten behoeve van het aanleggen van de kabels en
leidingen in de Van Sijpesteijnkade en langs Westplein te compenseren, is een nieuwe
fietsenstalling ter hoogte van de oude trambaan op Westplein ingericht. Deze fietsenstalling
moet bereikbaar zijn voor voetgangers en fietsers vanaf Jaarbeursplein.

Contactpersoon: Yvonne Gloerich, telefoon 030 286 03 48.

Fietstunnel
De fietstunnel is tijdens de aanleg van het HOV-viaduct reeds afgesloten voor alle verkeer.
Fietsers richting de Daalsetunnel rijden over de als fietspad ingerichte derde rijstrook op
Westplein. Tijdens de aanleg van het HOV-viaduct zal de fietstunnel grotendeels worden
verwijderd en deels worden dichtgestort met zand.

Contactpersoon: Projectorganisatie Stationsgebied.

Brandkranen
Brandkranen binnen het werkterrein moeten 1,80 m rondom obstakelvrij zijn en bereikbaar zijn
voor de brandweer.

Contactpersoon: Michiel Verbree, telefoon 06 12 76 89 02.

3.3 Projecten met onderlinge afhankelijkheid

3.3.1 HOV-baan Smakkelaarsveld

De gemaakte planning voor de uitvoering van de HOV baan Smakkelaarsveld is afhankelijk van
een aantal aangrenzende projecten. Indien de uitvoering van één of meerdere van deze
projecten uitloopt zal dit gevolgen hebben voor de uitvoering van andere projecten op de HOV
baan Smakkelaarsveld.

Belangrijkste afhankelijkheid van de HOV baan Smakkelaarsveld is het gereedkomen van fase 1
van de nieuwe fietsenstalling onder het stationsplein. Pas na het gereedkomen van de
fietsenstalling kan de loods op het werkterrein worden gesloopt. Indien het gereedkomen van
fase 1 van de nieuwe fietsenstalling uitloopt, zal dit gevolgen hebben voor planning van de
uitvoering van de HOV baan Smakkelaarsveld.

De HOV baan Smakkelaarsveld moet op tijd klaar zijn, zodat op 1 december 2015 weer bussen
kunnen rijden via de Leischeveertunnel.

De werkzaamheden in de Leidseveertunnel dienen zo spoedig mogelijk afgerond te worden,
zodat de herstelwerkzaamheden aan de wanden door derden kunnen worden uitgevoerd in 2015.

Direct aangrenzende projecten die door derden worden uitgevoerd maar wel van invloed kunnen
zijn op de uitvoering (en daarmee ook op de BLVC aspecten) van de HOV baan
Smakkelaarsveld zijn:

• de bouw van de eerste fase van de fietsenstalling (1)
• de bouw van de HOV baan Stationsplein Oost (8)
• de inrichting van en herstelwerkzaamheden in de Leidseveertunnel (19)
• de bouw van de plint Hoog Catharijne;

 22

• werkzaamheden aan de Vredenburgknoop (18);

Overige projecten in de omgeving die worden uitgevoerd door derden, die niet direct grenzen aan
het projectgebied maar die wel van invloed kunnen zijn op de uitvoering (en daarmee ook op de
BLVC aspecten) van de HOV baan Smakkelaarsveld zijn:

• de bouw van het nieuwe bus/ tramstation onder de OV terminal (12);
• de aanleg van de Catharijnesingel (17);
• projecten aan de westzijde van het emplacement (20).

Dit BLVC-plan is specifiek van toepassing op de realisatie van de HOV baan Smakkelaarsveld
en de HOV-baan west inclusief viaducten. Door de grote mate van afhankelijkheid van en de
grote hoeveelheid raakvlakken met direct omliggen projecten, zullen de invloeden van deze
projecten op de BLVC-aspecten van de HOV baan Smakkelaarsveld worden benoemd in dit stuk.

Figuur 3-3 Globale aanduiding projecten in en rond SPO

Fietsenstalling

OR op dak fietsenstalling

OR nieuwe Leidscherijnkade

Van Sijpesteijntunnel

OR langs Moreelsepark

OR in nieuwe Stationsallee (zuid
(z) en noord (n))

Iconische overkapping

HOV-baan, incl. viaduct

Hoog Catharijne complex

OV-terminal

Buurtsporen

Nieuwe bus/ tramstation (onder
OV-terminal)

Noordblok

Zuidblok

Paviljoen

OR Smakkelaarsveld

Catharijnesingel

Vredenburgknoop

Leidseveertunnel

Projecten westzijde emplacement

10

1

2

7

6

5

4

3

9

8

11

18

17

16

15

14

13

12

20

19

1
2

3

4

5

7

8

9

10

11
13

15

16

17

18

19

20

12

14

6n

6z

8

 23

3.3.2 HOV-baan west inclusief viaduct
Er worden meerdere projecten uitgevoerd ter plaatse van het Stationsgebied te Utrecht. In
onderstaande tabel is een overzicht gegeven van de projecten die gelijktijdig of volgtijdelijk zijn
gekoppeld aan dit project.

Project Globale uitvoeringsperiode
Bouwrijp maken Van Sijpesteijnkade 2 juni 2014 - 5 september 2014
Bouw en oplevering Stadskantoor Utrecht (SKU) Q3 2010 - 1 oktober 2014
Inrichting Mineurslaan juni 2014 - Q4 2015
DSSU (werkzaamheden aan VL-post, OVT en
sporen)

2014/2015

Realisatie Busstation West 2014/2015
Sloop resterende woningen Van Sijpesteijnkade 2015/2016
Realisatie bebouwing/parkeergarage WF Noord 2015/2016

Naast de (bouw)projecten die in uitvoering zijn of gaan rondom het werk, zijn er mogelijk ook
evenementen waarmee rekening gehouden moet worden. Evenementen die een conflict kunnen
vormen met de werkzaamheden voor de aanleg van het HOV-viaduct zijn:

- 4 en 5 juli 2015: start Tour de France (tijdrit door Utrecht met de finish op Jaarbeursplein) en
tweede etappe (start Jaarbeursplein).

 24

4. Risicoanalyse

Vanuit BLVC-oogpunt zijn er de volgende risico’s:

a) het niet op tijd starten en te laat eindigen van projecten. De oorzaken kunnen divers zijn.
Het gevolg is dat niet alleen het project vertraagt maar dat ook de planning van andere
projecten in het gedrang komt. Dit heeft de volgende effecten:

• tijdelijke verkeerssituaties gaan langer duren voor de weggebruikers (kan zowel
positief als negatief zijn);

• voorgenomen verkeersoplossingen zijn niet meer mogelijk waardoor
functionaliteiten onder druk komen te staan;

• onzekerheid voor de omgeving en de weggebruikers;
• langduriger overlast voor de omgeving;

De beheersing van deze risico’s gebeurt primair door maatregelen op het vlak van
projectmanagement (zie hiervoor de contractstukken). In dit BLVC-plan staan maatregelen om
de effecten van eventuele vertragingen te verzachten: het formuleren van eisen waaraan
alternatieve verkeersoplossingen moeten voldoen (H3), het benoemen van
verantwoordelijkheden, het volgen van procedures in het geval van wijzigingen (Paragraaf 2.5)
en de inzet van communicatiemiddelen (H8).

b) Onvoldoende afstemming tussen projecten waardoor de voorgenomen BLVC-maatregelen
niet kunnen worden uitgevoerd zoals bedacht.

De beheersing van dit risico gebeurt primair door een goede organisatie van de afstemming
tussen projecten (zie de contractstukken). In dit BLVC-plan staan maatregelen om de effecten
van onvoldoende afstemming te verzachten.

c) Onvoldoende ruimte voor de voorgenomen BLV-maatregelen.

De beheersing van dit risico gebeurt door net als bij de voorbereiding van het bestek ook bij de
uitvoering voldoende ruimte te voorzien voor weggebruikers en opstelruimtes voor bouwverkeer.
Het BLVC-uitvoeringsplan is het laatste moment waarbij kan worden vastgesteld of er voldoende
ruimte is om de BLV-maatregelen op het juiste kwaliteitsniveau uit te voeren. Mocht in de praktijk
toch blijken dat er voor sommige maatregelen onvoldoende ruimte is dan staan in dit BLVC-plan
maatregelen om de effecten daarvan te verzachten.

d) Onvoldoende ruimte in de tijd voor C-maatregelen

Het is belangrijk dat er voldoende tijd is om de omgeving voor te bereiden op veranderingen en
hinder. Communicatie op een te laat tijdstip leidt tot onnodige (extra) ontevredenheid bij de
omgeving en de weggebruikers. In dit BLVC-plan staan per hinderklasse termijnen waarop de
eerste communicatie met de omgeving plaats moet vinden. Om deze termijnen te halen zal ook
de aannemer en de integrale projectmanager eerder gaan melden wanneer grote hinder en
wijzigingen te verwachten zijn.

e) BLVC-maatregelen werken minder goed dan van tevoren gedacht.

Het is goed mogelijk dat maatregelen die van tevoren zijn bedacht in de praktijk niet goed
uitpakken. In dit BLVC-plan is voorzien in een schouw een week na de oplevering van een
nieuwe verkeerssituatie, juist om direct verbeteringen aan te kunnen brengen. Ook kan een
testteam worden ingezet om nieuwe verkeerssituaties te testen en verbeteringen voor te stellen.
De aannemer zal in het BLVC-uitvoeringsplan aangeven hoe hij omgaat met verbeteringen van
de BLVC-maatregelen indien dat in de praktijk nodig is. Communicatiemiddelen die minder
resultaat opleveren dan gedacht worden geëvalueerd en verbeterd door het POS.

 25

f) BLVC-maatregelen worden niet goed onderhouden.

De beheersing van dit risico gebeurt door heldere verantwoordelijkheidsverdelingen (aannemer
is verantwoordelijk voor het beheer van de BLV-maatregelen, de directievoerder ziet er op toe)
en inspectie (BLV-inspecteurs) (zie paragraaf 2.5). Het beheer van de communicatie-
maatregelen gebeurt primair door de POS maar deels ook door de aannemer (bijvoorbeeld
informatiepanelen op de hekken).

g) Ontevreden weggebruikers en een ontevreden omgeving.

Alle maatregelen in dit BLVC-plan zijn er op gericht om de ontevredenheid van weggebruikers en
omgeving te beperken. Er is extra aandacht nodig op momenten dat de verkeerssituatie
verandert en op momenten dat er pieken zijn in hinderlijke werkzaamheden zoals nacht- en
weekendwerk, lawaai, stof, licht.

h) Onveilig gedrag van weggebruikers.

Onveilig gedrag van weggebruikers kan het gevolg zijn van één van de hierboven genoemde
risico’s. Het is ook mogelijk dat weggebuikers zich uit gemak niet houden aan de verkeersregels:
fietsen stallen waar het niet mag, rijden op de busbaan etc. In dat geval is aanspreken en
handhaving een middel om dit risico te beheersen. De belangrijkste redenen om te handhaven
zijn: gedrag waarmee weggebruikers zichzelf of anderen in gevaar brengen, hinderen van andere
weggebuikers, hinderen van de bouwwerkzaamheden.

4.1 Risico’s voor de HOV-baan west inclusief viaduc t
Kijkend naar het project en de omgevingsscan zijn de volgende risico’s te benoemen:

 Risico's Kans Oorzaak Gevolg Beheers

maatregelen
1 Niet tijdig starten

werkzaamheden
Groot Vertraging voorbereiding

aannemer
Gehele project
loopt
vertraging op

Duidelijke en
regelmatige
communicatie met
aannemer

2 Het niet tijdig
ontvangen van
vergunningen

Groot Vergunningen niet
gereed door derden

Werkzaamhed
en starten
later en het
project loopt
vertraging op

Regelmatig contact
houden met
vergunningverleners,
vergunningencheck

4 Voet- en/of fietspad
Van Sijpesteijnkade
wordt gestremd

Groot Werkzaamheden niet
juist gefaseerd/
werkterrein wordt groter
gemaakt

Stremming
voetgangers
en fietsers

Juiste fasering
toepassen, werkterrein
op coördinaten en
controle hierop
uitvoeren

5 De ontsluitingsweg
van PPH wordt
gestremd
(de nieuwe afrit
vanaf Westplein is
niet op tijd gereed)

Groot Werkzaamheden niet
juist gefaseerd/ verlagen
duiker duurt langer dan
gepland

Stremming
PPH, klachten

Juiste fasering
toepassen, voldoende
tijd in de planning
reserveren

6 Toegang
Noordertunnel raakt
gestremd

Groot werkterrein wordt groter
gemaakt
(opslag)/parkeren van
werkverkeer

Noordertunnel
raakt
gestremd /
voetgangers
zwerven door

werkterrein op
coördinaten en controle
hierop uitvoeren, BLVC-
inspecties

 26

gebied
7 VL-post, SKU en

spoor zijn niet meer
bereikbaar

Groot Werkzaamheden niet
juist gefaseerd, de
doorgang bij
Cranenborch en de
Mineurslaan is niet meer
beschikbaar

Vertraging van
het project,
gevaarlijke
situaties voor
het spoor

Juiste fasering
toepassen, mogelijkheid
meenemen tot
aanbrengen ontsluiting
via de Van
Sijpesteijnkade
(hellingsbaan)

8 Aanrijdingen
gemotoriseerd
verkeer met
voetgangers/fietsers

Groot Onduidelijke en
onveilige kruisingen of
routes

Aanrijding,
letsel

Verkeersstroken
toepassen volgens plan
(opgesteld volgens
eisen CROW 96B),
VRI’s of
verkeersregelaars
toepassen op
knelpunten

9 Opstoppingen door
versmallingen

Groot Werkruimte is te groot
gemaakt

Hinder,
vertraging en
gevaarlijke
situaties

Verkeersstroken te allen
tijde voldoende breed
houden

10 Voetgangers of
fietsers worden
geraakt door
vallende materialen
tijdens bouw

Groot Het onvoldoende
toepassen van
veiligheidsmaatregelen

Lichamelijk
letsel
omstanders

Containers/netten
plaatsen of andere
maatregelen tegen
vallend puin toepassen

11 Onveilige situaties
voor voetgangers en
fietsers ter hoogte
van werkzaamheden

Groot Niet of onjuist plaatsen
van afzettingen

Ongelukken,
letsel

Duidelijke en
deugdelijke afzettingen
plaatsen,
BLVC-inspecties

12 Ongelukken op het
bouwterrein

Groot Onveilige situaties Ongelukken,
letsel

Toepassen van de
maatregelen zoals deze
in het V&G-plan
verwoord zijn

13 De toegekende
werkruimte is kleiner
dan benodigd is

Groot Te weinig werkruimte
toegekend, de inpassing
in het stedelijke gebied
laat geen groter terrein
toe

Gevaarlijke,
niet werkbare
situaties

Opslagterreinen in de
nabijheid zoeken, Just
In Time leveren,
efficiënt inrichten
werkruimte

14 Bodemverontreinigin
gen zorgen voor
vertragingen

Groot Door het aantreffen van
bodemverontreinigingen
moet het werk gestaakt
of op andere wijze
uitgevoerd worden

Vertraging
project, hoge
saneringskost
en

Vooraf grondig
uitvoeren van een
bodemonderzoek en
passende maatregelen
treffen (ook inpassen in
de planning)

15 Beschadiging nieuw
aangelegde of
bestaande kabels en
leidingen en riolering

Groot Werkzaamheden in de
grond (aanbrengen
poeren, damwanden)

Vertraging
project, hoge
herstel- en
compensatiek
osten

Bij werkzaamheden in
de grond altijd een
Graafmelding doen en
toezichthouders
aanstellen

16 Schade aan
bestaande
lindebomen door
werkzaamheden

Groot Graafwerkzaamheden,
werkzaamheden in de
hoogte en verkeer

Schade of
dood bomen

Inschakelen
boomspecialist,
toepassen van
boombescherming

17 Klachten vanuit de
omgeving

Groot Puin, geluidsoverlast,
stof, onwenselijke
(verkeers)situaties

Negatieve
persberichten,
vertraging
project

Opstellen van en
toezicht houden op
BLVC-aspecten

 27

18 (Uitzonderlijk)
bouwverkeer kan niet
bij het bouwterrein
Westflank Noord
komen

Groot De wegen of bochten
van de toegangswegen
zijn te smal

Vertraging
werkzaamhed
en, conflict

Vooraf een getoetste
toegangsweg voor
bouwverkeer Westflank
Noord in het ontwerp
opnemen

 28

5. Bereikbaarheid & bouwfasering

5.1 Integrale bouw- en verkeersfasering HOV baan Sm akkelaarsveld
Dit hoofdstuk beschrijft per fase de BLVC-aandachtspunten. Fasering van werkzaamheden en de
verkeerscirculatie hangen sterk met elkaar samen door de ruimteclaims en de impact op
beschikbare routes. Het project is in de contractdocumenten uitputtend omschreven. Wat betreft
de fasering wordt verwezen naar het referentie faseringsplan bij de contractdocumenten. Voor dit
BLVC-plan zijn de BLVC-aandachtspunten per fase relevant. De aannemer gaat in het BLVC
uitvoeringsplan in ieder geval in op de BLVC-aandachtspunten en de (aanpak van de) te
verwachten hinderpieken.

Het project bestaat uit het slopen van een deel van de bestaande zettingsvrije plaat en het
aanbrengen van een nieuwe plaat op het Smakkelaarsveld met bijkomende werkzaamheden. Het
is onderdeel van het totale project Stationsplein Oost waarin een HOV baan met viaduct wordt
gerealiseerd.

Figuur 5-1 Weergave werkterrein HOV baan Smakkelaarsveld

De bouw- en de verkeersfasering vormen een samenhangend geheel. Deze fasering is er op
gericht om het gebied zo snel mogelijk ontwikkeld te krijgen, met behoud van zijn functionaliteit.

De fasering waar dit BLVC-plan van uitgaat ziet er in hoofdlijnen als volgt uit:

- Van oktober tot november 2014 vinden sloopwerkzaamheden plaats van een deel van de
zettingsvrije plaat en de opstorten van de Leidseveertunnel.

In deze fase en de hierop volgende fasen is het gearceerde werkterrein (zie figuur 5-1)
beschikbaar. Fietsers en voetgangers kunnen langs het werkterrein via de noordelijke

 29

tunnelbuis. Aan en afvoer van bouwverkeer vindt plaats via de Leidseveertunnel. Het auto- en
busverkeer kan geen gebruik meer maken van de Leidseveertunnel.

- Eind oktober 2014 starten de werkzaamheden aan de HOV-baan tussen de
Leidseveertunnel en het Stationsplein Oost. Deze werkzaamheden duren tot mei 2015.

Deze fase verschilt verkeerskundig niet van de vorige fase.

- Van maart tot december 2015 wordt de noordbuis van de Leidseveertunnel heringericht.

In deze fase worden de fietsers en voetgangers afgewikkeld via de noordbuis.

- Vanaf 1 december 2015 rijden er bussen over de nieuwe HOV-baan richting en door de
Leidseveertunnel.

De nieuwe HOV-baan is eind 2015 gereed. Dat betekent dat vanaf 1 december 2015 de bussen
de nieuwe HOV-baan richting de Leidseveertunnel kunnen gaan gebruiken. Het gearceerde
werkterrein komt daarmee te vervallen.

- Februari 2016 kan de fietsloods op het Smakkelaarsveld worden verwijderd. Dit is
afhankelijk van het gereedkomen van de 1e fase van de fietsenstalling onder het
Stationsplein Oost.

Door de verwijdering van de fietsloods wordt het mogelijk om het oostelijk gelegen gestippelde
werkterrein (zie figuur 5-1) in gebruik te nemen. De belangrijkste ingrepen zijn het verplaatsen
van de fietsparkeerplekken naar de nieuwe fietsenstalling op het Stationsplein Oost. Fietsers en
voetgangers kunnen het werkterrein aan de noordzijde passeren. Bussen rijden over de nieuwe
HOV-baan richting de Leidseveertunnel. Het bouwverkeer komt bij voorkeur via de
Leidseveertunnel.

- Nadat de fietsloods is verwijderd kan de HOV-baan richting het centrum worden
afgemaakt. Dat gebeurt in de periode januari tot en met maart 2016.

Deze situatie verschilt verkeerskundig niet van de voorgaande.

Hieronder worden per modaliteit de BLVC-aandachtspunten aangegeven.

Auto:
De Leidseveertunnel wordt bij aanvang van het werk afgesloten voor autoverkeer.

BLVC-aandachtspunten voor het autoverkeer:
• De verkeerscirculatie die optreedt na de afsluiting van de Leidseveertunnel. Verkeer vanuit

de Knipstraat dient de Knipstraat te kunnen verlaten.

Tram:
Niet van toepassing. Tot 2017 rijdt er geen tram over de HOV-baan.

Bus:
Het busverkeer kan bij de start van het project geen gebruik meer maken van de
Leidseveertunnel. Zodra de gehele HOV baan op het Stationsplein Oost gereed is, wordt de
doorgaande busroute verlegd naar de nieuwe HOV baan. Tijdens de realisatie van de HOV baan
Smakkelaarsveld worden bussen via een tijdelijke afrit vanaf het HOV viaduct afgebogen naar de
Vredenburgknoop. Na gereedkomen van de HOV baan op het Smakkelaarsveld kan de tijdelijke
afrit vanaf het HOV viaduct naar de Vredenbrugknoop worden verwijderd.

 30

BLVC-aandachtspunten voor het busverkeer:
• De wijze waarop het busverkeer dat gebruik maakt van de nieuwe HOV-baan richting en door

de Leidseveertunnel langs het werk van de HOV-baan richting stad wordt geleid in 2016.

Doorgaand fiets- en voetgangersverkeer:
Het fietspad aan de noordzijde van de Leidseveertunnel zal open blijven voor fietsers en
voetgangers (en nood- en hulpdiensten).

BLVC-aandachtspunten voor het doorgaande fietsverkeer:

- De vormgeving van de fietsroute is zodanig dat het fietsverkeer ook gemakkelijk en
comfortabel verwerkt kan worden ook tijdens de werkzaamheden aan de noordtunnel.
Aandachtspunten zijn de maatvoering, de overgang van licht naar donker vanwege de
Leidseveertunnel), de benodigde hellingshoeken en de vormgeving van conflicten met
bouwverkeer. De aannemer geeft in het uitvoerings- BLVC-plan aan hoe hij rekening
houdt met deze aandachtspunten.

Fietsparkeren:
In het werkgebied bevindt zich een tijdelijke fietsenloods op het Smakkelaarsveld. Deze zal vanaf
januari of februari 2016 worden verwijderd, zodra de fietsenstalling op het Stationsplein Oost
gereed is. De aannemer zal er wel voor moeten zorgdragen dat de fietsparkeerplekken rond zijn
werkterrein beschikbaar zijn voor zowel fietsers als voetgangers.

BLVC-aandachtspunten voor het fietsparkeren:
• Het beschikbaar houden van 9.200 OVT-gerelateerde fietsklemmen in het gebied. Een

belangrijk moment daarbij is het verplaatsen van de fietsparkeerplekken van het
Smakkelaarsveld naar de opgeleverde fase 1 van de nieuwe fietsenstalling en de
Noorderstalling. Het aantal verplaatsingen is liefst zo beperkt mogelijk. Ook de tijdige
communicatie over de verplaatsingen is een punt van aandacht.

• De looproutes van de fietsenstallingen naar de OVT. De looproutes zullen het
voetgangersverkeer moeten kunnen verwerken. Ook is het belangrijk dat de routes logisch
zijn en goed zijn bewegwijzerd. Hoewel de looproutes buiten het werkterrein van de HOV-
baan vallen is het met name vanwege de looproutes naar het station dat het bouwverkeer
zoveel als mogelijk gebruik maakt van de Leidseveertunnel.

Voetgangers:
Voetgangers van en naar de kantoren langs het Smakkelaarsveld dienen een zo comfortabel
mogelijke, duidelijke looproute te hebben naar de OVT (zie verder bij fietsparkeren).

Minder validen:
In de belangrijkste voetgangersroutes in het gebied zijn voorzieningen aangebracht voor blinden
en slechtzienden: blindegeleidetegels, rateltikkers etc. De aannemer dient hierin al dan niet met
tijdelijke voorzieningen in te voorzien zodat de nieuwe (tijdelijke) situatie aansluit op de
bestaande situatie in de omgeving. Gebruikers van Scootmobielen dienen zonder problemen
gebruik te kunnen maken van de fietsroutes.

 31

BLVC-aandachtspunten minder validen:
• De beschikbaarheid van de voorzieningen voor blinden en slechtzienden. In het uitvoerings

BLVC-plan staat hoe de aannemer ervoor zorgt dat deze voorzieningen continu beschikbaar
zijn.

Taxi, Kiss & Ride, gehandicaptenparkeerplaatsen, Regiotaxi, NS zone taxi en contractvervoer:

Niet van toepassing.

Nood- en hulpdiensten:

Nood- en hulpdiensten gebruiken de doorgaande busroutes in het gebied. Er bevindt zich een
opstelplaats voor de brandweer bij het Smakkelaarsveld. Nood- en hulpdiensten die via de
Leidseveertunnel rijden, kunnen gebruik maken van het fiets/voetpad.

BLVC-aandachtspunten nood- en hulpdiensten:
• De aannemer geeft in het BLVC uitvoeringsplan aan op welke manier hij rekening houdt met

de nood- en hulpdiensten

Expeditieverkeer kantoren ten noorden van het Smakkelaarsveld:
He expeditieverkeer voor de kantoren ten noorden van het Smakkelaarsveld vindt met name
plaats via de Knipstraat. De werkzaamheden aan de HOV-baan mogen het expeditieverkeer niet
onmogelijk maken. Hierover is overleg nodig met de gebruikers van de kantoren.

BLVC-aandachtspunten expeditieverkeer:
• de toegankelijkheid van de gebouwen ten noorden van het Smakkelaarsveld voor

expeditieverkeer.

Bouwverkeer van gelijktijdige bouwprojecten
De werkterreinen van aanpalende projecten dienen altijd bereikbaar te zijn voor het
bouwverkeer.

BLVC-aandachtspunt Bouwverkeer:
• De aannemer geeft in het BLVC uitvoeringsplan aan op welke manier hij ervoor zorgt dat het

bouwverkeer van aanpalende bouwprojecten die terreinen altijd kan bereiken.

Strooiwagens/gemeentelijke reinigingsdienst
Strooiwagens en gemeentelijke reinigingdienst voor de fietspaden moeten hun doorgang ook
over het tijdelijke fietspad kunnen blijven vinden en het fietspad effectief kunnen blijven
strooien/schoonmaken. Dit geldt ook voor het legen van prullenbakken, ophalen van vuilnis etc.

BLVC-aandachtspunt strooiwagens/gemeentelijke reinigingsdienst:
• De aannemer geeft in het BLVC uitvoeringsplan aan op welke manier hij ervoor zorgt dat het

strooiwagens en de gemeentelijke reinigingsdienst hun werk kunnen blijven doen.

Hinderpieken
De belangrijkste te verwachten hinderpieken zijn (voor zover nu bekend, zie ook de BLVC
hinder- en communicatieplanning bijlage 9):
• De start van de werkzaamheden gaat gepaard met geluidhinder vanwege sloopactiviteiten.

Het inrichten van de werkplaats naast het fiets/voetpad kan ook hinder veroorzaken voor de
fietsers en voetgangers.

• de ingebruikname van de HOV-baan door busverkeer leidt tot een gewijzigde routing en
dienstregeling voor OV-reizigers.

 32

• De verwijdering van de fietsloods op het Smakkelaarsveld gaat gepaard met een
grootschalige verhuizing van fietsparkeerplekken. Daarnaast kan geluidoverlast optreden.

• De ingebruikname van de HOV-baan richting de stad zal leiden tot een gewijzigde routing en
diensregeling voor OV-reizigers.

5.1.2 HOV-baan west inclusief viaduct

Voor de beschrijving van de bereikbaarheid rond de HOV-baan west inclusief viaduct geldt de
volgende drietrapsraket:
1. Bereikbaarheidskaarten westzijde Stationsgebied;
2. Faseringsplan;
3. Verkeersmaatregelenplan.

5.1.2.1 Bereikbaarheidskaarten westzijde
De Project Organisatie Stationsgebied (POS) draagt zorg voor de tijdelijke verkeersmaatregelen.
Na het plaatsen van de maatregelen door de aannemer, wordt de tijdelijke verkeerssituatie
overgedragen aan de wegbeheerder, gemeente Utrecht afdeling Stadswerken. Bij elke start van
een projectonderdeel en bij het gereed komen van een onderdeel vindt een overdracht plaats.
Vanuit de gemeente Utrecht wordt een toezichthouder aangesteld om te zorgen dat de tijdelijke
verkeerssituatie voldoet aan de afspraken en veilig is.

5.1.2.2 Huidige situatie per verkeersdeelnemer
Hierbij wordt aangegeven hoe de huidige situatie per verkeersdeelnemer er op dit moment uitziet
en wat de minimale benodigde breedte is voor de hoofdverkeersstromen.

Autoverkeer
Auto’s maken in de huidige situatie gebruik van de openbare wegen Westplein, Jaarbeursplein
en de Mineurslaan. Tevens is er wat autoverkeer richting Park Plaza Hotel vanaf Westplein en
wat verkeer richting VL-post/SKU via de Mineurslaan. Sommige wegen worden tijdens de
uitvoering afgesloten om de werkzaamheden mogelijk te maken. Hiervoor worden tijdelijke en
permanente verkeerssituaties ingesteld om de bereikbaarheid te kunnen garanderen.

De minimaal benodigde breedte voor autoverkeer, met één rijstrook in twee richtingen, is 3,00 m.

Busverkeer
Vanaf september 2014 is de Leidseveertunnel niet meer beschikbaar voor busverkeer en wordt
het busverkeer omgeleid richting de oostzijde van het station.

De minimaal benodigde breedte voor busverkeer, in één richting, is 2,75 m.

Verkeer PPH
Verkeer voor het Park Plaza Hotel maakt in de huidige situatie gebruik van de openbare wegen
Westplein en Jaarbeursplein. Verkeer richting Park Plaza Hotel rijdt via dezelfde route als het
bouwverkeer aan (via de Vleutenseweg en Westplein) en verlaat het gebied weer via de Van
Sijpesteijnkade en Jaarbeursplein.

De minimaal benodigde breedte voor expeditieverkeer (vrachtwagens/bussen, inclusief fietsers
in twee richtingen) vanaf Park Plaza Hotel is 4,25 m.

Nood- en hulpdiensten
In de huidige situatie hebben nood- en hulpdiensten voldoende ruimte om bij alle panden in en
rondom het werkgebied te kunnen komen. Een specifieke situatie betreft de aansluiting tot het
spoorterrein. Nood- en hulpdiensten kunnen vanaf de Mineurslaan via de VL-post bij het spoor
komen. Het spoorterrein moet altijd bereikbaar zijn voor nood- en hulpdiensten. Zodra Westflank
Noord in ontwikkeling komt, zal de ontsluitingsweg via de Mineurslaan komen te vervallen. Indien
dit het geval is wordt er in de Van Sijpesteijnkade een nieuwe oprit richting VL-post en het

 33

spoorterrein aangelegd. De nieuwe aansluiting moet gereed zijn voordat de oude toegang wordt
geblokkeerd. Tijdens de bouwfase is, voor zo ver nu te voorzien is, overal voldoende ruimte
beschikbaar ten aanzien van de bereikbaarheid voor nood- en hulpdiensten.

De doorgang voor nood- en hulpdiensten dient minimaal een breedte van 3,50 m te hebben. Dit
mogen ook verschillende paden en/of wegen gecombineerd zijn.

Strooiwagens/gemeentelijke reinigingsdienst
Strooiwagens en gemeentelijke reinigingdienst voor de fietspaden vinden nu hun doorgang vanaf
Jaarbeursplein tot de Van Sijpesteijntunnel over de Van Sijpesteijnkade. De strooiwagens en
gemeentelijke reinigingsdienst moeten hun doorgang ook over het tijdelijke fietspad kunnen
blijven vinden en het fietspad effectief kunnen blijven strooien/schoonmaken.

Fietsverkeer
In de huidige situatie is er veel fietsverkeer vanaf het Westplein, via de aangelegde fietsstrook
op Westplein richting Daalsetunnel (en omgekeerd) en vanaf Westplein via de Van
Sijpesteijnkade, naar onder andere de Noordertunnel van het Centraal Station Utrecht en de Van
Sijpesteijntunnel (en omgekeerd). Er is ook een tijdelijke fietsenstalling ter hoogte van de oude
trambaan op Westplein aangebracht. Tijdens de uitvoering is het van groot belang dat het
fietsverkeer geen tot minimale hinder ondervindt van de werkzaamheden. Het stremmen of
ernstig hinderen van het fietsverkeer op de Van Sijpesteijnkade is in geen geval toegestaan.

Voetgangers
Er zijn veel voetgangers tussen de Van Sijpesteijntunnel/Noordertunnel van het Centraal Station
Utrecht, via de Van Sijpesteijnkade richting Jaarbeursplein (en omgekeerd). Ook is er een
oversteek over de gedempte Leidsche Rijn richting dagopvang/gebruikersruimte De Stek en een
oversteek richting Park Plaza Hotel. Al de voetgangers moeten (een veilige) doorgang kunnen
blijven vinden tijdens de uitvoering. Hiervoor moet er voldoende ruimte beschikbaar blijven ter
plaatse van de werkzaamheden. Voor de doorgang van mindervalide personen moeten
voorzieningen worden getroffen, zoals hellingbanen in plaats van trappen.

De minimaal benodigde breedte voor voetgangers, met een voetpad in twee richtingen, is 1,50
m.

Blindengeleidestroken
Huidige blindengeleideroutes moeten intact blijven. Indien deze omgeleid worden, moet ook daar
de functie worden aangebracht. Blindengeleidestroken zijn aanwezig voor het Park Plaza Hotel
richting Leidseveertunnel en op de Van Sijpesteijnkade. Er zullen blindengeleidestroken
meegenomen moeten worden in eventuele tijdelijke voetpaden.

5.1.2.3 Faseringsplan
Per fase ontstaat er hinder voor de omgeving. Bij het opstellen van de fasering is rekening
gehouden met de verschillende eisen die voortkomen uit de omgevingsscan. Hieronder wordt per
fase aangegeven hoe de fasering en bereikbaarheid wordt geregeld en er wordt verwezen naar
de faseringstekeningen. De tijdelijke verkeersmaatregelen zijn niet opgenomen in de tekeningen.

Voor de faseringstekeningen wordt verwezen naar het rapport Referentie Faseringsplan
Realisatie HOV-baan-west inclusief viaduct en HOV-baan Smakkelaarsveld (bijlage bij de
contractstukken).

Algemene uitgangspunten en randvoorwaarden fasering:

- het fietsverkeer over de Van Sijpesteijnkade mag niet gestremd worden;
- het fietsverkeer Jaarbeursplein/Daalsetunnel mag niet gestremd worden;
- het voetverkeer over de Van Sijpesteijnkade mag niet gestremd worden;
- de Noordertunnel mag niet gestremd worden;
- dagopvang/gebruikersruimte De Stek moet te allen tijde vanaf de voorzijde (vanaf de Van

Sijpesteijnkade) voor voetgangers bereikbaar blijven;

 34

- bij aanleg van tijdelijke voorzieningen voor voetgangers, rekening houden met mensen met een
beperking. Voorziening uitvoeren met een geleidelijn en abrupte hoogteverschillen voorkomen;

- versmallingen van het fiets- en voetpad op de Van Sijpesteijnkade zijn niet toegestaan. Indien het
incidenteel noodzakelijk is, dient dit vooraf goedgekeurd te worden door de
uitvoeringscoördinator en Bureau Bereikbaarheid van de gemeente Utrecht. Houdt dan rekening
met een minimale breedte van het fietspad van 2,00 m tussen 09.00 - 15.00 uur. Hiervoor zal
alleen bij hoge uitzondering toestemming gegeven worden;

- voetgangers dienen fysiek gescheiden te worden van gemotoriseerd verkeer;
- het (gemotoriseerde) verkeer richting Park Plaza Hotel mag niet gestremd worden;
- de VL-post moet te allen tijde bereikbaar blijven voor gemotoriseerd verkeer;
- nood- en hulpdiensten moeten te allen tijde via de VL-post het spoor, de percelen op de Van

Sijpesteijnkade en het Park Plaza Hotel kunnen bereiken. Hierbij is een minimale
doorgangsbreedte van minimaal 3,50 m beschikbaar;

- de brandweer moet zich aan de westzijde van het spoor, tegen het station aan, kunnen opstellen
in geval van een noodsituatie;

- ter hoogte van de werkzaamheden is de maximale snelheid voor al het verkeer teruggebracht
naar 30 km/uur.

Het werk wordt in drie fasen (fase 4 t/m 6 van het Faseringsplan) uitgevoerd om stremmingen
van het verkeer te voorkomen. Het werkterrein dient op coördinaten te worden vastgelegd en niet
te worden vergroot zonder toestemming.

Fase 4. HOV-viaduct: landhoofden en pijler
De werkzaamheden bestaan uit het aanbrengen van vier landhoofden in de Mineurslaan, het
slopen van de fietstunnel richting de Daalsetunnel, het aanbrengen van een landhoofd op
Westplein, het ompompen van de Leidse Rijn en spuikoker, het deels verwijderen van een
duiker, het deels verlagen van een duiker, het aanbrengen van de middenpijler en het
aanbrengen van damwanden ten behoeve van de toekomstige kade van de verlengde Leidsche
Rijn.

Autoverkeer
Voor verkeer op het Westplein geldt in deze fase dat er een rijbaan minder beschikbaar is omdat
de derde rijbaan is ingericht als fietspad richting de Daalsetunnel. Verkeer in de Mineurslaan is
gestremd om voldoende ruimte voor het aanbrengen van de landhoofden te verkrijgen. Verkeer
ten behoeve van het SKU, de VL-post en nood- en hulpdiensten voor het spoor kunnen in deze
fase via gesloopt Cranenborch en de oversteek in de Mineurslaan hun bestemming bereiken.

Verkeer Park Plaza Hotel
Het verkeer ten behoeve van Park Plaza Hotel moet in deze fase samen met het bouwverkeer
aanrijden vanaf de Vleutenseweg en de oversteek op Westplein. Hierbij zal het verkeer richting
het Park Plaza Hotel het fietsverkeer richting de Daalsetunnel (derde rijbaan Westplein) kruisen
door middel van een VRI. Om het gebied te verlaten zal het verkeer vanaf het Park Plaza Hotel
over de Van Sijpesteijnkade (eenrichtingsverkeer) via het Jaarbeursplein ontsloten worden.

Busverkeer
Omdat de Leidseveertunnel gestremd is voor al het verkeer, is er geen busverkeer in de
nabijheid van het projectgebied aanwezig.

Fietsverkeer
Het fietsverkeer dat normaal gesproken gebruik maakt van de fietstunnel, wordt nu over de
derde rijbaan van het Westplein geleid. Om aanrijding van fietsers door autoverkeer op
Westplein of bouw- en busverkeer te voorkomen, zijn er barriers geplaatst tussen de rijbaan en
de fietsstrook. De fietstunnel is afgesloten en wordt gereed gemaakt voor de sloop. Fietsverkeer
richting de Leidseveertunnel is tijdens deze fase gestremd. Fietsverkeer over de Van
Sijpesteijnkade wordt ontsloten over de gedempte Leidsche Rijn. Ter hoogte van Jaarbeursplein
ligt het fietspad naast de eenrichtingsweg vanaf het Park Plaza Hotel. Hier wordt het fietsverkeer
fysiek gescheiden van het gemotoriseerde verkeer door middel van een barrier. Fietsers op de

 35

Van Sijpesteijnkade kunnen ook afslaan in de richting van het Park Plaza Hotel. Het verlagen
van de bestaande duiker zal ervoor zorgen dat de derde rijstrook (fietsstrook) op Westplein
tijdelijk gestremd raakt. Hiervoor zal, zolang deze werkzaamheden duren, een omleiding via Park
Plaza Hotel worden ingesteld.

Voetgangers
Voetgangers die naar de Noordertunnel of onder het spoor door willen gaan, kunnen dit doen via
de Van Sijpesteijnkade en Van Sijpesteijntunnel. Dit is mogelijk via het voetpad in het hoger
gelegen gedeelte van de Van Sijpesteijnkade. Op het kruispunt van de Van Sijpesteijnkade met
Mineurslaan/Jaarbeursplein is een kruising van voetgangers met gemotoriseerd verkeer vanaf
Park Plaza Hotel (en bouwverkeer). Voetgangers die vanaf de Van Sijpesteijnkade naar het Park
Plaza Hotel willen lopen, kunnen gebruik maken van de oversteekplaats naast de bestaande
lindebomen, over de gedempte Leidsche Rijn heen. Hierbij moeten voetgangers het fietspad en
de weg met gemotoriseerd verkeer kruisen. Dit geldt tevens voor voetgangers in de richting van
dagopvang/gebruikersruimte De Stek.

VL-post
Verkeer richting het SKU, de VL-post en nood- en hulpdiensten voor het spoor worden ontsloten
via gesloopt Cranenborch en de oversteek in de Mineurslaan. Deze route kan gebruikt worden
totdat de ontwikkelingen in Westflank Noord starten. Hierna kan er eventueel door middel van
een aanpassing in de Van Sijpesteijnkade en het aanbrengen van een hellingsbaan een
ontsluiting richting SKU, VL-post en spoor gerealiseerd worden. Het is nog niet bekend wanneer
de ontwikkelingen van Westflank Noord starten, maar verwacht wordt dat dit pas na de aanleg
van het HOV-viaduct zal zijn.

Nood- en hulpdiensten
Nood- en hulpdiensten kunnen in deze fase gebruik maken van de verschillende toegangswegen
om omliggende bebouwing en functies te kunnen bereiken. Deze zijn voor zover te voorzien
voldoende breed om de doorgang mogelijk te maken.

Bouwverkeer
Voor bouwverkeer geldt dat er in deze fase gebruik gemaakt moet worden van de inrit op het
Westplein. Hierbij wordt het fietsverkeer richting de Daalsetunnel gekruist, waarbij de voorrang
zal worden geregeld door middel van een VRI. De uitrit voor het bouwverkeer van het werkterrein
is ter hoogte van Park Plaza Hotel. Het bouwverkeer zal zijn weg vervolgen via de
ontsluitingsweg van Park Plaza Hotel, over een deel van de Van Sijpesteijnkade, in de richting
van Jaarbeursplein. Bouwverkeer voor de landhoofden in de Mineurslaan kan aan- en afrijden
via Jaarbeursplein.

Fase 5. HOV-viaduct: trogligger, dek en opritten
De werkzaamheden bestaan uit het aanbrengen van een nieuwe afrit vanaf Westplein, het
aanbrengen van de nieuwe maaiveldinrichting ter hoogte van Jaarbeursplein/Westplein, het
aanbrengen van een ondersteuningsconstructie ten behoeve van de trogligger, het aanbrengen
van een trogligger en dek, het verwijderen van de ondersteuningsconstructie van de trogligger,
het aanbrengen van damwanden en het aanbrengen van de opritten van het HOV-viaduct in de
Mineurslaan en op Westplein.

Autoverkeer
De verkeerssituatie blijft zoals deze is in fase 4, alleen voor verkeer ten behoeve van Park Plaza
Hotel verandert de situatie (zie hieronder).

Verkeer Park Plaza Hotel
Er wordt een nieuwe afrit vanaf Westplein aangebracht, waarbij het verkeer ten behoeve van
Park Plaza Hotel, door middel van een hellingsbaan onder het in aanbouw zijnde HOV-viaduct
door, op de bestemming aan zal komen. Verkeer dat het gebied weer wil verlaten, zal op eigen
terrein moeten keren of in geval van toeringcars op de openbare weg moeten steken. Het

 36

verkeer zal dezelfde route onder het HOV-viaduct door terugnemen, waarbij er via een nieuw
aangebrachte ontsluitingsweg en Jaarbeursplein de weg kan worden vervolgd.

Busverkeer
De verkeerssituatie blijft zoals deze is in fase 4.

Fietsverkeer
Ter hoogte van Westplein/Jaarbeursplein wordt een nieuwe maaiveldinrichting aangebracht. De
fietsroutes zullen hierdoor enigszins verschuiven, maar zullen niet worden gestremd. Het
fietspad in de van Sijpesteijnkade verspringt gedeeltelijk in de richting van de middenpijler. Het
fietspad vanaf Jaarbeursplein in de richting van de Daalsetunnel zal worden aangepast om het
verschil in hoogteliggingen te overbruggen. Fietsers richting Park Plaza Hotel kunnen vanaf
Jaarbeursplein en de Van Sijpesteijnkade gedeeltelijk samen met gemotoriseerd verkeer vanaf
Westplein onder het HOV-viaduct door op hun bestemming komen.

Voetgangers
De verkeerssituatie blijft zoals deze is in fase 4.

VL-post
De verkeerssituatie blijft zoals deze is in fase 4.

Nood- en hulpdiensten
De verkeerssituatie blijft zoals deze is in fase 4.

Bouwverkeer
De verkeerssituatie blijft zoals deze is in fase 4.

Fase 6. HOV-viaduct: toeritten
De werkzaamheden bestaan uit het aanbrengen van de toeritten van het HOV-viaduct, het deels
ontgraven van de Leidsche Rijn, het omkoppelen van een duiker en het verwijderen van een
pompinstallatie.

Autoverkeer
De verkeerssituatie blijft zoals deze is in fase 5.

Verkeer Park Plaza Hotel
De verkeerssituatie blijft zoals deze is in fase 5.

Busverkeer
De verkeerssituatie blijft zoals deze is in fase 5.

Fietsverkeer
De verkeerssituatie blijft zoals deze is in fase 5.

Voetgangers
De verkeerssituatie blijft zoals deze is in fase 5.

VL-post
De verkeerssituatie blijft zoals deze is in fase 5.

Nood- en hulpdiensten
De verkeerssituatie blijft zoals deze is in fase 5.

 37

Bouwverkeer
Eind fase 5 is de kruising vanaf de Vleutenseweg opnieuw ingericht. Deze zal in fase 6 in gebruik
worden genomen. Bouwverkeer zal het werkterrein bereiken door vanaf de Vleutenseweg
Westplein over te steken ter hoogte van de oude busbaan vanuit de Leidseveertunnel.

5.2 Bouwverkeer
De aannemers worden geacht zich op de hoogte te hebben gesteld van de ligging van het
werkterrein, de los- en laadmogelijkheden, de bereikbaarheid, de bestaande situatie en alle
andere gegevens die van belang kunnen zijn voor een goede uitvoering van het werk. Lokaal
vormen hiervoor de faseringstekeningen en onderhavig BLVC-plan het kader. De afbakening van
bouwterreinen en de routes voor bouwverkeer zijn weergegeven in de faseringstekeningen.
Opslag, laden en lossen mag uitsluitend plaatsvinden binnen de bouwterreinen.

Uitsluitend bouwbusjes mogen parkeren binnen de hekken van het werkterrein (bij voorkeur
parkeren op opslagterrein elders of transferia en met OV naar het bouwterrein. Het is niet
toegestaan voor personeel om buiten de daarvoor regulier aangewezen
gebieden/parkeervoorzieningen hun voertuigen te parkeren dan wel overlast te veroorzaken in de
omgeving van de bouwlocatie in verband met komen en gaan.

De aannemer moet de nodige hulp verlenen aan gebruikers van zij- en uitwegen indien zij hinder
ondervinden van de werkzaamheden. De aannemer is verplicht om tijdens de uitvoering de
bestaande overpaden in stand te houden en de eigenaren en gebruikers met hun voertuigen en
dergelijke zo min mogelijk te belemmeren. Bovendien wordt de aannemer geacht bekend te zijn
met specifieke regelgeving in de gemeente Utrecht, zoals het parkeerbeleid, aslastbeperkingen
en de milieuzone (www.utrecht.nl/milieuzone).

Uit te voeren werken mogen niet starten voordat de door de aannemer te treffen
verkeersmaatregelen en voorzieningen door de directievoerder zijn goedgekeurd. Bouwverkeer
moet, wanneer het rijbanen gebruikt die tevens door auto’s of bussen worden gebruikt, in
dezelfde rijrichting rijden als het overige verkeer. Stilstaan, opstellen, achteruitrijden of
manoeuvreren op de openbare weg of op de busbanen is niet toegestaan, tenzij toestemming is
verkregen van de uitvoeringscoördinator. Zoals in de fasering is aangegeven is transport van en
naar de bouwplaats voorgeschreven. De aannemer mag alleen binnen zijn werkterrein parkeren
of op andere openbare parkeerplaatsen. Parkeren op wegen, voet- en fietspaden is niet
toegestaan.

Aannemers moeten gecertificeerde verkeersregelaars inzetten bij:

• niet vaste, verplaatsbare afzettingen waarbij gewoon autoverkeer mogelijk een bouwterrein

op zou kunnen rijden;
• exceptioneel transport;
• wanneer om zwaarwegende redenen toch manoeuvres op de openbare weg zijn toegestaan

door de uitvoeringscoördinator.

De in te zetten verkeersregelaars dienen te voldoen aan het Functieprofiel verkeersregelaars (zie
bijlage 7).
Aan- en afrijden van bouwverkeer gaat via de routes volgens het gemeentelijke Kwaliteitsnet
Goederenvervoer. Dat is in dit geval de route A2-24 Oktoberplein-Westplein-Daalsetunnel-
Paardeveld-Catharijnesingel-Smakkelaarskade-Spoorzone Oost.

Grote kranen en ander zwaar bouwverkeer mogen niet in spitstijden (07.00-09.00 en 16.00-
19.00) van en naar de bouwplaats rijden.

 38

De opdrachtnemer moet het aantal ritten van bouwverkeer minimaliseren door een minimaal
beladingspercentage van 75% aan te houden.

Om just in time - deliveries te faciliteren heeft de gemeente per 1 november 2013 een
bufferlocatie voor vrachtverkeer en bestelbusjes ingericht op de locatie Oudenrijn. Deze is
gelegen aan de Beneluxlaan, direct naast het 24 Oktoberplein (de route van de A2 naar het
centrum) (zie bijlage 8 en www.utrecht.nl onder verkeer en bereikbaarheid
/auto/goederenvervoer). Als de bufferlocatie vol is kunnen daar geen rechten aan ontleend
worden.

Daarnaast kan de gemeente via het programma Goederenvervoer subsidie beschikbaar stellen
aan de opdrachtnemer, als deze via realisatie en exploitatie van een bouwlogistiek centrum
buiten het stationsgebied voor haar project een bijdrage levert aan duurzame bouwlogistiek,
waaronder minder bouwverkeersbewegingen, minder congestie en minder luchtverontreiniging
(schonere voertuigen, etc.).

5.3 BLVC-uitvoeringsplan en verkeersmaatregelenplan
De verschillende aannemers die projecten uitvoeren op of nabij de HOV-baan west inclusief
viaduct en HOV-baan Smakkelaarsveld dienen allen een BLVC-uitvoeringsplan op te stellen. In
het BLVC-uitvoeringsplan beschrijven de aannemers op welke wijze zij tijdens de
projectrealisatie voldoen aan de in het onderhavig BLVC-plan vermelde eisen inclusief de eisen
uit de bijlagen 1 t/m 7. De aannemer gaat ook in op de BLVC-aandachtspunten en de (aanpak
van de) te verwachten hinderpieken (zie paragraaf 5.1).

Het plan wordt onder verantwoordelijkheid van de opdrachtgever/integrale projectmanager
opgesteld en deze is ook voor het eindproduct verantwoordelijk. De opstart en eerste
besprekingen over een BLVC-uitvoeringsplan vinden waar mogelijk een half jaar vóór de start
van een volgende fase plaats. Het BLVC-uitvoeringsplan dient uiterlijk 4 weken voor start
uitvoering voor toetsing en goedkeuring te worden ingediend bij de integrale projectmanager, de
uitvoeringscoördinator en bij het gemeentelijke Bureau Bereikbaarheid (BBU). Het plan dient te
voldoen aan de eisen en inhoudsopgave, zoals omschreven in bijlage 1. Een door de integrale
projectmanager goedgekeurd BLVC-uitvoeringsplan dient uiterlijk drie weken voor de start van
de uitvoering van een projectfase te zijn goedgekeurd door de uitvoeringscoördinator van de
POS en van een positief advies te zijn voorzien door het gemeentelijke kernteam
Bereikbaarheid. Desgewenst vraagt de uitvoeringscoördinator ook de projectmanager BLVC om
advies. De gemeente toetst het BLVC-uitvoeringsplan en het verkeersmaatregelenplan aan de
eisen en de geschetste algemene bouw- en verkeersfasering, zoals opgenomen in onderhavig
als bijlage van het bestek opgenomen BLVC-plan.

Onderdeel van het BLVC-uitvoeringsplan is het verkeersmaatregelenplan. Dit plan beschrijft per
uitvoeringsfase de verkeersfasering, het bebordingsplan en de uitgewerkte tijdelijke
(verkeers)maatregelen. In het plan wordt per fase aangegeven hoe de verkeersstromen tijdens
de werkzaamheden worden omgeleid voor alle hieronder genoemde modaliteiten:

• bouwverkeer;
• nood- en Hulpdiensten (Brandweer, Politie, Ambulance);
• bussen;
• trams;
• voetgangers;
• fietsers;
• autoverkeer;
• expeditieverkeer;
• taxi en Kiss & Ride zone.
• minder validen.

 39

Tot de scope van het BLVC-uitvoeringsplan behoren alle bouw- en verkeerslocaties en groepen
verkeersdeelnemers en groepen uit de omgeving die impact ondervinden van het project.

In het BLVC-uitvoeringsplan moeten in elk geval per tijdelijke verkeersmaatregel de volgende
aspecten worden beschreven en gevisualiseerd:

• Omleidingsroutes;
• Maatvoering van de rijstroken en fietspaden (inclusief schampstroken & aanrijbeveiliging en

dergelijke);
• Wijzigingen aan verkeerslichten;
• Bebordingsplan;
• Afzettingen, barriers, schildjes en dergelijke;
• Inzet voor gecertificeerde verkeersregelaars;
• Routes voor invaliden, blinden en slechtzienden (rolstoeltoegankelijkheid,

blindegeleidestroken en dergelijke).

Het verkeersmaatregelenplan moet worden ingetekend op het kaartmateriaal van het
faseringsplan. Bovendien dient het verkeersmaatregelenplan te voldoen aan de richtlijnen
CROW 96 B, “Voetpaden voor iedereen”, Handboek inrichting openbare ruimte (HIOR).
Daarnaast moet middels maatvoering en dwarsprofielen worden aangetoond dat er voldoende
ruimte is voor voetgangers, fietsen en auto’s.

 40

6 Leefbaarheid

De aannemers in het gebied zijn zelf verantwoordelijk voor het leefbaar en schoon houden van
de bouwterreinen en voor het leefbaar en schoon houden van de directe omgeving van de
bouwterreinen. De aannemers zijn dus ook verantwoordelijk voor het schoonhouden van
bijvoorbeeld fiets- en voetpaden die direct naast een werkterrein zijn gelegen. De directievoerder
is verantwoordelijk voor de leefbaarheid in de omgeving van het werk.

De werkzaamheden worden uitgevoerd van maandag t/m vrijdag tussen 07:00 en 19:00 uur.
Transporten van materieel en andere voertuigbewegingen ten behoeve van de werkzaamheden
mogen niet worden uitgevoerd voor 07:00 uur. Transporten van zwaar materieel mogen niet in
spitstijden plaatsvinden (07.00 - 09.00 en 16.00 - 18.00 uur). In overleg met en na toestemming
van de uitvoeringscoördinator kan hiervan worden afgeweken. Voor het project is een APV-
ontheffing uitgegeven voor werken buiten reguliere werktijden. De POS beslist of van deze
mogelijkheden gebruik kan worden gemaakt (zie verder bijlage 5). De eisen uit dit BLVC-plan zijn
daarbij leidend: het beperken en concentreren van de hinder en het tijdig kunnen communiceren
over de afwijkende werkzaamheden. De opdrachtnemer dient zich voor bijzonder transport te
wenden tot de RDW.

Uitgangspunt tijdens het aanleggen van de HOV-baan en het HOV-viaduct is dat alle
functionaliteiten in het gebied bereikbaar blijven. Echter zal er in sommige fasen (tijdelijke)
hinder optreden voor verschillende verkeersstromen. Dit zal over het algemeen inhouden dat
rijstroken versmald en/of verlegd zullen zijn, zodat stremmingen voorkomen kunnen worden.
Uitgangspunt hierbij is dat de versmallingen zo beperkt mogelijk worden gehouden en dat dit zo
duidelijk mogelijk zal worden aangegeven, bijvoorbeeld door middel van barriers, hekwerk,
bebording en/of verkeersregelaars. In het gebied zal tevens een tijdelijke maximumsnelheid van
30 km/uur ingesteld worden.

Tijdens de uitvoering zal er (mogelijk) overlast zijn in de vorm van geluidsoverlast (aanbrengen
damwanden, aanbrengen funderingen, graafwerkzaamheden, sloopwerkzaamheden etc.).
Geluidsoverlast en trillingshinder dienen voorkomen te worden. Indien dit onvermijdelijk is, dient
de aannemer dit aan te tonen en in overleg te treden met het bevoegde gezag ten einde dit te
laten toetsen. Versterkt geluid (radio's en dergelijke) is niet toegestaan. Trilplaten mogen pas na
09.00 uur worden gebruikt. In overleg met en na toestemming van de uitvoeringscoördinator kan
hiervan worden afgeweken. Het warmdraaien van materieel buiten de reguliere werktijden is niet
toegestaan. Machines mogen niet onnodig gedraaid worden of onbeheerd aan staan.

Tijdens de uitvoering zal er (mogelijk) overlast zijn in de vorm van opgebroken straten, zand en
grond op de verhardingen, opslag/slingeren van (bouw)materialen/materieel en een rommelige
bouwplaats. Open gebroken verhardingen dienen in hun oude staat hersteld te worden na de
werkzaamheden. Bouwverkeer dient ‘schoon’ te zijn indien dit de bouwplaats verlaat, om
onnodige vervuiling van de wegen te voorkomen. Er mag gedurende het werk geen stofhinder
optreden. Indien er vanaf de bouwplaats(en) toch stofhinder plaatsvindt, dan dient de
opdrachtnemer dit te voorkomen door verneveling met water. Indien er zaagwerk wordt
uitgevoerd waarbij stof vrijkomt (bijvoorbeeld bij zagen van beton), dient dit te allen tijde nat te
gebeuren waarbij het lekwater geen vlekken in de openbare ruimte mag veroorzaken.

Voor het aspect leefbaarheid speelt de (sociale) veiligheid een belangrijke rol. Bezoekers van het
werkterrein dienen zich veilig te voelen op het bouwterrein. Ook voor passanten in de directe
omgeving van het werkterrein dient dit het geval te zijn. De aannemer dient te allen tijde de
leefbaarheid van het werkterrein als die van de omgeving te stimuleren. Hierbij moet worden
gestreefd naar optimale (sociale) veiligheid. Dit gebeurt door:

• de bouwplaats duidelijk af te bakenen conform de richtlijn bouwafscheidingen van de POS

(zie bijlage 4). Bouwschuttingen dienen te voldoen aan de eisen, zoals opgenomen in de
Richtlijn Uitstraling Bouwputten (zie bijlage 3);

• er voor te zorgen dat onbevoegden niet ongehinderd het bouwterrein kunnen betreden;

 41

• de bouwplaats zodanig te verlichten dat omringende verkeersgebruikers, omliggende
bedrijven, kantoren en omwonenden geen hinder ondervinden van de verlichting;

• er in de directe omgeving van de bouwplaats voor te zorgen er geen donkere hoeken of
andere onverlichte plekken ontstaan;

• geluidsmaatregelen in acht te nemen;
• er voor te zorgen dat het werkterrein, de directe omgeving van het werkterrein en de

openbare ruimte op het bouwterrein er te allen tijde netjes, heel en schoon uitzien en veilig
zijn (beeldkwaliteit A+ (publicatie 288 CROW)).; wanneer er een reëel risico optreedt van
verspreiding van stof, puin, etc. buiten het bouwterrein moet de opdrachtnemer maatregelen
nemen om deze verspreiding te voorkomen.

Daarnaast zijn de aannemers verantwoordelijk voor het juist en veilig plaatsen van de benodigde
afzettingen, het (op een veilige manier treffen) van tijdelijke verkeersmaatregelen en het
beperken van hinder voor overige gebruikers van de openbare ruimte.

De BLVC-manager speelt een belangrijke rol bij het invullen van de verantwoordelijkheden van
de aannemer. De opdrachtnemer dient twee personen op te geven die 24/7 bereikbaar zijn voor
calamiteiten op het gebied van BLVC. De opdrachtnemer dient binnen 2 uur na melding ter
plaatse te zijn om gebreken te verhelpen.

Om stankoverlast door de demping van de Leidsche Rijn (en de afwaterende spuikoker) te
voorkomen, moet worden omgepompt. Riolering (zowel RWA als DWA) dient te allen tijde naar
behoren te werken en juist te zijn aangesloten. De afvalinzameling dient te allen tijde doorgang
te hebben. Indien door de werkzaamheden dit niet mogelijk is, zal de aannemer zorg moeten
dragen voor tijdelijke inzamelplaatsen en dit af te stemmen met de inzameldienst.

Een goede verlichting in het gebied moet gewaarborgd blijven. Het verwijderen van
(elektriciteitskabels naar) lantaarnpalen zonder toestemming is niet toegestaan. In geval van het
per ongeluk beschadigen van een elektriciteitskabel naar een lantaarnpaal, dient deze zo snel
mogelijk gerepareerd te worden. Wanneer er (met toestemming van het bevoegd gezag) voor
zonsopgang gewerkt wordt, mag er verlichting worden gebruikt. In verband met veiligheid mag
het werkterrein 's avonds verlicht worden door middel van bewegingsmelders. Verlichting die
wordt toegepast mag geen hinder opleveren voor de omgeving. Van toepassing zijn de vigerende
voorwaarden voor openbare ruimten (Richtlijn voor Openbare Verlichting (ROVL).

Het parkeren van het personeel van de opdrachtnemer mag geen extra parkeerdruk opleveren
voor de directe omgeving.

Indien een persoon of een instantie in de omgeving klachten heeft omtrent de leefbaarheid, moet
deze gemakkelijk zijn weg kunnen vinden naar de verantwoordelijke persoon. Een
klachtennummer moet gemonteerd worden op het hekwerk dat het werkterrein begrenst.

Hierboven zijn de basis-leefbaarheidsmaatregelen geschetst. Daarnaast is het de aannemer vrij
gestimuleerd om extra maatregelen te nemen zoals:
• kerstverlichting en/ of -versiering aanbrengen;
• sponsoring van buurtinitiatieven;
• de omgeving een kijkje achter de schermen gunnen (waarom en waardoor ontstaat de hinder

en wat voor groots wordt hier verricht?);

In het uitvoerings BLVC-plan staat aangegeven hoe de aannemer hiermee om wil gaan. Deze
extra leefbaarheids maatregelen worden genomen in overleg met de uitvoeringscommunicatie
van de POS.

 42

7 Veiligheid
Voor iedereen die op Smakkelaarsveld met werkzaamheden wordt geconfronteerd dient te allen
tijde de veiligheid gewaarborgd te zijn. De hieronder genoemde aspecten kunnen als aanvulling
op het door de aannemer op te stellen V&G (Veiligheid & Gezondheid) plan worden gezien.
Echter, bij V&G-plannen ligt de focus op de veiligheids- en gezondheidsaspecten binnen de
bouwafscheiding terwijl onderhavig BLVC-plan is georiënteerd op de omgeving van het
bouwterrein. De volgende veiligheidsaspecten dienen met betrekking tot de directe omgeving
van de werkterreinen in acht te worden genomen:

• vooraf schouwen gebied (in bijzijn Stadswerken) wat uit verkeer wordt genomen en dit

schriftelijk vastleggen in een rapportage;
• kopie opbreekvergunning voor start werk overhandigen (aan BLVC-inspecteur);
• alle te nemen maatregelen dienen te voldoen aan publicatie 96B van de CROW;
• aanvullend hierop kan gesteld worden dat werkvakken naast druk verkeer afgeschermd

moeten worden door barriers met een puntstuk aan begin en einde (+ reflecterend rood/witte
tape op de punt aanbrengen);

• eventuele delen die afgeschermd worden door schilden dan om de 2 m een schild plaatsen;
• schilden dienen te voldoen aan gestelde retroreflecterendheid klasse 2 zoals omschreven in

96B en regelmatig schoongemaakt te worden;
• het werkterrein mag niet zonder toestemming vergroot worden;
• tijdelijke kruisingen moeten duidelijk, overzichtelijk en veilig ingericht worden, met behulp van

bebording en eventueel verkeersregelaars;
• tijdelijke verkeersstroken moeten duidelijk, overzichtelijk en veilig van elkaar gescheiden

worden met behulp van bebordingen, barriers en hekwerk;
• werkvakken dienen afgezet te worden met de Combifence M825 van Heras;
• bevestiging bij voorkeur aan vaste palen bij gebruik fundatieblokken dan mogen deze niet

uitsteken. Om omwaaien tegen te gaan extra ballast gebruiken of schoren (aan binnenzijde
van bouwterrein);

• de open ruimte aan de onderzijde dient te worden afgeschermd met een zogenaamde
geleidelijn. Voordeel is dat er dan geen bouwvuil onder het hek kan doorwaaien en mensen
met een visuele beperking kunnen deze strook gebruiken voor hun taststok;

• bij aanleg van tijdelijke voorzieningen voor voetgangers, rekening houden met mensen met
een beperking. Voorziening uitvoeren met een geleidelijn en abrupte hoogteverschillen
voorkomen;

• indien het voet- of fietspad wordt gesitueerd nabij open water, dienen er maatregelen
getroffen te worden die in het water vallen tegengaan;

• indien het mogelijk is dat puin op het voetpad of fiets- of rijstrook terecht komt, dienen
hiertegen maatregelen getroffen te worden (bijv. plaatsen loopcontainers of vangnetten);

• daar waar overlast van fietsen te verwachten is, om de 4 hekken een aankondigingbord
bevestigen dat fietsen worden verwijderd (zie bijlage 6). Dit bord dan wel in een iets kleinere
uitvoering toepassen;

• de toegang tot het bouwterrein moet geregeld zijn door middel van schuifpoorten. Indien er
een looppoortje noodzakelijk is, dan dient deze te allen tijde naar het bouwterrein toe
geopend te worden;

• alle medewerkers van de uitvoerder dienen in het bezit te zijn van VCA basis of hoger en een
EHBO-diploma;

• aanbrengen ISO/VCA-bebording op entree(s) bouwterrein;
• achteruit rijden of manoeuvreren van transport en materieel in de openbare ruimte dient na

toestemming van de uitvoeringscoördinator en onder begeleiding van gecertificeerde
verkeersregelaars te gebeuren;

• transporten mogen niet laden en lossen op openbare wegen;
• werken, hijsbewegingen met zwaar materieel en opslag van materieel in de openbare ruimte

is niet toegestaan tenzij hiervoor door de uitvoeringscoördinator toestemming is verleend en
dit onder strikt toezicht plaats vindt;

 43

• bij het aanbrengen van damwanden bestaat het risico om geraakt te worden door afvallende
delen (bijvoorbeeld grond of kleine onderdelen), het uit de kraan vallen van damwanden op
de openbare omgeving of het omvallen van de kraan of heimachine op de omgeving. Elke
damwandplank dient dubbel gezekerd te worden welke verbonden is aan een aparte
geremde trommel. In het contract worden aanvullende eisen opgenomen waaraan de
aannemer moet voldoen. Tijdens het aanbrengen van damwanden wordt minimaal een zone
van 5 m rondom de damwanden vrijgehouden in de openbare omgeving. Als blijkt dat deze
zone op verkeersroutes ligt, dan worden verkeersregelaars ingezet om het verkeer tijdelijk te
stremmen;

• tijdens het aanbrengen van de damwanden en graafwerkzaamheden moeten huidige kabels
en leidingentracés bekend zijn. Bestaande kabels en leidingen dienen tijdelijk opgehangen te
worden, zodat deze niet door de werkzaamheden beschadigen;

• kwetsbare asbestcementleidingen die binnen het werk vallen, dienen vooraf vervangen,
verlegd of verwijderd te worden;

• in geval van bodemverontreinigingen dient er gewerkt te worden volgens de voorschriften,
zoals deze in CROW 132 zijn omschreven;

• tijdens de sloopwerkzaamheden aan de duiker mogen er in een zone van 5 m rondom geen
andere werkzaamheden gelijktijdig uitgevoerd worden;

• brandkranen binnen het werkterrein moeten 1,80 m rondom obstakelvrij zijn en bereikbaar
zijn voor de brandweer;

• nood- en hulpdiensten moeten te allen tijde ter plaatse kunnen komen. Hiervoor is een
minimale doorgang van 3,50 m benodigd;

• het dagelijks onderhouden en zo nodig vernieuwen of vervangen van BLV(C)-maatregelen
valt onder de verantwoordelijkheid van de aannemers in het gebied;

• Indien het verkeer geregeld dient te worden, dan dient dit te worden gedaan door
gecertificeerde verkeersregelaars (zie bijlage 7);

• indien verkeerslichten worden aangepast, worden deze voor start van een fase eerst
proefgedraaid;

• op het projectniveau houdt de directievoerder toezicht op de uitvoering en de naleving van
het BLVC-plan;

• voordat de tijdelijke verkeersmaatregelen in gebruik worden genomen, worden deze
gecontroleerd door de uitvoeringscoördinator van POS en overgedragen aan de
toezichthouder/directievoerder;

• uitvoeren van dagelijkse BLVC-inspecties door de uitvoerende aannemer;
• toezicht houden op het inhoudelijke werk en BLVC-aspecten door opdrachtgever van het

werk;
• maken en rondzenden van wekelijkse BLVC-inspectierapportage door de uitvoerende

aannemer;
• uitvoeren van verdichtingsmetingen bij aanvullingen en voordat het maaiveld wordt gesloten;
• indien tijdens het werk de omstandigheden veranderen, eerst overleg met Stadswerken

alvorens zaken op eigen houtje uit te voeren;
• conditionering van de bodem (onderzoek naar niet gesprongen explosieven, onderzoek naar

archeologie en werkzaamheden aan kabels en leidingen) dienen op een veilige manier plaats
te vinden. Bovendien dienen deze onderzoeken en werkzaamheden afgerond te zijn voordat
wordt gestart met de daadwerkelijke werkzaamheden;

• voordat gebied weer wordt overgedragen aan Stadswerken, dient er een formele schouw
plaats te vinden. Zonder deze schouw blijft het werkgebied onder de verantwoording van de
opdrachtgever.

 44

8. Communicatieplan

8.1 Belangrijkste communicatiethema’s
Het project Realisatie HOV-baan west inclusief viaduct en HOV-baan Smakkelaarsveld kent een
doorlooptijd van een kleine 2 jaar. Met het afronden van het project wordt ook een
communicatieve mijlpaal behaald. Na de realisatie van de HOV-baan kan het openbaar vervoer
op een vlotte manier naar het westen van Utrecht en naar het centrum.

De belangrijkste doelgroepen en thema’s van de HOV-baan Smakkelaarsveld zijn:

- fietsers en voetgangers die de Leidseveertunnel gebruiken. Zij worden tijdig op de hoogte
gebracht van de start van de werkzaamheden en de maatregelen die zijn genomen om de
hinder te beperken;

- de buschauffeurs en de buspassagiers die eerst enkel naar de Leidseveertunnel kunnen
rijden en op het eind ook naar het centrum. Zij worden tijdig geïnformeerd over de
gewijzigde routes en dienstregelingen;

- de omwonenden: zij kunnen mogelijk last krijgen van geluidsoverlast en dienen daarvan
tijdig op de hoogte te zijn;

- de gebruikers van de kantoren aan de noordzijde van het Smakkelaarsveld: zij krijgen een
bouwput vlak voor hun kantoor. Ook zij kunnen te maken krijgen met geluidsoverlast en
een moeilijke doorgang naar het station. Zij moeten tijdig op de hoogte worden gebracht
van eventuele wijzigingen;

- de fietsers die hun fiets parkeren in of om de loods; zij moeten tijdig weten welke
wijzigingen gaan optreden en waar zij hun fiets kunnen stallen;

- de nood- en hulpdiensten: zij moeten weten hoe zij met name bij de kantoren aan de
noordzijde van het Smakkelaarsveld kunnen komen.

- automobilisten: automobilisten zullen tijdig op de hoogte gebracht moeten worden van de
gevolgen van de afsluiting van de Leidseveertunnel.

In de paragrafen die hierna volgen worden de algemene uitgangspunten van de communicatie
besproken. Niet alles is even relevant voor het project Realisatie HOV-baan west inclusief
viaduct en HOV-baan Smakkelaarsveld. Het BLVC-uitvoeringsplan zal een concreet
communicatieplan bevatten dat gebruik maakt van onderstaande algemene uitgangspunten.

8.1 Organisatie van de communicatie
De werkzaamheden voor de HOV-baan west inclusief viaduct en HOV-baan Smakkelaarsveld
vallen onder de verantwoordelijkheid van de programmamanager Openbare Ruimte en Infrastructuur
van de Projectorganisatie Stationsgebied (POS). De POS is de regie-organisatie voor de totale
herontwikkeling van het Stationsgebied. Om die reden is de afdeling communicatie POS trekker van de
communicatie hierover. Zij informeert de omgeving tijdig over de geplande werkzaamheden (afhankelijk
van aard en duur van de werkzaamheden). POS communicatie stemt indien nodig met partners
(waaronder ook de toezichthouder/directievoerder + aannemers ter plaatse) de communicatie af. POS
communicatie start vervolgens in nauw overleg met de integrale projectmanager een
communicatietraject op. Er vindt (indien nodig) wekelijks overleg plaats tussen POS communicatie en de
integrale projectmanager/uitvoerder van het project waarin onder andere actuele zaken besproken
worden en een doorkijk verkregen wordt over de naderende werkzaamheden. De taken in relatie tot
communicatie zijn in de volgende tabel weergegeven.

 45

Functie Taak Afstemmen met
POS
Programmamanager
Openbare Ruimte en
Infrastructuur POS

Eindverantwoordelijke bij POS Integraal Projectmanager POS

Integrale projectmanager
POS

Eindverantwoordelijke bij POS
voor BLVC maatregelen.
Communicatie POS voorzien van
informatie over werkzaamheden.

Programmamanager POS
Communicatie POS
Uitvoeringscoördinator POS
Aannemer

BLVC Projectmanager Verantwoordelijk voor toetsing
BLVC-plannen in voorbereidings-
en contractfase

Integrale projectmanager POS
Communicatie POS

Communicatie POS Verantwoordelijk voor
communicatiestrategie
Trekker dagelijkse communicatie
Afstemming met de verschillende
functionarissen bij zowel POS als
aannemer
over werkzaamheden SPO
Gevraagd en ongevraagd
adviseren, o.a. over
omleidingsroutes \, teksten op
voorgetelde omleidingsborden,
etc.

Integrale projectmanager POS
BLVC projectmanager POS
Uitvoeringscoördinator POS
Communicatie aannemer
Partners

Uitvoeringscoördinator
POS

Bewaken en stellen BLVC-kaders
(operationeel)

Projectmanager uitvoering POS
Communicatie POS
Directievoerder POS
Informatiecentrum

Directievoerder POS Dagelijks toezicht op uitvoering
van o.a. BLVC maatregelen door
aannemer
Signaleren communicatie BLVC
issues

Uitvoeringscoördinator POS
Communicatie POS

Informatiecentrum Afstemming klachten met
communicatie POS
Afhandelen klachten

Uitvoeringscoördinator POS
Communicatie POS

BLVC-inspecteur Inspectie staat van de BLVC-
maatregelen. Rapportage van
afwijkingen of ongewenste
situaties

Uitvoeringscoördinator POS
Directievoerder POS

Aannemer
BLVC-manager
aannemer

Eindverantwoordelijke bij
aannemer
Aanspreekpunt voor POS
Tijdig aanleveren van uitvoerings-
en BLVC informatie.

Integrale projectmanager POS
Communicatie POS
Communicatie aannemer

Communicatie aannemer Uitvoeren communicatie over
dagelijkse werkzaamheden. Via
en in afstemming met
Communicatie POS.

A
Communicatie POS

 46

Categoriseren van hinder
Alle stakeholders verdienen een bepaalde mate van aandacht. Zo is moet er afstemming komen met
partijen als ProRail en Corio. Direct omwonenden en kantoorgebruikers lijken op dit moment vooral
geïnformeerd te worden en zitten tegelijkertijd 24/7 in een bouwput. Ze worden continue geconfronteerd
met het werk. Terwijl weggebruikers kortstondig met het werk en daarmee mogelijke hinder worden
geconfronteerd. Om te bepalen welke communicatiestrategie (wanneer, met wie en op welke manier)
gevolgd moet worden, vertalen we de mate van hinder naar een indeling voor hinder (beleving) voor
omwonenden en weggebruikers:

● rood = zeer grote hinder
● oranje = grote hinder
● geel = beperkte hinder
● groen = kleine hinder

Afhankelijk van de categorie is de gewenste voorbereidingstijd voor de communicatie als volgt:

Mate van
hinder

Aanleveren informatie bij
POS door aannemer,
voorafgaand aan de
werkzaamheden

Beoordeling informatie en
bepalen
communicatiestrategie door
POS voorafgaand aan de
werkzaamheden

Start communicatie
extern

Rood 6 maanden 4 maanden 2 maanden
Oranje 4 maanden 3 maanden 6 weken
Geel 6 weken 4 weken 3 weken
Groen 2 weken (= 10 werkdagen) 7 werkdagen 4 werkdagen

De voorbereidingstijd bij de rode en oranje hinderpieken is in de eerste plaats nodig om af te stemmen
tussen de POS, aannemer en projecten die raakvlakken hebben met de realisatie van de HOV-baan
west inclusief viaduct en HOV-baan Smakkelaarsveld. Zo kunnen bijvoorbeeld werkzaamheden met
veel hinder gebundeld worden op 1 moment. Of kan gestuurd worden op een andere aanpak. Ten
tweede is gewenst om voldoende tijd te hebben om de communicatiestrategie te bepalen: is er nog
ruimte voor participatie en inbreng van de omgeving te verwerken? Of wordt er alleen geïnformeerd. En
ten derde heeft de omgeving tijd nodig de hinderpiek te laten bezinken en eventueel daar zelf
maatregelen voor te nemen.

Aan de mate van hinder koppelen we planning (in- en extern) en de inzet van communicatiemiddelen
(zie h 8.7 en 8.8).

 47

In onderstaande tabel geven we per categorie een omschrijving waar we aan denken. Per situatie in de
praktijk moet bepaald worden in welke categorie deze valt.

Categorie Directe omgeving (bewoners,

bedrijven, winkels)
Weggebruikers

● Zeer grote
 Hinder

De werkzaamheden hebben langdurig
grote invloed op het dagelijks leven
en/of exploitatie van een winkel. Het
werk gaat al snel in de irritatiezone
zitten. Bijvoorbeeld:
* Tijdens de nachtelijke uren worden
heiwerkzaamheden uitgevoerd.
* Een winkel is langer dan 1 dag niet
bereikbaar voor klanten

Door het werk/verkeersmaatregelen is een
dag of langer geen doorgang meer
mogelijk. De weggebruiker ervaart het
alternatief als zeer omslachtig.

● Grote hinder De werkzaamheden hebben invloed op
het dagelijks leven en/of exploitatie van
een winkel. Bijvoorbeeld:
*Tijdens werkdagen vinden 2 dagen
achter elkaar heiwerkzaamheden
plaats.
*Een kantoor is langere tijd alleen via
een achteringang bereikbaar.

Door overgang van de ene naar de andere
fase is de verkeersstroom verlegd.
Weggebruikers moeten wennen aan de
nieuwe situatie en goed zoeken/kijken hoe
ze zich moeten verplaatsen. Af en toe gaat
er 1 de fout in.

● Beperkte
hinder

De werkzaamheden hebben kortdurend
invloed op het dagelijkse leven en/of
exploitatie van een winkel.
Bijvoorbeeld:
*Gedurende een paar uur vinden op
een werkdag heiwerkzaamheden
plaats.
* Aanvoer van producten van een
winkel is gedurende een paar uur niet
mogelijk.

Buiten de spits zijn door de
werkzaamheden minder rijstroken
beschikbaar. Rechtdoor en linksaf delen
een rijstrook. De wachtrij voor het
verkeerslicht is langer dan gebruikelijk.
Deze situatie duurt een aantal weken.

● Kleine hinder De werkzaamheden hebben nauwelijks
invloed op het dagelijks leven en/of
exploitatie van een winkel.
Bijvoorbeeld:
* De dagelijkse werkzaamheden op
een bouwplaats als afgraven, beton
storten, rijdende vrachtwagens.

Door werkzaamheden in de berm is de
rijstrook versmald. Verkeer kan met
beperkte snelheid gebruik blijven maken
van de rijstrook.

Hinder of hinderbeleving
Hinder ontstaat door bouwwerkzaamheden en is in te delen in categorieën als: geluid, trillingen, licht,
bereikbaarheid, stof/modder, veiligheid, etc. De mate van hinder is te beïnvloeden met techniek, keuze
in bouwmethodes, planning, fasering, etc. Bijvoorbeeld door te boren in plaats van te heien, een
gebouw uit prefab onderdelen opbouwen in plaats van op de bouwlocatie een gebouw helemaal
bouwen. Helemaal wegnemen van hinder is, zeker op een dichtbebouwde locatie met veel
verkeersstromen en verschillende belangen niet mogelijk. De volgende stap is dan het beïnvloeden
van hinderbeleving. Ook al vallen werkzaamheden binnen geldende wetten en normen, dat wil niet
zeggen dat ze niet hinderlijk zijn. Hoe mensen hinder ervaren is niet in getallen uit te drukken.

 48

8.2 Communicatiedoelstellingen
Informeren van en begrip kweken bij bewoners, reizigers, ondernemers, vervoerders en andere
betrokkenen over/voor de werkzaamheden (en de daarvoor benodigde verkeersmaatregelen/
omleidingsroutes) die nodig zijn om dit project te kunnen realiseren. Zij zien dat het onvermijdelijk is om
hinder te ervaren om te kunnen bouwen aan de toekomst van de stad. Ze accepteren de hinder en
ervaren dat er alles aan gedaan wordt om deze overlast zoveel mogelijk te beperken. Zij weten waar ze
met vragen en klachten terecht kunnen en handelen daar ook naar. Zij houden rekening met de
werkzaamheden en de gevolgen daarvan.

De doelstellingen zijn te toetsen met:
• de jaarlijkse enquête van de POS;
• gesprekken met stakeholders (bijvoorbeeld tijdens bijeenkomsten);
• reacties in de (social) media;
• klachtenmeldingen;
• dagelijkse aanwezigheid op en rondom de bouwplaats (van bijvoorbeeld de directievoerder en de

BLVC-manager van de aannemer).

8.3 Risico’s
Om hinderbeleving te beïnvloeden is het goed om te weten wat de locatie specifieke omgevingspartijen
als hinder ervaren. Wat is bijvoorbeeld hinderlijker: geluid of trillingen, hoge of lage geluiden? En wat is
belangrijker: bereikbaarheid of veiligheid? Dit kan bepaald worden door: kennis van omgevingspartijen
uit lopende projecten (bv conditionering SPO Noord) internetsearch, interviews met omgevingspartijen,
werksessie omgevingspsycholoog. Factoren die hinderbeleving beïnvloeden zijn:
• niet weten dat hinder te verwachten is;
• hinder duurt langer dan vooraf aangegeven;
• hinder is heftiger dan vooraf aangegeven;
• het is niet duidelijk waarom de hinder nodig is;
• het is niet duidelijk welke maatregelen (investering) al genomen worden om de hinder te beperken;
• onduidelijke maatregelen;
• niet duidelijk waar men terecht kan met klachten en/of de klachten worden niet of niet snel

afgehandeld (afhandelen, omdat soms klachten niet opgelost kunnen worden);
• door werkzaamheden van andere projecten die de hinder versterken;
• verandering van situatie
• …

Vanuit het project zijn risico's benoemd. Vanuit de communicatie zijn ook risico's te benoemen, die onder
andere volgen uit de factoren die de hinderbeleving beïnvloeden, die speciale aandacht vragen.
Onderstaande lijst bevat de meest voorkomende problemen die tot nu toe in de uitvoering naar voren
zijn gekomen.
1. negatieve media-aandacht door een of meerdere van onderstaande aspecten;
2. vertragingen in planning;
3. onlogische tijdelijke (verkeers) maatregelen;
4. bewegwijzering niet goed of tijdig gereed en op juiste plek opgehangen, te weinig of geen

gecertificeerde verkeersregelaars wanneer dit wel noodzakelijk is;
5. verkeersstagnatie (busverkeer, fietsenchaos doordat er ook op busbaan gefietst wordt en fietsen

wild gestald worden);
6. toenemende irritatie/agressiviteit gebruikers gebied tijdens uitvoering;
7. irritatie bij bewoners doordat aannemer zich niet houdt aan werktijden;
8. schade, calamiteiten, ongevallen en incidenten;
9. toename van vragen en klachten;
10. impact van belangengroeperingen (zoals belangengroep voor minder validen).

Beheersmaatregelen:
1. media continue voeden met actuele informatie, investeren in relatie met media;

 49

2. in communicatie extern marges in termijnen inbouwen, stakeholderanalyse up to date houden, zodat
snel te schakelen is bij planningswijzigingen nb ook intern/procesmatige maatregelen voor
voorkomen vertraging in planning;

3. inzet testteam, omgeving laten participeren in bepalen (verkeers) maatregelen en omleidingsroutes;
4. omgeving laten participeren in tijdelijke rijroutes / verkeersstromen, procedure crisiscommunicatie nb

ook intern/procesmatige maatregelen voor voorkomen van verkeerstagnatie;
5. brainstorm met omgevings/gedragspsycholoog hoe irritatie en agressiviteit ter plekke te voorkomen;
6. Bereikbaar zijn voor bewoners, vragen / klachten correct afhandelen, bijsturen als veel dezelfde

vragen en klachten binnen komen. Nb ook maatregelen richting aannemer;
7. procedure crisiscommunicatie;
8. vragen en klachtenprocedure, zorgen dat omgeving weet waar ze terecht kan (en dus niet naar de

pers stapt), bereikbaar zijn, duidelijk zijn in oplossingen, doorlooptijd van oplossing en resultaat
terugkoppelen. Vragen en klachten analyseren en zo nodig bijsturen in uitvoering bouw en
communicatieaanpak;

9. belangengroepen opnemen in bijvoorbeeld testteam en klankbordgroep.

8.4 Fasering van de communicatie
Gekoppeld aan de uitvoering zijn er een aantal momenten van communicatie:

• voorafgaand aan de uitvoering;
• bij de start van de uitvoering;
• momenten waarop binnen de uitvoering veel werkzaamheden ongeveer gelijktijdig starten;
• momenten waarop veel ernstige hinder te verwachten is;
• moment waarop binnen de uitvoering verkeersstromen veranderen;
• afronding van het project.

a. Voorbereidingsfase
In de openbare ruimte zijn nog geen werkzaamheden. Achter de schermen wordt de uitvoering
voorbereid. Hierbij gaat het om alle noodzakelijke tijdelijke maatregelen onder- en bovengronds:

- POS-communicatie kijkt kritisch mee bij de voorbereidingen om op die manier tijdig zaken te
signaleren die beter anders zouden kunnen, dit omdat zij het gebied en haar omgeving zeer
goed kennen;

- de uitwerkingen van de tijdelijke maatregelen; verkeersomleidingen, bebording,
bouwafscheidingen, worden minimaal besproken met POS-communicatie, de belangengroepen,
(via overleg toegankelijkheid Stationsgebied), belanghebbenden (zie omgevingsscan) en
eventueel met de wijkraden;

- na bespreking met bovenstaande actoren wordt de (eventuele) aangepaste versie tijdelijke
maatregelen gepresenteerd aan geïnteresseerden tijdens de Schouw Stationsgebied
(tweemaandelijkse infoavond over de uitvoering Stationsgebied).

b. Uitvoeringsfase
Periode waarin het project in uitvoering gaat en is. Hierbij gaat het niet alleen om de werkzaamheden
zelf maar ook om het functioneren van de noodzakelijke tijdelijke maatregelen onder- en bovengronds:

- POS-communicatie geeft gevraagd en ongevraagd advies over met name de tijdelijke
maatregelen rondom de uitvoering. Zowel in het voortraject als tijdens de uitvoering zelf;

- POS-communicatie verzorgt tijdig de communicatie richting de omgeving en eventuele uitingen op
de bouwhekken/bouwplaats;

- bewegwijzering op straat en omleidingroutes op utrechtbereikbaar.nl wordt niet door communicatie
geregeld maar door de projectleider uitgezet bij Stadswerken/afdeling Utrecht bereikbaar. Wel is
communicatie hier nauw bij betrokken. Zij adviseren over logische routes, teksten op
omleidingsborden etc.;

- inzet van verkeersregelaars en/of toezichthouders wordt niet door communicatie geregeld, maar
door de projectleider uitgezet;

 50

- dagelijkse controle op de maatregelen op straat en de status daarvan wordt niet door
communicatie geregeld maar door de toezichthouders BLVC. Wel vervult communicatie hierin
een signaalfunctie richting toezichthouders + projectleider.

8.5 Uitgangspunten communicatie Stationsgebied alge meen

CU huisstijl + afzender communicatie
In het Stationsgebied zijn alle partners gekomen tot 1 herkenbare huisstijl, de zgn. CU-stijl. Deze huisstijl
geldt ook voor de ondergrondse partners voor alle werkzaamheden in het kader van de herontwikkeling
van het Stationsgebied. Alle richtlijnen zijn vastgelegd in het huisstijlhandboek
(http://www.utrecht.nl/images/DO/Huisstijl/Documenten/huisstijlhandboek%20april%202010.pdf). Voor
de bewoner/ondernemer/etc. is het belangrijk dat zij weten wat er gaat gebeuren en waar men terecht
kan met vragen. Wie er nou precies de werkzaamheden uitvoert in opdracht van wie is veel minder
belangrijk voor de bewoner/ondernemer. Vandaar dat we hebben afgesproken dat we communiceren
vanuit één afzender (infocentrum Stationsgebied) en dat er waar nodig altijd een naam met een direct
telefoonnummer genoemd wordt waar mensen terecht kunnen met hun vragen.

Meldingen en klachten
POS hanteert 1 meldpunt waar mensen terecht kunnen met vragen of klachten m.b.t. de
werkzaamheden. Het meldpunt is te vinden op de website (www.cu2030.nl/meldpunt) of via het
Infocentrum (030-2869650 of stationsgebied@utrecht.nl) of via twitter/cu2030. Indien nachtelijke
werkzaamheden plaatsvinden bestaat er een noodnummer dat bemand wordt door het KCC van de
gemeente Utrecht. Dit is ook te bereiken via 030-2869650). De procesafspraken over werken buiten
reguliere werktijden (bijvoorbeeld met wie de omgeving contact op kan nemen) worden door POS met
de aannemer gemaakt nadat de aannemer geselecteerd is. Meldingen en klachten worden
afgehandeld/gecoördineerd door Infocentrum Stationsgebied in overleg met uitvoeringscoördinator en
POS communicatie.

Toonzetting
Positief, open en eerlijk, begripvol en duidelijk, menselijk en persoonlijk.

Tijdig
POS communicatie hanteert als uitgangspunt de categorisering van hinder uit paragraaf 8.1 met de
bijbehorende termijnen. Afhankelijk van de categorie kan de omgeving participeren in een traject of
worden ze geïnformeerd. Bijvoorbeeld dat de omgeving weet wat er staat te gebeuren, wat de duur van
de werkzaamheden zijn, wat de consequenties voor hen persoonlijk zijn (geen stroom, afsluiting weg,
geluidsoverlast e.d.) en welke tijdelijke maatregelen plaatsvinden.

En meer
Naast de feitelijke informatie proberen we zoveel mogelijk een blik achter de schermen te werpen. Dit
gebeurt op verschillende manieren en vindt in nauwe afstemming met integrale projectmanager,
aannemer en communicatie plaats:
• webcam; doordat er een webcam is geplaatst die zich o.a. richt op Stationsplein Oost en omgeving;
• bezichtiging: door in overleg met de aannemer mogelijk bezichtigingen op of rond de bouwplaats te

creëren;
• fotografie en film De aannemer verleent medewerking aan het maken van foto's over de voortgang,

het filmen van deze voortgang door de projectorganisatie. In overleg met aannemer worden
afspraken gemaakt over overige verzoeken;

• twitter/cu2030; op het twitteraccount vermelden we met regelmaat interessante weetjes, mooie
voortgangsfoto’s e.d. actieve aanlevering van de aannemer is hierbij gewenst;

• bouwbord; in overleg wordt een bouwbord geplaatst conform de gezamenlijke huis(stijl)richtlijnen
cu2030;

• aankleding schutting; naast bewegwijzering wordt er door de POS ook achtergrond informatie
verschaft op de schuttingen.

 51

Centrale boodschap communicatie Stationsgebied
• Utrecht bouwt in het Stationsgebied aan de toekomst van de stad; een ontmoetingsplek voor

iedereen die wil reizen, winkelen, wonen, werken en ontspannen in de dynamiek van het hart van
Nederland;

• bouwen gaat niet onopgemerkt. Door een intensieve samenwerking tussen alle betrokkenen blijft de
hinder beperkt. Samen zorgen de partijen ervoor dat het stationsgebied tijdens de bouw zo normaal
mogelijk blijft functioneren en de hinder voor bewoners, ondernemers, reizigers en consumenten zo
beperkt mogelijk blijft en de veiligheid van de weggebruikers wordt gegarandeerd.

Centrale boodschap Stationsgebied (bouw)
Een Stationsgebied voor de toekomst en om trots op te zijn, daar werken we aan. Samen met de
aannemer beperkt en clustert POS werkzaamheden die hinder veroorzaken. Naarmate de hinder
toeneemt, communiceren we eerder en intensiever met u als omgeving of weggebruiker. U kunt bij POS
terecht voor vragen, klachten, suggesties en complimenten. Wij pakken deze voor u op.

8.6 Doelgroepen
Zoals al blijkt uit de omgevingsscan is communicatie met verschillende doelgroepen bij dit project
noodzakelijk. Zodra de aannemer bekend is, worden er met de opdrachtgever, aannemer,
uitvoeringscoördinator en communicatie afspraken gemaakt over wie met wie contacten onderhoudt.
Waarbij uitgangspunt in principe is dat de integrale projectmanager POS tijdig afstemt met
directie/contactpersoon van bedrijven + vervoerders + belangengroepen. De afdeling communicatie
informeert daarnaast alle overige doelgroepen in overleg met de integrale projectmanager POS.

Te onderscheiden doelgroepen:

A. Direct betrokken partijen:
• Gemeente Utrecht;
• ProRail;
• Corio;
• NS Poort;
• Provincie /Rijk;
• Subsidiegevers;
• BRU (o.a. regiotaxi);
• U OV (Qbuzz);
• Nood- en hulpdiensten;
• Ontwikkelaar noordgebouw.

B. Eigenaren, ontwikkelaars en aannemers in het gebied:
• ProRail (niet alleen stations maar ook gebouwen);
• Corio;
• NS Poort/NS reizigers (niet alleen stations maar ook gebouwen Moreelsepark);
• Aannemers van aangrenzende projecten.

C. Huidige bewoners / ondernemers/ gebruikers gebied
• Overige omliggende ondernemers (Movares, FGH bank, Rabobank);
• Ondernemers in Hoog Catharijne;
• Leveranciers;
• Omwonenden in woontorens HC (Gildeveste, Radboudveste en Moreelsepark);
• Wijkraden Binnenstad, West en Zuidwest;
• OV-Reizigers
• Tramgebruikers;
• Fietsparkeerders;
• Fietsers
• Minder validen;
• Nood- en hulpdiensten;

 52

• Taxibranche;
• Buschauffeurs;
• Afvalverzameling en stadsreiniging.

D. Intermediairs
• VVE’s;
• Overleg toegankelijkheid stationsgebied;
• CABU (Centraal advies bevoorrading Utrecht);
• Centrum management Utrecht.

E. Overig extern:
• Belangengroepen algemeen (ROCOV deelnemers incl. fietsersbond, SOLGU, COSBO, ed.);
• Algemeen Publiek/Bewoners Utrecht;
• Pers.

F. Intern:
• Medewerkers POS;
• Wijkbureau binnenstad, west en zuidwest;
• College b&w Utrecht;
• Raad / raadscommissie S&R;
• BRU.

8.7 communicatiemiddelen

Middelenmix
Afhankelijk van de aard van de werkzaamheden wordt een selectie gemaakt van de in te zetten
middelen. We hebben een standaard pakket en kunnen daarnaast afhankelijk van de grootte van het
project meerdere middelen inzetten. In onderstaande tabel is de inzet van communicatiemiddelen
gekoppeld aan de mate van hinder (zie tabel volgende pagina).

8.8 Communicatiekalender
De communicatiekalender is een levend document en wordt regelmatig door POS geactualiseerd.

Nb deze invullen als we keuzes hebben gemaakt in de aanpak / strategie.

 53

Middelenmix

Mate van hinder

Middel
Standaard pakket
Nieuwsbrief directe omgeving X x
Specifieke mail/brief directe omgeving x
Vermelding op de website www.cu2030.nl X x x X
Vermelding via twitter @cu2030 X x x
Digitale nieuwsbrief aan abonnees X x
Infocentrum Stationsgebied X x x x
Desbetreffend wijkbureau X x
Vermelding meldingenpunt waar mensen terecht kunnen met
vragen of klachten m.b.t. de werkzaamheden. Indien nachtelijke
werkzaamheden vermelding van naam en telefoonnummer van
uitvoerder ter plaatse.

X x x x

Noemen in een Schouw (periodieke voorlichtingsavond 1x in de 6
weken) over de uitvoering op straat.

X x

Aanvullende in te zetten middelen
CU update nieuwsbrief breder verspreid X
Specifieke informatie- of consultatieavonden. X x
Persbericht naar lokale media. X x
Bij grootschalige werkzaamheden en wijzigende routes
advertentie in Ons Utrecht of andere bladen.

X

Afhankelijk van veroorzaakte hinder kan een attentie in het
gebied worden verspreid.

X

Informatie ter plaatse te bekijken.
Nb, deze middelen zet je altijd in, ongeacht mate van hinder.

Bouwbord op locatie. x
Informatieborden met wat wordt hier gebouwd, wat is het
eindbeeld.

 x

Lichtkrant of scherm. x
waar mogelijk het creëren van uitkijkpunten . x
Waar mogelijk het plaatsen van een webcam gekoppeld aan
www.cu2030.nl.

 x

Waar mogelijk rondleidingen op de bouwplaats (waaronder ook
archeologische opgravingen).

 x

Aanvullende ideeën
Bijeenkomst omwonenden voor inventarisatie: wat is hinder,
welke informatiebehoefte hebben ze.

X

Buurtbbq. X x
Basisschool betrekken, bijvoorbeeld knutsel of teken project,
ontdek techniek, kinderen rondleiding laten geven aan de ouders.

 x

Testteam (o.a. gehandicapten) X x x
Virtuele vragen en antwoorden kaart (anderen zien dan al eerder
gestelde vragen).

X x x x

Platform / klankbordgroep (evt. ook virtueel). X x
Leefbaarheidsmaatregelen (zie h. 6). X x
Lokaal klachtenloket. Op locatie waar de overlast is, direct
melding kunnen maken.

X x

 54

Bijlagen

1. BLVC criteria POS (22-11-2013)

a. Voetpaden voor iedereen (24-01-2012)
b. Voorbeeld ISO/VCA bebording
c. Handreiking en format voor BLVC-plannen (19-08-2013)
d. Instructiekaart zorgvuldig graven

2. Bouwreglement Herontwikkeling Stationsgebied Utrecht (2006)
3. Kaderrichtlijn uitstraling bouwput (december 2006);
4. Richtlijnen bouwafscheidingen vanuit communicatief oogpunt, 10-2011 (2011);
5. Notitie UVC nachtwerk Stationsgebied (05-01-2013)
6. Werkinstructie aanleg kabels en leidingen
7. Functieprofiel verkeersregelaar (13-11-2013)
8. Infoblad Bufferlocatie Centrum en Stationsgebied
9. Omgevingsfuncties POS (2013 06 14)
10. Contactpersonen partijen in directe omgeving HOV-viaduct Van Sijpesteijnkade

Bijlage 1
 BLVC criteria POS

Bereikbaarheid, Leefbaarheid, Veiligheid en Communicatie
(tijdens de uitvoering van werkzaamheden)

Bijlage 1 behorende bij BLVC-plan

22 november 2013

1

Doel BLVC
Tijdens de werkzaamheden gaan de dagelijkse zaken in de nabije omgeving door. Op korte afstand
bevinden zich diverse andere functies. Hierdoor is het mogelijk dat de werkzaamheden en de
omgevingsfactoren elkaar gaan beïnvloeden. Daarom is belang ervoor te zorgen dat de bereikbaarheid,
leefbaarheid, veiligheid en communicatie gedurende de bouwsituatie gehandhaafd wordt, maar ook optimaal
blijft. Het cruciale evenwicht tussen het goed functioneren van de omgeving en de voor de bouwers
benodigde ruimte moet met een set eisen ten aanzien van BLVC worden gerealiseerd. Tijdens het uitvoeren
van de bouwkundige en de civiele projecten is het onontkoombaar dat er voor de omgeving hinder en
overlast ontstaat. Geluidsoverlast, transporten, vervuiling, bereikbaarheid nood- en hulpdiensten zijn een
aantal voorbeelden van aspecten die bij de uitvoering van werkzaamheden aan de orde kunnen komen. Om
het draagvlak te vergroten is bovendien tijdige en juiste communicatie hieromtrent essentieel. Wanneer dit
allemaal niet gebeurt, kunnen er tijdens de realisatie ongewenste situaties ontstaan. De communicatie wordt
verzorgd door de opdrachtgever. De opdrachtnemer reikt hiertoe tijdig de benodigde informatie aan.

De inzet is een evenwicht te vinden tussen het goed blijven functioneren van de omgeving en de tijd en
ruimte die de opdrachtnemer nodig heeft om het project te kunnen realiseren. Dit voorkomt klachten, maar
ook vertragingen en/of meerkosten.

Kosten BLVC
De kosten die voorvloeien aan de gestelde voorwaarden, inclusief leges voor benodigde vergunningen, worden
geacht inbegrepen te zijn in de aanneemsom.

Randvoorwaarden BLVC
De opdrachtnemer wordt geacht maatregelen te treffen op het gebied van Bereikbaarheid, Leefbaarheid,
Veiligheid en Communicatie. Deze zijn onderverdeeld in een aantal criteria. Te weten:

1. Het opstellen van een BLVC plan
2. Het voldoen aan gestelde criteria/voorwaarden
3. Kortingbeding indien niet wordt voldaan aan de gestelde eisen

1. Opstellen BLVC plan.

De opdrachtnemer wordt geacht een BLVC plan op te stellen specifiek voor alle fasen. Deze dient 4 weken

voor de start uitvoering, ter beoordeling, aangeleverd te worden aan de Uitvoeringscoördinator Oost en/of

West voor iedere fase. Eventueel commentaar dient voor de start van het werk verwerkt te zijn. Een BLVC

plan bestaat uit de volgende onderdelen:

A. Toelichting Project (administratieve gegevens en betrokken partijen)

• Omschrijving van project (aard van de werkzaamheden)
• Nut, noodzaak en achtergrond van het project

• Opdrachtgever, verantwoordelijkheidsstructuur

• Informeren nood- en hulpdiensten geïnformeerd

• Betrokkenheid wijkteam van de politie betrokken
• Aanstellen omgevingsmanager

• Vooroverleg en verslagen

• Planning, motivatie tijdpad en consequenties
• Werktijden (extra inzet ploegen of juist niet) met motivatie

• Plaats in het bestuurlijk traject

• Kaartmateriaal over de situatie van het project.

B. Omgevingsscan (nauwkeurige omschrijving van de omgeving)

• Belangrijke maatschappelijke voorzieningen in de omgeving (bijvoorbeeld: Jaarbeurs, NS Station,
Busstation, Rabobank, kantoren, enz.).

• Eventuele projecten en evenementen tijdens de werkzaamheden in de omgeving en
beïnvloeding op de verkeersafwikkeling.

• Afspraken met betrokken partijen.
• De omgevingsscan op kaartmateriaal aangeven per fase.

Bereikbaarheid, Leefbaarheid, Veiligheid en Communicatie
(tijdens de uitvoering van werkzaamheden)

Bijlage 1 behorende bij BLVC-plan

22 november 2013

2

C. Risicoanalyse (risico’s die de planning van het project kunnen beïnvloeden, met oplossingsrichtingen)

• Procedurele risico’s.

• Mogelijke technische knelpunten.

• Mogelijke invloed van weersomstandigheden.
• Andere activiteiten in de omgeving die de verkeersafwikkeling rond het project beïnvloeden en,

bij eventuele gelijktijdige uitvoering, het project ernstig kunnen verstoren.

D. Bereikbaarheid

• Verantwoordelijkheden opdrachtnemer (specifieke eisen vastleggen)
• Tijdelijke verkeersmaatregelen (link leggen naar regelgeving bv 96B)

• Categorieën (elke categorie benoemen)

• Nacht en weekend werk

• Locatie Directiekeet

F. Leefbaarheid (maatregelen die de leefbaarheid op peil moeten houden)

• Geluidsoverlast en trillingshinder.

• Ophaal (huis)afval
• Schoonhouden werkterrein en omgeving.

• Ordelijk werkterrein.

• Goede verlichting en voorkomen lichthinder.

G. Veiligheid (fysieke en sociale veiligheid tijdens de werkzaamheden) en Gezondheid

• In- en uitrijdend bouwverkeer

• Verkeersveiligheid algemeen

• Kwaliteit tijdelijke verharding
• Handhaving verkeersregels

• Sociale veiligheid

• Beheer van de tijdelijke verkeersvoorzieningen

H. Communicatieplan (communicatie over het project tijdens de verschillende fasen)

D. Faseringsplan (Verkeerstechnisch: plaatsen van afzettingen en dergelijke)

• De data van faseringen met motivatie.
• Per fase aangeven welke gevolgen het project heeft voor de verschillende

verkeersmodaliteiten.

• Het faseringsplan aangeven op een tijdlijn.

• Per fase intekenen op kaartmateriaal.

E. Verkeersmaatregelenplan (omleiding van verkeersstromen tijdens de werkzaamheden)

• Inzet verkeersregelaars met motivatie wanneer deze al dan niet worden ingeschakeld.

• Aandacht voor looproutes en tijdelijke verharding (plankiers).

2. Het voldoen aan gestelde criteria/voorwaarden

De opdrachtnemer dient te voldoen aan een aantal minimale eisen. Deze minimale eisen zijn onderverdeeld
in de volgende categorieën :

• Tijdelijke verkeersmaatregelen

• Bereikbaarheid
• Leefbaarheid

• Veiligheid

• Communicatie

Bereikbaarheid, Leefbaarheid, Veiligheid en Communicatie
(tijdens de uitvoering van werkzaamheden)

Bijlage 1 behorende bij BLVC-plan

22 november 2013

3

Bereikbaarheid (en tijdelijke verkeersmaatregelen)

Werkinstructie

1. Vooraf schouwen gebied (in het bijzijn afdeling Beheer (Evert van Haren 06-13389460)) wat uit verkeer
worden genomen en dit schriftelijk vastleggen in een rapportage ondersteund met foto's (nul meting);

2. Rapportage laten accorderen alvorens te starten met de werkzaamheden;
3. Bouwkundige opname laten uitvoeren indien de werkzaamheden daarom vragen. Te denken valt aan:

rioolwerkzaamheden, funderingswerkzaamheden, aanzienlijke grondwateronttrekkingen en overige
werkzaamheden die van invloed kunnen zijn op belendende bebouwing of andere kwetsbare omgeving.
De opname deponeren bij een notaris;

4. Indien van toepassing voor de start van het werk overhandigen van een kopie opbreekvergunning;
5. Samenstellen overzicht van contactpersonen die nodig zijn voor een goede sturing op Bereikbaarheid,

Leefbaarheid, Veiligheid en Communicatie. Te denken valt aan: Bedrijven, Beheerorganisaties
(wegen, reiniging, groen, openbare verlichting, verkeersregelinstallaties), toekomstige beheerders,
handhaving, politie, brandweer, ambulance, nutsbedrijven. Overzicht moet gezien worden als een
dynamisch document en constant worden bijgewerkt. Beschikbaarheid dient plaats te vinden op een
digitaal platform waar deze door belanghebbenden kan worden geraadpleegd en worden gedownload.
Na plaatsing en/of aanpassing dienen belanghebbenden gelijk geïnformeerd te worden;

6. Alle te nemen maatregelen dienen te voldoen aan publicatie 96B van de CROW;
7. Voorafgaand aan in te stellen tijdelijke verkeersmaatregelen dienen deze op tekening (inclusief

dwarsprofiel) en op schaal ter goedkeuring worden voorgelegd aan de Uitvoeringscoördinator West en/
of Oost van de Project Organisatie Stationsgebied;

8. Indien de maatregelen de doorstroming van de hoofdinfrastructuur raakt zal Bureau Bereikbaarheid van
de Gemeente Utrecht tevens toestemming moeten verlenen;

9. Indien er auto’s of fietsen verwijderd dienen te worden dient dit 3 weken van te voren aangemeld te
worden zodat eventuele handhaving rechtsgeldig kan plaatsvinden;

10. Voordat eventuele tijdelijke verkeersmaatregelen in gebruik worden genomen, worden deze op
uitnodiging van de opdrachtnemer, gecontroleerd voor de BLV inspecteurs (Jan Jonkman 06-13458991
en/of Jan Janssen 06-22968123) van de Gemeente Utrecht maar blijven in beheer van de
opdrachtnemer;

11. Na het gereedkomen van het werk dient de opdrachtnemer het gebied wat tijdelijk uit het verkeer
genomen is weer overdragen aan de afdeling Beheer (Evert van Haren 06-13389460) en dit schriftelijk
vastleggen in een rapportage ondersteund met foto's (eindmeting);

12. Afdeling Beheer zal vervolgens moeten ondertekenen voor het terug leveren van de gebruikte openbare
ruimte. De laatste termijnbetaling wordt pas betaalbaar gesteld nadat afdeling Beheer heeft verklaard
het gebied in beheer te hebben overgenomen;

 Algemeen
13. Voor alle in te stellen tijdelijke verkeersmaatregelen dient rekening gehouden te worden met het
 plaatsen, ter beschikking stellen, onderhouden en na gebruik verwijderen. Tevens dient rekening

gehouden te worden dat alle retroreflecterend materiaal wekelijks schoon gemaakt moet worden;
14. Huidige modaliteiten (auto, fiets en voetganger) en breedten hiervan zijn taakstellend voor
 voorgestelde tijdelijke omleidingen;
15. Tijdelijke verharding dient in hetzelfde materiaal, als nu aanwezig, uitgevoerd te worden;
16. Dagelijks onderhouden en zo nodig vernieuwen/vervangen van de tijdelijke verkeersmaatregelen;
17. Van toepassing zijn de Standaard RAW bepalingen 2010;
18. De aannemer dient zich te houden aan de voorgeschreven bouwlogistieke routes welke door de

bouwregisseur zijn vastgesteld. Indien deze bij de offerteaanvraag niet kenbaar zijn gemaakt dient de
opdrachtgever dit kenbaar te maken;

 Betonnen barriers en overige rijbaanafzetting
19. Werkvakken naast (druk) verkeer moeten afgeschermd door middel van barriers met een puntstuk aan

begin en einde (+ reflecterend rood/witte tape (met rijrichting) op de punt aanbrengen);
20. Bij gebruik van barriers dient er bij elke onderbreking punt en eindstukken toegepast te worden.

Betonnen Bever elementen (of gelijkwaardig) zijn vanwege de flexibiliteit verplicht en dienen te allen
tijde gekoppeld te worden;

21. Eventuele delen die afgeschermd worden door schilden/bakens elke de 2 meter plaatsen;

Bereikbaarheid, Leefbaarheid, Veiligheid en Communicatie
(tijdens de uitvoering van werkzaamheden)

Bijlage 1 behorende bij BLVC-plan

22 november 2013

4

22. Schilden/bakens dienen te voldoen aan retroreflecterendheid klasse 2 zoals omschreven in 96B en
regelmatig (minimaal wekelijks) schoongemaakt te worden;

Rijplaten

23. Tijdens alle werkzaamheden dienen voorzieningen en panden bereikbaar te blijven door middel van
stalen rijplaten. Deze dienen zodanig te worden aangebracht (rubberen afstandhouders) dat er geen
geluidoverlast zal optreden;

24. Indien de rijplaten gekruist worden door voetgangersverkeer dan dient het voetgangers gedeelte een
minimale stroefheid te hebben van 55 (srt);

Minder validen

25. Bij alle in te stellen tijdelijke verkeersmaatregelen zijn van toepassing de maatregelen voor de mensen
met een mobiliteitsbeperking. Deze maatregelen zijn omschreven in de notitie "Voetpaden voor
iedereen 24-01-2012 " en is leidend voor de te nemen maatregelen;

In,- en uitritconstructies

26. Indien er een inritconstructie gemaakt moet worden dan dient deze geschikt te zijn voor zwaar verkeer
waarbij geen stalen delen toegepast mogen worden. Er dienen dan ook tijdelijke bebording geplaatst te
worden (J37 met onderbord in,- en uitrit bouwverkeer);

Loopschotten

27. Bij toepassing loopschotten (ook over sleuven) altijd zorgen voor een minimale loopbreedte van 1,60
meter breed;

28. Loopschotten (0,80 x 2,00) dienen in het midden bij een puntlast van 75 kg een maximale doorbuiging
te hebben van 2 cm. De stroefheid dient minimaal 55 (srt) te zijn. Loopschotten mogen ten opzichte van
elkaar geen hoogteverschil hebben (tolerantie 0-5 mm);

29. Indien loopschotten 's nachts moeten blijven liggen dan moeten ze voorzien worden van leuningen;

Bouwhekken en bouwterreinen

30. Werkvakken dienen afgezet te worden met de Combifence M825 van Heras (of aangetoond
 vergelijkbaar);
31. Bevestiging van bouwhekken bij voorkeur aan vaste palen en bij gebruik fundatieblokken mogen deze

niet uitsteken. Om omwaaien tegen te gaan extra ballast gebruiken of schoren (aan binnenzijde van
bouwterrein). Hekken dienen per zijde bevestigd te worden met minimaal 2 klemmen;

32. De open ruimte aan de onderzijde dient te worden afgeschermd met een zogenaamde geleidelijn.
Voordeel is dat er dan geen bouwvuil onder het hek kan doorwaaien en mensen met een visuele
beperking kunnen deze strook gebruiken voor hun taststok;

33. Daar waar overlast van fietsen te verwachten is om de 4 hekken een aankondigingbord bevestigen dat
fietsen worden verwijderd;

34. Alle toegangen van bouwterreinen dienen geregeld te worden door middel van schuifpoorten;
35. Aanbrengen ISO/VCA bebording aan beide zijden van entree(s) bouwterrein;
36. Bouwterreinen dienen alleen geopend te worden indien dit voor het werk noodzakelijk is. Na gebruik

dienen bouwterreinen gelijk afgesloten te worden. Dus ook tijdens het laden en lossen van een
vrachtauto;

37. De locatie van een keet is ter goedkeuring van de Uitvoeringscoördinator Oost en/of West en dient in de
te verkrijgen vergunning opgenomen te zijn. Met name de sociale aspecten zijn hier van groot belang.
Te denken valt aan: Geen plekjes waar mensen zich kunnen verschuilen, voldoende verlichting rondom
de keet, deuren dienen naar binnen geopend te worden en er morgen geen luiken op zitten die van de
keet af geopend te worden;

Bouwverkeer en hijsen

38. Achteruit rijden van materieel in de openbare ruimte dient onder toezicht uitgevoerd te worden;
39. Geen kranen of vrachtauto's op rijstroken voor auto's of langzaam verkeer of onder strikt toezicht;

Bereikbaarheid, Leefbaarheid, Veiligheid en Communicatie
(tijdens de uitvoering van werkzaamheden)

Bijlage 1 behorende bij BLVC-plan

22 november 2013

5

Verkeersregelaars
40. Indien het verkeer geregeld dient te worden dan moet dit worden uitgevoerd door gecertificeerde

verkeersregelaars
41. Voor in te zetten verkeersregelaars heeft de opdrachtgever een functieprofiel opgesteld. De

opdrachtnemer dient ervoor te zorgen dat hieraan wordt voldaan;

 BLVC Inspecties
42. De opdrachtnemer dient toezicht te houden op,- en dagelijks BLVC inspecties uit te voeren om zichzelf

ervan te overtuigen dat alle tijdelijke verkeersmaatregelen functioneren en hier verslag van doen;
43. De opdrachtnemer maakt wekelijks een BLVC rapportage, ondersteund met foto’s, en verstuurd deze

naar de Uitvoeringscoördinator Oost en/of West;
44. Dagelijks na einde werkdag dienen alle tijdelijke verkeersmaatregelen gefotografeerd te worden zodat

kan worden vastgesteld dat alles goed is aangebracht. Dat moet dan ook blijken uit een toetsformulier
wat door de aannemer is opgesteld. Van de foto’s dient een zogenaamd contactsheet gemaakt te
worden waar maximaal 4 foto’s op één A4 worden geplaatst. De foto sheets en het toetsformulier
dienen hierna gelijk te worden geplaatst op een digitaal platvorm waar deze door belanghebbenden
benaderd kan worden. Na plaatsing dienen belanghebbenden gelijk geïnformeerd te worden zodat
inzake gegeven wordt over de toestand van het werk na einde werkdag;

Nood,- en hulpdiensten en busverkeer

45. Voor nood- en hulpdiensten is in alle fases een rijbaanbreedte van 3,5 meter gegarandeerd of is
 de maximale opgebroken ruimte 35m en van 2 kanten bereikbaar. Indien er slechts van 1 kant kan

worden aangereden, dient de maximale opgebroken ruimte 17,5m te zijn. Alle aanliggende gebouwen
blijven bereikbaar volgens de huidige situatie;

46. Alle afwijkingen op voorgaande eis behoeven toestemming van de Brandweer;
47. Voor busverkeer dient rekeningen gehouden te worden met een minimale rijbaanbreedte van 3,5 meter

en bochtstralen voor gelede bussen tot een lengte van 25 meter lang;
48. De doorrijhoogte bedraagt minimaal 4,20 meter;
49. Doorvaart blusboot vrijhouden (minimale breedte 5 meter, hoogte 1,5 meter);
50. Vrije tram,- en busbanen geschikt voor nood,- en hulpdiensten, de afscheidingen van trambanen zijn

overrijdbaar;
51. Over afsluitmiddelen (zoals bijvoorbeeld klappalen) moet worden overlegd met de brandweer;
52. Redvoertuigen kunnen maximaal 10 meter vanuit de gevel opgesteld worden en dienen een opstelvak

te hebben van minimaal 5x10 meter;
53. Hellingbaan van tijdelijke wegen maximaal 7%
54. Woon en industriewijken moeten minimaal twee ontsluitingswegen hebben;
55. Straten zijn bij voorkeur ook 2-zijdig bereikbaar;
56. Geen tegengesteld verkeer in een éénrichtingsstraat;
57. Brandkranen minimaal rondom 1 meter vrijhouden;
58. Brandkraanbordjes moeten zichtbaar blijven;
59. Aansluitingen droge blusleidingen moeten vrijgehouden worden;
60. Toetredingen, uitgangen en nooduitgangen van beijeenkomst en gezondheidsgebouwen e.d. dienen

vrijgehouden te worden van obstakels.

Leefbaarheid (maatregelen die de leefbaarheid op peil moeten houden)

Transport

1. Transporten van materieel mogen niet in spitstijden plaatsvinden (07:00 – 09:00 en 16:00 – 18:00 uur).
In overleg met en na toestemming van de uitvoeringscoördinator kan hiervan worden afgeweken;

2. Eisen bijzonder transport. De opdrachtnemer dient zich voor bijzonder transport te wenden tot de RDW;

Geluid

3. Geluidsoverlast en trillingshinder dient voorkomen te worden. Indien dit onvermijdelijk is dient de
aannemer dit aan te tonen en in overleg te treden met het bevoegde gezag teneinde dit te laten toetsen;

4. Versterkt geluid (radio’s en dergelijke) is niet toegestaan;
5. Trilplaten mogen pas na 09:00 uur worden gebruikt. In overleg met en na toestemming van de

uitvoeringscoördinator kan hiervan worden afgeweken;
6. Warmdraaien van materieel buiten de reguliere werktijden is niet toegestaan;

Bereikbaarheid, Leefbaarheid, Veiligheid en Communicatie
(tijdens de uitvoering van werkzaamheden)

Bijlage 1 behorende bij BLVC-plan

22 november 2013

6

7. Machines niet onnodig laten draaien en onbeheerd aan laten staan;

Stof

8. Er mag gedurende het werk geen stofhinder optreden. Indien er vanaf de bouwplaats(en) toch
stofhinder plaatsvindt dan dient de opdrachtnemer dit te voorkomen door verneveling met water;

9. Indien er zaagwerk wordt uitgevoerd waarbij stof vrijkomt (bijvoorbeeld bij zagen van beton) dient dit te
allen tijde nat te gebeuren waarbij het lekwater geen vlekken in de openbare ruimte mag veroorzaken;

Werktijden

10. De reguliere werktijden waarop de opdrachtnemer mag werken zijn maandag tot en met vrijdag tussen
07:00 en 19:00 uur. Als de opdrachtnemer buiten deze periode wil werken dient hij/zij, drie weken
voorafgaand aan deze werkzaamheden, toestemming aan te vragen bij het bevoegd gezag. Bij deze
aanvraag dient dan rekening gehouden te worden dat omgevingshinder een belangrijke factor is bij de
beoordeling;

Calamiteiten

11. De opdrachtnemer dient twee personen op te geven die 24/7 bereikbaar zijn voor calamiteiten op het
gebied van BLVC;

12. De opdrachtnemer dient binnen 2 uur na melding ter plaatse te zijn om gebreken te verhelpen;

Huisvuil
13. De afvalinzameling dient te allen tijde doorgang te hebben. Indien door de werkzaamheden dit niet

mogelijk is zal de aannemer zorg moeten dragen voor tijdelijke inzamelplaatsen en dit af te stemmen
met de inzameldienst;

Schoon, heel en veilig

14. De aannemer dient het werkterrein en de directe omgeving wekelijks schoon, heel en veilig te houden
op beeldkwaliteit A+ (publicatie 288 CROW);

15. De aannemer dient zijn werkterrein net en ordelijk ingericht te hebben;
16. Elke vrijdag dient al het aanwezig puin in de openbare ruimte verwijdert te zijn;

Parkeren personeel opdrachtnemer

17. Het parkeren van het personeel van de opdrachtnemer mag geen extra parkeerdruk opleveren voor de
directe omgeving;

Verlichting

18. Wanneer er (met toestemming bevoegd gezag) voor zonsopgang gewerkt wordt mag er verlichting
worden gebruikt;

19. In verband met veiligheid mag het werkterrein ’s avonds verlicht worden door middel van een
bewegingsmelders;

20. Verlichting die wordt toegepast mag geen hinder opleveren voor de omgeving;
21. Van toepassing zijn de vigerende voorwaarden voor openbare ruimten (Richtlijn voor Openbare

Verlichting (ROVL);

Veiligheid (& gezondheid)

V&G en Bouwveiligheidsplannen
1. Het V&G plan uitvoeringsfase en het goedgekeurde bouwveiligheidsplan dient op de bouwplaats

aanwezig te zijn. Het bevoegde gezag zal het bouwveiligheidsplan zal toetsen vanuit haar
bestuursrechtelijke bevoegdheid. Voorafgaand aan de toetsing door het bevoegde gezag zal de
Uitvoeringscoördinator Oost en/of West het bouwveiligheidsplan toetsen. Zonder deze toets zal het
bevoegde gezag niet toetsen;

Bouwterrein, bouwverkeer en hijsen

2. Het bouwterrein dient veilig te zijn en veilig gepasseerd te kunnen worden;
3. Bouwplaatsbeheer (toegangscontrole cq portier functie). Verwezen wordt naar de eisen zoals gesteld
 onder bereikbaarheid;

4. Bouwkranen mogen niet met hijslasten over het openbare gebied of bebouwing draaien;

Bereikbaarheid, Leefbaarheid, Veiligheid en Communicatie
(tijdens de uitvoering van werkzaamheden)

Bijlage 1 behorende bij BLVC-plan

22 november 2013

7

5. In- en uitrijdend bouwverkeer. Verwezen wordt naar de eisen zoals gesteld onder bereikbaarheid.
6. Om de veiligheid te waarborgen is het niet toegestaan om op de bouwplaats gebruik te maken van

mobiele telecommunicatie apparatuur. Dan wordt specifiek bedoeld, telefoneren of gebruik maken van
sociale media waardoor de aandacht voor het werk en de omgeving verloren gaat;

Kabels en leidingen

7. De opdrachtnemer dient zich te vergewissen van de vigerende wetgeving met betrekking tot kabels en
leidingen. Bijgevoegd aan deze voorwaarden is een instructiekaart zorgvuldig graven van de CROW en
een graafincidentenformulier 2012;

Veiligheidinspecties

8. Een geregistreerd Hogere Veiligheidsdeskundige dient wekelijks een inspectie (tekst en foto's) te
houden ter plaatse. De inspectie vindt plaats op wisselende tijden en zich met name te richten op de
algemene veiligheid op de bouwplaats. Er dient ook specifiek beoordeeld te worden of de overgang van
bouwplaats naar de openbare ruimte voldoet aan de algemene normen van bouwveiligheid. De
inspectie dient ter beschikking te worden gesteld aan de Uitvoeringscoördinator Oost en/of West;

Brandkranen

9. Eventuele brandkranen binnen het werkterrein moeten 1 meter rondom obstakel vrij zijn;

Bouwverkeer
10. Op en buiten het werkgebied gelden dezelfde regels als op de openbare weg.
11. Overtredingen van bouwverkeer binnen en buiten het bouwterrein vallen onder de korting regeling.

Sociale veiligheid

12. Verwezen wordt naar de eisen zoals gesteld onder bereikbaarheid.

Communicatie

Contactpersonen omgeving

1. De opdrachtnemer dient te inventariseren wie de contactpersonen in de omgeving zijn voor BLVC
zaken. Verwezen wordt naar de eisen zoals gesteld onder bereikbaarheid;

Bewonersbrief

2. Alvorens te starten met de werkzaamheden dient de opdrachtgever een bewonersbrief verstuurd te
hebben zodat de omgeving in kennis is gesteld over de werkzaamheden. Er kan pas één week na het
versturen van de bewonersbrief gestart worden met de werkzaamheden;

3. De opdrachtgever hecht grote waarde aan goede communicatie en overleg met de beheerders van
gebouwen/instanties in de directe omgeving van het project. Doel van deze communicatie en het
overleg is te komen tot een optimale bouwlogistieke afstemming en een acceptabele hinder voor de
omgeving. De opdrachtnemer dient aan te tonen dat er regelmatig wordt overlegd;

4. De opdrachtnemer verstrekt tijdig (minstens twee weken van te voren) informatie aan de opdrachtgever
over werkzaamheden die overlast veroorzaken, zodat tijdig de omgeving kan worden geïnformeerd;

Uitvoeringsoverleg

5. Opdrachtnemer is verplicht twee wekelijks aanwezig te zijn in het Uitvoeringsoverleg West en/of Oost.
Dit overleg vindt plaats op dinsdag tussen 13:00 en 14:30 uur bij POS, Vredenburg 40 in Utrecht;

Calamiteiten

6. De aannemer dient twee personen op te geven die 24/7 bereikbaar zijn voor calamiteiten op het gebied
van BLVC. Bij calamiteiten dient gelijk de opdrachtgever in kennis gesteld te worden. Na kantoortijden
dient de Gemeente op het 030-2860000 gebeld te worden. De opdrachtnemer zal dan worden
doorgeschakeld naar de calamiteitendienst van de Gemeente. Hier kan dan de melding gedaan worden
zodat de Gemeentelijke piketdienst zelf kan beoordelen of maatregelen genomen dienen te worden;

BLVC spreekuur

7. De aannemer wordt geacht wekelijks een BLVC spreekuur te houden;

Bereikbaarheid, Leefbaarheid, Veiligheid en Communicatie
(tijdens de uitvoering van werkzaamheden)

Bijlage 1 behorende bij BLVC-plan

22 november 2013

8

8. Controleren welke project specifieke eisen vanuit de afdeling communicatie toegevoegd dienen te

worden.

Korting

Indien de opdrachtnemer niet voldoet aan alle genoemde eisen en bijlagen kan de opdrachtgever en/of

uitvoeringscoördinator een korting opleggen van € 3000,- per overtreding per dag dat aannemer niet voldoet

aan gestelde minimale eis. De korting wordt pas opgeheven als de aannemer heeft aangetoond dat het

gebrek is opgeheven.

Bijlagen

a) Notitie Voetpaden voor iedereen 24-01-2012
b) Voorbeeld ISO/VCA bebording
c) Handreiking en format voor BLVC-plannen 19-08-2013
d) Instructiekaart zorgvuldig graven

1a. Voetpaden voor iedereen (24-01-2012)

VOETPADEN
VOOR
IEDEREEN

24 januari 2012

Voetpaden voor iedereen

eerste druk 16 december 2004

8e herziening 28 september 2011

herziening 24 januari 2012

Auteur J.J.M. Haug

tekstadvies Van Tilburgtekst, Advies en Training, Amersfoort

Bouw Advies Toegankelijkheid

Sjanghaidreef 1

3564 JN Utrecht

tel (030) 78 53 836

mob 06 50 846 154

E-mail batutrecht@telfort.nl

Web www.batutrecht.nl

Speciale dank aan de lokale Gehandicapten Platforms in de provincie Utrecht en in het bijzonder de Platforms in de
gemeenten Amersfoort, Baarn, Maarssen, Leusden, Houten en Wijk bij Duurstede bij het opstellen van de in deze richtlijn gebruikte
criteria. Dank aan de ambtenaren van de gemeenten Baarn, Amersfoort en Utrecht voor hun kritisch commentaar en dank aan
Stichting Het Klaverblad Zeeland en Zorgbelang Flevoland.

Criteria voor
herbestrating, reconstructie en

nieuw te ontwerpen van
voetpaden, parkeerplaatsen &

bushaltes

mailto:batutrecht@telfort.nl
mailto:info@clientenbelangutrecht.nl
http://www.batutrecht.nl

VOORWOORD

Heeft u het wel eens meegemaakt? U loopt over het voetpad, maar moet uw route onderbreken omdat
auto’s half op de stoep geparkeerd staan. Of u loopt vanuit de winkel met een grote doos in uw armen
naar uw geparkeerde auto en struikelt omdat u niet weet waar het voetpad ophoudt en de
parkeerstrook begint? Of er staat een reclamebord midden op het voetpad, waardoor u er in uw rolstoel
niet langs kunt? Of er ontbreekt een markering, waardoor u met uw geleidestok niet kunt horen waar
het trottoir ophoudt en de straat begint? De voorbeelden zijn eindeloos en wijzen allemaal in de richting
van één conclusie: het is meestal slecht gesteld met de voetpaden in Nederland. Dat geldt voor iedere
voetganger, of men nu jong is oud is, of men goed ter been is of gebruik moet maken van een rollator
of blindengeleidehond.

Voetpaden slecht bruikbaar
Die conclusie kwam ook uit een onderzoek van Bouw Advies Toegankelijkheid ‘BAT’ Utrecht. De
afgelopen jaren heeft BAT in een aantal gemeenten in de provincie Utrecht – Amersfoort, Baarn,
Breukelen, Utrecht, Maarssen, Houten en De Bilt– een aantal voetpaden nagelopen om in de praktijk
hun bruikbaarheid en toegankelijkheid te onderzoeken voor mensen met beperkingen. De resultaten
waren schokkend: zowel in bestaande wijken als in nieuwbouwwijken laat de kwaliteit van de
voetpaden veel te wensen over. En wel zo, dat aanpassing van alle bestaande voetpaden niet
realistisch zal zijn.

Toegankelijke voetpaden realiseren
Een goed toegankelijk voetpad voor iedereen is wel te realiseren bij herbestrating, reconstructie en
nieuwbouw. Dan kan er immers vanaf de tekentafel rekening mee worden gehouden, waardoor er ook
nauwelijks meerkosten zijn. Als dat gebeurt, kan over 15 jaar iedereen zonder problemen van
voetpaden gebruik maken.

Criteria voor toegankelijkheid
In deze notitie heeft BAT punt voor punt uitgewerkt aan welke criteria moet worden voldaan, wil een
voetpad in haar functie kunnen voorzien voor elke gebruiker. Punt voor punt, komt concreet aan de
orde aan welke criteria moet worden voldaan, wil het voetpad integraal toegankelijk zijn. Het gaat
bijvoorbeeld niet alleen om het voetpad zelf, maar ook om de inrichting van oversteekplaatsen of de
situering van straatmeubilair. In de bijlage treft u aan waaraan de criteria zijn ontleend, een
omschrijving van begrippen die bij de inrichting van voetpaden van belang zijn, een uitgewerkt
voorbeeld van een goed ingerichte oprit en een checklist die u kunt gebruiken om te controleren of uw
plannen aan de criteria voldoen.

Voor wie?
Deze notitie is bedoeld voor wethouders, ambtenaren en bedrijven die zich bezig houden met het
realiseren van voetpaden voor alle gebruikers. Daarnaast kan de notitie gebruikt worden door lokale
belangengroepen om met de gemeente in gesprek te gaan over de toegankelijkheid van voetpaden.
Op www.batutrecht.nl kunt u de richtlijn downloaden. Er zijn twee belangrijke redenen om de digitale
versie van de richtlijn te gebruiken.

1 Naar aanleiding van opmerkingen en suggesties uit de praktijk worden er regelmatig
nieuwe voorbeelden toegevoegd.

2 In de digitale uitgave zijn een groot aantal digitale links opgenomen.

Nieuw
! Er wordt gewerkt aan een nieuw hoofdstuk over ‘Tijdelijke maatregelen’. Heeft u

goede voorbeelden of punten waarvoor u extra aandacht wilt vragen ? Meldt het ons !

Job Haug
Bouwkundig adviseur toegankelijkheid

http://www.batutrecht.nl

Wij willen dat iedereen zo lang mogelijk zelfstandig kan blijven wonen en zelfstandig gebruik kan
maken van alle voorzieningen in de woonomgeving. Dat wil toch iedereen ?
Denk aan ouderen, kinderen, mensen met beperkingen.
De inrichting van de woonomgeving is een belangrijk aandachtspunt.
In de notitie 'Voetpaden voor iedereen' omschrijft BAT aan welke criteria een voetpad moet
voldoen, wil het in haar functie kunnen voorzien voor elke gebruiker.
Alle onderstaande organisaties steunen deze notitie van harte!

Chronisch Zieken en
Gehandicaptenraad

Nederland

Stichting Gehandicapten
Overleg Vianen

Gehandicapten en
Patiënten Platform

Amersfoort

Gemeente
Amersfoort

Organisatie van en voor
mensen met een visuele

beperking

Stichting
Gehandicaptenbelangen

Baarn
Solgu Gemeente

Utrecht

NVVS
Nederlandse Vereniging

voor Slechthorenden

Stichting
Gehandicaptenplatform

Gemeente De Bilt

Plaatselijk Overleg
Gehandicapten (POG)

IJsselstein
Gemeente

Houten

Stichting
Groen & Handicap

Stichting Integratie
Gehandicapten Wijk bij

Duurstede(SIGW)

Platform
Gehandicaptenbeleid

Oudewater (PGO)

Gemeente
Bunnik

http://www.cg-raad.nl/
http://www.cg-raad.nl/
http://www.cg-raad.nl/
http://www.gov-vianen.nl
http://www.gov-vianen.nl
http://www.gppa.nl
http://www.gppa.nl
http://www.gppa.nl
http://www.amersfoort.nl
http://www.amersfoort.nl
http://www.viziris.nl/
http://www.viziris.nl/
http://www.viziris.nl/
http://www.baarn.belangenorganisatie.nl
http://www.baarn.belangenorganisatie.nl
http://www.baarn.belangenorganisatie.nl
http://www.solgu.nl
http://www.utrecht.nl
http://www.utrecht.nl
http://www.nvvs.nl/
http://www.nvvs.nl/
http://www.nvvs.nl/
http://www.gehandicaptenplatformdebilt.nl/
http://www.gehandicaptenplatformdebilt.nl/
http://www.gehandicaptenplatformdebilt.nl/
http://www.pog-ijsselstein.nl/
http://www.pog-ijsselstein.nl/
http://www.pog-ijsselstein.nl/
http://www.houten.nl
http://www.houten.nl
http://www.natuurzonderdrempels.nl
http://www.natuurzonderdrempels.nl
http://www.sigw.nl
http://www.sigw.nl
http://www.sigw.nl
http://www.bunnik.nl
http://www.bunnik.nl

Stichting
KUBES

Stichting Platform
Gehandicapten Eemnes

(PGE)

Platform voor Mensen
met een Functiebeperking

Gehandicapten en
Patiënten Platform Zeist

(GPPZ)

Platform GGz Utrecht ToegankelijkNederland Cliëntenplatform Lopik MIMAX
Woerden

Platform
Gehandicapten

Westland

werkgroep BTB
Stichting CIGW

http://kubes.nl/
http://kubes.nl/
http://www.utrechtseheuvelrug.belangenorganisatie.nl
http://www.utrechtseheuvelrug.belangenorganisatie.nl
http://www.gppz.nl
http://www.gppz.nl
http://www.gppz.nl
http://www.clientenbelangutrecht.nl
http://www.toegankelijknederland.nl
http://www.mimaxwoerden.nl
http://www.mimaxwoerden.nl
http://www.pgwestland.nl
http://www.pgwestland.nl
http://www.pgwestland.nl
http://www.cigw.nl
http://www.cigw.nl

INHOUD

1 Uitgangspunt voor de situering van voetpaden. 1
Algemeen uitgangspunt
Nieuw bouw plannen en herbestrating
Kw aliteitseis

2 Criteria voor inrichting voetpaden. 3
Vrije breedte
Manoeuvreerruimte
Vrije hoogte

Afw erking loopoppervlak
Spoorw eg en tramw egovergang
Overbruggen van hoogteverschillen
Hellingen
Keerruimte/ bordes
Breedte
Beveiliging
Beveiliging talud

Dw arshellingen
Trappen
Bruggen (algemeen)
Bruggen (ronde)
Leuningen
Gidslijnen voor blinden en slechtzienden
Geleidelijnen voor blinden en slechtzienden

3 Criteria voor inrichting oversteekplaatsen. 11
Verlichting
Situering
Vrije breedte
Overbruggen van hoogteverschillen

Afw erking loopoppervlak
Manoeuvreerruimte (oprit)
Manoeuvreerruimte (middengeleider)
Markering oversteek (algemeen)
Markering oversteek (blinden en slechtzienden)
Markering uitritconstructie
Zebrapaden
Verkeerslichten

4 Criteria voor situering straatm eubilair. 16
Vrije doorgang
Rustpunten

Markering
Brievenbussen
Overig

5 Criteria voor sluizen. 17

Situering
Vrije doorgang

6 Criteria voor gehandicapten parkeerplaatsen. 18
Situering
Inrichting
Bereikbaarheid
Maatvoering

Hoogteverschillen
Betaalautomaten

7 Criteria voor bus-, tram - en m etrohaltes. 19
Algemeen

Uitgangspunten VIZIRIS
Bereikbaarheid
Toegankelijkheid
Instaphoogte busperron
Opstelplaats rolstoelgebruikers
Geleidelijn
Instapmarkering
‘Stop’

Perronaanduiding naar perroneilanden
Dynamische reisinformatie
Inrichting abri
Voorbeelden van vormgeving van haltes

8 Aansluiting van voetpaden op de bebouw ing. 24

Aansluiting op nieuw e gebouw en
Aansluiting op bestaande gebouw en
Voorbeelden

9 Tijdelijke m aatregelen. 25

Algemeen
Veiligheid
Looproutes
Maatregelen

BIJLAGE.. 28
Normbladen en ontw erprichtlijnen w aar deze criteria

“Voetpaden voor iedereen” van afgeleid zijn
Begrippen
Voorbeeld oprit

Checklist. 32

Adressen. 33

Bouw Advies Toegankelijkheid ‘BAT’. 34

Bouw Advies Toegankel i jkhe id 24 januari 2012

1 Uitgangspunt voor de situering van voetpaden

Aandachtspunten Criteria uitvoering

24
-1

1-
20

11 Algemeen
uitgangspunt

1.1 Voetgangers moeten in staat worden gesteld om zich via bruikbare, veilige en
logisch gelegen voetpaden te verplaatsen. Het gaat om logisch gelegen voetpaden
vanuit perspectief van de voetganger.
Deze voetpaden moeten alle mensen in de gelegenheid stellen om,
• alle woningen te bezoeken,
• alle gebouwen met een publieksfunctie* te bezoeken,
• alle voorzieningen** die voor het publiek zijn aangebracht te bezoeken,
• alle haltes voor het OV te bereiken en te gebruiken,
• een ommetje te maken en om
• andere wijken te bereiken.

* Denk aan winkels, overheidsgebouwen, kantoren e.d.
** Denk aan parken, pleinen, monumenten, straatmeubilair e.d.

1.2 Alle verkeerssituaties waar voetgangers
worden geacht gebruik van te maken
moeten zijn voorzien van een voetpad dat
aan 1.1 voldoet . Een voetpad is bij
voorkeur vrijliggend maar kan ook gedeeld
worden met andere verkeersdeelnemers
(denk aan het ‘woon’erf en ‘Shared
Spaces’).

! Er zijn voorbeelden van Shared Spaces
waarbij alle ruimten gedeeld worden en de
veiligheid voor onder andere ouderen,
kinderen en slechtzienden in het geding
kan zijn.

Er zijn voorbeelden van Shared Spaces
waar de bestrating in zones voor verschillende
verkeersdeelnemers wordt verdeeld en de veiligheid
waarschijnlijk beter is.

De veiligheid voor kinderen, ouderen en
mensen met een visuele beperking is hier in
het geding !

Vorm van ‘Shared Spaces’ die
waarschijnlijk veiliger is.

Bouw Advies Toegankel i jkhe id 24 januari 20121

24
-1

1-
20

11 Nieuwbouwplannen
en herbestrating

1.3 Op het ontwerp moeten alle ‘toegankelijke’ looproutes genoemd in 1.1 worden
aangegeven .

1.4 Bij elke ‘toegankelijke’ looproute moeten de volgende voorzieningen worden
aangegeven,
- opritten
- hellingen (met hellingshoek)
- hoogteverschil tussen het maaiveld en het vloerpeil van elke woning
- voetgangers- en fietssluizen
- algemene gehandicapten parkeerplaatsen

31
-0

3-
20

09 Kwaliteitseis 1.5 Alle voetpaden genoemd in 1.2, alle looproutes genoemd in 1.3 en alle
voorzieningen voor voetgangers langs deze paden moeten voldoen aan de criteria in
deze brochure.

24
-0

1-
20

12 Lerend vermogen
van de organisatie

Investeringen leveren meer op wanneer er van te voren ruimer wordt nagedacht.
Ontwerpers moeten meer inzicht verwerven in de problematiek die speelt en een sneller
zelf signaleren wat zij kunnen verbeteren. Wij pleiten voor een pragmatische oplossing.
1.6 Stel vast dat na elke bouw- en reconstructiefase de ontwerper, dan wel de opzichter,

dan wel de aannemer plaats neemt in een rolstoel en de opgeleverde bestrating zelf
moet berijden. Door deze ervaring doet men kennis op en zal men preventief leren
denken.

Bouw Advies Toegankel i jkhe id 24 januari 20122

Hoe moet een
rolstoelgebruiker hier

langs komen ?

2 Criteria voor inrichting voetpaden

Aandachtspunten Criteria uitvoering

16
-1

2-
20

04 Vrije breedte 2.1 Een voetpad is tenminste 1,2 meter breed (exclusief de
trottoirband).

2.2 Bij intensief gebruik is het voetpad tenminste 1,8 meter breed
(exclusief de trottoirband).

! De term intensief gebruik betekent dat er sprake is van een
voetpad naar winkels, naar een school, naar een bijzondere
woonvoorziening of dat er sprake is van een verbindingsroute
naar andere wijken.

2.3 Bij vernauwingen, zoals boomkransen, paaltjes en
lantaarnpalen dient het voetpad tenminste 0,9 m breed te zijn
(exclusief de trottoirband).

! Wanneer er een groenvoorziening direct naast het pad is
aangebracht geldt ook dat de vrije doorgang tenminste 0,9
breed moet zijn.
Bij heggen moet er rekening mee worden
gehouden dat deze wel 0,5 tot 1 m over het
pad groeien.

! Geef de locatie voor kliko’s duidelijk aan en zorg dat er altijd voldoende vrije ruimte
overblijft. Omdat kliko’s na het legen rommelig worden teruggeplaatst, is het
belangrijk dat er extra ruimte aanwezig is. BAT adviseert om in dit geval een vrije
doorgang van 2 m te hanteren.

16
-1

2-
20

04 Manoeuvreerruimte Gebruikers van een rolstoel, scootmobiel of kinderwagen hebben ruimte nodig om te
draaien.
2.4 Bij een bocht (bijvoorbeeld op de hoek van een straat) moet het

voetpad voldoende breed te zijn.
De som1 van de vrije breedten (X + Y) dient minimaal 2350 mm te
zijn. Waarbij X groter dan 0,9 m en

Y groter dan 0,9 m

2.5 Voorzie lange voetpaden op maximale afstanden van 75 m van een draairuimte
(horizontaal vlak dat minimaal 2 x 2 meter groot is).

16
-1

2-
20

04 Vrije hoogte 2.6 De vrije hoogte boven het voetpad dient ten minste 2,3 meter te zijn.

 1Handboek voor Toegankelijkheid 6e druk

Bouw Advies Toegankel i jkhe id 24 januari 20123

Kunststof opvulling

Kunststof opvulling

Markering van een spoorwegovergang

Markering van een spoorwegovergang

16
-1

2-
20

04 Afwerking
loopoppervlak

Het loopoppervlak dient te zijn voorzien van een vlakke en egale afwerking.
Er mogen geen losliggende tegels, drempels, kuilen, verticale obstakels, etc in het
loopoppervlak voorkomen.
2.7 Hoogteverschillen in het straatmateriaal zelf dienen kleiner te zijn dan 5 mm (direct

na bestraten). Denk hierbij bijvoorbeeld aan hoogteverschillen tussen klinkers.
! Na verloop van tijd kunnen boomwortels de bestrating omhoog duwen. Door een

diep en goed doorwortelbaar plantgat te maken kan men voorkomen, dat bomen
oppervlakkig onder de bestrating wortelen. Bij bestaande bomen kan men veel
schade voorkomen door het nemen van groeiplaats-verbetering en
opgroeivoorkomende maatregelen. Bij het planten kan men rekening houden met de
boomsoort. Soorten als de populier, acacia, vleugelnoot en de iep hebben de neiging
om zeer oppervlakkig te wortelen.
(informatie van Copijn Utrecht Boomspecialisten www.Copijn.nl)

2.8 Gleuven en mazen van roosters, putdeksels en wildroosters dienen smaller te zijn
dan 20 mm.

01
-0

1-
20

10 Spoorweg en
tramwegovergang

Bij een spoorweg- en tramovergang zal de gleuf altijd breder zijn
dan 20 mm. Met behulp van een kunststof opvulling kan de gleuf
smaller worden gemaakt m.b.v. Strail

of zelfs geheel verdwijnen m.b.v. veloStrail.
veloSTRAIL is zeer gebruiksvriendelijk voor rollator-, rolstoel- en
scootmobielgebruikers. Vooral bedoeld voor toepassing in
stadscentra, nabij stations of haltes en zeer geschikt voor
overwegen van fietspaden.
Voor meer informatie zie www.nedstrail.nl

2.9 Zorg dat de gleuf zo smal mogelijk is.

2.10 Situeer de oversteek zo haaksmogelijk op de spoorbaan.

2.11 Zorg dat het voetpad aan beide zijde is
voorzien van een opvallend witte
markering, zodat men niet per ongeluk
tussen de rails beland.

Blinden en slechtzienden moeten kunnen
signaleren waar de spoorwegovergang begint
en waar deze eindigt. Alleen dan weten zij
dat zij veilig zijn.

2.12 Breng aan beide zijde van de
spoorwegovergang een voelbare en
zichtbare markering aan van witte
noppentegels, die 0,6 m breed is.

Bouw Advies Toegankel i jkhe id 24 januari 20124

http://www.nedstrail.nl

01
-0

1-
20

10 Overbruggen van
hoogteverschillen

2.13 Hoogteverschillen groter dan 20 mm dienen te worden overbrugd door een hellend
vlak.

01
-0

1-
20

10 Hellingen 2.14 Het maximum hoogteverschil dat overbrugd kan worden met één helling is 1 meter.
Grotere hoogteverschillen moeten met meerdere geschakelde hellingen worden
overbrugd.

! Realiseer dat hellingen hoger dan 0,3 meter voor mensen met weinig kracht een te
groot obstakel zijn.

! Hellingen hoger dan 1 m zijn alleen geschikt voor elektrische rolstoelen en
scootmobielen.

! De hellingshoek van een helling is bij voorkeur niet steiler dan 1:25.

2.15 In het onderstaande overzicht vindt u de hellingshoek die minimaal nodig is om een
bepaald hoogteverschil te overbruggen (NEN 1814 en het Handboek voor
Toegankelijkheid).

Hoogteverschil 0 tot 0,05 m hellingshoek minder steil 1: 6
Hoogteverschil 0,05 tot 0,10 m hellingshoek minder steil 1:10
Hoogteverschil 0,10 tot 0,25 m hellingshoek minder steil 1:12
Hoogteverschil 0,25 tot 0,50 m hellingshoek minder steil 1:16
Hoogteverschil 0,50 tot 1,00 m hellingshoek minder steil 1:20

Let op !
De bovenstaande hellingshoek is voor veel mensen te steil.
U heeft een beter inzicht wanneer u de onderstaande grafiek toepast.

16
-1

2-
20

04 Keerruimte/ bordes 2.16 Aan het begin en aan het eind van elk hellingdeel
dient een horizontale keerruimte te zijn die minimaal
2 x 2 m groot is

16
-1

2-
20

04 Breedte 2.17 De vrije breedte van een helling is tenminste 1200 mm.

16
-1

2-
20

04 Beveiliging 2.18 Hellingen hoger dan 250 mm moeten worden voorzien van een leuning.

2.19 Hellingen met een open zijde moeten worden voorzien van een afrij beveiliging in de
vorm van een opstaande rand die tenminste 50 mm hoog is.

Bouw Advies Toegankel i jkhe id 24 januari 20125

Voorbeeld hekwerk

01
-0

1-
20

10 Beveiliging talud Wanneer er sprake is van enig risico dient er langs een talud
een afrij beveiliging en hekwerk te worden aangebracht.

Wanneer er aansluitend en op dezelfde hoogte van het voetpad
een berm is met een breedte van 0,5 m, zou een afrij
beveiliging en hekwerk achterwege kunnen blijven. De
hellingshoek van deze berm mag niet steiler zijn dan 1 : 50
(2%).

16
-1

2-
20

04 Dwarshellingen 2.20 Dwarshellingen in voetpaden mogen niet steiler zijn dan 1:50.

Dwarshellingen worden meestal aangebracht om het regenwater af te
voeren (afschot).
In de ASVV 2004 blz 1146 worden profielen van afschot (dwarshelling)
genoemd.

! Alle profielen voldoen mits de
dwarshelling niet steiler is dan
1 : 50.

! Het tonrond profiel voldoet
alleen indien de hellingshoek
aan de zijkant van het voetpad
niet steiler is dan 1 : 50.

Bochten in hellingen moeten worden vermeden.
Een bocht met een dwarshelling in een helling (figuur B) is niet
of nauwelijks berijdbaar voor rollators, rolstoelen, winkelwagen,
kinderwagens, buggy’s en al het overige wat drie of vier wielen
heeft. Deze voertuigen hebben de neiging om van de weg te
rijden.

16
-1

2-
20

04 Trappen 2.21 Naast een trap dient altijd een goede hellingbaan te zijn.

2.22 De optrede bij buitentrappen mag niet hoger zijn dan 150 mm.

2.23 De trappen dienen aan beide zijden voorzien te zijn van een handomvatbare leuning.

In de afbeelding wordt met rood aangegeven
welke hellingshoek niet steiler dan 1 : 50
mag zijn.

Bouw Advies Toegankel i jkhe id 24 januari 20126

Ongeschikt !

Natuurlijke gidslijn

‘Let op de hellingshoek’

16
-1

2-
20

04 Bruggen (algemeen) 2.24 De aansluiting van het voetpad met het brughoofd moet zo worden vormgegeven dat
ofwel verzakkingen niet voorkomen of dat na een verzakking het hoogteverschil nog
steeds voldoet aan 2.13.

2.25 Een brug moet zijn voorzien van een valbeveiliging
(bijv. een leuning). Deze valbeveiliging dient voor het
begin van het brughoofd (talud) te beginnen.

2.26 De hellingshoek van een brug moet voldoen aan 2.14.

16
-1

2-
20

04 Bruggen (ronde) In de praktijk blijkt dat ronde bruggen voor veel voetgangers niet geschikt zijn, omdat de
hellingshoek te steil is.

2.27 De steilste hellingshoek (á) van een
ronde brug wordt bepaald door het totale
hoogteverschil.

tan á = 1/ (11,11H + 8,89)

16
-1

2-
20

04 Leuningen 2.28 Een leuning moet tussen 850 mm en 950 mm hoogte zijn aangebracht.

2.29 Een leuning moet handomvatbaar zijn. Dat wil zeggen dat
een leuning max 50 mm breed is en ten minste 50 mm van
een eventuele wand is aangebracht.

22
-1

1-
20

11 Gidslijnen voor
blinden en
slechtzienden

Eén van de belangrijkste opdrachten aan de wegbeheerder is, dat de omgeving zo wordt
ingericht dat alle voorzieningen als vanzelfsprekend worden gebruikt
zoals de wegbeheerder dit bedacht heeft. Wanneer de wegbeheerder
hierin slaagt, zijn er vrijwel geen aparte aangepaste voorzieningen
nodig.
Voor mensen met een visuele beperking is het van belang dat zij de
voetpaden in hun omgeving zelfstandig kunnen vinden. Om zich te
kunnen oriënteren zoeken zij naar herkenbare punten. Dat kan de
gevel van een gebouw zijn of een gazon langs een tegelpad. Dit zijn
zogenaamde ‘natuurlijke’ gidslijnen. Hoe meer deze gidslijnen op elkaar aansluiten hoe
minder bijzondere voorzieningen en aanpassingen er nodig zijn.

2.30 ’Natuurlijke’ gidslijnen
! Zorg dat voetpaden zoveel mogelijk zijn voorzien van ’natuurlijke’ gidslijnen.
! Zorg dat ontwerpers op de hoogte zijn van het belang van ‘natuurlijke’ gidslijnen en

laat ze dat tenminste één keer ervaren (maak een afspraak met leden van VIZIRIS).

* Wanneer natuurlijke gidslijnen ontbreken kan het zijn dat iemand met een
visuele beperking te weinig oriëntatiepunten heeft om het voetpad te volgen
en dat geleidelijnen moeten worden aangebracht.

‘Let op de hellingshoek

Bouw Advies Toegankel i jkhe id 24 januari 20127

16
-0

8-
20

10 Geleidelijnen voor
blinden en
slechtzienden

2.31 Geleidelijnen
‘Kunstmatige’ geleidelijnen worden aangebracht om blinden en slechtzienden in de
gelegenheid te stellen om zelfstandig een route te lopen. In principe moet de
wegbeheerder zorgen dat er zoveel mogelijk natuurlijke gidslijnen zijn (zie 2.30.1), zodat
een geleidelijn niet nodig is.
De locatie van een ‘kunstmatige’ geleidelijn kan alleen worden bepaald met
deskundigen2.

! Een geleidelijn dient 0,6 m breed te zijn en bestaat uit witte
ribbeltegels.

! Aan beide zijden van de geleidelijn is een veilige
en obstakelvrije zone van 0,6 m breedte.
Puntvernauwingen zijn toegestaan.

2.32 Attentievlak
! Wanneer er een verandering plaatsvindt wordt

een attentievlak toegepast. Een attentievlak =
onbewerkt vlak = zelfde materiaal als voetpad.
Bij aansluitingen op waarschuwingsmarkeringen
vervalt het attentievlak wanneer er te weinig
ruimte overblijft voor de geleidelijn (zie 3.15 blz
14).

2.33 Waarschuwingsmarkering
! Een waarschuwingsmarkering wordt uitsluitend toegepast om

mensen te attenderen op een gevaarlijke situatie. Een
waarschuwingsmarkering bestaat uit een 0,6 m brede strook met
noppen met een positief contrast. Veelal witte betonnen tegels
en tegenwoordig zijn er ook gele kunststoftegels beschikbaar.

2.34 Waarschuwingsmarkering (‘Stop’)
! Een ‘Stop’ is een waarschuwingsmarkering die bij haltes van het OV wordt

aangebracht om aan te geven dat men terug moet lopen (zie 7.10 blz 22).

2.35 Informatiemarkering
! Nieuw is de toepassing van een informatiemarkering.

Deze worden langs de looproute aangebracht om mensen te attenderen dat er een
voorziening is. Denk aan een bank of aan informatieborden.
Een informatiemarkering moet voelbaar en zichtbaar zijn en volledig afwijken van
ribbeltegels en noppentegels. Er mag geen verwarring ontstaan.
Deze tegels zullen in de toekomst verder ontwikkeld worden. Nu kan men denken
aan rubber tegels of metalen tegels in een contrasterende kleur met de omgeving.

 2BAT raadt het op voorhand aanleggen van ‘kunstmatige’ geleidelijnen af. Een uitzondering
vormen hierop de NS-stations, busstations en oversteekplaatsen (zie 3.14).

Bouw Advies Toegankel i jkhe id 24 januari 20128

16
-0

8-
20

10 2.36 Locatie van geleidelijnen
Geleide lijnen moeten spaarzaam worden aangebracht. Gebruikers hebben een
beperkt ruimtelijk inzicht en veel lijnen in één gebied leidt tot chaos. Breng
geleidelijnen alleen aan in nauw overleg met belanghebbenden en gebruikers !
Vuistregels voor locatie

! vanaf OV-halteplaatsen naar het stadscentrum of winkelgebied,
! vanaf OV-halteplaatsen naar belangrijke gebouwen met een publieksfunctie,
! om OV-knooppunten met elkaar te verbinden (bijvoorbeeld bussen/metro/trein).

16
-0

8-
20

10 2.37 Geleidelijnen en trappen
De geleidelijn sluit boven aan de trap
altijd aan de rechterzijde van de trap
aan.

Bouw Advies Toegankel i jkhe id 24 januari 20129

11
-0

3-
20

09 2.38 Voorbeelden van geleidelijnen

Bouw Advies Toegankel i jkhe id 24 januari 201210

3 Criteria voor inrichting oversteekplaatsen

Aandachtspunten Criteria uitvoering

24
-0

1-
20

12 Verlichting Het is van belang dat fietsers, bromfietsers en automobilisten bijtijds worden geattendeerd
op voetgangers die oversteken. Daarbij speelt het zicht een belangrijke rol.
Door de hoge parkeerdruk zien we dat geparkeerde auto’s steeds vaker te dicht op de
hoek van de straat parkeren, waardoor er nauwelijks meer zicht is op de oversteek.
3.1 Zorg bij de vormgeving van de bestrating dat automobisten de parkeerafstand van 5

m tot de hoek van de straat in acht nemen.
! Misschien wordt het in wijken waar de parkeerdruk veel te hoog is, tijd om elke hoek

te voorzien van een gele lijn (niet parkeren) ?

3.2 Zorg dat elke logische oversteek voor voetgangers extra verlicht is.
Stel vast dat elke oversteek voorzien moet zijn van een straatlantaarn.

16
-1

2-
20

04 Situering 3.3 Oversteekplaatsen moeten op elkaar aan sluiten.

3.4 In 30 km/h zones (waar weinig verkeer is) mag de
oversteek in de ronding van het voetpad worden
aangebracht.

3.5 Vanaf 50 km/h en in 30 km/h zones met een hoge
verkeersdruk moet de oversteek loodrecht op de rijbaan
worden aangebracht.

! Voor een veilige oversteek is het noodzakelijk dat
voetgangers recht over de rijbaan kunnen oversteken.

16
-1

2-
20

04 Vrije breedte 3.6 De vrije doorgangsbreedte van de oversteek dient tenminste 1,5 meter breed te zijn
(bij voorkeur > 1,8 m).

16
-1

2-
20

04 Overbruggen van
hoogteverschillen

3.7 Bij de oversteek dient het hoogteverschil van het voetpad met andere
verkeersstroken over de vereiste breedte (zie 3.6) aan de criteria voor het
overbruggen van hoogteverschillen (zie 2.13) te voldoen.

! Voor een standaard trottoir met een hoogte van 120 mm
betekent dit dat de oprit tenminste 1,23 m diep is.

! Hoogteverschillen bij de aansluiting op de rijbaan en bij de
aansluiting op het voetpad moeten minimaal zijn. Een klik is niet
nodig wanneer er extra aandacht aan de verdichting van de
grond wordt geschonken.

16
-1

2-
20

04 Afwerking
loopoppervlak

3.8 Een oversteekplaats is een voetpad en dient aan de ‘Hoofdstuk 2 Criteria voor
inrichting voetpaden’ te voldoen.

3.9 Ter plaatse van opritten voor rolstoelen mogen geen straat- en trottoirkolken
voorkomen.

Bouw Advies Toegankel i jkhe id 24 januari 201211

Een drempel zonder
parkeerv erbod is niet

bruikbaar v oor
rolstoelgebruikers !

Voorkeur

16
-1

2-
20

04 Manoeuvreerruimte
(oprit)

3.10 Wanneer er sprake is van een oprit (helling) dient er in het
verlengde van deze oprit een horizontaal verhard vlak te zijn dat
tenminste 0,9 m lang is
(X $ 0,9 m).

3.11 Wanneer de oprit op een hoek wordt aangebracht mag dit
horizontale vlak in de looproute liggen.

Wanneer het voetpad smal is en er geen ruimte beschikbaar is,
zijn er alternatieven:

! het verlagen van het gehele voetpad.

! het verhogen van de rijbaan, zoals een uitritconstructie, een
drempel of een kruispuntplateau.

! Wanneer een drempel als alternatieve oprit of oversteek wordt
gebruikt dient deze te worden voorzien van een parkeerverbod
(bijvoorbeeld een gele streep) en van een markering van witte
noppentegels.

Binnen een 30 km-zone wordt het aanbrengen van een uitritconstructie door het CROW3

ontraden en het aanbrengen van een drempel of een kruispuntplateau geadviseerd.

16
-1

2-
20

04 Manoeuvreerruimte
(middengeleider)

3.12 Een middengeleider (vluchtheuvel) dient voorzien te zijn van een horizontaal vlak
groter dan
1,5 x 1,5 m (opstelplaats voor een rolstoel).

! De voetgangerszone op een middeneiland wordt bij voorkeur niet verhoogd
aangebracht.

 3 Stichting Centrum voor Regelgeving en Onderzoek in de Grond-, Water- en Wegenbouw
en de Verkeerstechniek.

Bouw Advies Toegankel i jkhe id 24 januari 201212

27
-0

4-
20

11 Markering oversteek
(algemeen)

Een algemene markering wordt aangebracht,
- als zichtbare herkenning voor voetgangers,
- om toegankelijke routes te markeren,
- om te voorkomen dat automobilisten voor de oprit parkeren,
- als zichtbare herkenning voor de wegbeheerder.

3.13 De oversteek (looproute zie 3.14 blz 14) dient bij elke aansluiting met een andere
verkeersstrook voorzien te zijn van een algemene markering bestaande uit een
strook witte noppentegels met een lengte van minimaal 1,5 m.
In een 30 km zone kan worden volstaan met een strook die
0,3 m breed is.

In 50 km zones en hoger dient een waarschuwingsmarkering
0,6 m breed te worden aangebracht (noppen tegels).

! Bij opritten en bij middengeleiders dient deze markering ‘horizontaal’ over de
volledige breedte te worden aangebracht.

! Op een gewone oversteek ziet deze markering er als volgt uit.

! Recht oversteken op een kruispuntplateau heeft altijd de
voorkeur.

! In straten met weinig verkeersdruk mag men eventueel de
oversteek op de hoek aanbrengen. Mits er geen gevaarlijke
situaties kunnen ontstaan.

! De markering moet bij alle
verkeersstroken worden aangebracht,
ook bij fietspaden.

Bouw Advies Toegankel i jkhe id 24 januari 201213

Heldere vormgeving

Onjuiste vormgeving !
straat loopt visueel door.

01
-0

1-
20

10 Markering oversteek
(blinden en
slechtzienden)

3.14 Oversteekplaatsen met rijbanen waar snelheden vanaf 50 km/h zijn toegestaan
moeten worden voorzien van een geleidelijn met waarschuwingsmarkeringen
conform de richtlijn van de VIZIRIS4.

! De geleidelijn (in afbeelding geel gemarkeerd) geeft de richting
van de oversteek aan. De ligging van de lijn wordt bepaald door
de tegenoverliggende bestrating.

! Een geleidelijn bestaat uit een strook witte betonnen
ribbeltegels met een breedte van minimaal 0,6 m
waarbij de ribbels in de looprichting liggen. Deze
geleidelijn wordt aangebracht vanaf de natuurlijke
looproute (gidslijn) die blinden volgen (zie 2.29 blz 7).

! Een waarschuwingsmarkering wordt aangebracht om
mensen te attenderen op gevaar. Dat wil zeggen dat
er voor elke kruising met een fietspad en/of een
rijbaan een waarschuwingsmarkering moet worden
aangebracht. Een waarschuwingsmarkering bestaat
uit een strook noppentegels die 0,6 m breed en
minimaal 1,8 m lang is. De waarschuwings- markering
wordt bij voorkeur over de volledige breedte van de
oversteek aangebracht.

3.15 Attentievlak
Tussen de geleidelijn en de waarschuwings-
markering moet een attentievlak van 0,3 m worden
aangebracht (bij geleidelijnen korter dan 0,9 m
vervalt het attentievlak).

17
-1

1-
20

11 Markering
uitritconstructie

3.16 Het voetpad dient letterlijk (visueel) door te lopen. Een
uitritconstructie is immers een voetpad.

3.17 Wanneer de rijbaan toch in de bestrating zichtbaar blijft
(zie foto) verhoogt dit de onveiligheid, een automobilist zal
denken dat er sprake is van een rijbaan.

 4Viziris is dé netwerkorganisatie van mensen met een visuele beperking. Viziris treedt op als
belangenbehartiger, lobbyist en adviseur en werkt zo aan concrete oplossingen voor mensen met een
visuele beperking.

Bouw Advies Toegankel i jkhe id 24 januari 201214

16
-1

2-
20

04 Zebrapaden 3.18 Voorzie rijbanen met een hoge verkeersdruk van zebrapaden.
Het zebrapad dient over alle kruisende verkeersstroken te worden aangebracht.

! Wanneer de rijbaan is voorzien van een vrijliggend
fietspad moet de zebra ook op het fietspad worden
aangebracht.

17
-1

1-
20

11 Verkeerslichten 3.19 Breng bij een geregelde oversteekplaats
voor voetgangers de oproepknop zoveel
mogelijk op een standaardiseerde wijze aan.

! Dat wil zeggen bij een oversteek dwars over
de rijbaan staandaard rechts van de
geleidelijn.

! Bij kruispunten altijd aan de zijde van het
kruispunt.

3.20 Wanneer er sprake is van een oproepknop
dan moet deze met de hand, arm en elleboog bediend kunnen worden.

! Een bol vormgegeven bedieningsknop in signaalkleur heeft de voorkeur.

3.21 De bedieningsknoppen moeten zijn aangebracht tussen 0,9 en 1,2 meter hoogte.

3.22 Voetgangerslichten dienen voorzien te zijn van een akoestisch signaal bij rood/groen
licht (rateltikker).

3.23 Stem de tijd dat het groene licht blijft branden af op de verplaatsingssnelheid van
trage voetgangers.

! In bepaalde situaties kan het wenselijk zijn dat de tijdsduur van het groene licht
verlengd wordt zodat langzame voetgangers de overkant veilig kunnen bereiken
(bijvoorbeeld bij wooncomplexen voor ouderen, scholen, kinderopvang, enz.).

Bouw Advies Toegankel i jkhe id 24 januari 201215

4 Criteria voor situering straatmeubilair

Aandachtspunten Criteria uitvoering

16
-1

2-
20

04 Vrije doorgang 4.1 Het straatmeubilair5 moet zodanig worden gesitueerd dat het geen belemmering van
de vrije doorgang in de looproute vormt.

4.2 De vrije doorgang tussen het straatmeubilair moet minimaal 0,9 meter zijn zie ook
(Hoofdstuk 2 Criteria voor inrichting voetpaden).

! Soms worden voetpaden voorzien van paaltjes om te voorkomen dat auto’s gebruik
maken van het voetpad. Zorg dat deze paaltjes de doorgang niet blokkeren.

16
-1

2-
20

04 Rustpunten 4.3 In parken, winkelcentra en rond specifieke gebouwen als
ziekenhuizen, verpleeg- en verzorgingshuizen, bijzondere
woonvoorzieningen dient de afstand tussen zitbanken niet
groter te zijn dan 200 meter6 (Handboek voor
Toegankelijkheid).

4.4 Zorg dat de bank bereikbaar is via het voetpad.

4.5 Zorg dat er naast de bank ruimte is voor een rolstoel of
scootmobiel.

16
-1

2-
20

04 Markering 4.6 Rondom obstakels die zich in de looproute bevinden en die zwevend
boven het voetpad zijn aangebracht (bijvoorbeeld vitrines,
plattegronden, e.d.) moet een markering voor mensen met een visuele
beperkingen worden aangebracht.

! Deze markering kan bestaan witte noppentegels of rubbertegels.
! Beter is het om het obstakel van een schampbeugel te voorzien

zodat slechtzienden en blinden het obstakel met hun stok bijtijds opmerken.

4.7 Zorg dat alle voorzieningen op het voetpad goed zichtbaar zijn.
Voorzie paaltjes, stootbanden en andere lage elementen van een opvallende
contrastkleur, die overdag en in de avond goed zichtbaar is.

16
-1

2-
20

04 Brievenbussen 4.8 De NEN 1814 stelt dat bedieningspunten zich tussen 0,9 en 1,2 m hoogte moeten
bevinden. In de praktijk is dit niet altijd realiseerbaar.

! BAT adviseert om de bedieningshoogte voor TNT brievenbussen niet hoger aan te
brengen dan 1,45 m.

Stadsring Amersfoort

Dit is niet praktisch

 5Bij straatmeubilair moet men denken aan vuilcontainers, vuilnisbakken, brievenbussen,
paaltjes, enz.

 6In geaccidenteerd terrein dient de afstand tussen zitbanken niet groter te zijn dan 100 meter

Bouw Advies Toegankel i jkhe id 24 januari 201216

01
-0

1-
20

10 Overig 4.9 Voorzieningen die voor voetgangers zijn
aangebracht dienen bereikbaar en
bruikbaar te zijn voor iedereen.

! Een stadsplattegrond dient zo opgesteld
te worden dat een rolstoelgebruiker er
gebruik van kan maken.

! Vuilcontainers in een wijk dienen ook
bereikbaar en bruikbaar te zijn voor
rolstoelgebruikers.

5 Criteria voor sluizen

Aandachtspunten Criteria uitvoering

16
-1

2-
20

04 Situering 5.1 Een sluis moet zodanig worden gesitueerd dat deze geen belemmering vormt voor
mensen met een rollator, rolstoel, scootmobiel of kinderwagen.

04
-0

2-
20

09 Vrije doorgang 5.2 De vrije doorgang moet minimaal 0,9 meter zijn.

5.3 Bij sluizen moet er voldoende manoeuvreerruimte zijn (voor rolstoelen en
scootmobielen).
De som van de vrije breedten (X+Y) van de doorgang moet ten
minste 2350 mm zijn

X + Y $ 2350 mm

waarbij X groter dan 0,9 m en
Y groter dan 0,9 m.

! Let op deze maatvoering geldt ook wanneer er meerdere hekken
achter elkaar worden gebruikt.

! Kiwisluizen zijn voor rolstoelgebruikers en scootmobielgebruikers
vrijwel niet bruikbaar. De standaard kiwisluis is te klein. In principe
raden wij het gebruik van kiwisluizen af.
Wanneer er wel kiwisluizen worden toegepast, raden wij een sluis
aan met een breedte van minimaal 1700 mm.

! Omdat veel scootmobielgebruikers moeite hebben met
manoeuvreren adviseert BAT om de doorgang (zowel X als Y) niet
smaller te maken dan 1,05 m.

! Met de vrije doorgang wordt niet alleen de ruimte tussen de hekken
bedoeld, maar ook de vlakke bestrating tussen de hekken.
De boven de bestrating uitstekende fundatie en/of
bevestigingspunten moeten van de vrije breedte worden
afgetrokken !

Goed voorbeeldOnbereikbaar drempel !

Bouw Advies Toegankel i jkhe id 24 januari 201217

E6

6 Criteria voor gehandicapten parkeerplaatsen (algemene)

Aandachtspunten Criteria uitvoering

16
-1

2-
20

04 Situering 6.1 Bij gebouwen en buitenruimten (bijvoorbeeld parken) moeten voldoende algemene
gehandicapten parkeerplaatsen zijn7.

16
-1

2-
20

04 Inrichting 6.2 Een algemene gehandicapten parkeerplaats moet voorzien zijn van
verkeerbord E6.

6.3 De afmeting van de algemene gehandicapten parkeerplaatsen moet duidelijk
zichtbaar zijn op het wegdek (bijvoorbeeld met een witte belijning).

16
-1

2-
20

04 Bereikbaarheid 6.4 De algemene gehandicapten parkeerplaatsen moeten bereikbaar zijn met een
voetpad (zie Hoofdstuk 2 Criteria voor inrichting voetpaden).

6.5 Deze gehandicapten parkeerplaatsen moeten eenvoudig te vinden zijn;
! Geef de locatie van deze parkeerplaatsen aan in de gemeentegids.
! Geef de locatie van de parkeerplaatsen aan op alle plattegronden van de gemeente.

16
-1

2-
20

04 Maatvoering 6.6 Omdat zowel de passagiers als de chauffeur rolstoelgebruiker
kunnen zijn, moet er aan de zijkant en aan de achterkant van de
geparkeerde auto manoeuvreerruimte voor een rolstoel zijn
(minimaal 1,5 x 1,5 m).

Bij busjes waar de rolstoel via de achterdeur naar binnen wordt
gereden is achter de auto ca 4 m vrije ruimte nodig.
In een drukke straat kan dit problemen geven.

! Bij langs parkeren is het parkeervak minimaal 6 meter lang8.

! Bij haaks parkeren is het parkeervak minimaal 3,5 meter breed.

BAT adviseert om ‘haakse parkeerplaatsen’ toe te passen,
omdat deze ook geschikt zijn voor busjes.

16
-1

2-
20

04 Hoogteverschillen 6.7 Tussen de in- en uitstapruimte mag geen hoogteverschil zijn.

6.8 Een eventueel aanwezige helling of afschot mag niet steiler zijn dan 1:50.
6.9 De afwerking moet vlak zijn. Houdt bij de situering van gehandicapten

parkeerplaatsen rekening met straatkolken.

16
-1

2-
20

04 Betaalautomaten 6.10 Parkeer-betaalautomaten moeten zo zijn gesitueerd dat deze via een geschikt
voetpad ook voor een rolstoeler bereikbaar en bruikbaar zijn (Hoofdstuk 2 Criteria
voor inrichting voetpaden).

 7In de NEN 1814 wordt gesteld dat 2 % van het aantal parkeerplaatsen een algemene
gehandicapten parkeerplaats moet zijn. Deze norm moet gezien worden als richtlijn. BAT adviseert u
om in overleg met het lokale Gehandicapten Platform in uw gemeente de meest gewenste locatie en
het aantal gehandicapten parkeerplaatsen te bepalen.

 8Deze smalle parkeerplaatsen zijn alleen geschikt voor rustige straten waar de rolstoelgebruiker
de tijd kan nemen om in te stappen.

Bouw Advies Toegankel i jkhe id 24 januari 201218

Goed voorbeeld instapmarkering
op station Amersfoort !

Ook zichtbaar voor de chauffeur.

7 Criteria voor bus-, tram- en metrohaltes

Aandachtspunten Criteria uitvoering

11
-0

3-
20

09 Algemeen Vanaf 2010 moet het stads- en streekvervoer toegankelijk zijn voor mensen met fysieke
beperkingen. Vanaf 2016 zijn 46 % van de bushaltes toegankelijk.
In de publicatie 219c uitgegeven door het CROW worden de maatregelen opgesomd die
noodzakelijk zijn voor een toegankelijke bushalte.
Bus-, tram- en metrohaltes worden door alle voetgangers gebruikt waaronder passagiers
en mensen die passagiers wegbrengen of ophalen.
Dit kunnen voetgangers zijn met een rollator of een rolstoel.
Om een beeld te kunnen vormen hoe rolstoelgebruikers gebruik gaan maken van de
stads- en streekbussen kunt u het onderstaande filmpje bekijken;
http://www.youtube.com/watch?v=s5B9IfjNy0g

21
-0

4-
20

11 Uitgangspunten
VIZIRIS

! Het perron wordt over de volle lengte voorzien van een geleidelijn zodat het perron
herkenbaar is voor mensen met een visuele beperking (volle lengte =
blokmarkering).

! Passagiers met een visuele beperking moeten het perron kunnen vinden en kunnen
verlaten via logische looproutes. Daarvoor dienen er geleidelijnen te worden
aangebracht die aansluiten op doorgaande looproutes die als natuurlijke gidslijn
kunnen functioneren.

! Noppentegels worden alleen gebruikt om gevaarlijke situaties aan te geven.
! Op keuze punten een attentievlak toe passen (bestaande uit hetzelfde materiaal als

het omliggende voetpad).
! Het instappunt voorzien van een instapmarkering.
! Op busperrons waar dynamische reisinformatie met een oproepknop voor spraak

(praatpaal) wordt toegepast, wordt de geleidelijn onderbroken en wordt aansluitend
een informatievlak (zie 2.31 blz 8) toegepast om passagiers met een visuele
beperking naar de praatpaal te leiden.

Richtlijn Viziris (organisatie die de vormgeving van geleidelijnen bepaalt)

Bouw Advies Toegankel i jkhe id 24 januari 201219

http://www.youtube.com/watch?v=s5B9IfjNy0g%20

Benodigde opstelruimte bussen stad Utrecht

11
-0

3-
20

09 Bereikbaarheid 7.2 Bus-, tram- en metrohaltes moeten bereikbaar en bruikbaar zijn voor alle
voetgangers conform Hoofdstuk 2 Criteria voor inrichting voetpaden.

11
-0

3-
20

09 Toegankelijkheid 7.3 Een bus-, tram- en metroperron wordt gebruikt als voetpad en dient aan de aan
Hoofdstuk 2 Criteria voor inrichting voetpaden te voldoen.

11
-0

3-
20

09 Instaphoogte
busperron

7.4 Conform de richtlijn van het CROW dient de
perronband en het aansluitende perron 180 mm
hoog te zijn.

7.5 Een klik mag maximaal 5 mm hoog zijn.

7.6 De dwarshelling van het perron mag niet steiler zijn dan 1 : 50 (zie
ook 2.20 blz 6).

01
-0

1-
20

10 Opstelplaats
rolstoelgebruikers

7.7 Het perron dient bij het instap- en uitstappunt tenminste 1,80 m
breed te zijn9 (obstakelvrij, horizontaal en vlak) zodat een
rolstoelgebruiker voor de uitklapplank kan manoeuvreren.

De grootte en de locatie van de opstelplaats
voor rolstoelen is afhankelijk van het type bus
en van de plaats waar de bus stopt.
Voor de bussen in de stad Utrecht moet in elk
geval gerekend worden op
een opstelplek voor een rolstoel van 1,8 x 4 m
vanaf 4 m van de entree.

 9In de CROW publicatie 219c wordt als minimum breedte voor een busperron 2 m genoemd,
terwijl in publicatie 233 1,50 m als minimum wordt genoemd. BAT heeft praktijk metingen gedaan en
geconstateerd dat 1,50 m ongeschikt is en dat bij de huidige bussen 1,80 m de minimaal noodzakelijke
breedte is voor rolstoelgebruikers. Voor ontwerpers is het belangrijk om te bedenken dat het hanteren
van minimale maten leidt tot vertraging bij het instappen. Juist bij het halteren moet gestreefd worden
naar een korte halteringstijd. Een breed busperron verkort de halteringstijd !

Bouw Advies Toegankel i jkhe id 24 januari 201220

01
-0

1-
20

10 Geleidelijn 7.8 Breng vanaf het perron een geleidelijn aan die aansluit op de looproute (een
natuurlijke gidslijn) bedoelt voor blinden om de locatie van de bushalte te kunnen
vinden.

01
-0

1-
20

10 Standaard details voor de aansluiting op de looproute

Combinatie busperron 2,1 m met fietspad Combinatie busperron 1,8 m met fietspad

Algemene oplossing Combinatie busperron met fietspad

Combinatie busperron 1,5 m met fietspad Combinatie busperron 1,2 m met fietspad

Bouw Advies Toegankel i jkhe id 24 januari 201221

28
-0

3-
20

11 Instapmarkering 7.9 In overleg met het CROW en VIZIRIS is vastgesteld dat elke bushalte wordt voorzien
van een instapmarkering. Dat is een contrasterend vlak (bij voorkeur niet zwart) dat
voelbaar is met de voeten en hoorbaar wanneer er met de taststok op getikt wordt.
De locatie van dit vlak moet door de chauffeur vanuit de bus waargenomen kunnen
worden. Oorspronkelijk was de grootte 900 x 900 mm. Onder druk van het CROW is
overeengekomen dat de instapmarkering 600 x 900 groot is.
(14-02-2011) Onderzoekers van Bartiméus hebben aangegeven dat de
instapmarkering het best loodrecht op de geleidelijn kan worden aangebracht.
Hieronder zijn twee situaties weergegeven hoe de instapmarkering kan worden
aangebracht;

18
-0

4-
20

11 ‘Stop’ 7.10 Waarschuwingsmarkering (‘Stop’)
! Een ‘Stop’ is een waarschuwingsmarkering die

aangeeft dat de route niet verder loopt. Een ‘Stop’
wordt aangebracht bij haltes van het OV om aan te
geven dat men terug moet lopen. Een ‘Stop’ bestaat
uit een vlak van 0,6 x 0,6 m noppentegels en wordt
voorafgegaan door een attentievlak.

18
-0

8-
20

11 Perronaanduiding
naar perroneilanden

7.11 Wanneer perroneilanden worden toegepast dienen deze vindbaar en herkenbaar te
zijn voor mensen met een visuele beperking. Deze informatiepalen/zuilen dienen
met behulp van een geleidelijn vindbaar te zijn.
De vormgeving is in ontwikkeling.
Op dit moment denken wij dat de
oplossing volgens de afbeelding de
meest optimale is.
Het is van belang dat A enige
lengte heeft (bijvoorbeeld 1,5 m),
zodat men de richting kan bepalen
naar het busperron.

01
-0

1-
20

10 Dynamische
reisinformatie

7.12 Dynamische reisinformatie die voorzien is van een oproepknop voor auditieve
informatie voor blinden en slechtzienden dient bereikbaar en bruikbaar te zijn voor
blinden en slechtzienden.
Dat wil zeggen dat zij via een informatiemarkering (zie 2.35 blz 8) geattendeerd
moeten worden op de aanwezigheid en via een geleidelijn naar de voorziening geleid
moeten worden.

Zogenaamde ‘Stop’

Bouw Advies Toegankel i jkhe id 24 januari 201222

01
-0

1-
20

10 Inrichting abri 7.13 Zorg dat er voor de abri voldoende vrije ruimte is voor een rolstoel. Volgens de
normen is een vrije doorgang van 0,9 m toelaatbaar, maar omdat veel
rolstoelgebruikers het hoogteverschil van 180 mm bij de perronband griezelig vinden
adviseren wij om tenminste 1,2 m aan te houden.

7.14 Wanneer de opstelplaats (instap van de bus) voor de rolstoelgebruiker zich voor de
abri bevindt, is er minimaal 1,8 m vrije opstelruimte in de abri nodig.

7.15 Zorg dat het hoogteverschil tussen de vloer van de abri en het perron niet hoger is
dan 5 mm.

7.16 Zorg dat de teksten in de abri op een leesbare hoogte voor rolstoelgebruikers
worden aangebracht (tussen 0,8 en 1,6 m hoogte).

7.17 Zorg dat er voor tekstborden opstelruimte voor een rolstoel is (0,9 x 1,4 m).

7.18 Zorg dat er in de abri ook ruimte is voor een rolstoel.

28
-0

3-
20

11 Voorbeelden van
vormgeving van
haltes

! In de afbeelding wordt de opstelplaats voor de rolstoel aangegeven.
Deze plaats moet bereikbaar en vrij van obstakels zijn.

! Bij haltes waar vrijwel geen ruimte beschikbaar is mag de instap voor
rolstoelgebruikers gecombineerd worden met de ruimte in de abri.

De locatie van de abri wordt dan bepaald door de haltemarkering en het type
bus.

! Bij smalle perrons waar een fietspad achterlangs loopt mag de opstelruimte voor
rolstoelgebruikers gecombineerd worden met het fietspad, mits het hoogteverschil
tussen het fietspad en het perron minimaal is (niet hoger dan 20 mm).

! Voor blinden en slechtzienden mag geen gevaarlijke situatie ontstaan, daarom kan
men kiezen voor een klein hoogteverschil van 20 mm tussen het fietspad en het
perron of voor een ander voelbaar verschil.

Bouw Advies Toegankel i jkhe id 24 januari 201223

8 Aansluiting van voetpaden op de bebouwing

Aandachtspunten Criteria uitvoering

16
-1

2-
20

04 Aansluiting op
nieuwe gebouwen

In het Bouwbesluit is vastgesteld dat het hoogteverschil tussen het aansluitende terrein en
een toegang van nieuwe woningen en nieuwe gebouwen met een publieksfunctie niet
groter mag zijn dan 20 mm. In de toelichting van het Bouwbesluit wordt vermeld:
“Met dit artikel is beoogd dat een rolstoelgebruiker zelfstandig een woning of
woongebouw kan binnengaan”.
8.1 Het voetpad naar het erf en de aansluiting op het erf van een nieuw gebouw moet

voldoen aan Hoofdstuk 2 Criteria voor inrichting voetpaden.

! Het hoogteverschil tussen het voetpad en de
toegangsdeur van een object mag niet groter zijn dan 20
mm (inclusief het inklinken op de korte termijn).
Uitgaande van het inklinken van de grond na het
opleveren van de bestrating, zou het hoogteverschil dus
niet meer dan 10 mm moeten bedragen.
Stratenmakers moeten hiervan op de hoogte worden gesteld !

16
-1

2-
20

04 Aansluiting op
bestaande
gebouwen

Omdat de vloerpeilen van veel bestaande gebouwen verschillen is het niet realistisch om
te stellen dat al deze gebouwen bij een herbestrating zonder drempel moeten aansluiten
op het voetpad.
8.2 Bij een herbestrating dient men te streven naar een aansluiting van het voetpad met

zo min mogelijk hoogteverschil met de toegangen van bestaande gebouwen.

16
-1

2-
20

04 Voorbeelden ! Goed voorbeeld van een aansluiting van de bestrating op
een winkel zonder drempel.

! Goed voorbeeld van een aansluiting van een woning zonder
drempel.

! Van een verhoogd bordes kan geen sprake zijn !
 Deze aansluiting voldoet niet aan het Bouwbesluit.

! Voorbeeld van verkeerd bestraten. Het hoogteverschil is
ca 60 mm. Deze aansluiting voldoet niet aan het
Bouwbesluit.

Bouw Advies Toegankel i jkhe id 24 januari 201224

9 Tijdelijke maatregelen

Dit hoofdstuk is momenteel in ontwikkeling en niet compleet.

Heeft u suggesties of beeld materiaal....laat het ons weten en stuur het toe.

Aandachtspunten Criteria uitvoering

22
-1

1-
20

11 Algemeen Bij wegwerkzaamheden zien we een diversiteit van tijdelijke maatregelen waarbij
nauwelijks aandacht is voor logische looproutes van voetgangers.
Voor zover wij kunnen nagaan is de wegbeheerder niet verplicht om voor alternatieve
looproutes te zorgen. Wil een gemeente garanderen dat voetgangers tijdens
wegwerkzaamheden zich op een veilige manier kunnen verplaatsen dan zal zij hier zelf
beleid voor moeten maken. Wij adviseren Gemeenten om in beleid vast te stellen dat
voetgangers recht hebben op bruikbare, veilige en logisch gelegen voetpaden (zie ook 1.1
blz 1). Dit geldt ook voor tijdelijke maatregelen, waar de voetganger dikwijls zelf moet
uitvinden welke route toegankelijk en bruikbaar is.
Een mogelijke ondersteuning kan bestaan uit een pagina op de gemeentelijke website met
voorbeelden van goede tijdelijke oplossingen.

24
-0

1-
20

12 Veiligheid De wegbeheerder is in principe verantwoordelijk voor de veiligheid van voetgangers die
zich verplaatsen via looproutes die door de wegbeheerder zijn aangebracht, ook van de
tijdelijke maatregelen die door aannemers bij weg werkzaamheden worden getroffen.
De wegbeheerder kan als opdrachtgever eisen stellen aan de veiligheid van tijdelijke
maatregelen. Wij pleiten voor een pragmatische oplossing.

! Stel vast dat elke tijdelijke maatregel die wordt aangebracht in een looproute door de
aannemer moet worden getoetst. Hij neemt daartoe plaats in een handbewogen
rolstoel en moet de tijdelijke maatregel zelf berijden.

22
-1

1-
20

11 Looproutes In het algemeen is er weinig aandacht voor bruikbare en veilige looproutes bij het
aanbrengen van tijdelijke maatregelen. Mensen met beperkingen waaronder ouderen,
rolstoelgebruikers en blinden en slechtzienden ondervinden daardoor dagelijks problemen.
Het is vaak niet mogelijk om alle voetpaden gedurende de werkzaamheden toegankelijk
en bruikbaar te houden.
9.2 Veilig stellen van looproutes.

! Stel vooraf bij het plannen van alle weg werkzaamheden vast of de toegankelijkheid
van een looproute wordt geblokkeerd.

! Indien er sprake is van een blokkade, stel vast of er voor de voetganger alternatieve
en toegankelijke routes zijn.

! Er moet tenminste één veilige en toegankelijke route worden gerealiseerd.
! Stel vast dat de toegankelijke route vooraf met iemand in een handbewogen rolstoel

‘handmatig’ moet worden voorgereden.
! Wanneer deze routes niet vanzelfsprekend zijn is een goede bewegwijzering van

deze routes nodig.
! Zorg dat de alternatieve route altijd is voorzien van een ‘natuurlijke’ gidslijn (zie

2.30.1 blz 7) en wanneer deze niet aanwezig is breng dan een geleidelijn aan.

Bouw Advies Toegankel i jkhe id 24 januari 201225

05
-1

2-
20

11 Maatregelen 9.3 Hekwerken
Hekwerken kan men gebruiken om de looproute aan te geven. Voordeel is dat een
hekwerk een aaneengesloten lijn vormt en daardoor een natuurlijke geleiding van de
looproute.

! Gebruik het hekwerk als ‘natuurlijke’ gidslijn.
Plaats het hekwerk volledig langs de route en maak geen inhammen.

! Zorg dat de blokken/poten van hekwerken nooit buiten de hekwerken steken.

! Zorg dat de hekwerken vrij zijn van scherpe onderdelen. Stel voor dat iemand zich
niet moet verwonden wanneer hij met de hand langs het hekwerk schampt.
Een hekwerk met folie, doek of een gesloten hekwerk kan een oplossing zijn.

Logische geleiding en plaatsingVreemde inham

Vragen om valpartijen !Goed !

Mooie oplossing Nog beter, tot de vloer afgeschermd !Geen
scherpe
onderdelen

Bouw Advies Toegankel i jkhe id 24 januari 201226

9.4 Leidingen en kabelgoten
Leidingen, kabels, e.d. die tijdelijk worden geplaatst mogen geen obstakel vormen.
Er zijn verschillende oplossingen.

! Ideaal is wanneer kabels en leidingen hoog worden
aangebracht zodat men er onderdoor kan lopen.

! Soms kunnen tijdelijke leidingen onder de grond worden
aangebracht. Deze voorziening is specifiek aangebracht
voor de bewoners van een verzorgingshuis.

! Is dit allemaal niet mogelijk dan kan men in het uiterste
geval een helling (kabelgoot/slangenbrug) aanbrengen.
Hellingen zijn lastig en soms onoverbrugbaar voor
rolstoelen. Zorg dat de hellingshoek altijd voldoet.

Bouw Advies Toegankel i jkhe id 24 januari 201227

BIJLAGE

Normbladen en ontwerprichtlijnen waar deze criteria “Voetpaden voor iedereen” van afgeleid zijn

Vrije breedte Breedte ASVV 2004 14.4.1

Manoeuvreerruimte NEN 1814

Oversteek Situering BAT Bij elke kruising met rijbaan of fietspad.

Hellingshoek NEN 1814

Vrije breedte NEN 1814

Voorziening blinden en
slechtzienden

VIZIRIS Geleidelijnen, markeringen,
attentievlakken (2009)

Oversteekplaatsen met middengeleider
of verkeerslichten.

Markering BAT Elke oversteek voorzien van een
zichtbare en voelbare markering.

Hoogteverschillen NEN 1814

Materiaal Herkenbaarheid BAT Voetpaden, fietsbanen en rijbanen zijn
ten opzichte van elkaar goed zichtbaar
(kleurstelling en contrast) en herkenbaar.
Standaardisatie in materiaalgebruik.

Bruikbaarheid NEN 1814 Het materiaal waar de looproute over
voetpaden, fietsbanen en rijbanen uit
bestaat moet berijdbaar zijn door
rollators, rolstoelen, scootmobielen en
kinderwagens.

Oppervlakte afwerking NEN 1814

ASVV De ASVV bevat aanbevelingen voor verkeersvoorzieningen binnen de bebouwde kom en wordt
uitgegeven door het CROW.

NEN 1814 De NEN 1814 is de Nederlandse Norm over Toegankelijkheid van buitenruimten, gebouwen en
woningen uitgegeven door het Nederlands Normalisatie-instituut.

Bouw Advies Toegankel i jkhe id 24 januari 201228

Begrippen

Boomkrans De ruimte voor de wortels van de boom waar geen bestratingsmateriaal kan worden
aangebracht.

Beslissingspunt Een signalering in een looproute voor blinden en slechtzienden aangegeven met
markeringstegels (bijvoorbeeld witte noppentegels) waar de looproute zich splitst.

Geleidelijn Een geleidelijn (kunstmatig) is een speciaal aangelegde gidslijn.

Gemarkeerde oversteek Een oversteek waarbij de aansluiting met andere verkeersstroken is
voorzien van een markering.
Bij een oprit dient de markering even breed te zijn als het horizontale
deel van de oprit dat aansluit op een andere verkeersstrook.

Gidslijn Een gidslijn (natuurlijk) is een door terreinelementen gevormde doorlopende lijn;
 - die al lopend met de voeten gevoeld en gevolgd kan worden,
 - en met de taststok gesignaleerd en gevolgd kan worden.

Inritblok Betonnen weg-element dat gebruikt wordt bij uitritten om het
hoogteverschil te overbruggen.

Markering In dit rapport wordt een strook witte betonnen noppentegels10 bedoeld. Deze
tegels worden geadviseerd door de VIZIRIS.

Middengeleider Langwerpig verkeerseiland dat tegengestelde verkeersstromen scheidt (ASVV 2004).

Oprit Een oprit is een overbrugging van een hoogteverschil tussen het voetpad en een andere
verkeersstrook.

Overrijdbaar voetpad Een voetpad naast een rijbaan, waar een voertuig over mag rijden.
Het voertuig dient zich als gast te gedragen.
Een overrijdbaar voetpad moet ten opzichte van de rijbaan en de parkeerstroken goed
herkenbaar zijn als voetpad.
Een overrijdbaar voetpad kan worden toegepast wanneer het straatprofiel geen ruimte
biedt voor een vrijliggend voetpad.

Oversteek Een voorziening voor voetgangers om andere verkeersstroken te kruisen.

Rateltikker Apparaat dat bij een voetgangerslicht door geluidssignalen informatie geeft over de kleur
van het licht (ASVV 2004).

Schuine trottoirband Een schuine trottoirband kan worden gebruikt
bij uitritconstructies naar bijv particulier terrein.

Stootbanden Een verhoogde trottoirband aangebracht op een haakse parkeerplaats om te voorkomen
dat een auto met zijn neus over het voetpad gaat staan.

Straatkolk Waterafvoer die vlak in het wegdek wordt aangebracht.

Trottoir Een trottoir is een verhoogd voetpad.

Trottoirkolk Waterafvoer die aan de rand van het trottoir wordt aangebracht.

 10 In het verleden werden rubbertegels geadviseerd, maar deze hebben een beperkte
levensduur.

Bouw Advies Toegankel i jkhe id 24 januari 201229

Uitrit Voor voertuigen bestemde toegang tot particulier terrein. Een uitrit wordt dikwijls
toegepast bij een kruising met een voetpad. Het voetpad wordt niet onderbroken en het
voertuig moet voorrang geven.

Uitritconstructie Voor voertuigen bestemde toegang tot een gebied dat is ingericht als 30 km-zone. Het
voetpad wordt niet onderbroken en het voertuig moet voorrang geven. Uitritconstructies
worden bij voorkeur met inritblokken uitgevoerd.

Voetgangers Personen die zich te voet verplaatsen of daaraan gelijk gesteld.
Personen met een hulpmiddel als een rollator, een handbewogen rolstoel, een elektrische
rolstoel of een scootmobiel en ook personen met een kinderwagen behoren tot de groep
voetgangers.

Voetpad Veilige verkeerszone voor voetgangers.
Deze verkeerszone moet herkenbaar en goed zichtbaar zijn voor alle weggebruikers.

Bouw Advies Toegankel i jkhe id 24 januari 201230

Voorbeeld oprit

Bouw Advies Toegankel i jkhe id 24 januari 201231

Checklist (6-4-2004)

ù Straatnaam
 Bouw Advies Toegankelijkheid

ø Naam zijstraat (1)

Voetpad links Voetpad rechts (030) 78 53 836

Ja Nee nvt Vraag Ja Nee nvt Opmerkingen

1 Is er een herkenbaar en veilig voetpad ?

2 Is er een geschikte overgang van zijstraat (1) naar dit voetpad

(opritten, middengeleiders, enz.) ?

- breedte groter of gelijk aan 1,5 m
(horizontale aansluiting met rijbaan)

- hellingshoek tot 10 cm minder steil dan 1 : 10
- hellingshoek tot 20 cm minder steil dan 1 : 11
- markering witte noppentegels

3 Breedte voetpad groter of gelijk aan 1,2 m

4 Smalste doorgang groter of gelijk aan 0,9 m
(lantaarnpalen, boomkransen, verkeersborden enz)

5 Dwarshelling voetpad minder steil dan 1 : 50

6 Is er sprake van een vlak berijdbaar voetpad ?

- hoogteverschillen kleiner of gelijk aan 5 mm

7 Bij particuliere uitritten

- breedte voetpad groter of gelijk aan 0,9 m (horizontaal)

8 Is er een geschikte overgang van zijstraat (2) naar dit voetpad ?

- breedte groter of gelijk aan 1,5 m (horizontale aansluiting met
rijbaan)

- hellingshoek tot 10 cm minder steil dan 1 : 10
- hellingshoek tot 20 cm minder steil dan 1 : 11
- markering witte noppentegels

Conclusie Conclusie

ø Naam zijstraat (2)

Opmerkingen Opnamedatum

32

Adressen

Bouw Advies Toegankelijkheid Sjanghaidreef 1
3564 JN UTRECHT

tel (030) 78 53 836
mob 06 50 846 154
e-mail batutrecht@telfort.nl
website www.batutrecht.nl

Chronisch Zieken en Gehandicaptenraad
Nederland

Churchilllaan 11
3527 GV UTRECHT

tel. (030) 291 66 00
e-mail bureau@cg-raad.nl
website www.cg-raad.nl

VIZIRIS
(netwerkorganisatie van en voor mensen met
een visuele beperking)

Churchilllaan 11 2e verd.
3527 GV UTRECHT

tel. (030) 299 28 78
e-mail info@viziris.nl
website www.viziris.nl

CROW
Stichting Centrum voor Regelgeving en
Onderzoek in de Grond-, Water- en
Wegenbouw en de Verkeerstechniek

Galvanistraat 1.
6716 AE EDE GLD

tel (0318) 69 53 14
e-mail crow@crow.nl
website www.crow.nl

Nederlands Normalisatie Instituut
(NNI)

Kalfjeslaan 2
2623 AA DELFT

tel. (015) 269 01 30
fax (015) 269 01 90

33

mailto:info@clientenbelangutrecht.nl
http://www.batutrecht.nl
mailto:bureau@cg-raad.nl
http://www.cg-raad.nl
mailto:info@viziris.nl
http://www.viziris.nl
mailto:crow@crow.nl
http://www.crow.nl

Bouw Advies Toegankelijkheid
Sjanghaidreef 1
3564 JN UTRECHT
tel (030) 78 53 836
mob 06 50 846 154
e-mail batutrecht@telfort.nl
website www.batutrecht.nl

Bouw Advies Toegankelijkheid ‘BAT’

De bouwkundig adviseur toegankelijkheid van BAT is de specialist op het gebied van
toegankelijkheid. Omstreeks1980 heeft de provincie Utrecht deze functie ingesteld en tot
2011 gesubsidieerd. De functie is destijds ingesteld om de toegankelijkheid te
bevorderen. Eén van de taken bestond uit het ondersteunen met kennis van lokale
belangenorganisaties. De functie is in het verleden bij verschillende steunorganisaties
ondergebracht (PSGU, SMVO, Combi 95, Stichting BAT en CliëntenBelang Utrecht). In
mei 2012 is de subsidie beëindigd. Om de kennis niet verloren te laten gaan is op
vrijwillige basis het bureau Bouw Advies Toegankelijkheid ‘BAT’ opnieuw leven
ingeblazen.
De advisering van BAT kenmerkt zich door professionaliteit én jarenlange
praktijkervaring. BAT werkt voor gemeenten, zorgaanbieders, woningbouwcorporaties,
projectontwikkelaars, ondernemers en belangenorganisaties.

U kunt bij BAT terecht voor:
! Richtlijnen voor toegankelijkheid op het gebied van,

- woningen en woongebouwen,
- toegankelijke openbare ruimten zoals voetpaden en oversteekplaatsen en
- diverse soorten gebouwen met een publieksfunctie.
In deze richtlijnen heeft BAT de bestaande normeringen van onder andere het
Bouwbesluit, NEN 1814 en het Handboek voor Toegankelijkheid vertaald, zodat de
maatvoeringen direct in de praktijk toepasbaar zijn.

De richtlijnen kunt u downloaden van de website www.batutrecht.nl .

! Advisering op maat
Zowel bij nieuwbouw als bij verbouw kunt u BAT inschakelen voor een
toegankelijkheidsadvies op maat. Dat wil zeggen: advies dat past binnen de
technische mogelijkheden en financiële kaders. Toegankelijkheid is gemakkelijk (en
goedkoper!) te realiseren als u BAT in een zo vroeg mogelijk stadium inschakelt.
De toegankelijkheidsadvisering kan bestaan uit het beoordelen* van:
- woningen en woongebouwen;
- bouw- en inrichtingsplannen;
- bestaande gebouwen;
- verbouwingsplannen;
- bestratingen, voetpaden en looproutes;
- bestratingsplannen en plannen voor looproutes.

* = inclusief suggesties om de toegankelijkheid te verbeteren

Wilt u meer weten?
Neem gerust contact op. Wij zijn u graag van dienst.
Voor advisering op maat en voor inventarisaties kunnen wij u, op verzoek, een offerte
sturen.

http://www.batutrecht.nl

1b. Voorbeeld ISO/VCA bebording

1c. Handreiking en format voor BLVC-plannen

(19-08-2013)

Interne mededeling

Projectorganisatie Stationsgebied

PostadresPostadresPostadresPostadres Postbus 1273, 3500 BG Utrecht
Bezoekadres Bezoekadres Bezoekadres Bezoekadres Vredenburg 40, Utrecht

TelefoonTelefoonTelefoonTelefoon 030 - 286 96 00
FaxFaxFaxFax 030 - 286 96 01

EEEE----mailmailmailmail stationsgebied@utrecht.nl

BetreftBetreftBetreftBetreft Handreiking en format voor BLVC plan

AanAanAanAan

VanVanVanVan Gerard Verrijn Stuart & Els Leibbrand

DatumDatumDatumDatum 19 augustus 2013

KopieKopieKopieKopie

InleidingInleidingInleidingInleiding
Het onderliggende document is een handreiking voor diegene die een BLVC-plan moeten gaan opstellen.
Het doel van een BLVC-plan is het onderzoeken, beschrijven en in kaart brengen van de maatregelen die
nodig zijn om een goede balans te creëren tussen veilig en efficiënt bouwen en het handhaven van de
bereikbaarheid, leefbaarheid en veiligheid van de directe omgeving.

Maak het onderstaande document specifiek, door de verschillende hoofdstukken te doorlopen en in te
vullen voor het project. Voorafgaand aan het document een korte weergave van de inhoud waaruit een BLVC
plan dient te bestaan.

In het laatste hoofdstuk staat een overzicht met een set van generieke kaderstellende documenten met
BLVC-afspraken en inhoudelijke proceseisen.

 4

Een BLVC plan bestaat uit de volgende onderdelenEen BLVC plan bestaat uit de volgende onderdelenEen BLVC plan bestaat uit de volgende onderdelenEen BLVC plan bestaat uit de volgende onderdelen

---- Toelichting algemeenToelichting algemeenToelichting algemeenToelichting algemeen
Doel, nut en noodzaak van het project
Opdrachtgever(s)
Status van het document

---- Toelichting projectToelichting projectToelichting projectToelichting project
Ligging van het project met een kaart
Scope van het project
Gefaseerde uitvoering
Werkzaamheden
Inrichting van het terrein
Planning
Projectorganisatie en verantwoordelijkheden

---- OmgevingsscanOmgevingsscanOmgevingsscanOmgevingsscan
Overzicht huidige situatie
Functionaliteiten (tijdelijk of definitief verplaatsen) inclusief kaartje
Gekoppelde projecten, evenementen
Randvoorwaarden fasering project
Balkenplanning

---- RisicoanalyseRisicoanalyseRisicoanalyseRisicoanalyse
Risico's tijdens de uitvoering
Identificeren en maatregelen waarmee risico's kunnen worden beheerst of verminderd
Tabel met: prioriteit, risico's, kans, oorzaak, gevolg, beheersmaatregelen.

---- BereikbaarheidBereikbaarheidBereikbaarheidBereikbaarheid
Wie draagt zorg voor tijdelijke verkeersmaatregelen
Wie is verantwoordelijk voor beheer in tijdelijke situatie
Overdrachtsmomenten
Bereikbaarheidskaart
Faseringsplan
 - bereikbaarheid en toegankelijkheid functionaliteiten omgeving
 - fasering en verkeerscirculatie (fietser voetganger, auto's)
 - bebording, barrières, schildjes, evt omleidingstekeningen
Verkeersmaatregelen plan
 - stromen weergegeven op faseringsplan
 - per fase weergeven

- maatvoering
Bebordingsplan

---- LeefbaarheLeefbaarheLeefbaarheLeefbaarheidididid
Projectleider is verantwoordelijk voor omgeving, aannemer verantwoordelijk directe omgevingbouwput
Werktijden
Toegankelijkheid voor omwonende en verkeer
Welke aanpassingen vinden plaats in de omgeving
Bouwhinderkalender

---- VeiligheidVeiligheidVeiligheidVeiligheid
Fysieke en sociale veiligheid

---- CommunicatieplanCommunicatieplanCommunicatieplanCommunicatieplan
Communicatie over het project tijdens de verschillende fasen

 5

BLVCBLVCBLVCBLVC----plan [Titel rapport]plan [Titel rapport]plan [Titel rapport]plan [Titel rapport]
Subtitel

[DATUM]

[AUTEUR]
[OPDRACHTGEVER]

[VERSIE]
[STATUS]

 6

INHOUDINHOUDINHOUDINHOUD

1 Toelichting algemeen1 Toelichting algemeen1 Toelichting algemeen1 Toelichting algemeen
1.1 Aanleiding project
1.2 Doel
1.3 Opbouw BLVC-plan algemeen
1.4 Leeswijzer

2. Toelichting project2. Toelichting project2. Toelichting project2. Toelichting project

2.1 Inleiding en projectdefinitie
2.2 Werkzaamheden
2.3 Planning
2.4 projectorganisatie

3. Omgevingsscan3. Omgevingsscan3. Omgevingsscan3. Omgevingsscan

3.1 Overzicht functionaliteiten
3.2 Huidige situatie per verkeersdeelnemer
3.3 Gekoppelde projecten, evenementen

4. Risicoanalyse4. Risicoanalyse4. Risicoanalyse4. Risicoanalyse

5. Bereikbaarheid5. Bereikbaarheid5. Bereikbaarheid5. Bereikbaarheid

5.1 Bereikbaarheidskaarten oostzijde / of westzijde
5.2 Faseringsplan
5.3 Verkeersmaatregelenplan
5.4 Aanvullend kader voor bouwverkeer

6. Leefbaarheid6. Leefbaarheid6. Leefbaarheid6. Leefbaarheid
 6.1 Bouwhinder en nachtwerk

7. Veiligheid7. Veiligheid7. Veiligheid7. Veiligheid
 7.1 Eisen hulpdiensten ten aanzien van de openbare ruimte
 7.2 Kabels en leidingen

8. Communicatieplan8. Communicatieplan8. Communicatieplan8. Communicatieplan

Generieke BLVC documentenGenerieke BLVC documentenGenerieke BLVC documentenGenerieke BLVC documenten

 7

1111 Toelichting algemeenToelichting algemeenToelichting algemeenToelichting algemeen

1.1 Aanleiding1.1 Aanleiding1.1 Aanleiding1.1 Aanleiding projectprojectprojectproject
Benoem wat de aanleiding is van het project en geeft aan wie de opdrachtgever(s) is (zijn). Wat is de nut en
noodzaak van dit project?

1.1.1.1.2222 Doel Doel Doel Doel
Benoem waarom dit document is opgesteld, wie wordt er met dit document geïnformeerd?

Algemeen over het opstellen van een BLVC-plan:
Het doel van een BLVC-plan is het onderzoeken, beschrijven en in kaart brengen van de maatregelen die
nodig zijn om een goede balans te creëren tussen veilig efficiënt bouwen en het handhaven van de
bereikbaarheid, leefbaarheid en veiligheid van de omgeving.

Het BLVC-plan is een instrument gericht op het vroegtijdig informeren, meedenken, en adviseren van alle
betrokken partijen, bij de ontwikkeling van de bouwplannen. Hiermee wordt getracht vanaf de aanvang van
het project in een vroeg stadium rekening te houden met het bouwproces en het beheersen van de impact
die het project kan hebben op de omgeving.

1.3 Opbouw BLVC1.3 Opbouw BLVC1.3 Opbouw BLVC1.3 Opbouw BLVC----planplanplanplan aaaalgemeenlgemeenlgemeenlgemeen
Benoem hier hoe het document tot stand is gekomen en of het een document is dat tijdens de
planontwikkeling verder wordt aangevuld. Zo wordt de status van het document helder voor de lezer. Hier
kan ook worden aangegeven dat de eisen uit het BLVC-plan kaderstellend worden meegegeven bij de
aanbesteding van een aannemer. De aannemer kan dan worden gevraagd een BLVC-uitvoeringsplan op te
stellen. De omvang van het BLVC-plan is mede afhankelijk van de grote en complexiteit van de opgave en
de omgeving.

Rollen, verantwoordelijkheden en producten: Geef aan wie verantwoordelijk is voor welke producten voor
het BLVC-aspect.

Algemeen over de opbouw van een BLVC-plan:
In het BLVC-plan wordt aan de hand van een planning de realisatie van het project beschreven.
Hierin wordt beschreven, wat de richtlijnen zijn met betrekking tot de veiligheid, de bereikbaarheid voor
verschillende doelgroepen, het beheer tijdens de uitvoering en de maatregelen ter voorkoming van overlast
en de wijze waarop er met de verschillende doelgroepen wordt gecommuniceerd.

Werkzaamheden in de openbare ruimte zijn van invloed op de Bereikbaarheid, Leefbaarheid en Veiligheid
van de directe omgeving. Om ervoor te zorgen dat tijdens de uitvoering van de werkzaamheden alles zo
soepel mogelijk verloopt wordt vooraf een Bereikbaarheid, Leefbaarheid, Veiligheid en Communicatieplan
(BLVC-plan) gemaakt.

Om tot een goed plan te komen wordt er goed gekeken naar wat er in de omgeving speelt en wie er gebruik
maken van deze omgeving. Alle werkzaamheden die nodig zijn om het project te realiseren moeten
eveneens vooraf goed geanalyseerd worden om in te kunnen schatten welke impact het heeft op de
omgeving.

Mede door input van de diverse verkeersdeskundigen komt er een nauwkeurig BLVC-
randvoorwaardenpakket te liggen. Dit is het (BLVC) kader waarbinnen de aannemer het plan realiseert. Op
basis hiervan kan een faseringplan worden gemaakt door de aannemer. De opdrachtgever zal echter vooraf
wel al de faserings- mogelijkheden en onmogelijkheden laten verkennen. Dat is nodig om bij meerdere
mogelijkheden de maatschappelijk ongewenste mogelijkheden eventueel uit te sluiten en om tijdig
noodzakelijke tijdelijke maatregelen in gang te zetten.

BLVC-paragraaf als bijlage bij VO of DO
Tijdens de VO-fase van een project kan op hoofdlijnen informatie worden gegeven over de BLVC tijdens de
uitvoering. De BLVC-paragraaf als bijlage bij het VO dient in elk geval de volgende informatie te bevatten:

- Een faseringsplan op hoofdlijnen in tekst en in kaartbeelden, dat aangeeft via welke hoofdfasen het
project wordt uitgevoerd en hoe de bereikbaarheid voor de diverse verkeerssoorten is geregeld;

 8

- Een analyse van belangrijke functies, organisaties en stakeholders in de directe omgeving van het
project, waarmee rekening moet worden gehouden tijdens de uitvoering en die tijdig moeten
worden geïnformeerd;

- Een analyse van de belangrijkste BLVC-risico’s tijdens de uitvoering, inclusief te treffen
maatregelen om deze risico’s te beheersen en bijbehorende actiehouders.

In de BLVC-paragraaf als bijlage bij het DO dient bovenstaande informatie gedetailleerder te worden
uitgewerkt en kan meer informatie over andere BLVC-aspecten worden opgenomen.

BLVC-plan als bijlage bij bestek is kaderstellend voor de aanbesteding
Het bestek dient als bijlage een BLVC-plan te bevatten. Dit plan bevat de kaders en randvoorwaarden voor
de BLVC en vormt voor deze aspecten het kader voor de aanbesteding. De inschrijvende aannemers weten
zo binnen welke BLVC-kaders zij het project dienen te realiseren.

BLVC-uitvoeringsplan
Nadat de opdrachtgever het werk heeft gegund aan een aannemer dient deze een BLVC-uitvoeringsplan op
te stellen (ter beoordeling en goedkeuring van de opdrachtgever en de uitvoeringscoördinator), waarin hij
aangeeft hoe hij het project gaat uitvoeren met aandacht voor een goede BLVC. In het plan wordt
beschreven op welke wijze de aannemer de projectrealisatie gaat uitvoeren en hoe hij voldoen aan de door
de opdrachtgever gestelde eisen in het BLVC-plan.

Relatie met veiligheids- en gezondheidsplan (V&G) en beheer- en veiligheidsparagraaf
De ontwerpdocumenten (VO, DO en bestek) dienen naast een BLVC-paragraaf ook een zogenoemde beheer-
en veiligheidsparagraaf te bevatten. Tevens worden vaak Veiligheids- en gezondheidsplannen (V&G-
plannen) geschreven. V&G-plannen beschrijven hoe de veiligheid en gezondheid op de bouwplaats zelf is
geregeld voor het bouwend personeel. De door de opdrachtgever te schrijven beheer- en
veiligheidsparagraaf geeft aan hoe het beheer en de veiligheid (fysiek en sociaal) is georganiseerd bij
exploitatie/gebruik van het gerealiseerde project.

Goedkeuring BLVC-plan
Goedkeuring van het BLVC-plan vindt plaats indien door de opdrachtgever in dit plan is aangetoond dat
tijdens de uitvoering van het project wordt voldaan aan de gewenste kwaliteit van de bereikbaarheid,
leefbaarheid, veiligheid en communicatie.
De gemeente toetst het faseringsplan van het project in elk geval aan de integrale faseringskaarten.

Een BLVC-plan dient voor de start van de aanbestedingsprocedure van het project te zijn goedgekeurd door
de projectmanager BLVC van de POS en van een positief advies te zijn voorzien door de
uitvoeringscoördinator POS.
Het BLVC-plan wordt beoordeeld door een beoordelingscommissie, bestaande uit de projectmanager BLVC
(voorzitter), de secretaris, de uitvoeringscoördinator en een vertegenwoordiger vanuit de afdeling
communicatie. In een overleg met de BLVC-beoordelingscommissie, de opdrachtgever en projectleider van
het project en de opsteller van het BLVC-plan wordt de beoordeling van het plan besproken en worden e.v.
acties en maatregelen afgesproken.

1.4 Leeswijzer1.4 Leeswijzer1.4 Leeswijzer1.4 Leeswijzer
Toelichting welke onderdelen van het BLVC-plan in dit document worden beschreven.

 9

2. Toelichting project2. Toelichting project2. Toelichting project2. Toelichting project

2.1 2.1 2.1 2.1 IIIInleiding en projectdefinitienleiding en projectdefinitienleiding en projectdefinitienleiding en projectdefinitie
Benoem de ligging van het project, altijd met behulp van een kaart. Geef aan wat de scope van het project
is. Geef aan of het project gefaseerd wordt uitgevoerd (de fasering inhoudelijk komt op een andere plek in
het document aan de orde).

2.2 Werkzaamheden2.2 Werkzaamheden2.2 Werkzaamheden2.2 Werkzaamheden
Benoem welke werkzaamheden moeten worden uitgevoerd (aard van het werk) om het project te kunnen
realiseren. Schenk ook aandacht aan de inrichting van het werkterrein.

2.32.32.32.3 PlanningPlanningPlanningPlanning
Geef per fase aan welke planning wordt gehanteerd.

Denk hierbij ook aan de werktijden en vakantieplanning. Voor werkzaamheden in het weekend en 's nachts
dient de aannemer tijdig een Hinderwetvergunning aan te vragen bij de gemeente Utrecht (SO Milieu)
(paragraaf 6.1 gaat hier verder op in).

2.42.42.42.4 PPPProjectorganisatierojectorganisatierojectorganisatierojectorganisatie
Benoem uit welke leden het projectteam bestaat en waar welke verantwoordelijkheden liggen.

- Opdrachtgever
- Projectleider
- Uitvoeringscommunicatie
- Toezichthouder
- BLVC project verantwoordelijke

Algemene inzet vanuit het project:
Geef specifiek aan wie vanuit het project vanuit zowel de opdrachtgever als opdrachtnemer
verantwoordelijk is voor het toezicht op de BLVC in de directe omgeving van het bouwterrein.

Een vertegenwoordiger van dit project dient deel uit te maken van het tweewekelijks uitvoeringsoverleg. Dit
is een overleg waarbij alle partijen die werken uitvoeren in de openbare ruimte samen komen om
afstemming te hebben op het gebied van bereikbaarheid, leefbaarheid, veiligheid en communicatie. Het
doel is het uitvoeringsproces zo goed mogelijk op elkaar te laten aansluiten en te zorgen dat iedereen
binnen de overeengekomen tijd zijn werk kan uitvoeren met zo min mogelijk overlast voor de omgeving.
Om dit zo goed mogelijk te faciliteren zijn zowel de beheerder van de openbare ruimte als het bevoegde
gezag in dit overleg aanwezig. Het overleg wordt voorgezeten door de uitvoeringscoördinator (westzijde:
Ferry Theunisse, oostzijde: Arvid Beekmann).

Wijzigingen binnen het project moeten worden gemeld en worden afgestemd in het uitvoeringsoverleg. De
wijzigingen die naar voren komen in de fase tussen het vastgestelde BLVC-plan en de daadwerkelijke
uitvoering dienen te worden gemeld bij, en afgestemd te worden met, de betreffende
uitvoeringscoördinator.

 10

3. 3. 3. 3. OmgevingsscanOmgevingsscanOmgevingsscanOmgevingsscan

3.1 O3.1 O3.1 O3.1 Overzicht functionaliteitenverzicht functionaliteitenverzicht functionaliteitenverzicht functionaliteiten
Geef een overzicht van de huidige situatie. Beschrijf de omgeving. Welke functionaliteiten moeten in tact
blijven, welke worden ten behoeve van het project tijdelijk of definitief verplaatst.

Er is een omgevingscan beschikbaar voor zowel de oost als de westkant. Deze kaart kan als onderlegger
gebruikt worden om het project in te tekenen en de noodzakelijke (tijdelijke) maatregelen te bepalen.
Eventueel kan de kaart worden aangevuld met projectspecifieke foto's.

Denk aan

- ingang van winkels & huizen,
- fietsenklemmen,
- bomen,
- parkeerplaatsen,
- vuilcontainers,
- opstelplaatsen brandweer,
- blusvoorzieningen
- bushokjes
- en geef aan of er in het gebied belangrijke maatschappelijke functies in de omgeving zoals scholen,

vergadercentra, bioscoop ed).

3.2 3.2 3.2 3.2 HHHHuidige situatie per vuidige situatie per vuidige situatie per vuidige situatie per verkeersdeelnemererkeersdeelnemererkeersdeelnemererkeersdeelnemer
Beschrijf de huidige situatie voor het verkeer, per verkeersdeelnemer, hoofdnetten, verkeerslichten etc.
Geeft de huidige situatie weer met behulp van een bereikbaarheidskaart.
Denk aan:
- Busroutes
- Blindengeleidestroken
- Route vuilniswagen, strooiwagens ed.
- Schoonmaak stadswerken
- Brandweer, ambulance, politie.
- nood & branduitgangen
- expeditie locaties en routes
- (regio)taxi routes en plaatsen
- enz.

3333.3 .3 .3 .3 GGGGekoppelde projectekoppelde projectekoppelde projectekoppelde projecten, evenementenen, evenementenen, evenementenen, evenementen
Maak een overzicht van projecten die gelijktijdig of volg tijdelijk zijn gekoppeld aan dit project. Benoem
evenementen in de stad die het project kunnen beïnvloeden, met name ook verkeerskundig. Geeft deze
onderdelen in een balkenplanning aan, zodat helder is welke knelpunten zich mogelijk kunnen voordoen.

Benoem daaropvolgend de randvoorwaarden die worden meegegeven aan de fasering van het project.
(Bijvoorbeeld, geen parallelle wegen gelijktijdig in uitvoering, tijdens xxx evenementen moet de
parkeerplaats bereikbaar zijn, enz). Stem deze uitgangspunten ook af met de partij die het
project/evenement trekt.

Benoem of er afspraken liggen die met de omgeving zijn gemaakt, waarmee tijdens de uitvoering rekening
moet worden gehouden.

 11

4. Risicoanalyse4. Risicoanalyse4. Risicoanalyse4. Risicoanalyse

Het doel van de risicoanalyse/risicotabel is om voortijdig risico's te identificeren en maatregelen te
bedenken waarmee de risico's kunnen worden beheerst of verminderd. Het gaat om risico's die zich tijdens
de uitvoering kunnen voordoen die van invloed zijn op de BLVC. De proceseigenaar is veroorzaker van het
risico en is het beste in staat deze te beïnvloeden. Naargelang het project vordert, wordt de risicotabel
geactualiseerd naar het risicoprofiel van dat moment.

Er moet scherp worden aangegeven welke risico's er zijn, wat de beheersmaatregel is en wie dit gaat
beheersen. De tabel hieronder is een voorbeeld hoe de risico's kunnen worden weergegeven.

PrioriteitPrioriteitPrioriteitPrioriteit Risico'sRisico'sRisico'sRisico's KansKansKansKans OorzaakOorzaakOorzaakOorzaak GevolgGevolgGevolgGevolg BeheersBeheersBeheersBeheers
maatregelenmaatregelenmaatregelenmaatregelen

ActActActActiehouderiehouderiehouderiehouder

1111

2222

3333

4444

5555

6666

EnzEnzEnzEnz

Focus op de 10 grootste risico's en benoem deze ook gedurende de voorbereiding en uitvoering.

 12

5555. . . . BereikbaarheidBereikbaarheidBereikbaarheidBereikbaarheid

Voor de beschrijving van de bereikbaarheid rond een uitvoeringsproject geldt de volgende drietrapsraket:
1. Integrale faseringskaarten stationsgebied;
2. Faseringsplan
3. Verkeersmaatregelen plan

5555....1111 Integrale faseringsIntegrale faseringsIntegrale faseringsIntegrale faseringskaarten kaarten kaarten kaarten stationsgebiedstationsgebiedstationsgebiedstationsgebied
Zowel voor de oost- als westzijde van het stationsgebied heeft de POS integrale faseringskaarten opgesteld
in de vorm van een 'stripboek'. Deze kaarten geven per milestone op projectoverstijgend niveau aan op
welke locaties projecten in uitvoering zijn, wat het bijbehorende ruimtebeslag is (inclusief opslag van
materiaal en materieel) en hoe auto, bus, fiets, voetganger, nood- en hulpdiensten, expeditieverkeer en
bouwverkeer door het gebied rijden.

N.B.:
Deze kaarten worden in principe elk voor- en najaar geactualiseerd en zijn gekoppeld aan de
geactualiseerde APS-planning. De kaarten zijn beschikbaar via de planningadviseurs van de POS.

5.25.25.25.2 FFFFaseringsplanaseringsplanaseringsplanaseringsplan
Eén van de belangrijkste onderdelen van het BLVC-plan is een faseringsplan. Het faseringsplan beschrijft
en visualiseert op hoofdlijnen de opeenvolgende uitvoeringsfasen van het project. Per fase wordt op
hoofdlijnen aangegeven hoe de bereikbaarheid en toegankelijkheid van de bestaande functionaliteiten in de
directe omgeving van het bouwterrein wordt geborgd en hoe de verkeerscirculatie voor de diverse
verkeersmodaliteiten is bedacht

Voeg de kaarten toe voor de milestones, die relevant zijn voor dit project. Geef een onderbouwing waarom
voor deze fasering is gekozen (bijvoorbeeld ‘kort maar hevig’).

5.35.35.35.3 VVVVerkeersmaatregelenplanerkeersmaatregelenplanerkeersmaatregelenplanerkeersmaatregelenplan
Onderdeel van het BLVC-uitvoeringsplan is het verkeersmaatregelenplan. Dit plan beschrijft per
uitvoeringsfase de verkeersfasering, het bebordingsplan en de uitgewerkte tijdelijke (verkeers)maatregelen.
Het plan wordt onder verantwoordelijkheid van de opdrachtgever opgesteld en deze is ook voor het
eindproduct verantwoordelijk.

In het plan wordt onderbouwd aangegeven hoe de verkeersstromen tijdens de werkzaamheden worden
omgeleid. Het plan geeft per fase de tijdelijke verkeersmaatregelen aan voor:
- autoverkeer
- fietsers
- voetgangers (indien van toepassing, apart: mindervalide)
- openbaar vervoer
- nood- en huldiensten (indien nodig apart de brandweer en/of ambulance)
- laden en lossen (ook omgeving)
- bouwverkeer (ook omgeving)
- (regio)taxi;

In het plan moeten in elk geval per tijdelijke verkeersmaatregel de volgende aspecten worden beschreven
en gevisualiseerd:
- omleidingsroutes;
- maatvoering van de rijstroken, fietspaden, inclusief schampstroken, etc.
- verkeerslichten (als deze moeten worden uitgeschakeld of ingeschakeld).
- bebordingsplan
- afzettingen, barriers, schildjes, etc.
- inzet gecertificeerde verkeersregelaars.

Het verkeersmaatregelenplan moet worden ingetekend op het kaartmateriaal van het faseringsplan. En
dient te voldoen aan de richtlijn CROW 96 B, "voetpaden voor iedereen", Handboek inrichting openbare
ruimte (HIOR). Laat zien via maatvoering en dwarsprofielen dat er voldoende ruimte is voor voetgangers,
fietsen en auto's op kritische punten.

 13

Benoem wie zorg draagt voor de tijdelijke verkeersmaatregelen en het plaatsen van tijdelijke bebording.
Geeft ook aan wie voor het beheer verantwoordelijk is gedurende de tijdelijke situatie en hoe deze periodes
aanvangen en afgesloten worden (overdrachtsmomenten). Voorbeeld van een overdrachtsdocument staat in
de bijlage.

Een door de opdrachtgever goedgekeurd BLVC-uitvoeringsplan (met daarin een verkeersmaatregelenplan)
dient uiterlijk 3 weken voor de start van de uitvoering van de betreffende fase te zijn goedgekeurd door de
uitvoeringscoördinator van POS en van een positief advies te zijn voorzien door het gemeentelijke kernteam
bereikbaarheid. Desgewenst vraagt de uitvoeringscoördinator ook de projectmanager BLVC om advies. Dit
plan moet ook worden aangevuld met een bebordingsplan. Het bebordingsplan is een kaart waarop staat
aangegeven welke (tijdelijke) bebording op straat komt te staan bij de realisatie van een project. Voor meer
info zie de bijlage.

De gemeente toetst het BLVC-uitvoeringsplan en het verkeersmaatregelenplan aan de eisen, zoals
opgenomen in het als bijlage van het bestek opgenomen BLVC-plan.

5.5.5.5.4444 Aanvullend kader Aanvullend kader Aanvullend kader Aanvullend kader voor voor voor voor bouwverkeerbouwverkeerbouwverkeerbouwverkeer
De aannemer wordt geacht zich op de hoogte te hebben gesteld van de ligging van het werkterrein, de los-
en laadmogelijkheden, de bereikbaarheid, de bestaande situatie en alle andere gegevens die van belang
kunnen zijn voor een goede uitvoering van het werk. Er dient een inschatting te worden gegeven van het
verwachte bouwverkeer; wanneer worden speciale transporten verwacht of hoge intensiteiten verkeer bv
ivm met betonstorten?
Bovendien wordt de aannemer geacht bekend te zijn met specifieke regelgeving in de gemeente Utrecht,
zoals het parkeerbeleid, aslastbeperkingen (met name in de monumentale binnenstad) en de milieuzone
(www.utrecht.nl/milieuzone).

De aannemer moet de nodige hulp aan gebruikers van zij- en uitwegen verlenen, indien deze van de
werkzaamheden hinder onder vinden. De aannemer is verplicht tijdens de uitvoering de bestaande
overpaden in stand te houden en de eigenaren c.q. gebruikers met hun voertuigen en dergelijke zo min
mogelijk te belemmeren.

Met geen onderdeel van de uit te voeren werken mag worden begonnen voordat de door de aannemer te
treffen verkeersmaatregelen en voorzieningen door de directie zijn goedgekeurd.

- Waarmee moet de aannemer rekening houden? Welke route mag de aannemer inzetten voor het
aan- en afvoeren van materieel en materiaal?

- Eventueel aangeven wanneer bouwmateriaal, materieel transporten mogen plaatsvinden (bijzondere
transporten).

- geef aan waar bouwbusjes parkeren (dit mag op het bouwterrein of in parkeergarages, niet op de
stoep of fietspad).

- geef het werkgebied aan op x/y vastgelegd
Geef aan via welke bouwlogistieke maatregelen de negatieve effecten van het bouwverkeer op de omgeving
(file, verkeersveiligheid, luchtkwaliteit, etc.) zoveel mogelijk worden beperkt. Denk b.v. aan:

- toepassing Just-in-Time Delivery-concept;
- toepassing vervoer materialen over spoor, water, etc.;
- parkeren werknemers op afstand van de bouwplaats (b.v. P&R) en vervoer per OV naar bouwplaats;
- bundeling vervoersstromen (b.v. aanleveren materialen combineren met afvaltransport van de

bouwplaats);
- toepassing bouwlogistiek centrum aan stadsrand voor bundeling vervoersstromen;
- etc.

 14

6666. Leefbaarheid. Leefbaarheid. Leefbaarheid. Leefbaarheid

De projectleider/ directievoerder is verantwoordelijk voor de leefbaarheid in de directe omgeving; de
aannemer heeft een verantwoordelijkheid met betrekking tot het leefbaar houden van de directe omgeving
van de bouwput, onder andere voor het schoonhouden van fiets- en voetpaden naast het werk.

Geef aan in hoeverre de omgeving toegankelijk is voor omwonenden en verkeer. Hoe wordt er omgegaan
met geluidsoverlast, vervuilde omgeving en stankoverlast?

Benoem welke maatregelen worden uitgevoerd om de overlast voor de omgeving tot een minimum te
beperken. Tip: Het is belangrijk dat de omgeving van het werkterrein er altijd netjes en schoon uitziet en
dat de afzettingen correct geplaatst zijn. Benoem ook wie de contactpersoon is voor de omgeving.

Denk aan:
- loopschotten
- soort bouwhek (zie bijlage 4, richtlijnen bouwschuttingen).
- werktijden
- geluidsoverlast
- ophalen vuilnis
- bouwverkeer, achter gelaten zandresten opruimen
- schoon houden omgeving
- goede verlichting
- aandacht voor voet- en fietspaden
- stof en windhinder: nathouden

6.1 Bouwhinder6.1 Bouwhinder6.1 Bouwhinder6.1 Bouwhinder & nachtwerk& nachtwerk& nachtwerk& nachtwerk
De bouwhinderkalender van het stationsgebied bevat zinvolle informatie over te verwachten bouwhinder en
biedt de mogelijkheid om verder vooruit te kijken. De komende jaren hebben de bouwactiviteiten in het
stationsgebied nog meer dan voorheen een stevige impact op de omgeving. Op deze plek aangeven welke
werkzaamheden wanneer bouwhinder voor de omgeving op gaan leveren. Voor nachtwerk gelden regels
binnen de gemeente Utrecht. Omdat er in het Stationsgebied vaker nachtwerk plaatsvindt is
projectoverstijgende afstemming noodzakelijk. Voor meer informatie over bouwhinder en nachtwerk zie de
bijlagen.

 15

7777. Veil. Veil. Veil. Veiligheidigheidigheidigheid

Voor iedereen die met werkzaamheden wordt geconfronteerd dient ten alle tijden de veiligheid
gewaarborgd te zijn. Belangrijke aspecten die in acht moeten worden genomen:

- Veiligheid en gezondheidsplan van de aannemer en de voorbereidende instanties;
- Voorschriften Arbeidsinspectie;
- Wettelijke Veiligheidsnormen
- Richtlijnen voor maatregelen bij werken in uitvoering CROW 96B.

Ruimte om veilig te kunnen werken betekent vaak dat voetgangers, fietsers en auto's niet meer dezelfde
ruimte en/of plaats op de weg kunnen hebben. De tijdelijke situatie zal qua maatvoering, geleiding,
bebording en afzetting moeten voldoen aan de veiligheidseisen, zowel voor werknemers als voor bewoners
en overige verkeerdeelnemers. Geef aan hoe dit binnen het project wordt opgepakt.

7.7.7.7.1111 Eisen hulpdiensten ten aanzien van de openbare ruimteEisen hulpdiensten ten aanzien van de openbare ruimteEisen hulpdiensten ten aanzien van de openbare ruimteEisen hulpdiensten ten aanzien van de openbare ruimte

In het stationsgebied lopen een aantal belangrijke aanrijdroutes voor de nood- en hulpdiensten. Hiermee

kunnen ook tijdelijke en schijnbaar kleine ingrepen in het gebied al een onmogelijkheid worden. Een goede

en regelmatige afstemming met de nood- en hulpdiensten is in dit gebied dan ook essentieel.

Voor en tijdens de uitvoering van de verschillende projecten dient overleg plaats te vinden met de nood- en

hulpdiensten. Hierbij wordt inzage gegeven in de voortgang van het project en de wijze waarop de

bereikbaarheid voor nood- en hulpdiensten is geborgd. Deze afstemming kan in elk geval ook tweewekelijks

plaatsvinden in het uitvoeringsoverleg voor het oostelijke of westelijke stationsgebied.

Hulpdiensten stellen eisen aan de inrichting van de openbare ruimte opdat zij hun taken zo goed mogelijk in

kunnen vullen. Het gaat met name om eisen van de brandweer die betrekking hebben op:

• Bereikbaarheid: Hoe snel kan men ter plaatse zijn met materieel en personeel

• Bluswatervoorziening: Welk potentieel aan bluswater heeft men ter beschikking

Daarnaast worden eisen gesteld vanuit de ambulancediensten, die veelal vallen binnen de eisen zoals door de

brandweer gesteld. De politie stelt hieromtrent geen specifieke eisen.

Brandweereisen

De NVBR (2005) beschrijft de generieke eisen zoals die door de brandweer worden gesteld aan de inrichting van

de openbare ruimte.

Het gaat dan onder om eisen ten aanzien van:

• Dimensies van de omliggende (tijdelijke) wegen

• Doorgang op weg

• Zorgnorm (binnen hoeveel tijd na alarmering ter plaatse zijn)

• Kenmerken opstelplaatsen brandweer

Ambulancediensteisen

De Veiligheidsregio Utrecht heeft specifieke eisen geformuleerd ten aanzien van bereikbaarheid van de OV-

Terminal (in het integraal veiligheidsplan (IVP) 2.0) door ambulancediensten.

Het gaat dan onder om eisen ten aanzien van:

• Toegang tot OV-terminal

• Zorgnorm (binnen hoeveel tijd na alarmering ter plaatse zijn)

• Dimensies van de omliggende (tijdelijke) wegen

• Kenmerken opstelplaatsen ambulance

7.7.7.7.2222 Kabels en leidingenKabels en leidingenKabels en leidingenKabels en leidingen

Per project moet worden bekeken of via een KLIC-melding een inventarisatie moet worden uitgevoerd van
alle kabels en leidingen in de ondergrond. En of voor een efficiënte en veilige uitvoering van het werk de
noodzakelijke verwijdering van kabels en leidingen is uitgevoerd en zoniet wie hiervoor verantwoordelijk is.

Tip: zie voorbeeld werkinstructie kabels en leidingen in de bijlage.

 16

8888. Communicatieplan. Communicatieplan. Communicatieplan. Communicatieplan

In samenwerking met de afdeling Communicatie wordt een specifiek communicatieplan opgesteld. Voor dit
project wordt aangegeven wie, wanneer moet worden geïnformeerd.

Het communicatie plan bevat de volgende onderdelen:

- Achtergrond
- Partijen en hun werkzaamheden: welke partijen zijn er bij betrokken en hebben werk
- Communicatiedoel en doelstellingen
- Centrale boodschap
- Doelroepen aangeven (omgevingsscan uitbreiden).
- CU 2030 is afzender van de communicatie
- Hoe is de communicatie georganiseerd wie is waarvoor verantwoordelijk?
- Communicatiemiddelenmix: uitgesplitst in middel, doel en doelgroep en verantwoordelijke
- Overzicht van planning wanneer deadline voor aanleveren producten om te kunnen communiceren.

Om een verzorgde bouwput te garanderen moeten er door de opdrachtgever afspraken met de aannemer worden

vastgesteld over bouwafscheidingen.

Onderstaande eisen moet door de opdrachtgever worden opgenomen in de bestekken.

Algemeen en onderhoud
De aannemers is verplicht voor eigen risico en op eigen kosten een deugdelijke bouwschutting en of
bouwhek te plaatsen die voldoet aan de door de opdrachtgever gestelde eisen. De aannemer is
verantwoordelijk voor:

� De bouwschutting/hekwerken wordt elke dag gecontroleerd, beschadigingen worden binnen 12 uur
hersteld.

� Vervuiling door graffiti of wildplak word binnen 48 uur verwijderd, ook in het weekend.
� Het aanbrengen van verplichte juridische bebording.
� Ook de directe omgeving rondom de bouwafscheiding wordt wekelijks gecontroleerd en

schoongehouden. Denk hierbij aan zwerfvuil en onkruid.

Gebruik houten bouwschutting, opera-schutting of bouwhek?

Er wordt onderscheid gemaakt in drie typen bouwafscheidingen:

- Bouwhekken: te gebruiken bij bouwputten in het Stationsgebied met een tijdelijk karakter (tot een

jaar) en bouwputten die niet aan het centraal station grenzen

- Houten bouwschutting: te gebruiken rondom werkzaamheden in het Stationsgebied die langer dan

een jaar duren en niet grenzen aan het centraal station.

- Bouwschutting systeem 'opera': te gebruiken bij werkzaamheden langer dan een jaar in én

aangrenzend aan het centraal station.

Uitzonderingen moeten worden overlegd met de bouwputmanager. Er kunnen aanvullend eisen worden

gesteld door de gemeente, met name door de afdeling Bouwbeheer.

Aankleding schutting/hekwerk

De afdeling Communicatie van de Projectorganisatie Stationsgebied (POS) coördineert en adviseert bij het

ontwerp van de (aankleding) van de bouwschutting/hekwerken bouwput. De afdeling Communicatie kan

vanuit communicatieve overweging extra informatie (borden of doeken) op de schutting/hekwerken

aanbrengen. Aannemers stemmen hiermee in op verzoek van de afdeling Communicatie en/of de

bouwputmanager.

 17

Generieke BLVC documentenGenerieke BLVC documentenGenerieke BLVC documentenGenerieke BLVC documenten

Voor alle uitvoeringsprojecten bij de herontwikkeling van het stationsgebied is een set van generieke
kaderstellende documenten met BLVC-afspraken en inhoudelijke en proceseisen van toepassing. Deze
documenten worden onderstaand kort benoemd. Deze documenten zijn ook onderdeel van de bilaterale
ontwikkelingsovereenkomsten (BOO’s).

De documenten zijn te vinden op de op W-schijf: W:\POS\03. Programma IOR\03. Condities\02.
Bouwlogistiek\BLVC - Bouwlogistiek\1. Kaderstellende BLVC-documenten definitief\Kader -
format\Bijlagen
Hieronder een korte toelichting van de generieke kaderstellende documenten:

• Leidraad Uitvoeringsplan Omgevingsbeheer Bouwfase (25 juli 2005)
Doel van deze Leidraad Uitvoeringsplan Omgevingsbeheer Bouwfase is om initiatiefnemers op een uniforme wijze
te informeren over de procedures, uitgangspunten, richtlijnen en randvoorwaarden die gevolgd moeten worden
voor het opstellen van een Uitvoeringsplan en de onderwerpen die daarin aan de orde dienen te komen.

• Bouwreglement Herontwikkeling Stationsgebied Utrecht (18 september 2006)
Dit is een algemeen basiskader voor de uitvoering van werken. Uitvoerende partijen die werkzaamheden
uitvoeren zijn verplicht zich aan dit reglement te houden. Opdrachtgevende partijen zijn verplicht dit reglement
voor te schrijven aan hun aannemers en aannemers aan hun onderaannemers.

• Nota bouwputmanagement 29 augustus 2005
Doel van deze nota is het vastleggen van:
1. de organisatie van het bouwputmanagement;
2. de kaders voor de bereikbaarheid, veiligheid en leefbaarheid tijdens de bouwperiode;
3. de criteria die in dit kader in de overeenkomsten tussen gemeente en de private partijen moeten worden
vastgelegd.

• Leidraad Beheer en Veiligheidsparagraaf (6 juni 2005)
De “Beheer- en veiligheidsparagraaf” is een procesinstrument, gericht op het vroegtijdig informeren, meedenken
en adviseren van de gemeente, bij de ontwikkeling van bouwplannen. Hiermee wordt beoogd dat al vanaf het
begin van het planproces rekening wordt gehouden met het aspect veiligheid en leefbaarheid. Het op te stellen
document geeft daarbij per planfase inzicht in welke beheer- en veiligheidsrisico’s bestaan, wat dat betekent
voor de (beleving van) veiligheid en leefbaarheid en welke maatregelen worden overwogen. Het geeft daarnaast
aan welke (aanvullende) maatregelen in beheer en toezicht noodzakelijk zijn en op welke wijze dit wordt
georganiseerd en gefinancierd.

• Referentiekader Bouwputmanagement (februari 2006)
Het referentiekader biedt de bouwregisseur van de POS, welke mede verantwoordelijk is voor een soepel verloop
van dit transitieproces, een instrument op basis waarvan hij met bouwers en ontwikkelaars nadere afspraken kan
maken over de wijze van uitvoering, of hun bouwplannen kan beoordelen. Daarnaast biedt het de ontwikkelaar
een overzicht van aspecten waar hij bij de uitwerking van zijn bouwplan en het maken van keuzes in de wijze van
uitvoering rekening mee dient te houden.

• Kaderrichtlijn uitstraling bouwput (december 2006)
Het vaststellen van een set spelregels en randvoorwaarden voor het Stationsgebied, waarmee
de gezamenlijke partijen en hun opdrachtnemers er onder regie van de POS voor zorgen dat:
- de publieke ruimte tijdens de bouw aantrekkelijk blijft voor de verschillende gebruikersgroepen
en het gebiedsimago op peil blijft;
- er tijdens de bouw voldoende eenheid in uitstraling in de publieke ruimte blijft bestaan;
- de publieke ruimte tijdens de bouw overzichtelijk(o.a. bewegwijzering) en netjes
(schoon/heel) blijft.

• Richtlijn bouwafscheidingen POS CO Update (oktober 2011)

In dit document gaat het alleen over de eisen die vanuit communicatief oogpunt gesteld worden aan de

bouwplaatsen. Aanvullende eisen die vanuit de afdeling bouwbeheer/bouwputmanagement gesteld worden zijn

in dit document niet meegenomen. De eisen in dit document moeten door de opdrachtgever worden opgenomen

in de bestekken.

 18

• Draaiboek (tijdelijke) bebording stationsgebied Utrecht (november 2012)

Dit draaiboek beschrijft wie/wat/wanneer moet doen om te komen tot een gedragen bebordingsplan dat

zorgt voor goede en veilige geleiding van alle verkeersdeelnemers door en om het stationsgebied tijdens

uitvoering van het project. Ook handhaving van de maatregelen en het weer opheffen van een tijdelijk

bebordingsplan is een onderdeel van het draaiboek.

• Bebordingsplan & werkzaamheden stationsgebied (januari 2013)

Hoort bij het draaiboek (tijdelijke) bebording stationsgebied.

• Inventarisatie en advies bebording in het centrum van Utrecht
De Projectorganisatie Stationsgebied Utrecht (verder POS) wil dat de huidige situatie van de bebording in het
centrum van Utrecht wordt bekeken. Elke fase van werkzaamheden vraagt om aanpassing van de bebording.

Vervuiling slaat toe en er is geen zicht op wat er nu echt allemaal op straat staat.

• Regie op bouwhinder
De persoon die vanuit de aannemer aan het uitvoeringsoverleg deelneemt, dient inzicht te geven in de hinder die
vanuit project de komende 6 weken wordt geproduceerd, waaronder:
- geluidsoverlast buiten reguliere werktijden specifiek nachtwerk ligt zeer gevoelig vanwege bewoners in
stationsgebied
- geluidsoverlast binnen reguliere werktijden
- overlast voor voetgangers/ fietsers/ auto's/ bussen
- andere vormen van hinder

Communicatie dient te worden voorbereid door de aannemer, maar verloopt via POS (POS geeft finale
goedkeuring voor versturen stukken). Het streven van POS is maandelijkse een integrale nieuwsbrief te versturen.

• Aanvraag formulier overwerken

Formeel indienen via afdeling Vergunning, toezicht en handhaving (Humprey Ramijawan)

• Proces-verbaal van overdracht

• Werkinstructie K&L

• Uitvoeringscommunicatie werkzaamheden

Inhoudsopgave BLVC uitvoeringsplan

1d. Instructiekaart zorgvuldig graven

Bijlage 2
 Bouwreglement Herontwikkeling Stationsgebied Utrecht

BOUWREGLEMENT
HERONTWIKKELING STATIONSGEBIED UTRECHT

d.d. 18 September 2006

Algemeen basiskader voor de uitvoering van werken

INHOUDSOPGAVE
1. Algemeen
2. Uitvoeringsorganisatie
3. Werktijden
4. Bouwlogistiek
5. Heiwerken
6. Bouwplaatsinrichting
7. Bestaande elementen / Nutsvoorzieningen
8. Overlast en schade
9. Veiligheid
10. Planning
11. Communicatie en klachtenafhandeling
12. Bijlagen

1. ALGEMEEN
Dit document bevat voorschriften en regels die in acht moeten worden genomen bij de voorbereiding
en uitvoering van bouw-, sloop- en graafwerkzaamheden binnen het Stationsgebied. Het heeft tot doel
de veiligheid te bewaken en mogelijke overlast als gevolg van de werkzaamheden te beperken.

Het bouwreglement heeft een privaatrechtelijk karakter en maakt als zodanig onderdeel uit van de
volgende contractstukken:
- De bilaterale ontwikkel en projectovereenkomst met ontwikkelende partijen (BOO en BPO);
- De uitgiftecontracten voor kleinschalige bouwontwikkelingen;
- De vergunning die krachtens de APV door de gemeente Utrecht aan nutsbedrijven wordt verleend

voor het leggen van kabels en leidingen.

Uitvoerende partijen die werkzaamheden uitvoeren zijn verplicht zich aan dit reglement te houden.
Opdrachtgevende partijen zijn verplicht dit reglement voor te schrijven aan hun aannemers en
aannemers aan hun onderaannemers.

Uitvoeringsplan en -afspraken
Als er sprake is van een beperking van bereikbaarheid/toegankelijkheid, tijdelijke voorzieningen of
fasering van bouwactiviteiten dient, los van de publiekrechtelijk aan te leveren stukken, een
Uitvoeringsplan Omgevingsbeheer bouwfase, kortweg uitvoeringsplan, ter toetsing te worden
voorgelegd aan de Bouwregisseur. De ontwikkelaar doet dit per planfase en geeft hierin aan:
- op welke wijze de (bouw)werkzaamheden worden uitgevoerd;
- de impact die dit heeft op de omgeving van de bouwlocatie ten aanzien van bereikbaarheid,

veiligheid en leefbaarheid;
- een voorstel voor de wijze waarop de negatieve gevolgen worden beheerst.

In de leidraad Uitvoeringsplan Omgevingsbeheer Bouwfase (op te vragen bij de POS, adres zie bijlage
1) is meer in detail beschreven welke onderwerpen in het plan aan de orde dienen te worden gesteld
en welk uitwerkingsniveau per planfase gewenst is.

Op basis van het plan worden, los van de publiekrechtelijke eisen, de voorwaarden voor de uitvoering
vastgesteld, voor zover die betrekking hebben op de veiligheid, leefbaarheid en bereikbaarheid van de
omgeving van de bouwlocatie, de zogenaamde uitvoeringsafspraken. Voorstellen daartoe worden
aangeleverd door de ontwikkelaar.

1/7

Tevens beoordeelt de bouwregisseur of de voorgenomen bouwactiviteiten en bijbehorende tijdelijke
maatregelen, inpasbaar zijn binnen de totaliteit van bouwprojecten in het gebied.

Zonder goedkeuring en accoordering van het uitvoeringsplan en uitvoeringsafspraken door de
bouwregisseur worden geen werkzaamheden verricht.

Uitvoeringsmelding
Wanneer voor de werkzaamheden geen uitvoeringsplan benodigd is, dient minimaal 7 dagen voor
aanvang van de werkzaamheden een uitvoeringsmelding bij de Bouwregisseur ingediend te worden.

2. UITVOERINGSORGANISATIE
2.1 Bouw en uitvoeringsorganisatie
- De uitvoering van de bouw moet, naast de publiekrechtelijke voorwaarden, plaatsvinden binnen

de randvoorwaarden van dit Bouwreglement en (indien van toepassing) overeenkomstig het
goedgekeurde uitvoeringsplan en de op basis daarvan gemaakte uitvoeringsafspraken.

- Bij de uitvoering van de werkzaamheden worden door de gemeente Utrecht met betrekking tot de
continuïteit van de processen twee rollen onderscheiden, namelijk de Bouwregisseur en de
Uitvoeringscoördinator.

2.2.Bouwregisseur
T aken en bevoegdheden:
• Het voeren van de overall-regie over en afstemming tussen de uitvoeringswerkzaamheden en

bijbehorende tijdelijke maatregelen in het Stationsgebied, zodat de kwaliteit van de
bereikbaarheid, veiligheid en leefbaarheid tijdens de uitvoering zoveel mogelijk gegarandeerd is.

• Het beoordelen en accorderen van het uitvoeringsplan van uitvoerende partijen.
• Het met de uitvoerende partij overeenkomen van privaatrechtelijke uitvoeringsafspraken, voor

zover die betrekking hebben op de veiligheid, leefbaarheid en bereikbaarheid van de omgeving
van de bouwlocatie.

• Het verzorgen van de schriftelijke vastlegging van de uitvoeringsafspraken en de verzending en
afstemming daarvan met alle betrokken (publieke) partijen.

• Het tot uitvoering brengen van de gemeentelijke taken/acties die zijn overeengekomen in de
uitvoeringsafspraken.

De uitvoeringsafspraken worden zoveel mogelijk in onderling overleg gemaakt tussen Bouwregisseur
en de uitvoerende partij. Indien geen overeenstemming kan worden bereikt dan wordt het knelpunt
middels een verschillennotitie voorgelegd aan het APS+, die een bindend advies geeft.

2.3. Uitvoeringscoördinator
Taken en bevoegdheden:
• Om toezicht te houden en te handhaven op de naleving van het bouwreglement en de aanvullend

daarop overeengekomen uitvoeringsafspraken. Dit geldt voor het (semi) openbare gebied in het
stationsgebied.

• Het oplossen van problemen in het veld aan de hand van eigen waarnemingen, signalering vanuit
het klachtenmeldpunt, waarnemingen van de beveiligingdiensten, politie, gemeentelijke diensten
etc.

• Het organiseren van overleg waarin de uitvoeringswerkzaamheden worden doorgenomen.
Deelnemers zijn een vertegenwoordiging van aannemers, uitvoerders van nutsbedrijven,
wegbeheerders en gemeentelijke diensten etc.

De Uitvoeringscoördinator is bevoegd om bij overtreding van het bouwreglement en bij ernstige
verstoring van veiligheid en toegankelijkheid werk stil te leggen of aanwijzingen te geven die moeten
worden opgevolgd. Tenzij acuut gevaar dreigt, zal hij vooraf (telefonisch) overleg hebben met de
opdrachtgever.

3. WERKTIJDEN (ZIE VERDER BESLUIT “BOUWHINDER – HANDHAAFINSTRUCTIE” VAN DE

GEMEENTE UTRECHT, OP TE VRAGEN BIJ BOUWBEHEER, ADRES ZIE BIJLAGE 1)
3.1 Algemeen
- Zonder schriftelijke toestemming van het Hoofd Bouwbeheer is het niet toegestaan

werkzaamheden uit te voeren vóór 07.00 uur en na 19.00 uur, en op zon- of feestdagen.

2/7

3.2 Verzoek tot werken buiten de dagperiode en op zon- en feestdagen.
- Werkzaamheden tussen 19.00 uur en 07.00 uur en op zon- of feestdagen dienen vooraf (min. 7

dagen) gemeld te worden bij de Inspecteur Bouwbeheer van de Dienst Stadsontwikkeling van de
Gemeente Utrecht. Deze kan overlast beperkende maatregelen verlangen. De toestemming wordt
onder voorwaarden schriftelijk verleend door de Dienst Stadsontwikkeling.

- De Inspecteur Bouwbeheer informeert de Bouwregisseur. De Bouwregisseur beoordeelt
vervolgens het verzoek in relatie tot de overige projecten in het stationsgebied en de wijze waarop
de communicatie plaats moet vinden, en brengt daarover een advies uit.

- Het verzoek moet schriftelijk worden ingediend. In het verzoek moeten de volgende gegevens zijn
opgenomen:
• het belang (waarom) dat in de avond- of nachtperiode aan het bouwwerk moet worden

gewerkt;
• de locatie van de werkzaamheden met daarin aangegeven of er woningen in de nabije

omgeving zijn of welk ander gebruik in de omgeving is;
• is een bouw-, sloop- of aanlegvergunning verleend;
• de aard van de werkzaamheden;
• de (tijds)periode en tijdsduur van de werkzaamheden;
• de te gebruiken lawaaiproducerende apparatuur met type en geluidproductiewaarden;
• welke hinderbeperkende maatregelen worden genomen;
• welke faciliteiten worden de omwonenden geboden;
• hoe de omgeving wordt geinformeerd;
• wie de contactpersoon van de hinderveroorzaker is;
• tot wie de omwonenden zich kunnen richten.
Uit de ingediende gegevens moet blijken dat er geen ernstige hinderveroorzakende
werkzaamheden zullen plaatsvinden en dat de omgeving adequaat op de hoogte wordt gebracht.

4. BOUWLOGISTIEK (BOUWVERKEER/ PERSONEELSVERKEER/ LEVERING VAN MATERIALEN)
4.1. Algemeen
- De wijze en routing van transport van goederen dient vooraf goedgekeurd te zijn door de

Bouwregisseur en dient plaats te vinden volgens de vastgestelde voorwaarden. Overleg hierover
vindt plaats op basis van het uitvoeringsplan.

4.2 Bouwverkeer en aanwijsborden
- De gemeente verzorgt de bewegwijzering voor de aangewezen routes t.b.v. bouwverkeer. De

uitvoerende partijen zijn eraan gehouden de aangewezen en bewegwijzerde routes voor het
bouwverkeer te volgen. Zij instrueren alle aannemers, onderaannemers en leveranciers omtrent
de bouwroutes en de regelgeving in deze.

- Voorstellen om aanwijsborden te plaatsen buiten de bouwplaats dienen schriftelijk ter goedkeuring
te worden voorgelegd aan de Bouwregisseur. De aanwijsborden zullen uniform worden uitgevoerd
en worden geplaatst door Stadswerken op kosten van de aanvrager. Bouwverkeer dat wordt
aangetroffen op wegen of routes die niet als zodanig zijn aangewezen, zal door de
Uitvoeringscoördinator worden gewaarschuwd. Van het voorval wordt schriftelijk melding gemaakt
bij de hoofdaannemer.

- Bouwverkeer dat de bouwplaats of de bouwweg verlaat dient geen vervuiling op de openbare
wegen te veroorzaken. De aannemer, de leverancier of de transporteur is verplicht zich ervan te
vergewissen dat geen vervuiling van de wegen buiten de bouwplaats ontstaat.

4.3.Bouwwegen
- Op bouwwegen (zijnde het niet-openbare gebied) zijn de regels van de Wegenverkeerswet van

kracht. Bij calamiteiten of ongelukken dient direct de politie en/of andere hulpdiensten te worden
ingeschakeld.

4.4 Levering en afvoer van materialen en opslag van bouwmaterialen
- Het is niet toegestaan, tenzij door de Bouwregisseur daarvoor toestemming is verleend, om laad-

en losactiviteiten uit te voeren in de openbare ruimte dan wel (tijdelijk) bouwmaterialen/werktuigen
daar op te slaan.

- Ook bouwwegen die gebruikt worden door meerdere aannemers, mogen op geen enkele wijze
dienen voor laden en lossen en/of (tijdelijke) opslag van materialen of werktuigen. Alleen na

3/7

vroegtijdige melding en toestemming van de Bouwregisseur kan van dit voorschrift worden
afgeweken.

4.5 Personeelsverkeer en parkeren
- Het is niet toegestaan voor personeel om buiten de daarvoor aangewezen

gebieden/parkeervoorzieningen hun voertuigen te parkeren danwel overlast te veroorzaken in de
omgeving van de bouwlocatie.

5. Heiwerken
- Heiwerken dienen te worden uitgevoerd conform de geldende voorschriften “Trillingen bij heien”

van de gemeente Utrecht (collegebesluit; op te vragen bij bouwbeheer, adres zie bijlage 1) èn
overeenkomstig eventueel gemaakte afspraken tussen de gemeente Utrecht en de ontwikkelaar.

6. BOUWPLAATSINRICHTING (WERKTERREIN/ GRENZEN EN AFSCHEIDING/ BOUWAFVAL)
6.1 Bouwplaats
- Overleg over de bouwplaats vindt in eerste instantie plaats met de Bouwregisseur, op basis van

het uitvoeringsplan omgevingsbeheer bouwfase. Een bouwplaats bestaat uit een werkterrein, een
opslagterrein, een locatie voor de bouwketen en eventueel parkeergelegenheid. Afhankelijk van
de omvang en aard van het project zijn deze gecombineerd of gescheiden gesitueerd.

- De bouwplaatsinrichting en het bouwveiligheidsplan dient door de afdeling Bouwbeheer van de
gemeente te zijn goedgekeurd.

- Indien zonder toestemming keten worden geplaatst of opslagterreinen in gebruik wordt genomen,
komen de verwijderingskosten voor rekening van de betreffende firma of instantie.

- Het is de verantwoordelijkheid van de aannemer om bij de start van de bouwactiviteiten bij de
Bouwregisseur te informeren of het rioleringsstelsel kan worden gebruikt. Wanneer het
rioleringsstelsel niet kan worden gebruikt, wordt overlegd over een alternatieve, meest goedkope
oplossingen. Eventuele kosten hiervan komen voor rekening van de uitvoerende partij.

- Bouwaansluiting voor water, elektra, telefoon ed. dienen vroegtijdig door de aannemersbedrijven
bij de betreffende nutsbedrijven te worden aangevraagd en dienen te voldoen aan de geldende
voorschriften.

- De aannemers dienen toe te staan dat op de hen ter beschikking gestelde bouwterreinen
gelijktijdig werken worden uitgevoerd door aannemers die werken in opdracht van de Gemeente
Utrecht, de nutsbedrijven en andere partijen.

6.2 Afscheiding
- Bouwplaatsen zijn altijd voorzien van een bordje “verboden toegang voor onbevoegden”.
- De bouwplaats wordt door de aannemer afgesloten conform het geldende V+G plan. Buiten

werktijden dient de bouwplaats afgesloten te zijn.
- Tijdens de werkzaamheden zijn de deuren van de bouwplaats zoveel mogelijk gesloten.

6.3 Bouwafval
- Bouwafval wordt in de verschillende fracties verzameld en moet overeenkomstig het besluit

afvalstoffen van de Gemeente Utrecht worden afgevoerd.
- De aannemer is ervoor verantwoordelijk dat waaivuil/zwerfvuil wordt voorkomen en wordt

opgeruimd. Wekelijks zorgt de aannemer ervoor dat de door hem in gebruik zijnde terreinen van
bouwvuil worden ontdaan.

- De aanwijzingen van de Uitvoeringscoördinator, ter voorkoming van vervuiling van de openbare
ruimte, moeten direct worden uitgevoerd. Bij het niet nakomen hiervan zullen terzake gemaakte
kosten door de gemeente bij de ontwikkelaar in rekening worden gebracht.

7. BESTAANDE ELEMENTEN - NUTSVOORZIENINGEN
7.1 Nutsleidingen
- Ten aanzien van de werkzaamheden ter plaatse van of nabij kabels en leidingen dienen de

voorschriften van de nutsbedrijven onverkort te worden opgevolgd. De vertegenwoordigers van de
nutsbedrijven zien hierop toe.

- De aannemer dient voorzieningen te treffen, om een onbeschadigd functioneren van alle kabels
en leidingen te garanderen.

4/7

7.2. Bestaande elementen in en rond het plangebied
- Bestaande bomen, houtsingels, erfscheidingen, nutsvoorzieningen, verhardingen e.d. welke

gespaard en/of in functie moeten blijven, worden door de aannemer gerespecteerd en dienen op
eerste aanwijzing van de Uitvoeringscoördinator beschermd te worden.

8 OVERLAST EN SCHADE
8.1 Overlast
- Alle bouwwerkzaamheden moeten binnen de bouwplaats worden uitgevoerd en mogen geen

overlast buiten de bouwplaats veroorzaken (vonken, vallend puin e.d: alles binnen het
werkterrein).

- Ook mag het reguliere verkeer, zoals auto’s, bussen, trams, fietsers en voetgangers (waaronder
mensen met een functiebeperking) niet door de bouwactiviteiten worden gehinderd.

- Op aanwijzing van de Uitvoeringscoördinator dienen tijdelijke voorzieningen te worden getroffen
om geconstateerde overlast te beperken.

- De aannemers en uitvoerende bedrijven zijn gehouden melding te doen van overlast
veroorzakende werkzaamheden aan de Bouwregisseur en aan het Centraal meld- en
informatiepunt Stationsgebied.. Daarnaast dienen zij te allen tijde omwonenden schriftelijk te
informeren over de aard en de tijdsduur van de overlast.

8.2 Schade aan wegen, woningen en opstallen
- Het uitvoerende bedrijf is aansprakelijk voor alle door hem en zijn onderaannemers veroorzaakte

schade die door de wegbeheerders is vastgesteld in en direct buiten het plangebied aan
bestaande en nieuwe wegen, berm, begroeiingen, wegmeubilair e.d.

- Bij schade aan wegen dient er zo spoedig mogelijk reparatie te worden uitgevoerd. Op aanwijzing
van de Uitvoeringscoördinator kunnen extra beschermende maatregelen worden verlangd.

- Het uitvoerende bedrijf is aansprakelijk voor de werkzaamheden die namens hem of in zijn
opdracht schade hebben veroorzaakt aan gebouwen. Alle aannemers en uitvoerende bedrijven
hebben de plicht om op een adequate wijze de veroorzaakte schade af te wikkelen.

- Veroorzaakte schade dient aan het Centraal Meld- en Informatiepunt Stationsgebied te worden
gemeld.

8.3 Claim afhandeling en schade
- De gemeente Utrecht heeft de risico’s voor ontwerp en uitvoering van de civiel- en

cultuurtechnische werken ondergebracht in een constructie all-risk verzekering (CAR).
- Alle aannemers en uitvoerende partijen dienen zich ervan te vergewissen of de uitvoering van de

werken middels een CAR-verzekering zijn gedekt.

9. VEILIGHEID
9.1 Bewaking
- De gezamenlijke betrokken partijen en aannemers verplichten zich om binnen een deelplangebied

of een bouwfase gezamenlijk een convenant te sluiten over de bewaking op de bouwplaats. Het
verdient uit het oogpunt van communicatie en efficiency uitdrukkelijk de voorkeur om een
bewakingsconvenant aan te gaan met één bewakingsdienst.

- Over de bewaking dient voorafgaand aan de werkzaamheden overlegd te worden met de politie.
Tussen politie en de beveiligingsdienst moet regulier overleg plaats vinden.

- Bij de Uitvoeringscoördinator, de politie en het Wijkbureau dient te allen tijde bekend te zijn wie de
verantwoordelijke contactpersonen van de partijen zijn en hoe deze bereikbaar zijn, met name
buiten de werktijden.

9.2 Brandveiligheid/BHV/Calamiteiten
- De hoofdaannemer ziet er op toe dat het werk altijd goed bereikbaar is voor hulp- en

calamiteitendiensten (politie/brandweer/RGF(ambulancedienst). Aanwijzingen van
hulpverleningsdiensten moeten te allen tijde te worden opgevolgd.

- Bij calamiteiten dient direct na het inschakelen van de politie/brandweer/RGF(ambulancedienst),
de Uitvoeringscoördinator te worden ingelicht.

- De aannemers stellen een exemplaar van het goedgekeurde veiligheids- en gezondheidsplan ter
beschikking gesteld aan de Bouwregisseur.

- De projectorganisatie van de uitvoerende partij is zélf verantwoordelijk voor haar BHV organisatie.
De naam en het nummer van de contactpersoon (hoofd BHV) op het werk, moet bekend gemaakt
worden aan de Bouwregisseur.

5/7

9.5 Sociale veiligheid
- Tijdens bouwwerkzaamheden dient cameratoezicht permanent door te kunnen gaan.
- Door de bouwwerkzaamheden mogen in het kader van de sociale veiligheid geen hoeken en

donkere nissen ontstaan.
- Afscheidingen die grenzen aan voetgangersstromen bestaan uit gesloten, aan elkaar gekoppelde

bouwschotten.
- Het werkterrein mag nooit een onderbreking van de zgn. ‘blindengeleidestrook’ veroorzaken.

10. PLANNING
- Op een moment, circa 3 maanden voor de oplevering van het bouwwerk, worden in overleg met

alle betrokken partijen de planningen en de opleverschema’s definitief herzien, vastgelegd en door
alle partijen schriftelijk geaccordeerd.

- De Uitvoeringscoördinator controleert het nakomen van de afspraken in het veld en zal indien
noodzakelijk aanwijzingen geven op basis van deze vastgestelde gegevens. De consequenties
verbonden aan het afwijken van de planning door een van de partijen zullen door deze partij
worden gedragen.

- Alle betrokkene partijen blijven zelf volledig verantwoordelijk voor een goede afstemming en het
nakomen van de gemaakte afspraken.

- Periodiek zal door de Uitvoeringscoördinator een overlegvergadering worden georganiseerd
waarvoor alle binnen een plangebiedsdeel uitvoerende partijen worden uitgenodigd. Alle
uitvoerende partijen zijn verplicht hieraan deel te nemen door middel van een vertegenwoordiger,
die mandaat heeft om besluiten te nemen t.a.v. de planning, de voortgang of te nemen
maatregelen in brede zin.

11. COMMUNICATIE – KLACHTENAFHANDELING- UITSTRALING
- De wijze waarop gecommuniceerd wordt met derden geschiedt binnen de met private partners

afgesproken kaders zoals beschreven in de “Nota Bouwputcommunicatie”. Op te vragen bij het
POS.

- Voor de melding van klachten en verstrekking van informatie aan bewoners, passanten, reizigers,
werknemers e.d. zal één Centraal meld- en informatiepunt Stationsgebied worden ingesteld.
Snelle beantwoording van vragen en klachten is daardoor mogelijk.

- Op de bouwschotten mogen geen commerciële uitingen (reclameborden) worden aangebracht
(vergunningsplichtig), tenzij hiertoe schriftelijke toestemming is verkregen door het Hoofd
Bouwbeheer van de Gemeente Utrecht. Bouwbeheer legt verzoeken voor aan de Bouwregisseur,
die deze toetst aan de “richtlijn uitstraling bouwput” voor het Stationsgebied.

- Voor het verkrijgen van uniformiteit in de uitstraling van bouwputten moeten ook grensafscheiding
en eventuele bebording te voldoen aan de voorwaarden zoals opgenomen in de “richtlijn
uitstraling bouwput”.

12. BIJLAGE
Bij dit bouwreglement behoort de volgende bijlage:
- Bijlage 1: Namen en adressen

6/7

BIJLAGE 1 NAMEN/ADRESSEN

Projectorganisatie Stationsgebied
- Gildekwartier 193

Postbus 1273
3500 BG Utrecht
T: 030 - 286 9600
F: 030 - 286 9601

Uitvoeringsorganisatie POS
- Bouwregisseur Herman van Liebergen 030- 2869632 / 06-51292040
- Uitvoeringscoördinator n.t.b. 030- … / 06- ….
- Centraal meld- en informatiecentrum POS n.t.b. 030- 2869600

Calamiteiten
Alle meldingen van calamiteiten komen binnen op/worden doorgegeven aan 112

Calamiteitennummers / Meldkamers
Organisatie telefoon
Politie 112
Brandweer 112
GHOR 112
Prorail 030 - 2355888
Cório 030 - 231 94 97
Jaarbeurs 030 - 295 53 33
V&D (bedrijfsleiding) 030 – 2370270 / 06-53403647
Spoorwegpolitie 0343 - 528888
GVU 030 – 236 35 81 /82 /83
Connexion 030 - 281 4642
BBA 013 – 5425502
Bouwbeheer via meldkamer 112

Documenten:
De volgende documenten kunnen worden opgevraagd bij bouwbeheer (tel: 030 - 286 48 02 of e-mail:
Bouwbeheer@utrecht.nl) of via www.utrecht.nl:
• Trillingen bij heien (besluit college);
• Bouwhinder (besluit college);

Het volgende document kan opgevraagd worden bij het POS (tel: 030 - 286 9600 of e-mail:
stationsgebied@utrecht.nl):
• Richtlijn Uitstraling Bouwput;
• Leidraad Uitvoeringsplan Omgevingsbeheer Bouwfase;
• Nota Bouwputcommunicatie.

7/7

Bijlage 3
 Kaderrichtlijn uitstraling bouwput

 1

Kaderrichtlijn uitstraling bouwput
Een document in beweging

December 2006

 2

DIT DOCUMENT WORDT DE KOMENDE
MAANDEN STEEDS VERDER INGEVULD.

RICHTLIJN UITSTRALING
BOUWPUT

EEN DOCUMENT IN BEWEGING

 STATIONSGEBIED UTRECHT

December 2006

 3

RICHTLIJN UITSTRALING BOUWPUT

STATIONSGEBIED UTRECHT

 INHOUD Blz.

1. INLEIDING .. 4

2. PIJLERS ... 6

3. BOUWSCHUTTINGEN ... 8

3.1 PROCES EN AFSPRAKEN.. 8
3.2 KWALITEITSEISEN .. 9

4. GEVELDOEKEN .. 12

4.1 PROCES EN AFSPRAKEN.. 13
4.2 KWALITEITSEISEN .. 13

5. INFORMATIE- EN BOUWBORDEN ... 14

5.1 VORMGEVING .. 14
5.2 PROCES EN AFSPRAKEN.. 15
5.3 KWALITEITSEISEN .. 16

6. COMMERCIËLE UITINGEN .. 18

6.1 AFSPRAKEN .. 18

7. BEWEGWIJZERING... 20

7.1 VORMGEVING .. 21
7.2 PROCES EN AFSPRAKEN.. 22
7.3 KWALITEITSEISEN .. 22

8. BEZOEKEN AAN DE BOUWPLAATS ... 24

8.1 WAAROM BEZOEKEN AAN DE BOUWPLAATS? ... 24
8.2 CRITERIA EN RANDVOORWAARDEN .. 26

9. KUNST EN CULTUUR IN DE BOUWPUT ... 29

9.1 KUNST- (EN CULTURELE) OBJECTEN ... 29
9.2 KUNST- (EN CULTUUR)MANIFESTATIES .. 31

 4

1. INLEIDING

Met de Richtlijn Uitstraling heeft de Projectorganisatie Stationsgebied (POS), in samenwerking
met de werkgroep Communicatie, een gezamenlijk kader ontwikkeld voor de uitstraling van de
bouwput. Dat is geldig voor alle partijen die bouw- of sloopwerkzaamheden gaan uitvoeren in
het Stationsgebied Utrecht. De richtlijn biedt de betrokken ontwikkelaars daarmee een gemeen-
schappelijk kader voor de vormgeving van de eigen ontwikkelplannen.

Alle betrokken partijen, inclusief de aannemers, verbinden zich om in hun projecten deze richt-
lijn te volgen.

Deze richtlijn omvat ook voorwaarden voor een aantal aspecten die maar beperkt betrekking
hebben op zaken waarvoor de bouwers en aannemers verantwoordelijk zijn. Hierbij valt te den-
ken aan de bewegwijzering voor voetgangers en bezoeken aan en kunst in de bouwput. Aan-
nemers wijzen wij vooral op de voor hen meest relevante hoofdstukken 3 tot en met 6. Daarin
worden de voorwaarden genoemd voor bouwschuttingen, geveldoeken, informatie- en bouw-
borden en commerciële uitingen.

Waarom een Richtli jn voor de Uitstraling van het Stationsgebied Utrecht?

Hoe een plek eruit ziet, is in hoge mate bepalend voor de uitstraling en daarmee voor het imago
van die plek. Aan de manier waarop plekken eruit zien, verbinden mensen conclusies: waar is
die plek voor bedoeld, mag ik er in, ben ik welkom, is er aandacht voor mij? Maar ook: voel ik
me daar prettig en wil ik er nog eens terugkomen?

Tijdens de bouw moeten de bestaande functies zo normaal mogelijk doorgaan. Een flinke dip in
de publieke belangstelling brengt de individuele ondernemers, maar ook de stad een forse eco-
nomische klap toe. Het publiek mag het centrum van Utrecht tijdens de bouw niet gaan mijden.
Hoe het gebied eruit ziet, speelt een belangrijke rol bij de beslissing om in de bouwperiode al
dan niet naar het stadscentrum te gaan. Door afspraken te maken over de uitstraling tijdens de
bouw ontstaat een grotere eenheid in de uitstraling en blijft het gebied overzichtelijk, helder en
duidelijk voor het publiek.

Dit project beslaat zowel openbare buitenruimte als binnenruimte. Deze uitstraling beslaat in
principe beide ruimtes. Binnen Hoog Catharijne (Corio) en binnen Utrecht Centraal (ProRail/NS)
ligt de regie bij de eigenaren zelf. Uitgegaan wordt van een eenduidige uitstraling, voor wat be-
treft de bouwgerelateerde aanpassingen, voor alle binnen en buiten ruimten.

Doelstell ingen

Het vaststellen van een set spelregels en randvoorwaarden voor het Stationsgebied, waarmee
de gezamenlijke partijen en hun opdrachtnemers er onder regie van de POS voor zorgen dat:

• de publieke ruimte tijdens de bouw aantrekkelijk blijft voor de verschillende gebruikersgroe-
pen en het gebiedsimago op peil blijft;

• er tijdens de bouw voldoende eenheid in uitstraling in de publieke ruimte blijft bestaan;

• de publieke ruimte tijdens de bouw overzichtelijk(o.a. bewegwijzering) en netjes
(schoon/heel) blijft.

 5

Organisatie

Met het vaststellen van deze richtlijn Uitstraling verbinden de POS en de betrokken partners en
hun opdrachtnemers zich om zich te houden aan de afspraken die hierin zijn vastgelegd.

In de hoofdstukken 3 tot en met 9 is voor de belangrijkste onderwerpen uitgewerkt aan welke
eisen deze moeten voldoen.

Bouwputmanagement1 is leading in de manier waarop de POS richting partners en bouwers
omgaat met de eigenlijke bouw. Ook het bewaken van de Richtlijn Uitstraling hoort tot het ta-
kenpakket van Bouwputmanagement. De opdrachtgever en de bouwer zijn verantwoordelijk
voor de realisatie van het betreffende onderwerp conform de eisen uit de richtlijn. In dit kader
vindt vooraf steeds afstemming plaats met de bouwregisseur. In een aantal gevallen speelt ook
de werkgroep Communicatie (samengesteld uit adviseurs van de betrokken partijen, onder re-
gie van de POS) daarbij een rol.

Afwijkingen van de Richtli jn

Bouwputmanagement en bouwputcommunicatie kijken vanuit hun eigen achtergrond naar de
effectiviteit van de afspraken uit deze richtlijn en kunnen indien gewenst voorstellen doen voor
aanscherping of aanvulling. Bouwputmanagement en de werkgroep Communicatie hakken in
geval van discussies knopen door.

Tijdens de bouw zullen zich ongetwijfeld af en toe spanningen voor doen tussen de wensen van
de ontwikkelaars/bouwers en de randvoorwaarden die deze richtlijn stelt. Ook kunnen er op lo-
caties spanningen ontstaan tussen randvoorwaarden onderling. En de richtlijn kan in de praktijk
van alledag aanpassing of aanvulling behoeven. Daarbij is het van belang dat de besluitvorming
voor alle partijen transparant en expliciet verloopt.

1 Zie ook de Nota Bouwputmanagement Stationsgebied Utrecht, 2004.

 6

2. PIJLERS

In de uitstraling van een gebied waar veel mensen komen spelen in een bouwperiode drie on-
derwerpen een belangrijke rol: eenheid, overzichtelijkheid en netheid. Dit beschouwen we als
de pijlers van de richtlijn Uitstraling.

Eenheid

Ziet het Stationsgebied er tijdens de bouw uit als een eenheid, of komt het over als een samen-
stel van toevallige onderdelen? Lijken bouwprojecten vooral hun eigen gang te gaan, of komt
het geheel over als een gebied waar duidelijk is nagedacht over de beleving tijdens de bouw?
Hebben bezoekers het gevoel dat er rekening met hen wordt gehouden en dat de bestaande
gebiedsfuncties nog steeds prioritair zijn?

Visuele eenheid draagt sterk bij aan een positieve uitstraling. Door tijdens de bouw in de vorm-
geving van elementen in het openbare/publiek toegankelijke gebied te kiezen voor een grote
mate aan visuele eenheid, neemt de herkenbaarheid voor het publiek sterk toe. Mensen her-
kennen daardoor bijvoorbeeld gemakkelijker waar wordt gewerkt en welke gedeelten normaal
toegankelijk zijn. Ook alternatieve looproutes worden zo herkenbaar.

Bouwschuttingen zijn vaak het meest zichtbare deel van een bouwplaats. Door afspraken te
maken over de vormgeving van deze schuttingen kan een zekere uniformiteit ontstaan. Daar-
door worden de bouwschuttingen en de bouwplaatsen gemakkelijker herkenbaar. De gelijkvor-
migheid en herkenbaarheid zorgt er anderzijds juist voor dat de bouwschuttingen (en daarmee
de bouwplaatsen) minder prominent worden in de beleving van het publiek. Door de gelijkvor-
migheid kunnen zij zich gemakkelijker concentreren op de functies waarvoor zij in het Stations-
gebied zijn. Gelijkvormigheid geeft kortom herkenbaarheid en rust en leidt minder af. Uitzonde-
ringssituaties worden voorgelegd aan de werkgroep communicatie en de bouwregiseur.

Ook bewegwijzering is belangrijk tijdens de bouw. Juist in die periode is het immers lastiger om
als bezoeker je weg te vinden. Routes veranderen en ook dagelijkse bezoekers hebben dan
soms bewegwijzering nodig. Eenheid (en herkenbaarheid) in bewegwijzering is dan cruciaal.
Hoe de bewegwijzering er precies uitziet is voor bezoekers minder belangrijk dan een gemakke-
lijke herkenbaarheid. Door op verschillende plaatsen (bijvoorbeeld als gevolg van wisselend
eigenaarschap) verschillende bewegwijzering toe te passen, maken we het zoekplaatje onnodig
groot.

Overzichteli jkheid

Overzichtelijkheid geeft mensen een gevoel van zekerheid en vaak ook van (sociale) veiligheid.
Als je niet gemakkelijk kunt begrijpen of overzien waar je naar toe moet en je de weg dus niet
gemakkelijk kunt vinden, dan kan dat een reden zijn om de volgende keer bijvoorbeeld in een
andere stad te gaan winkelen. Overzichtelijkheid is daarmee een belangrijk thema in het vast-
houden van het publiek.

Overzichtelijkheid betekent dat mensen door de inrichting van een gebied begrijpen hoe dat
ongeveer in elkaar zit en daar gemakkelijk hun weg in kunnen vinden. Overzichtelijkheid bete-
kent ook dat het publiek de (beperkt) beschikbaar openbare ruimte goed gebruikt (= zo min mo-
gelijk om loopt). Ook dat is van belang in het Stationsgebied met jaarlijks ruim 100 miljoen be-
zoekers, veelal in grote groepen (voorbeeld OV-reizigers).

 7

Of een gebied overzichtelijk is, is in de eerste plaats afhankelijk van de inrichting. Bouwschut-
tingen, maar ook de vormgeving van looproutes, spelen daar een belangrijke rol in. Bewegwij-
zering en andere communicatiemiddelen dienen als ondersteuning, bijvoorbeeld als verwijzing
naar specifieke plekken. Mensen die zich verdwaald voelen, voelen zich vaak ook onveilig en
zullen daar, als ze kunnen kiezen, voorlopig niet terugkomen.

Netheid

Onderhoud speelt een belangrijke rol bij de manier waarop een plek op je overkomt. Een be-
kend voorbeeld is dat van rommel op straat: rommel trekt rommel aan. Als er rommel of vuil op
straat ligt, dan blijkt daar gemakkelijke nieuwe rommel bij te komen.

Bouwen geeft altijd vuil en rommel. Bouwen vergt de aanvoer van bouwmaterialen (en verpak-
kingsmateriaal) en de afvoer van afval. Bouwen betekent ook slopen en dat veroorzaakt stof en
ander vuil. En door de bouw ontstaan vaak hoeken in het openbaar gebied waar rommel en vuil
zich gemakkelijk ophopen.

Rommel is dus onvermijdelijk tijdens de bouw. Om het Stationsgebied tijdens de bouw aantrek-
kelijk te houden voor het publiek is het dus cruciaal dat juist de netheid voldoende (= extra)
aandacht krijgt. Opruimen en schoonmaken heeft meestal niet de eerste prioriteit van de bou-
wers. Maar juist tijdens de bouw vergt de schoonmaak extra tijd en aandacht. Daarom moeten
hierover in het kader van de uitstraling goede afspraken worden gemaakt.

 8

3. BOUWSCHUTTINGEN

Bouwschuttingen zijn de afzettingen/afrasteringen waarmee de bouwplaats wordt afgeschermd
van de publiek toegankelijke ruimte. Achter de bouwschuttingen wordt gebouwd. Voor de schut-
ting vindt het normale leven plaats. Daar loopt bijvoorbeeld het publiek. In veel gevallen bevin-
den die bouwschuttingen zich in/langs de openbare ruimte.

Bouwschuttingen spelen een grote rol in de uitstraling van een bouwterrein. In het Stationsge-
bied Utrecht geldt dat nog sterker, omdat er op zo veel plaatsen gedurende zo’n lange tijd zal
worden gebouwd. Daarmee neemt de invloed toe (er zijn altijd meer bouwputten tegelijk) en ook
de veroudering/verarming is daardoor een belangrijk aspect. Daarom is het belangrijk dat met
de betrokken partijen heldere afspraken worden gemaakt over de kwaliteitseisen waaraan
bouwschuttingen in het Stationsgebied Utrecht moeten voldoen.

Functie

• Grens tussen publiek en privaat (bouw).

• Bescherming van het publieke tegen de bouw (met name fysieke veiligheid).

• Bescherming van de bouw tegen het publiek (met name diefstal).

• Geeft snel overzicht van de looproutes.

Algemene kenmerken

• Zowel voor de bouw, als voor het publiek, is het van belang dat de grens tussen privaat en
publiek duidelijk is gemarkeerd. De bouwschutting moet duidelijk aangeven dat het gebied
erachter niet vrij toegankelijk is. Daarom zijn bouwschuttingen ook voorzien van bordjes
“verboden toegang voor onbevoegden”.

• Bouwschuttingen zijn op de meeste bouwplaatsen voor het algemene publiek de meest in
het oogspringende onderdelen van de bouw.

• Bouwschuttingen moeten in de meeste projecten met enige regelmaat worden veranderd,
bijvoorbeeld als de bouw in een volgend stadium komt en er meer of minder ruimte voor de
bouw nodig is. Door hergebruik verouderden de schuttingen snel.

• Bouwschuttingen zijn gevoelig voor vuil, grafitti en wildplakken.

• Vanuit een oogpunt van bijvoorbeeld verkeersveiligheid, sociale veiligheid, of om mensen
de gelegenheid te geven de bouwactiviteiten te bekijken (= draagvlakbevorderend) kan het
op bepaalde plaatsen wenselijk zijn delen van de bouwhekken transparant uit te voeren of
te voorzien van kijkgaten die zicht geven op de daadwerkelijke bouw.

• Bouwschuttingen bieden veel ruimte voor informatie. Het is betrekkelijk eenvoudig daar
bouw- en informatieborden op aan te brengen.

3.1 PROCES EN AFSPRAKEN

• Bouwschuttingen in het Stationsgebied Utrecht voldoen aan alle in deze richtlijn gestelde
eisen.

 9

• Projecten leggen, ten minste 2 maanden voor de start bouw, voorstellen voor bouwschut-
tingen rond de eigen projecten voor akkoord voor aan de bouwregisseur. Deze geeft zono-
dig aanwijzingen voor aanpassing van deze voorstellen conform deze richtlijn2.

• De bouwregisseur is daarnaast het aanspreekpunt voor het project/de aannemer voor za-
ken als het aanbrengen van transparante delen/kijkgaten en extra bouw- en/of informatie-
borden. Uitgangspunt is dat bouwschutting zelf ook al informatiedrager zijn. Zo nodig over-
legt de bouwregisseur daarover met de werkgroep Communicatie. Op grond daarvan kan
een project/aannemer ook opdracht krijgen tot het aanbrengen van dergelijke voorzienin-
gen.

• In overleg met de bouwregisseur en de werkgroep Communicatie wordt per project en per
bouwschutting bepaald of, welke, hoeveel en waar extra informatiedragers (borden) mogen
worden aangebracht.

Daarbij spelen de volgende criteria een rol:

- Nut en noodzaak: bijv. bewegwijzering kan eerder worden aangebracht dan algemene
informatieborden. Voor commerciële uitingen (reclame) gelden extra criteria (zie hoofd-
stuk 6).

- Verwachte visuele onrust.

- Is er ruimte om stil te staan (om de informatie te bekijken).

• De bouwregisseur controleert of aan de gemaakte afspraken, waaronder de afspraken en
kwaliteitseisen uit deze richtlijn, wordt voldaan en spreekt zo nodig het project/de aannemer
daarop aan.

• De werkgroep Communicatie is gerechtigd om vanuit communicatieve overwegingen (voor
eigen rekening en risico) extra informatie(borden) op de bouwschuttingen aan te brengen.
Projecten en aannemers stemmen in met het aanbrengen van deze informatie(borden) op
verzoek van de werkgroep Communicatie, of de bouwregisseur.

3.2 KWALITEITSEISEN

1. Wanneer toepassen
• Projecten en aannemers zijn verplicht, voor eigen rekening en risico, een deugdelijke

bouwschutting aan te brengen, die de bouwplaats scheidt van het publiek toegankelijke ge-
bied.

2 De opdrachtgever dient dit in het bouw cq. sloopveiligheidsplan aan te vragen en toestemming voor te

krijgen. De bouwregisseur zorgt dat de vergunningverlener vooraf beziet, of aan alle in het Stationsgebied

gestelde voorwaarden (waaronder deze richtlijn) is voldaan. Of bouwschuttingen in de gemeente Utrecht

vergunningplichtig zijn hangt af van de locatie van de schutting. Door een gezamenlijk format voor alle

bouwschuttingen wordt geprobeerd de vergunningsverlening zo makkelijk mogelijk te maken. De op-

drachtgever dient een vergunningaanvraag voor een bouwschutting in te dienen gelijk met de vergun-

ningaanvraag voor de bouw en het werkterrein.

 10

2. Materiaal
• Plaatmateriaal (hout of metaal).

• Glad afgewerkt (een schutting waaraan geen voorwerpen als fietsen vastgemaakt kunnen
worden), zonder uitstekende onderdelen (zoals uitstekende betonvoeten).

• Duurzaam en sterk (bestand tegen schade).

• Bestand tegen veranderingen (ombouw).

• Bestand tegen vervuiling (schoon te maken).

• Mogelijk om eenvoudig informatieborden aan te bevestigen.

3. Kleur
• Effen kleur, conform de afspraken die via de werkgroep Communicatie zijn gemaakt over de

kleur van de bouwschuttingen binnen en buiten.

• Kleur voor buiten (schuttingen in de openbare ruimte) relatief donker in verband met het
onderhoud. Kleur voor binnen (schuttingen bijvoorbeeld in Hoog Catharijne) relatief licht in
verband met het gevoel van sociale veiligheid.

4. Hoogte
• De hoogte is minimaal 2.20 meter, zodat mensen er niet overheen kunnen kijken.

• Alle bouwschuttingen hebben dezelfde hoogte, tenzij de werkhoogte binnen daar beperkin-
gen aan oplegt. In dat geval vult de bouwschutting de ruimte tussen vloer en plafond volle-
dig.

5. Verankering
• Bouwschuttingen worden goed verankerd in de grond, zodat risico’s van omvallen niet mo-

gelijk is (veiligheid van het publiek).

• De verankering bevindt zich onder of achter het bouwhek. Er is geen sprake van veranke-
ringsonderdelen (bijvoorbeeld via dwarsstaande betonvoeten) in de openbare ruimte.

6. Open/dicht
• Het onderste deel van de bouwschutting (tot ca. 1.20 m boven de straat/vloer) is altijd ge-

sloten (met uitzondering van kijkgaten op kinderhoogte). Afhankelijk van de locatie kan, in
overleg met de bouwregisseur, het bovenste deel van de schutting ‘open’ (transparant) blij-
ven, of kunnen kijkgaten in de schutting worden aangebracht. Randvoorwaarde voor een
transparant deel of kijkgaten is, dat voorzien wordt in een zeer goed opruim- en schoon-
maakregiem van de bouwplaats achter de bouwschutting.

• Transparante delen en kijkgaten mogen alleen op plaatsen worden aangebracht waar stil-
staan (door lezen) geen hinder veroorzaakt.

• Transparante delen worden voorzien van plexiglas of fijnmazig gaas. Voorkomen moet
worden dat het publiek via het transparante deel/het kijkgat de bouwplaats op kan komen of
rommel door de schutting op de bouwplaats kan deponeren.

• Het transparante deel van het hek loopt maximaal door tot de normale hoogte van een
bouwschutting. Afhankelijk van de situatie kan, in overleg met de bouwregisseur, ook geko-
zen worden voor een smallere transparante strook. Dan is het bovenste deel van de bouw-
schutting weer geheel gesloten.

 11

• Kijkgaten worden bij voorkeur verdeeld over de gesloten bouwschutting aangebracht: hoog
en laag, gaten met verschillende afmetingen (ca. 10 - 25 cm).

7. Onderhoud en schoonmaak
• De aannemer verzorgt, in opdracht en op kosten van de opdrachtgever, het onderhoud van

de bouwschuttingen (schoonmaak en indien nodig herstel).

• De aannemer controleert de schuttingen dagelijks (ook in het weekend) op beschadigingen
en vervuiling en neemt zo nodig direct actie.

• Als de bouwschutting (bijvoorbeeld door wildplakken of graffiti) is vervuild of beschadigd
(incl. beschadigingen aan het schilderwerk), dan dient de aannemer dit binnen 48 uur (ook
in het weekeinde) te (laten) herstellen. Racistische teksten moeten direct worden verwij-
derd. Beschadiging van de hekken moet binnen 12 uur worden hersteld. Hoe komen meldi-
ingen binnen en aan wie wordt dit doorgegeven?

8. Gebruik als informatiewand
• Bouwschuttingen van ieder bouwproject zijn altijd minimaal voorzien van:

- Op diverse strategische punten hangt een verbodsbord: verboden toegang voor onbe-
voegden.

- Eén bouwbord: wat wordt daar door wie in wiens opdracht gebouwd en hoe lang duurt
het (zie hoofdstuk 5).

- Eén informatiebord: korte toelichting van het bouwproject (zie hoofdstuk 5).

 12

4. GEVELDOEKEN

Geveldoeken zijn (meestal groene) gaasdoeken die langs de gevel van een gebouw in aan- of
verbouw worden gehangen. Daarmee wordt de bouwplaats enigszins afgeschermd van de pu-
blieke ruimte. De publieke ruimte wordt door de doeken beschermd tegen vallend bouw-
materiaal en afval. Achter de doeken wordt gebouwd. In veel gevallen zijn deze geveldoeken
zichtbaar vanuit de openbare ruimte.

Geveldoeken kunnen een belangrijke rol spelen in de uitstraling van een bouwplaats. In het Sta-
tionsgebied geldt dat nog sterker, omdat er op zo veel plaatsen gedurende zo’n lange tijd aan
vaak hoge gebouwen wordt gebouwd. Daarmee neemt de invloed toe (er zijn altijd meerdere
bouwputten tegelijk) en ook de veroudering/verarming zal daardoor een belangrijk aspect zijn.
Daarom is het belangrijk dat met de betrokken partijen heldere afspraken worden gemaakt over
de kwaliteitseisen waaraan geveldoeken in het Stationsgebied Utrecht moeten voldoen.

De uitvoering (met name de bedrukking) van de geveldoeken is een bepalende factor in het al
dan niet ontstaan van extra visuele onrust. Geveldoeken met een opdruk van het nieuwe ge-
bouw kunnen bijdragen bij aan de rust en informatievoorziening naar het publiek.

Vooralsnog is alleen bedrukking met een afbeelding van het nieuwe gebouw toegestaan. Alleen
in nauw overleg met de werkgroep Communicatie en de bouwregisseur kan op termijn worden
overwogen op een bepaalde locatie een andere bedrukking toe te staan. Daarbij is de visuele
onrust, of juist de bijdrage aan de beperking daarvan, het hoofdcriterium. Hiervoor dient een
aparte vergunning bij de gemeente te worden aangevraagd.

Functie

• Bescherming van het publieke tegen de bouw (met name fysieke veiligheid.;

• Informatievoorziening aan het publiek (via opdruk op geveldoek).

Algemene kenmerken

• Geveldoeken zijn vaak in het oog springende onderdelen van een bouwplaats.

• Door het aanbrengen van een geveldoek wordt de bouwplaats ook in de hoogte duidelijk
gemarkeerd.

• Zowel voor de bouw zelf, als voor het publiek, is het van belang dat het publiek wordt be-
schermd tegen de gevolgen van de bouw.

• Bouwers hebben er maar beperkt belang bij om hun bouwplaats aantrekkelijk te maken.
Geveldoeken zijn vooral een noodzakelijk kwaad voor bouwers en projecten. Dergelijke
doeken kosten immers geld en dragen niet of nauwelijks bij aan het uiteindelijke resultaat
van de bouw.

• Geveldoeken moeten in sommige projecten in de loop van de bouw worden veranderd, bij-
voorbeeld als de bouw in een volgend stadium komt. Hergebruik is meestal niet mogelijk.

• Geveldoeken zijn gevoelig voor beschadiging door de bouw en door de wind.

• Geveldoeken bieden meestal veel ruimte. Deze ruimte kan bijvoorbeeld worden gebruikt
voor een afbeelding van het gebouw dat op deze plek wordt gerealiseerd.

 13

4.1 PROCES EN AFSPRAKEN

• Geveldoeken in het Stationsgebied Utrecht voldoen aan alle in deze richtlijn gestelde eisen.

• Projecten leggen, ten minste 2 maanden voor het gewenste ophangmoment, voorstellen
voor geveldoeken voor akkoord voor aan de bouwregisseur. Deze geeft zonodig aanwijzin-
gen voor aanpassing van deze voorstellen conform deze richtlijn3.

• Indien gekozen wordt voor een geveldoek met bedrukking, dan wordt het voorstel voor de
vormgeving vooraf voorgelegd aan de werkgroep Communicatie en de bouwregisseur. Zij
besluiten gezamenlijk of de voorgestelde opdruk akkoord is.

• De bouwregisseur controleert of aan de gemaakte afspraken, waaronder de afspraken en
kwaliteitseisen uit deze richtlijn, wordt voldaan en spreekt zo nodig het project/de aannemer
daarop aan.

4.2 KWALITEITSEISEN

1. Wanneer toepassen
• Rond ieder hoog bouwwerk in het Stationsgebied Utrecht kan door een project of aanne-

mer, voor eigen rekening en risico, een deugdelijk geveldoek conform de eisen uit deze
richtlijn worden aangebracht.

2. Materiaal
• Effen materiaal (gaasdoek).
• Duurzaam.
• Sterk (bestand tegen schade en wind).

3. Kleur en bedrukking
• Effen kleur, conform de afspraken die via de werkgroep Communicatie zijn gemaakt over de

kleur van de geveldoeken binnen (bijvoorbeeld in Hoog-Catharijne) en buiten (in de open-
bare ruimte).

• Geveldoeken kunnen worden bedrukt met een afbeelding van het nieuwe gebouw. Een
andere bedrukking is vooralsnog niet toegestaan. In overleg met de bouwregisseur en de
werkgroep communicatie worden uitzonderingen hierop besproken. Onderhoud en
schoonmaak

• De aannemer verzorgt, in opdracht en op kosten van de opdrachtgever, het onderhoud van
de geveldoeken. Deze controleert de doeken dagelijks op beschadigingen en vervuiling en
neemt zo nodig direct actie.

• Als een geveldoek (bijvoorbeeld door de wind) is beschadigd, dan dient de aannemer dit
direct (ook in het weekeinde), vanuit een oogpunt van veiligheid voor bouwers en het pu-
bliek, (eventueel provisorisch) te (laten) herstellen.

3 Bedrukte geveldoeken zijn in de gemeente Utrecht vergunningplichtig. De opdrachtgever dient een ver-

gunningaanvraag in het kader van de gemeentelijke Reclameverordening te doen. De bouwregisseur van

de POS zorgt dat de vergunningverlener vooraf beziet, of aan alle in het Stationsgebied gestelde voor-

waarden (waaronder deze richtlijn) is voldaan.

 14

5. INFORMATIE- EN BOUWBORDEN

Informatie- en bouwborden zijn schriftelijke communicatiemiddelen waarbij het algemene pu-
bliek via een ‘drager’ (bijvoorbeeld een vast, bedrukt bord) op een vaste plek wordt geïnfor-
meerd.

Informatie- en bouwborden spelen een belangrijke rol in de uitstraling van het Stationsgebied
tijdens de bouw. Dergelijke borden zijn over het algemeen het eerste contact van het publiek
met het (deel)project. Deze borden bevinden in het gebied zelf en zijn daarom een belangrijke
bron van kennis voor het publiek. Naar aanleiding daarvan gaan mensen wellicht meer informa-
tie zoeken via internet, of ze nemen een kijkje in het Informatiecentrum.

Dergelijke borden kunnen bijdragen aan de uitstraling, of daar juist afbreuk aan doen. Een groot
aantal borden vlak bij elkaar die verschillen in vormgeving en plaatsing maken dat de mensen
‘door de bomen het bos niet meer zien’. Eenheid in vormgeving draagt bij aan het behouden
van de benodigde visuele rust.

Daarom is het belangrijk dat met de betrokken partijen heldere afspraken worden gemaakt over
de vormgeving en de kwaliteitseisen waaraan bouw- en informatieborden in het Stationsgebied
Utrecht moeten voldoen.

Functie

• Een informatiebord geeft (korte) informatie over de bouw of aanpalende onderwerpen voor
het algemene publiek.

• Een bouwbord geeft specifieke bouwinformatie, meestal over de opdrachtgever en/of aan-
nemer: wie bouwt waar, wanneer, waaraan in opdracht van wie en hoe lang duurt dat. Der-
gelijke borden zijn met name visitekaartjes en zijn meestal minder gericht op het geven van
inhoudelijke informatie.

Algemene kenmerken

• Informatie- en bouwborden bevinden zich over het algemeen in de openbare ruimte.

• Informatie- en bouwborden zijn bedoeld om het algemeen publiek over een of meer aspec-
ten van de bouw te informeren.

• Informatie- en bouwborden zijn kwetsbaar. Borden zullen regelmatig moeten worden ver-
vangen als gevolg van schade.

• De informatie (inhoud) op dergelijke borden veroudert relatief snel. Dat vergt regelmatige
aanpassing en/of vernieuwing.

• Informatie- en bouwborden zijn gevoelig voor vuil, grafitti en wildplakken.

5.1 VORMGEVING

Voor communicatie rond het Stationsgebied Utrecht zijn afspraken gemaakt over een geïnte-
greerde aanpak. Een belangrijk onderdeel daarvan is de gezamenlijke projectstijl (huisstijlaf-
spraken). Alle communicatieve uitingen in het Stationsgebied moeten aan deze projectstijl vol-
doen. Dat geldt dus ook voor de bouw- , informatieborden.

 15

De POS heeft, in nauwe samenwerking met de werkgroep Communicatie, een format laten
ontwikkelen voor de bouw- en informatieborden dat door alle partijen in het Stationsgebied moet
worden gebruikt. Daarbij zijn afspraken gemaakt over: formaten, materialen en techniek (incl.
bevestiging), kleuren, lettertypes en leesbaarheid (afstand), inhoudelijke informatie, hoeveelheid
tekst en gebruik van beeldmateriaal.

De POS stelt het format (de lay-out en eventueel productieadviezen) van de informatie- en
bouwborden ter beschikking aan de projecten en bouwers. In een brand-manual is aangegeven
hoe in het kader van de bouwputcommunicatie moet worden omgegaan met de huisstijl en deze
informatie- en bouwborden.

5.2 PROCES EN AFSPRAKEN

• Bouw- en informatieborden in het Stationsgebied Utrecht voldoen aan alle in deze richtlijn
gestelde afspraken en kwaliteitseisen. Daarnaast gelden voor deze informatiedragers de
afspraken uit het Communicatieplan 2004 en uit de Nota Bouwputcommunicatie
(POS/Berenschot, 2006) rond projectstijl en lay-out4.

• Projecten leggen, ten minste 1 maand voor het gewenste ophangmoment, voorstellen voor
de vormgeving en de locatie van bouw- en informatieborden voor akkoord voor aan de
bouwregisseur. Deze geeft legt de voorstellen voor advies voor aan de werkgroep Commu-
nicatie en geeft het project aansluitend zonodig aanwijzingen voor aanpassing van de voor-
stellen conform deze richtlijn.

• Als een project meer dan één bouw- en één informatiebord wil ophangen, dan wordt vooraf
door de werkgroep Communicatie, in overleg met de bouwregisseur, bepaald of dat op de
beoogde locaties gewenst en haalbaar is. Uitgangspunt is het beperken van de visuele on-
rust in combinatie met een goede informatievoorziening.

• De bouwregisseur controleert of aan de gemaakte afspraken, waaronder de eisen uit deze
richtlijn, wordt voldaan en spreekt zo nodig het project/de aannemer daarop aan.

• De werkgroep Communicatie kan zelf ook opdrachtgever zijn voor de productie van infor-
matieborden. Daarmee is zij ook verantwoordelijk voor het aanbrengen en het onderhoud.
In veel gevallen zullen deze borden moeten worden opgehangen op een bouwschutting van
een van de projecten. Het project dient daaraan, na overleg met de werkgroep Communica-
tie, haar medewerking te verlenen.

4 Met de dienst Stadsontwikkeling van de Gemeente Utrecht worden alle te maken formats voor middelen

rondom de bouwput besproken. Gezamenlijk wordt gezocht naar de meest optimale situatie om eventueel

nodige vergunningen snel aan te vragen. De bouwregisseur van de POS zorgt dat de vergunningverlener

vooraf beziet, of aan alle in het Stationsgebied gestelde voorwaarden (waaronder deze richtlijn) is voldaan.

 16

5.3 KWALITEITSEISEN

1. Wanneer toepassen
• Het project/de aannemer voorziet, in opdracht en op kosten van de opdrachtgever, het ei-

gen project van (een) bouw- en informatiebord(en). Alleen voor (tijdelijke en kleine) bouw-
projecten met een looptijd van minder dan 2 weken kan daarvan in overleg met de bouwre-
gisseur eventueel worden afgezien.

• Bouwborden worden aangebracht op de dag dat de bouwschutting wordt geplaatst (en het
project van start gaat). Informatieborden worden zo snel mogelijk daarna, maar in ieder ge-
val binnen 2 weken na de start bouw aangebracht.

2. Aantallen en formaat
• Ieder project wordt in ieder geval voorzien van één bouw- en één (algemeen) informatie-

bord. (Ieder te bouwen gebouw of aan te leggen plein is een project.)

• Als er meer dan één bouw- en één informatiebord voor een project gewenst zijn, is vooraf
instemming nodig van de werkgroep Communicatie en de bouwregisseur. In principe mo-
gen gemiddeld maximaal 2 informatie- en/of bouwborden worden aangebracht per 10 m
bouwschutting of muur. Daarbij telt alle informatie mee: bouwbord, informatie over het pro-
ject, informatie over het integrale plan, bewegwijzering en dergelijke.

• Borden op dezelfde muur/schutting hebben zo veel mogelijk hetzelfde formaat (conform het
gezamenlijke format).

3. Locatie en ophanghoogte
• Borden mogen alleen worden aangebracht op plekken waar de doorstroming niet wordt be-

lemmerd door lezende (stilstaande) voetgangers.

• Bouw- en informatieborden worden altijd zo hoog opgehangen dat mensen zich daar niet
aan kunnen stoten.

• Borden met een speciale leesafstand kunnen in overleg hoger worden opgehangen (denk
aan borden boven een (rol)trap of boven een entree). Vooraf moet worden bepaald waar
deze borden worden aangebracht en wat de consequenties zijn van de ophanghoogte voor
de invulling van het bord.

• Bouw- en informatieborden op dezelfde bouwschutting of muur worden aan de bovenzijde
lijnend opgehangen. Borden hangen altijd waterpas.

4. Verlichting
• Bouw- en informatieborden kunnen, in overleg met de werkgroep Communicatie en de

bouwregisseur, worden verlicht. De keuze om over het gaan tot verlichting is afhankelijk van
het belang dat gehecht wordt aan de informatie en aan het lichtniveau ter plaatse. Het is be-
langrijker dat route-informatie op donkere plekken wordt aangelicht, dan dat bouwborden
van het project zijn verlicht.

• Bouw- en informatieborden op een bepaalde locatie worden allemaal wel of allemaal niet
verlicht. Af en toe een bord verlichten leidt tot een onrustig beeld.

• Bij de keuze om borden te verlichten wordt rekening gehouden met de technische mogelijk-
heden en de consequenties voor het onderhoud. Verlichting die vaak kapot is, doet meer
kwaad dan goed voor de uitstraling. Verlichting mag niet hinderlijk zijn aangebracht. Te
denken valt aan verblinding van lampen.

 17

5. Onderhoud en schoonmaak
• De aannemer verzorgt het onderhoud van de eigen bouw- en informatieborden. De aanne-

mer controleert de borden dagelijks op beschadigingen en vervuiling en neemt zo nodig di-
rect actie.

• Informatieborden die op gezamenlijk initiatief (via de werkgroep Communicatie) tot stand
zijn gekomen, vallen onder de verantwoordelijkheid van de POS.

• Als een bord (bijvoorbeeld door wildplakken of graffiti) is vervuild of beschadigd, dan dient
de aannemer dit binnen 48 uur te verhelpen, dan wel te melden aan de POS. Racistische
teksten moeten direct worden verwijderd.

 18

6. COMMERCIËLE UITINGEN

Onder commerciële uitingen verstaan we ‘echte’ reclame. In de openbare ruimte gaat het bij
commerciële uitingen meestal om advertenties: in de vorm van advertentieborden, maar ook in
de vorm van commercials via beeldschermen. Dergelijke commerciële uitingen zijn in ieder ge-
val vergunningplichtig en onderhevig aan (gemeentelijke) belastingen.

Functie

• Met commerciële uitingen wordt reclame gemaakt voor een product of een dienst.

Kenmerken

• Commerciële uitingen vragen aandacht en veroorzaken daarmee visuele onrust.

• Met commerciële uitingen is vaak veel geld gemoeid. Dat maakt de druk om te kiezen voor
dergelijke uitingen vaak groot (zowel van de kant van de adverteerder als van de kant van
degene die daarmee geld kan verdienen).

• Er bestaat over het algemeen geen direct verband tussen de inhoud van een commerciële
boodschap en het Stationsgebied, of een van de (bouw)projecten. Soms zijn er tussenvor-
men denkbaar: een advertentie waarin niet alleen wordt geïnformeerd over een bouwpro-
ject, maar waarmee ook promotie plaatsvindt van de afzender (denk aan borden voor de
Jaarbeurs waarop beurzen worden aangekondigd).

• Commerciële uitingen kunnen afleiden van andere informatiebronnen, zoals route-
informatie, bewegwijzering, maar ook van inhoudelijke informatie van belang voor het Stati-
onsgebied.

•

6.1 AFSPRAKEN

Commerciële uitingen kunnen een (zeer) bepalende (visuele) factor zijn in het Stationsgebied.
Ook als er in het kader van de bouw geen extra uitingen worden toegevoegd, zijn er in het Sta-
tionsgebied legio van commerciële uitingen te vinden, vanuit de bestaande gebiedsfuncties
(winkels).

Om de visuele onrust niet verder te vergroten en een maximale (visuele) speelruimte over te
houden voor informatiedragers in het kader van het Stationsgebied, worden vooralsnog geen
(extra) commerciële uitingen toegestaan.

Alleen in overleg met de werkgroep Communicatie en de bouwregisseur kan op termijn worden
overwogen op een bepaalde locatie wel (enkele) commerciële uitingen toe te staan. Daarbij
dient de visuele onrust, of juist de bijdrage aan de beperking daarvan door de commerciële ui-
ting, het hoofdcriterium te zijn.

 19

Zo wordt voorkomen dat er een woud aan reclame-uitingen ontstaat, dat afleidt van de hoofd-
boodschap: in de eerste plaats van de uitstraling van het gebied, maar zeker ook van de andere
communicatieniveaus: bewegwijzerings- en andere route-informatie en de communicatieni-
veaus die direct verbonden zijn aan het eigenlijke project.

Dit betekent overigens niet per sé dat er geen uitingen mogelijk zijn die onder de gemeentelijke
reclameverordening vallen. Een deel van de uitingen in het kader van het Stationsgebied zullen
daar naar verwachting ook onder vallen, zonder als uitgesproken commercieel te boek te staan
(denk aan de geveldoeken met het nieuwe gebouw).

 20

7. BEWEGWIJZERING

Onder bewegwijzering verstaan we in het kader van deze richtlijn de route-informatie voor voet-
gangers in het Stationsgebied tijdens de bouw. Route-informatie gericht op fietsers en automo-
bilisten om rond en in het Stationsgebied hun weg te vinden, maakt geen onderdeel uit van dit
plan. Deze doelgroepen worden door middel van de gebruikelijke gele borden met zwarte
teksten geïnformeerd. Route-informatie voor fietsers en automobilisten bestrijkt over het alge-
meen een groter gebied en moet daarom al op afstand van het Stationsgebied starten. Ook de
(vele) wegwerkzaamheden die de komende jaren elders in de stad worden uitgevoerd, moeten
in deze route-informatie worden meegenomen. Alleen door een goede onderlinge afstemming
ontstaat een eenduidig verwijzingssysteem voor deze doelgroepen.

Door de bouw veranderen looproutes. De veelal grote voetgangersstromen (met name tijdens
de spits) moeten in zo soepel mogelijke banen worden geleid. Nieuwe routes moeten duidelijk,
logisch, veilig en zo kort mogelijk zijn.

Niet alle voetgangers stellen echter dezelfde eisen aan de bewegwijzering:

• Mensen zijn gewoontedieren: zij zullen niet snel van bekende routes afwijken, ook niet als
veranderingen duidelijk zijn aangeven met borden.

• Dagelijkse reizigers en gebruikers trekken vaak hun eigen plan. Een route die langer is dan
noodzakelijk, zal door een groot deel van hen worden genegeerd. Dagelijkse voetgangers
lezen bewegwijzeringsinformatie over het algemeen slecht. Om deze groep effectief te in-
formeren over veranderingen in belangrijke looproutes moeten andere informatiedragers
worden ingezet die een hogere attentiewaarde hebben (= die voor deze groep meer opval-
len).

• Voetgangers die hier niet dagelijks komen, zullen bij het zoeken van hun weg meer ge-
bruikmaken van bewegwijzeringsborden.

N.B. Bewegwijzering alleen is niet altijd voldoende om voetgangers hun weg te laten vinden.
Daarnaast is (bijvoorbeeld bij grote veranderingen in looproutes) soms aanvullende informatie
nodig in de vorm van persoonlijke ondersteuning ter plaatse, leaflets en dergelijke. Deze
aanvullingen maken onderdeel uit van de communicatiemiddelen in het kader van de Nota
Bouwputcommunicatie.

Functie

• Goede bewegwijzering is een instrument om de bereikbaarheid (en veiligheid) in het Stati-
onsgebied voor voetgangers tijdens de bouw te bevorderen.

• Goede bewegwijzering zorgt voor een vlotte doorstroming van voetgangers en draagt eraan
bij dat het Stationsgebied ook tijdens de bouw ’normaal’ kan worden gebruikt.

• Goede bewegwijzering draagt bij aan: korte looplijnen en begrijpelijke routes aansluitend op
de belangrijkste bestaande voetgangersroutes.

Algemene kenmerken

• Bewegwijzering bevindt zich in het openbare/publiek toegankelijke gebied.

• Bewegwijzering stelt voetgangers in staat een voor hen persoonlijk logische, korte route
door het gebied te kiezen om op de plaats van bestemming te komen.

 21

• Bewegwijzering geeft op cruciale punten in de route (op die plaatsen waar mensen gaan
twijfelen) informatie waarmee voetgangers hun weg kunnen vervolgen. Op plaatsen waar
sprake is van een goed overzicht en de route logisch is (waar mensen dus niet twijfelen) is
geen bewegwijzering nodig.

• Effectieve bewegwijzering vergt een gebiedsoverkoepelend systeem waarbij de diverse in-
formatiedragers (over het algemeen bordjes) op elkaar zijn afgestemd. Op elkaar afge-
stemde informatiedragers sluiten steeds goed op elkaar aan, zowel in inhoud, vormgeving
als plaatsing. Zo wordt geborgd dat voetgangers deze informatie ook als zodanig herken-
nen en gebruiken.

7.1 VORMGEVING

De bewegwijzering wordt gebiedsoverstijgend ingevuld. Herkenbaarheid is daarbij de belang-
rijkste randvoorwaarde: alleen als de bordjes er steeds op dezelfde manier uitzien, zullen voet-
gangers deze gaan herkennen. De afzender is voor de ontvangers (de voetgangers) veel min-
der relevant dan de logische opbouw van de informatie. In de praktijk betekent dit, dat zij naar
dergelijke bordjes zullen zoeken op die plaatsen waar ze twijfelen over het vervolg van hun rou-
te, of waar zij een keuze moeten maken. Door op verschillende plekken (bijvoorbeeld als gevolg
van een wisselend eigenaarschap) te veranderen van vormgeving maken we van het Stations-
gebied al snel een zoekplaatje. Daarom kiezen we voor één bewegwijzeringsysteem voor het
hele gebied.

Twee niveaus

We kiezen voor twee niveaus in de bewegwijzering voor voetgangers:

a. (Basis)bewegwijzering voor voetgangers die hier niet bekend zijn: vormgeving conform de
stationsbewegwijzering.

b. Additionele bewegwijzering voor de dagelijkse voetgangers met een hogere attentiewaarde
(en daarmee een andere vormgeving).

A. (Basis)bewegwijzering

Op alle Nederlandse stations wordt gebruikgemaakt van dezelfde bewegwijzering: blauwe bor-
den met witte letters. De ANWB maakt voor de bewegwijzering voor automobilisten gebruik van
een vergelijkbare vormgeving. Dergelijke borden zijn daarmee voor veel mensen direct herken-
baar. Daarnaast is gebleken dat de combinatie blauwe achtergrond met witte letters effectief is:
opvallend genoeg en goed leesbaar.

ProRail is eigenaar van de stationsbewegwijzering. De spoorbouwmeester bewaakt dit zoge-
noemde ‘spoorbeeld’. Een andere vormgeving van de bewegwijzering in het station is vanuit
ProRail niet bespreekbaar. Deze partij houdt (vanuit haar landelijke betrokkenheid) vast aan het
spoorbeeld in het station.

Om de bewegwijzering voor de niet dagelijkse voetgangers herkenbaar te houden, adviseren
we daarom aan te sluiten bij deze bekende (en effectieve) vormgeving. Dit betekent overigens
niet dat ook voor dezelfde uitvoeringsvorm moet worden gekozen.

 22

B. Additionele bewegwijzering voor de dagelijkse voetgangers

Voor de dagelijkse voetgangers moet een meer opvallende vormgeving worden gekozen. Deze
groep meent dat ze voldoende bekend zijn en is niet actief op zoek naar bewegwijzeringsinfor-
matie. Door ervoor te zorgen dat zij tijdig worden geattendeerd op grote veranderingen in de
looproutes, voorkomen we dat grote groepen voetgangers fout lopen. Daarvoor zijn opvallende,
vaak grotere borden en soms ook additionele communicatiemiddelen (als persoonlijke begelei-
ding op cruciale punten, fysieke afzettingen, leaflets) nodig.

Voor de aanvullende bewegwijzering voor de dagelijkse voetgangers wordt, door de POS in
samenwerking met de werkgroep Communicatie, een alternatieve vormgeving ontwikkeld.

De keuze tussen basis- of aanvullende bewegwijzering wordt bepaald door de mate van ver-
andering en de invloed daarvan op de voetgangers: bij grote veranderingen in de looproutes
voor grote groepen voetgangers wordt altijd gekozen voor beide soorten bewegwijzering.

7.2 PROCES EN AFSPRAKEN

• Bewegwijzering is een gezamenlijk communicatiemiddel dat een overkoepelende, gebieds-
brede aanpak vergt. De aanpassingen in de bewegwijzering als gevolg van de bouw vol-
doen aan de afspraken en kwaliteitseisen uit deze richtlijn.

• De POS zorgt, op verzoek van de partners, dat er een overkoepelende bewegwijzering voor
het Stationsgebied komt en dat deze up-to-date wordt gehouden.

• De POS zet, in samenwerking met de werkgroep Communicatie, een gespecialiseerd ad-
viesbureau in dat een gebiedoverstijgend plan van aanpak maakt en adviseert over de be-
wegwijzering bij ruimtelijke veranderingen.

• De POS financiert de bewegwijzering vanuit een gezamenlijk budget waaraan de partners
een vooraf vastgesteld percentrage/bedrag per jaar bijdragen.

• Projecten informeren de POS tijdig over ruimtelijke veranderingen die gevolgen kunnen
hebben voor de bewegwijzering. Op advies van de externe adviseur besluit de POS vervol-
gens tot de inzet van aangepaste bewegwijzering.

7.3 KWALITEITSEISEN

1. Wanneer toepassen
• Bewegwijzering wordt daar aangebracht waar voetgangers een keuze in hun route moeten

maken, of waar deze informatie nodig is om hen het helpen bij het vinden van hun weg.

• Nieuwe (basis)bewegwijzering wordt zo kort mogelijk voor de daadwerkelijke ruimtelijke
verandering aangebracht. Nieuwe, aanvullende bewegwijzering kan ook de functie van een
voorwaarschuwing hebben en daarom voor de grote ruimtelijke verandering worden aange-
bracht om voetgangers te attenderen op de komende wijziging in de looproute.

2. Locaties en aantallen
• Locaties en aantallen bewegwijzeringsborden worden vastgesteld na advies van de externe

adviseur.

• De plaatsing van bewegwijzering wordt zonodig vooraf door de POS afgestemd met de
bouwprojecten. Daarbij wordt met name overlegd over ophangmogelijkheden.

 23

3. Ophanghoogte
• Bewegwijzering wordt altijd zo hoog opgehangen dat mensen zich daar niet aan kunnen

stoten.

• Borden met een speciale leesafstand kunnen hoger worden opgehangen (denk aan borden
boven een (rol)trap of boven een ingang). Vooraf wordt bepaald waar de borden worden
aangebracht en wat de consequenties zijn van de ophanghoogte voor de invulling van het
bord.

4. Verlichting
• Indien nodig kunnen bewegwijzeringsborden worden verlicht. De keuze om over het gaan

tot verlichting is afhankelijk van het advies van de externe adviseur en de eventuele
(on)mogelijkheden ter plaatse.

• Bij de keuze om borden te verlichten wordt rekening gehouden met de technische mogelijk-
heden/beperkingen en de consequenties voor het onderhoud. Verlichting die vaak kapot is,
doet meer kwaad dan goed voor de uitstraling.

5. Onderhoud en schoonmaak
• De POS is verantwoordelijk voor het onderhoud (up-to-date houden, schoonmaak en her-

stel) van de bewegwijzering. De POS controleert ten minste eenmaal per week of nog aan
de kwaliteitseisen wordt voldaan. Bouwers informeren de POS als zij beschadigingen con-
stateren.

 24

8. BEZOEKEN AAN DE BOUWPLAATS

8.1 WAAROM BEZOEKEN AAN DE BOUWPLAATS?

Bouwprojecten spreken veel Nederlanders aan. Technische hoogstandjes in de bouw trekken
veel publiek. In ons land heerst nog altijd een bouwcultuur: mensen vinden het mooi om grootse
werkzaamheden te zien en praten daar ook graag over. Hoe vaak zie je aan de rand van een
bouwplaats niet de traditionele oudere mannen staan? En ontwikkelingen op een belangrijke
plek in het land als het Stationsgebied Utrecht zijn voor bijna iedereen, ten minste op hoofdlij-
nen, interessant.

Zeker de mensen met enige interesse in de bouw zullen meer willen weten over de werkzaam-
heden in het Stationsgebied. Het Informatiecentrum maakt hen feitelijk nog nieuwsgieriger: wat
gebeurt er nu echt? Gaat het lukken met al die technische ingewikkelde projecten? Hoe voer je
al die technische hoogstandjes in de praktijk uit?

Bezoeken aan bouwplaatsen (ook wel hard-hat-tours genoemd) zijn een goed middel om in de-
ze informatiebehoefte te voorzien. Zulke bezoeken bieden kansen, bijvoorbeeld op het vlak van
draagvlak en imago(verbetering): geïnteresseerden die de gewenste informatie hebben gekre-
gen, zullen in veel gevallen een positief beeld overhouden. Voor negatieve aspecten hebben zij
vaak meer begrip. Bezoeken aan de bouw kunnen daarmee positief bijdragen aan de manier
waarop de buitenwereld over de ontwikkelingen in het Stationsgebied denkt. Enthousiaste men-
sen kunnen tegenwicht bieden aan de notoire tegenstanders.

Kosten en baten

Ervaring leert dat dit soort bezoeken weliswaar nuttig, maar zeer arbeidsintensief zijn. Bezoe-
ken aan de bouwplaats kunnen veel goodwill opleveren, maar vergen ook veel aandacht, bij-
voorbeeld met het oog op de veiligheid van de bezoekers en de privacy van de bouwvakkers.
Hinder voor de bouw en gebrek aan ruimte zijn veel gehoorde argumenten om geen bezoeken
aan de bouwplaats toe te staan. Bouwers staan er vaak een beetje dubbel tegenover: aan de
ene kant geven bezoekers hinder, anderzijds zijn juist de werknemers vaak erg trots op hun
project en willen zij dat graag aan anderen laten zien.

Afwegingen

• Maak gebruik van de imagokansen van het bezoek aan de bouwplaats: laat mensen toe.

• Creëer bezoekmogelijkheden voor verschillende doelgroepen: eigen medewerkers, relaties
en het algemene (geïnteresseerde) publiek.

• Organiseer bezoeken zo dat de belasting voor projecten en bouwplaatsen beperkt blijft.

• Organiseer bezoeken zo dat de veiligheidsrisico’s beperkt blijven.

• Zorg voor een gezamenlijke aanpak (alle bouwprojecten doen mee).

• Leg de uitwerking en realisatie zoveel mogelijk in handen van het Informatiecentrum.

• Laat de werkgroep Communicatie voor “hard-hat-tours” een gezamenlijke aanpak opstellen.

 25

Bezoekvarianten

A. Bezoeken voor eigen relaties aan de eigen bouwplaats, op verzoek van projecten zelf.

B. Bezoeken voor relaties van de projecten zelf, aan eigen en andere bouwplaatsen.

C. Open dagen voor geïnteresseerd publiek (1-2 maal per jaar op alle bouwplaatsen).

D. Bezoeken aan bouwplaatsen voor groepen via het Informatiecentrum.

E. Virtueel ‘bezoek’ van geïnteresseerden via uitzichtpunten en/of webcams.

Bezoekvarianten Voordelen Nadelen

A Bezoeken voor eigen

relaties aan de eigen

bouwplaats, op verzoek

van projecten zelf.

- Kost weinig geld en tijd.

- Veel rust op de bouwplaats.

- Relatief weinig rompslomp (alleen

intern project).

- Alleen intern.

- Laat externe kansen liggen (imago

en begrip).

B Bezoeken voor relaties

van de projecten zelf,

aan eigen en andere

bouwplaatsen.

- Kost weinig geld en tijd.

- Veel rust op de bouwplaats.

- Intern meer kennis en begrip (in-

zicht in de projectbreedte).

- Meer interne organisatiekracht

nodig.

- Laat kansen voor het publiek lig-

gen (imago en begrip).

C Open dagen voor geïn-

teresseerd publiek (1-2

maal per jaar op alle

bouwplaatsen).

- Overzichtelijk in tijd en geld, kan

groots worden aangepakt.

- Rust op de bouwplaatsen (bezoe-

ken in weekeinde of bouwvak).

- Publiciteit vooraf nodig (free publi-

city). Biedt extra imagokansen.

- Laat kansen voor bezoeken van

relaties liggen.

- Geen kansen bijvoorbeeld voor

groepen van het informatiecentrum

of relaties.

D Bezoeken aan bouw-

plaatsen voor groepen

via het Informatiecen-

trum.

- Meer geïnteresseerden krijgen

meer informatie en worden daar-

door meer ‘ambassadeur’.

- Kostenbesparend door inzet me-

dewerkers Informatiecentrum.

- Vergt relatief veel tijd en geld.

- Geeft relatief veel onrust op de

bouwplaatsen.

- Geen speciale mogelijkheden voor

relaties.

E Virtueel ‘bezoek’ van

geïnteresseerden via

uitzichtpunten en/of

webcams.

- Iedere geïnteresseerde kan een

kijkje nemen.

- Vergt weinig tijd (mensen kijken

op eigen houtje).

- Geeft relatief veel onrust op de

bouw (wel geconcentreerd).

- Vergt investering.

- Mogelijk privacy (en veilig-

heids)discussie bij webcams.

 26

8.2 CRITERIA EN RANDVOORWAARDEN

Het voert te ver om in het kader van deze richtlijn in detail uit te werken hoe bezoeken aan de
bouwplaats eruit moeten zien. Dat zal in de praktijk moeten gebeuren, zodra de eerste interes-
sante bouwplaats beschikbaar is. Onderstaand geven we een overzicht van de belangrijkste
criteria en randvoorwaarden.

1. Interessante bouwplaats

• Het eerste criterium voor een bezoek aan de bouwplaats is dat er voldoende informatie is,
die niet op een andere (voor de bouw minder belastende manier) te verkrijgen is. Een ex-
cursie moet meerwaarde bieden boven andere communicatiemiddelen.

• Bezoeken aan de bouwplaats moeten nooit vanuit een marketinggedachte worden ingezet:
het gaat niet om de profilering van de organisatie die bouwt (dat kan ook op een andere
manier gebeuren), maar om het geven van relevante achtergrondinformatie, waardoor de
bezoeker een completer en beter beeld van de werkzaamheden krijgt.

• Door meer dan één bouwplaats te bezoeken, kan de context van die individuele bouwplan-
nen worden belicht: waar gaat het om in het Stationsgebied. Door een verbinding te leggen
met het Informatiecentrum (waar rond de maquette het totaalplan wordt uitgelegd) is deze
doelstelling geborgd.

2. Omvang van de groep

• Bij het bepalen van de omvang van de groep is bepalend hoeveel fysieke ruimte er op het
bouwterrein beschikbaar is.

• De omvang van de groep wordt daarnaast vooral bepaald door het bereik van de rondlei-
der: hoeveel mensen kan deze mondeling (verstaanbaar) informeren. Over het algemeen
ligt de grens zonder hulpmiddelen op ca. 10-15 mensen. In grotere groepen gaat een deel
van de informatie verloren en raken bezoekers onderling aan de praat. Met hulpmiddelen
(geluidsapparatuur: microfoon en oortjes), of met meer rondleiders, kan de groep groter
zijn.

3. Veiligheid (voor bezoekers)

• Bezoeken aan een bouwplaats zijn niet risicoloos, zeker niet als deze plaatsvinden tijdens
de bouw zelf. Dat kan een overweging zijn om dergelijke bezoeken alleen buiten de norma-
le werktijden te laten plaatsvinden: in de weekeinden, aan het eind van de middag, of inci-
denteel via Open Dagen.

• Ook buiten werktijd kunnen zich problemen voordoen. Een bouwplaats is immers minder
netjes en overzichtelijk dan het openbaar gebied. Losliggend materiaal, ongelijke vloeren en
smalle doorgangen kunnen risico’s met zich meebrengen. Voordat besloten wordt een
bouwplaats open te stellen voor het publiek moet daarom altijd eerst grondig worden bezien
of dat verantwoord is. Zonodig moeten maatregelen ter verbetering worden genomen, of
moet van een bezoek worden afgezien totdat een bepaald veiligheidsprobleem is opgelost.

• Zowel de organisator als de bezoekers moeten zich realiseren dat aan een dergelijk bezoek
een zeker risico verbonden kan zijn. De organisator moet zorgen dat de fysieke en materië-
le (schade aan kleding) risico’s zo klein mogelijk zijn, maar de deelnemers wel wijzen op het
feit dat risico’s niet helemaal uit te sluiten zijn. Veel bouwplaatsen laten bezoekers dan ook
vooraf tekenen dat zij de bouwer/organisator vrijwaren voor eventuele claims bij schade of

 27

letsel. Daarmee sluit je als organisatie echter niet alle financiële risico’s uit. Zorg daarom
voor een passende verzekering.

• De meeste bouwplaatsen vergen goede beschermende kleding (vestjes, helmen, brillen
en/of veiligheidschoenen in verschillende maten). Dat vergt een investering, maar loont de
moeite. Niet alleen verkleint het de fysieke risico’s, ook zorgt een dergelijke uitmonstering
ervoor dat de groep opvalt in het Stationsgebied. Dat kan draagvlak- en imagobevorderend
zijn.

• Begeleid de mensen goed: laat bezoekers nooit alleen over de bouwplaats dwalen. Maak
een vaste route en houd in de gaten dat de groep bij elkaar blijft.

4. Privacy (voor bouwers)

• Privacy is soms een lastig thema, dat vaak oneigenlijk wordt gebruikt. Bouwvakkers houden
vaak in eerste instantie niet van die ‘vreemde snoeshanen’ die hen ‘op de vingers komen
kijken’ (en dan misschien dingen zien die niet helemaal goed gaan). In de praktijk blijkt ech-
ter vaak, dat als het eenmaal zover is en de bouwer een beetje aan die vreemden gewend
is, dat zij het eigenlijk wel heel leuk vinden. Bouwvakkers zijn meestal trots op hun werk en
vertellen daar graag over. Het loont dan ook de moeite in alle rust naar dit thema te kijken
en bij twijfel bijvoorbeeld een pilot-periode voor te stellen, waarin een en ander kan worden
uitgeprobeerd.

5. Inrichting bouwplaats

• Bezoeken aan de bouwplaats vergen een goed ingerichte bouwplaats. Met name de loop-
routes en plaatsen waar kan worden stilgestaan vergen aandacht: is daar voldoende ruim-
te? Hoeveel mensen kunnen daar staan/lopen? En hoeveel mensen krijgen een goed zicht
op de feitelijke bouw? Bepaal aan de hand van de ruimte/veiligheid op de bouwplaats en de
interessante locaties een logische, goed beloopbare route door de bouwplaats.

• Daarnaast moet aandacht worden besteed aan afzettingen (waar mogen bezoekers niet
komen) en afscherming van risicovolle plekken.

6. Rol medewerkers Informatiecentrum

• De medewerkers van het Informatiecentrum kunnen een belangrijke rol vervullen in de be-
zoeken aan de bouwplaats. Zij hebben immers een goed en actueel overzicht over de
werkzaamheden. Zij ontvangen dagelijks groepen en zijn dus gewend vragen van buiten-
staanders te beantwoorden.

• Medewerkers van het Informatiecentrum kunnen deze rol alleen vervullen als alle projecten
en bouwers daarmee instemmen. Zij komen immers met groepen op het terrein van een
ander. Projecten en bouwers moeten er voor zorgen dat de rondleiders goed op de hoogte
blijven van de laatste ontwikkelingen in het project en op het bouwterrein, alleen dan kun-
nen zij hun werk goed doen.

7. Uitzichtpunten en webcams

• Voor bouwprojecten waar (regelmatige) bezoeken geen optie zijn, kunnen andere middelen
worden ingezet: uitzichtpunten en/of webcams.

 28

• Uitzichtpunten zijn vaste plaatsen waar vandaan geïnteresseerden een goed zicht hebben
op (een deel van) een bouwput. Zo‘n punt kan bijvoorbeeld bestaan uit een container voor
bouwmaterialen die is voorzien van een trap en een constructie waardoor mensen op het
‘dak’ kunnen staan. Voorzie de container van een stevig hek rondom, waar informatiebor-
den op zijn aangebracht en je hebt een gemakkelijke ‘virtuele’ bezoekmogelijkheid. Voor-
deel is dat er voor uitzichtpunten over het algemeen geen begeleiding nodig is. Er zijn ech-
ter ook nadelen: er zijn niet altijd goede plekken te vinden voor uitzichtpunten (geen ruimte
voor een container of andere constructie van waaraf je ook nog iets kunt zien) en het vergt
meestal een flinke initiële investering en een vergunning om zo’n plek te maken.

• Webcams zijn meestal eenvoudiger te installeren en vergen tegenwoordig een relatief lage
investering. Ze zijn echter wel kwetsbaar en vaak is er betrekkelijk weinig interessants te
zien. Daarvoor is het beeld te klein (van veraf), of te smal (van dichtbij) en het werk verloopt
over het algemeen (te) langzaam om echt ontwikkelingen te kunnen zien.

• Webcams zijn met name geschikt voor bijzondere plekken waar je anders niet bij kunt ko-
men en voor technisch ingewikkelde processen.

• Webcams kunnen bijvoorbeeld worden uitgelezen in het Informatiecentrum en via de websi-
te.

• Voordat wordt ingegaan tot de inzet van webcams, moet ook aandacht worden besteed aan
thema’s als privacy en veiligheid (gevaar voor aanslagen).

 29

9. KUNST EN CULTUUR IN DE BOUWPUT

Bouwen veroorzaakt rommel en maakt het Stationsgebied onoverzichtelijk en minder
aantrekkelijk. Kunst- en cultuurtoepassingen kunnen een bijdrage leveren aan het aantrekkelijk
houden van het Stationsgebied tijdens de bouw. De uitstraling kan verbeteren door het
toepassen van kunst en cultuur in verschillende vormen.

We maken we onderscheid in:

• Kunst- (en culturele) objecten.

• Kunst- (en cultuur)manifestaties.

9.1 KUNST- (EN CULTURELE) OBJECTEN

Gerichte inzet van kunst- en/of culturele objecten biedt kansen om de beleving van het publiek
op bepaalde plekken in het Stationsgebied aanzienlijk te verbeteren. Door de bouw worden
plekken immers niet alleen onoverzichtelijker en rommeliger, maar vaak ook minder interessant
en soms zelfs eenvormiger/saaier. Aan een bouwhek is op zichzelf bijvoorbeeld niet zoveel te
zien.

Op specifieke plekken kunnen dergelijke objecten de uitstraling tijdens de bouw verbeteren door
toevoeging van een nieuw element dat de aandacht van het publiek vraagt. Maar niet alle plek-
ken zijn daar geschikt voor. De keuze voor het al dan niet inzetten van kunst- en/of culturele
objecten is met name afhankelijk van de mogelijkheden die de resterende openbare ruimte
biedt. Voorop staat altijd dat de huidige functies in het gebied en de bouw er geen hinder van
mogen ondervinden. En dat het object moet iets toevoegen aan de openbare ruimte, dat voor
de voetgangers interessant kan zijn.

De toepassing van kunstobjecten in een gebied waar wordt gebouwd is niet eenvoudig. Kunst-
objecten zijn in de meestal kostbaar en kwetsbaar. Tijdens de bouw gaat er nog wel eens iets
mis waardoor dergelijke objecten beschadigd kunnen raken. We adviseren dan ook (erg)
spaarzaam om te gaan met de toepassen van kunstobjecten.

Wel is het denkbaar om op speciale plekken kunstobjecten toe te passen die speciaal voor het
Stationsgebied worden gemaakt (denk bijvoorbeeld aan het beschilderen van een blinde muur).
Vooraf moet dan wel met de kunstenaar worden besproken wat de risico’s voor het kunstwerk
kunnen zijn. Dan is het goed denkbaar dat er kunstenaars zijn die juist in deze plek en in het feit
dat er wordt gebouwd een extra uitdaging zien.

Naast de kunstobjecten met een grote “K” (de formele kunst) is het naar onze mening juist tij-
dens de bouw goed mogelijk ruimte te gebruiken voor meer culturele objecten, bijvoorbeeld van
de hand van semi-professionals. Deze objecten zijn over het algemeen minder kostbaar dan
formele kunstobjecten en daarmee nemen ook de risico’s bij beschadigingen af. Culturele ob-
jecten kunnen uiteenlopen van muurschilderingen van leerlingen van een lokale school, tot
sculpturen van deelnemers van een lokale art-class.

Financiering en samenwerking

De bouw kent speciale budgetten voor kunsttoepassingen: in Utrecht is 0,75% van de bouwsom
van openbare werken gereserveerd voor kunst in de bouwput.

 30

We adviseren de POS om samenwerking te zoeken met andere partijen (fondsen, stichtingen,
musea, muziekinstellingen en dergelijke) die in Utrecht actief zijn op het terrein van kunst en
cultuur. Een dergelijke samenwerking biedt kansen voor extra budget of een beter resultaat.
Daarbij is het van belang ook de kennis en ervaring van de DMO, afdeling Culturele Zaken, te
benutten. Het projectbureau Leidsche Rijn heeft de kunstaanpak via de DMO ondergebracht bij
Beyond. De organisatievorm die in Leidsche Rijn is gekozen, is naar onze mening ook kansrijk
voor het Stationsgebied Utrecht.

Proces en afspraken

• De POS is verantwoordelijk voor de inzet van kunst- en culturele objecten tijdens de bouw,
op verzoek de betrokken partijen.

• De POS onderhoudt vanuit deze opdracht de contacten met een extern adviesbureau. Een
dergelijk gespecialiseerd adviesbureau kan vaststellen waar zulke objecten het gewenste
effect kunnen hebben en waar zulke toevoegingen overbodig of niet haalbaar zijn. Zo’n bu-
reau kan daarnaast de POS adviseren welke kunstenaars of semi-professionals kunnen
worden benaderd en de contacten met de makers leggen en onderhouden.

• De POS financiert de inzet van kunst- en culturele objecten vanuit een algemeen budget (in
Utrecht 0,75% van de bouwsom van openbare werken) en zoekt in overleg met de externe
adviseur, naar aanvullende subsidiemogelijkheden.

• Locaties voor kunst- en culturele objecten worden door de POS in nauw overleg met de
externe kunstadviseur, de bouwestheticus en de werkgroep Communicatie vastgesteld. De
bouwregisseur overlegt vervolgens met de bouwers over de inzet van dergelijke objecten.
Uitgangspunt is het bieden van een interessante omgeving in combinatie met het beperken
van de visuele onrust door de bouw.

Criteria en randvoorwaarden5

1. Algemene criteria

• Ruimte: is er ruime beschikbaar in de openbare ruimte voor toepassing van een kunst of
cultureel object zonder negatief effect voor bijvoorbeeld de loopstromen of de huidige func-
ties.

• Effect: draagt een kunst- of cultuurobject bij aan de uitstraling van de openbare ruimte.

• Zichtbaarheid: kan het object door voldoende mensen worden waargenomen.

• Houdbaarheid: blijft deze plek gedurende langere tijd in tact, of wordt deze op korte termijn
als gevolg van de bouw weer veranderd.

• Onderhoud: blijft het object ook in een bouwput langere tijd in goede staat en is het een-
voudig schoon te maken.

• Kwetsbaarheid: is het kunstwerk bestand tegen de bouwwerkzaamheden en het grote aan-
tal mensen dat zich in het gebied bevindt.

5 De lijst criteria en randvoorwaarden is zeker niet uitputtend. De lijst is met name vanuit het perspectief
van de bouw opgesteld. Hierin zijn slechts enkele criteria en randvoorwaarden vanuit de kunst- en cultuur-
objecten zelf opgenomen. Een meer uitputtende lijst moet in nauw overleg met de externe kunst/cultuur
adviseur worden opgesteld.

 31

2. Wanneer toepassen

• Kunst- en culturele objecten worden alleen toegepast als ze een positieve bijdrage leveren
aan de uitstraling van een plek en geen hinder veroorzaken voor het normale gebruik of de
bouw.

3. Locaties

• De locatie voor het kunst- of cultuurobject moet zodanig zijn dat de hinder voor de dagelijk-
se gebiedsfuncties en de bouw beperkt blijft.

4. Onderhoud en schoonmaak

• De POS is verantwoordelijk voor het onderhoud en de schoonmaken van de geplaatste
kunst- en culturele objecten in de openbare ruimte. De POS controleert ten minste eenmaal
per week of nog aan de kwaliteitseisen wordt voldaan. Bouwers informeren de POS als zij
beschadigingen constateren.

9.2 KUNST- (EN CULTUUR)MANIFESTATIES

Kunst- en cultuurmanifestaties (in de Nota Bouwputcommunicatie aangeduid met de term “Ex-
tra’s”) zijn onderwerpen die niet direct noodzakelijk zijn vanuit de voortgang van de bouw, maar
die het gebied tijdens de bouw wel interessanter en aantrekkelijker maken. Soms zullen mani-
festaties wel op de een of andere manier een link naar de bouw of het gebied hebben, maar
ook dat is niet per sé noodzakelijk. Soms biedt de bouwput de manifestatie alleen een ‘podium’:
zoals een ballet of concert in de bouwput. Voorbeelden van dergelijke, gelieerde manifestaties:
lichtshow met bouwkranen, tentoonstelling van het Stationsgebied door de jaren heen.

Dergelijke manifestaties bieden de mogelijkheid om het Stationsgebied tijdens de bouw weer
eens van een heel andere kant te bezien. Dat kan helpen bij het ontwikkelen en behouden van
draagvlak voor de bouwwerkzaamheden. Positieve berichtgeving en succesvolle manifestaties
bieden een kans voor verbetering van het gebiedsimago. Ook dat kan bijdragen aan de uitstra-
ling van het Stationsgebied tijdens de bouw.

Onder kunst- en cultuurmanifestaties vallen bijvoorbeeld: tentoonstellingen, voorstellingen, con-
certen, festivals, shows en dergelijke. Het gaat steeds om bijeenkomsten voor grote(re) groe-
pen mensen tegelijkertijd. De looptijd kan uiteenlopen van enkele uren tot enkele weken of
soms zelfs langer.

Kunst- en cultuurmanifestaties kunnen mensen naar het Stationsgebied trekken die daar nor-
maal gesproken niet komen en de meer dagelijkse bezoekers een heel andere kijk geven op
(een deel van) dit gebied in bouw. Ook voor de Utrechters in brede zin kunnen dergelijke mani-
festaties meerwaarde bieden.

Proces en afspraken

• In de werkgroep Communicatie worden afspraken gemaakt over het type extra’s of manifes-
taties dat op een bepaald moment binnen het Stationsgebied wordt ingezet.

• Alle partijen binnen het samenwerkingverband kunnen zich inzetten om een extra te organi-
seren. Over het algemeen zal daarvoor een samenwerkingsverband tussen de POS en een
of meer andere partijen worden gevormd.

 32

• De betrokken partijen maken afspraken over de manier van aanpak en uitvoering van de
manifestatie. Ook de financiering wordt gezamenlijk opgepakt.

• Locaties voor kunst- en cultuurmanifestaties worden door de POS en/of een of meer van de
partners in nauw overleg met de werkgroep Communicatie vastgesteld.

Keuze van thema’s

• Kies vanuit de werkgroep Communicatie 1 tot 3 thema’s waarbinnen een groot aantal po-
tentiële doelgroepen vallen. Bij voorkeur thema’s en onderwerpen waarmee een link kan
worden gelegd met het Stationsgebied: infrastructuur en verkeer en vervoer, het einddoel,
of de historie en toekomst van de plek. Of kies een thema dat juist vervreemdend kan wer-
ken: bijvoorbeeld een concert of ballet in de bouwput: dat zorgt voor extra aandacht voor de
bouw.

• Door een aantal jaren dezelfde onderwerpen te kiezen, ontstaat consistentie en herken-
baarheid. Een nadeel kan zijn dat steeds min of meer dezelfde doelgroep wordt bereikt en
eventuele andere, relevante groepen minder aan bod komen. Door steeds andere thema’s
te kiezen is die kans kleiner, nadeel daarvan is de beperking in de herkenbaarheid.

• Bij de keuze van de thema’s kunnen de partners een belangrijke rol spelen. Wellicht kan het
Stationsgebied meelopen in een bestaand sponsorproject, of kan in samenwerking met on-
dernemers of bewoners iets worden georganiseerd.

Criteria en randvoorwaarden

1. Algemene criteria

• Ruimte: is er ruime beschikbaar in de openbare ruimte of in een echte bouwput voor de or-
ganisatie van een kunst- of cultuurmanifestatie.

• Effect: draagt de kunst- of cultuurmanifestatie bij aan de uitstraling van de openbare ruimte.

• Zichtbaarheid en bereikbaarheid: biedt de manifestatie ruimte voor voldoende mensen.

2. Wanneer toepassen

• Kunst- en cultuurmanifestaties worden alleen georganiseerd als ze een positieve bijdrage
leveren aan de uitstraling of het imago van het Stationsgebied en geen hinder veroorzaken
voor het normale gebruik of de bouw.

3. Locaties

• De locatie voor de manifestatie moet zodanig zijn dat de hinder voor de dagelijkse gebieds-
functies en de bouw door de manifestatie beperkt blijft.

4. Omvang en looptijd

• Bij het bepalen van de omvang van de manifestaties speelt in de eerste plaats mee hoeveel
fysieke ruimte er in de openbare ruimte of op het bouwterrein beschikbaar is.

 33

• De looptijd is met name afhankelijk van de manifestatie zelf (voor wie is deze bedoeld,
wanneer is de doelgroep afdoende bereikt) en van de te verwachte hinder voor de bouw
(manifestaties in de bouwvakantie leveren minder hinder op dan tijdens het hoogtepunt van
de bouw zelf).

5. Onderhoud en schoonmaak

• De organiserende partijen zijn gezamenlijk verantwoordelijk voor het onderhoud en de
schoonmaak tijdens en na de manifestatie.

 34

Bijlage 4
 Richtlijnen bouwafscheidingen vanuit communicatief

oogpunt

Richtlijnen bouwafscheidingen vanuit communicatief oogpunt, 10-2011

Om een verzorgde bouwput te garanderen worden onderstaande afspraken door de

opdrachtgever vastgelegd met de aannemer. In dit document gaat het alleen over de eisen die

vanuit communicatief oogpunt gesteld worden aan de bouwplaatsen. Aanvullende eisen die

vanuit de afdeling bouwbeheer/bouwputmanagement gesteld worden zijn in dit document niet

meegenomen.

Onderstaande eisen moet door de opdrachtgever worden opgenomen in de bestekken.

AAAAlgemeen en lgemeen en lgemeen en lgemeen en onderhoudonderhoudonderhoudonderhoud

• De aannemers is verplicht voor eigen risico en op eigen kosten een deugdelijke

bouwschutting en of bouwhek te plaatsen die voldoet aan de door de opdrachtgever

gestelde eisen.

• De aannemer is verantwoordelijk voor:

� De bouwschutting/hekwerken wordt elke dag gecontroleerd, beschadigingen worden

binnen 12 uur hersteld.

� Vervuiling door graffiti of wildplak word binnen 48 uur verwijderd, ook in het weekend.

� Het aanbrengen van verplichte juridische bebording.

� Ook de directe omgeving rondom de bouwafscheiding wordt wekelijks gecontroleerd en

schoongehouden. Denk hierbij aan zwerfvuil en onkruid.

Gebruik houten bouwschutting, operaGebruik houten bouwschutting, operaGebruik houten bouwschutting, operaGebruik houten bouwschutting, opera----schuttingschuttingschuttingschutting of bouwhek?of bouwhek?of bouwhek?of bouwhek?

In dit document maken we onderscheid in drie typen bouwafscheidingen:

- Bouwhekken: te gebruiken bij bouwputten in het Stationsgebied met een tijdelijk

karakter (tot een jaar) en bouwputten die niet aanaan het centraal station grenzen

- Houten bouwschutting: te gebruiken rondom werkzaamheden in het Stationsgebied die

langer dan een jaar duren en niet grenzen aan het centraal station.

- Bouwschutting systeem 'opera': te gebruiken bij werkzaamheden langer dan een jaar in

én aangrenzend aan het centraal station.

VoorVoorVoorVoor houtenhoutenhoutenhouten bouwschuttingen geldt:bouwschuttingen geldt:bouwschuttingen geldt:bouwschuttingen geldt:

� Is minimaal 244 cm hoog, staat op de grond, is overal van gelijke hoogte zonder

verspringing.

� De schutting is gemaakt van fins multiplex met een gladde kant, in de in dit document

aangegeven kleur. Hiervan kan alleen in overleg met de opdrachtgever en de afdeling

communicatie (POS en/of partners)afgeweken worden.

� Minimaal twee maanden voor het plaatsen van de schutting wordt in overleg met de

opdrachtgever en de afdeling communicatie van de POS en/of partner een totaal plan

vastgesteld.

� Is volledig dicht, zonder grote kieren of naden, er kan niets aan worden vastgemaakt

(fietsen).

� heeft geen onnodige uitstekende delen zoals spijkers, schroeven of splinters.

� Is stevig en degelijk verankerd zodat ze niet eenvoudig omvalt, ook niet door stevige

wind.

� heeft de verankering, de constructie aan de binnenkant van de schutting/hekwerk. (dus

geen dwars staande betonvoeten in de openbare ruimte)

Afhankelijk van de locatie kan, in overleg met de opdrachtgever besloten worden tot het

plaatsen van kijkgaten of strekmetaal waardoor men de bouwplaats op kan kijken.

Kijkgaten mogen alleen op plaatsen worden aangebracht waar stilstaan geen hinder

veroorzaakt. Kijkgaten worden bij voorkeur verdeeld over de gesloten bouwschutting

aangebracht: hoog en laag, gaten met verschillende afmetingen.

� Dat, indien van toepassing, in verband met de verkeersveiligheid aanvullende verlichting

van loop- of fietsroutes noodzakelijk is.

� is altijd goed afsluitbaar met schuivende, of naar binnen draaiende deuren/hekken.

Kleur Kleur Kleur Kleur houten houten houten houten bouwschuttingbouwschuttingbouwschuttingbouwschutting

Aansluitend bij andere communicatiemiddelen is er voor een herkenbare basiskleur gekozen

voor de bouwschuttingen. Er is gekozen voor het Spirit kleursysteem, waaier 504 collectie:

buitenschutting 2-32-5 crispy bleu.

Mocht toch gekozen worden voor de Ral waaier dan benadert Ral S-2065-B het best de kleur.

Voor buiten: 70% van deze kleur

Voor binnen: 30 % van deze kleur

Voorkeursmerk/type:

merk: Dofine, type Gevelverf SW, watergedragen/acrylaat, halfmat

fabrikant: Luiken Products, Winschoten, telefoon (0597) 41 36 41

leverancier: Verftotaal De Bilt, Weltevreden 24a, 3731 AL de Bilt, (030) 225 29 63

Voor 'opera' bouwschuttingen geldtVoor 'opera' bouwschuttingen geldtVoor 'opera' bouwschuttingen geldtVoor 'opera' bouwschuttingen geldt:

� Bestaat uit een gegalvaniseerd stalen frame, waarin panelen van 1.20x1.20 m boven en

naast elkaar worden gemonteerd. De schutting is tenminste 2 platen hoog (2.40m).

� De panelen zijn van hout (voor binnengebruik) of metaal (buitengebruik). Hiervan kan

alleen in overleg met de opdrachtgever en de afdeling communicatie (POS en/of

partners)afgeweken worden. (zie bijlage voor meer gedetailleerde informatie over

materiaalgebruik).

� In de schuttingen kunnen naast typografie en beeld ook faciliteiten terug komen. Denk

hierbij aan verlichting, reizigersinformatie, pinautomaten, kiosken ed. (zie bijlage

'system' voor meer informatie.)

� Minimaal twee maanden voor het plaatsen van de schutting wordt in overleg met de

opdrachtgever en de afdeling communicatie van de POS en/of partner een totaal plan

vastgesteld.

� Is volledig dicht, zonder grote kieren of naden, er kan niets aan worden vastgemaakt

(fietsen).

� heeft geen onnodige uitstekende delen zoals spijkers, schroeven of splinters.

� Is stevig en degelijk verankerd zodat ze niet eenvoudig omvalt, ook niet door stevige

wind.

� heeft de verankering, de constructie aan de binnenkant van de schutting.(dus geen

dwars staande betonvoeten in de openbare ruimte)

� Afhankelijk van de locatie kan, in overleg met de opdrachtgever besloten worden tot het

plaatsen strekmetaal waardoor men de bouwplaats op kan kijken. Kijkgaten mogen

alleen op plaatsen worden aangebracht waar stilstaan geen hinder veroorzaakt.

Kijkgaten worden bij voorkeur verdeeld over de gesloten bouwschutting aangebracht:

hoog en laag, gaten met verschillende afmetingen.

� Dat, indien van toepassing, in verband met de verkeersveiligheid aanvullende verlichting

van loop- of fietsroutes noodzakelijk is.

� is altijd goed afsluitbaar met schuivende, of naar binnen draaiende deuren/hekken.

Voor bouwhekken geldt:Voor bouwhekken geldt:Voor bouwhekken geldt:Voor bouwhekken geldt:

� Is stevig en degelijk verankerd zodat ze niet eenvoudig omvalt, ook niet door stevige

wind.

� heeft de verankering, de constructie aan de binnenkant van de schutting/hekwerk.(dus

geen dwarsstaande betonvoeten in de openbare ruimte)

� Is in principe altijd half open hekwerken waarvan de onderzijde van dicht plaatmateriaal

is. Het M825 combifence van Herras in blauw is in dit geval het te gebruiken hekwerk.

Hiervan kan alleen in overleg met de opdrachtgever afgeweken worden.

� Dat, indien van toepassing, in verband met de verkeersveiligheid aanvullende verlichting

van loop- of fietsroutes noodzakelijk is.

� is altijd goed afsluitbaar met schuivende, of naar binnen draaiende deuren/hekken.

Uitzonderingen moeten worden overlegd met de bouwputmanager. Er kunnen aanvullend eisen

worden gesteld door de gemeente, met name door de afdeling Bouwbeheer.

Aankleding sAankleding sAankleding sAankleding scccchutting/hekwerkhutting/hekwerkhutting/hekwerkhutting/hekwerk

De afdeling Communicatie van de Projectorganisatie Stationsgebied (POS) coördineert en

adviseert bij het ontwerp van de (aankleding) van de bouwschutting/hekwerken bouwput. De

afdeling Communicatie kan vanuit communicatieve overweging extra informatie (borden of

doeken) op de schutting/hekwerken aanbrengen. Aannemers stemmen hiermee in op verzoek

van de afdeling Communicatie en/of de bouwputmanager.

Bouwborden ed.Bouwborden ed.Bouwborden ed.Bouwborden ed.

Voor alle werkzaamheden in het Stationsgebied gelden dezelfde formats voor bouwborden.

In overleg met de afdeling Communicatie worden de bouwplaatsen van bouwborden voorzien.

De kosten hiervan worden door de aannemer gedragen.

Plaatsen webcam Plaatsen webcam Plaatsen webcam Plaatsen webcam

De afdeling communicatie behoudt zich het recht voor om één of meerdere webcams op de

bouwplaats te richten waarbij de privacy van de bouwvakker gewaarborgd blijft.

MogelijkheMogelijkheMogelijkheMogelijkhedendendenden bezichtiging bouwplaatsbezichtiging bouwplaatsbezichtiging bouwplaatsbezichtiging bouwplaats

De afdeling communicatie creëert bezoekmogelijkheden voor verschillende doelgroepen(eigen

medewerkers, relaties en het algemene (geïnteresseerde) publiek) aan de diverse bouwplaatsen.

In overleg met de aannemer worden hierover nadere afspraken gemaakt. Hierbij staat veiligheid

voorop.

Bijlage 5
 Notitie UVC nachtwerk Stationsgebied

 1

PostadresPostadresPostadresPostadres Postbus 1273, 3500 BG Utrecht

Bezoekadres Bezoekadres Bezoekadres Bezoekadres Vredenburg 40, Utrecht

TelefoonTelefoonTelefoonTelefoon 030 - 286 96 00

FaxFaxFaxFax 030 - 286 96 01

EEEE----mailmailmailmail stationsgebied@utrecht.nl
BetreftBetreftBetreftBetreft Nachtwerk in het Utrechtse Stationsgebied

AanAanAanAan Leden uitvoeringsoverleggen oost en west

VanVanVanVan Gerard Verrijn Stuart

DatumDatumDatumDatum 5 januari 2013

KopieKopieKopieKopie

InleidingInleidingInleidingInleiding

Het overleg van de APS-directie heeft op 27 augustus ingestemd met een (kort maar zorgvuldig) onderzoek

met als doel de BLVC in het Stationsgebied voor met name de bewoners de komende jaren te verbeteren.

De notitie van 13 augustus is als bijlage toegevoegd.

Dit najaar zijn daarom de volgende maatregelen onderzocht:

• Vergunningverlening;

• Handhaving op verleende vergunningen;

• Uitwijkmogelijkheden;

• Geluidsisolerende maatregelen;

• Compensatie.

Deze notitie bevat de nu beschikbare resultaten van het onderzoek in de vorm van:

• de te volgen strategie bij bouwhinder;

• de inventarisatie van gebieden met cumulatie van bouwhinder/overlast;

• een stappenplan met spelregels bij werken buiten reguliere werktijden bij bouwhinder veroorzakende

werkzaamheden.

Het MT POS en de wethouder stationsgebied hebben in december kennisgenomen van – en ingestemd met -

de resultaten van het onderzoek. Dit onderwerp zal ook worden besproken in het eerstvolgende APS

directie-overleg.

Bij het opstellen van deze memo is gebruik gemaakt van informatie vanuit ProRail, Procap

Projectmanagement en Movares. Binnen POS zijn inhoudelijke bijdragen geleverd en heeft afstemming

plaatsgevonden met Communicatie en Juridische Zaken. Verder heeft overleg plaatsgevonden met Bouw- en

Woningtoezicht. Tot slot is gebruik gemaakt van informatie van de volgende referentieprojecten uit

Amsterdam: Noord/Zuidlijn, Stationseiland CS, Zuidas en Knooppunt Noord.

Strategie:Strategie:Strategie:Strategie:

o Eerst voorkomen, dan beheersen en als laatste compenseren:

o Dus alleen na zorgvuldige afweging van alle betrokken belangen (waaronder bewoners en

gebruikers) bouwhinder veroorzakende werkzaamheden plannen in avond-, nacht- en

weekenduren;

 2

o In die gevallen vanuit handhaving en opdrachtgevers goede handhaving, respectievelijk toezicht

organiseren om te bewaken dat de nachtelijke bouwhinderoverlast zoveel mogelijk beperkt blijft

(werktijden, geluidnormen, geluidvriendelijk materiaal, etc.). ;

o Gerichte leefbaarheidsmaatregelen op maat treffen om de onvermijdelijke overlast voor de

meest gehinderde doelgroepen te compenseren;

De punten "Vergunningverlening" en "Handhaving op verleende vergunningen" zijn besproken met de APS-

partners en hier wordt scherper op ingezet.

IIIInventarisatie gebieden mnventarisatie gebieden mnventarisatie gebieden mnventarisatie gebieden met cumulatie van bouwhinder/overlastet cumulatie van bouwhinder/overlastet cumulatie van bouwhinder/overlastet cumulatie van bouwhinder/overlast

Op basis van de in de komende jaren (2013 t/m 2015) in het Stationsgebied geplande bouwwerkzaamheden

zijn in de bijlage een aantal maatgevende projecten weergegeven met hun invloedssfeer (de aangegeven

contouren zijn indicatief en dienen puur om cumulatie in beeld te brengen).

Aan de hand van de kaart kan worden geconstateerd dat er gebieden zijn die "bouwhinder" ondervinden

van 1 a 2 projecten en dat er gebieden zijn die vallen in de invloedssfeer van meerdere projecten.

Met name het gebied rondom de appartementencomplexen Radboudveste, Gildeveste en Moreelsepark

hebben te maken met hogere geluidbelastingniveaus door diverse werkzaamheden. Door de ligging van

deze woningen in de spoorzone worden deze ook nog geconfronteerd met vele nachtelijke werkzaamheden

aan het spoor. Het is te rechtvaardigen om deze woningen op enigerlei wijze te "compenseren" voor de

stapeling aan overlast. (7 dagen in de week "gevangen" in een gebied waar met enige regelmaat 24 uur

wordt gewerkt).

Voor de overige gebieden kan gesteld worden dat de situatie hier (voor bewoners) niet of nauwelijks afwijkt

van hinder rondom andere projecten in de stad. De noodzaak tot inzet van leefbaarheidsmaatregelen dient

hier op projectniveau te worden bepaald en gefinancierd.

Overige gebruikers in dit gebied (winkels en kantoren) ondervinden ook overlast maar dit is vrijwel nooit 7

dagen 24 uur en daarom minder afwijkend van de situatie in de rest van de stad. Ook hier compenserende

maatregelen bieden, naast de zaken die nu al worden gedaan, heeft een mogelijke precedent werking voor

andere werkzaamheden in de stad. Voor deze groep gehinderden staat de rechtsgang naar de

nadeelcompensatieregeling open.

Stappenplan Stappenplan Stappenplan Stappenplan en spelregels en spelregels en spelregels en spelregels bij werken buiten reguliere werkbij werken buiten reguliere werkbij werken buiten reguliere werkbij werken buiten reguliere werktijdentijdentijdentijden bijbijbijbij bouwbouwbouwbouwhinder veroorzakende hinder veroorzakende hinder veroorzakende hinder veroorzakende

werkzaamhedenwerkzaamhedenwerkzaamhedenwerkzaamheden

Bij de wens tot uitvoering van werkzaamheden met bouwhinder buiten reguliere werktijden (avond, nacht of

weekend) dient voor projecten in opdracht van de APS-partijen het volgende stappenplan doorlopen te

worden:

1. uitgangspunt: voorkomen van werken buiten reguliere werktijden;

2. bij wens tot werken buiten reguliere werktijden; projectleider weegt diverse belangen af in overleg met

uitvoeringscommunicatie en onderbouwt nut en noodzaak;

3. projectleider bespreekt verzoek tot werken buiten reguliere werktijden in uitvoeringsoverleg BLVC (vast

agendapunt). Aanwezig o.a.: projectleider, uitvoeringscoödinator BLVC, uitvoeringscommunicatie en

bevoegd gezag. Doel:

o informeren;

o beoordelen nut en noodzaak;

 3

o verkennen mogelijkheden voor gelijktijdige uitvoering met andere bouwhinder veroorzakende

werkzaamheden buiten reguliere werktijden;

o beoordeling wenselijkheid om leefbaarheidsmaatregelen te treffen ter compensatie (b.v.

aanbieding hotelovernachtingen, etc.);

4. projectleider dient formeel verzoek voor ontheffing voor werken buiten reguliere werktijden tijdig in bij

bevoegd gezag. Tijdig = minimaal 4 weken voor beoogde start uitvoering (bevoegd gezag beslist

gemiddeld binnen 1-2 weken op ontheffingsverzoeken);

5. bevoegd gezag kan positief beslissen en de gevraagde ontheffing verlenen;

6. projectleider meldt de verkregen ontheffing bij de uitvoeringscoördinator BLVC en

uitvoeringscommunicatie;

7. projectleider zorgt in overleg met uitvoeringscommunicatie voor het tijdig informeren van de

gehinderde doelgroepen en andere gebruikers in de directe omgeving van de werkzaamheden. Tijdig =

minimaal 10 werkdagen voor beoogde start uitvoering;

8. projectleider zorgt via inzet van toezichthouder(s) uit zijn project voor toetsing op naleving van

geldende bepalingen in de verleende ontheffing om de bouwhinder zoveel mogelijk te beperken

(werktijden, inzet materieel, geluidnormering, etc.);

9. het bevoegd gezag kan samen met de politie zorgen voor aanvullende en onafhankelijke

handhavingscapaciteit (in elk geval re-actief op basis van klachten)l

10. ontvangen klachten over geluidoverlast door bouwwerkzaamheden zorgvuldig te overleggen aan de

afdeling SO/bevoegd gezag om hiermee de juiste prioriteit te krijgen en te houden op de

handhavingsagenda;

Dit stappenplan is gevisualiseerd in onderstaand processchema.

 4

BijlageBijlageBijlageBijlagennnn::::

• Kaart met indicatieve geluidhindercontouren van bouwwerkzaamheden Stationsgebied;

• Notitie "Nachtwerk in Utrechtse Stationsgebied" d.d. 13 augustus 2012.

Bijlage 6
 Werkinstructie aanleg kabels en leidingen

Werkinstructie aanleg kabels en leidingenWerkinstructie aanleg kabels en leidingenWerkinstructie aanleg kabels en leidingenWerkinstructie aanleg kabels en leidingen

Ten aanzien van uitvoeringswerkzaamheden met kabels en leidingen, zijn de volgende punten van

belang voor de uitvoeringscoördinator BLVC.

• Vooraf schouwen gebied (in bijzijn Stadswerken) wat uit verkeer wordt genomen en dit schriftelijk

vastleggen in een rapportage;

• Kopie opbreekvergunning voor start werk overhandigen (aan BLVC inspecteur);

• Alle te nemen maatregelen dienen te voldoen aan publicatie 96B van de CROW;

• Aanvullend hierop kan gesteld worden dat werkvakken naast druk verkeer afgeschermd moeten

worden door barriers met een puntstuk aan begin en einde (+ reflecterend rood/witte tape op de

punt aanbrengen);

• Eventuele delen die afgeschermd worden door schilden dan om de 2 meter een schild plaatsen;

• Schilden dienen te voldoen aan gestelde retroreflecterendheid klasse 2 zoals omschreven in 96B

en regelmatig schoongemaakt te worden;

• Werkvakken dienen afgezet te worden met de Combifence M825 van Heras (of aangetoond

vergelijkbaar) met bebording zoals hieronder aangegeven;

• Bevestiging bij voorkeur aan vaste palen bij gebruik fundatieblokken dan mogen deze niet

uitsteken. Om omwaaien tegen te gaan extra ballast gebruiken of schoren (aan binnenzijde van

bouwterrein);

• De open ruimte aan de onderzijde dient te worden afgeschermd met een zogenaamde geleidelijn.

Voordeel is dat er dan geen bouwvuil onder het hek kan doorwaaien en mensen met een visuele

beperking kunnen deze strook gebruiken voor hun taststok;

• Daar waar overlast van fietsen te verwachten is om de 4 hekken een aankondigingbord bevestigen

dat fietsen worden verwijderd (zie bijgaande foto). Dit bord dan wel in een iets kleinere uitvoering

toepassen;

• Alle toegangen mogen alleen naar het werkterrein toe geopend te worden;

• Aanbrengen ISO/VCA bebording op entree(s) bouwterrein

• Achteruit rijden van materieel in de openbare ruimte dient onder toezicht uitgevoerd te worden;

• Geen kranen of vrachtauto's op rijstroken voor auto's of langzaam verkeer of onder strikt

toezicht;

• Dagelijks onderhouden en zo nodig vernieuwen/vervangen van de tijdelijke maatregelen

• Indien het verkeer geregeld dient te worden dan moet dit worden uitgevoerd door gecertificeerde

verkeersregelaars

• Uitvoeren van dagelijkse BLVC inspecties door de uitvoerend aannemer;

• Toezicht houden op het inhoudelijke werk en BLVC aspecten door opdrachtgever van het werk;

• Maken en rondzenden van wekelijkse BLVC inspectie rapportage door de uitvoerende aannemer;

• Uitvoeren van verdichtingmetingen bij aanvullingen en voordat het maaiveld wordt gesloten

• Indien tijdens het werk de omstandigheden veranderen eerst

overleg met Stadswerken alvorens zaken op eigen houtje uit te

voeren;

• Voordat gebied weer wordt overgedragen aan Stadswerken dient

er een formele schouw plaats te vinden. Zonder deze schouw

blijft het werkgebied onder de verantwoording van de

opdrachtgever;

 Toevoegen aan tekstbord

Ook fietsen die aan het hek

zijn bevestigd worden

verwijderd. Sloten worden
niet vergoed.

Bijlage 7
 Functieprofiel verkeersregelaar

Versie 13-11-2013 POS Gemeente Utrecht

Functieprofiel Verkeersregelaar

Verkeersregelaar
Als verkeerregelaar ben je het visitekaartje van de werkzaamheden in de stationsgebied en
heb je direct met weggebruikers te maken. Je wordt ingezet bij o.a. wegafzettingen,
begeleiden nieuwe verkeerssituaties, regelen van verkeer op een kruising, etc.
Van een verkeersregelaar verwachten we:

- flexibiliteit: je hebt geen 9 – 5 mentaliteit en bent tevens beschikbaar in het weekend;
- verkeerinzicht: veiligheid staat voorop;
- Betrouwbaar: afspraak is afspraak;
- Een actieve en betrokken houding;
- Tijdens het werk alleen interactie met collega’s over het inhoudelijke werk;
- Verantwoordelijk en energiek;
- Representatieve uitstraling;
- Roken en handen in de zakken tijdens werkzaamheden is niet toegestaan;
- Het besef dat hij/zij het visitekaartje is van de Gemeente;
- Een no-nonsense mentaliteit;
- Goede beheersing van de Nederlandse taal.

Taken:
- Het verkeer regelen;
- Doorstroming van het (werk)verkeer;
- Ondersteunen bij een veilige oversteek van voetgangers en/of werkverkeer;
- Toezien op wegafsluitingen;
- Toezien op naleving van wegafsluitingen en/of toegang werkvak c.q. bouwplaats;
- Overige verkeertaken, in overleg;
- Proactief handelen in belang van de opdracht en veiligheid. Dit in overleg met de

coördinator, uitvoerder of contactpersoon van de gemeente;
- Bij vragen, opmerkingen en klachten van weggebruikers op verzoek uitdelen van een

visitekaartje van de Gemeente zodat mensen hun klachten of onbeantwoorde vragen
ergens kunnen stellen;

- Bij vragen van publiek korte uitleg kunnen geven over de ingestelde maatregel;
- Bijhouden logboek en vastleggen overtredingen met getuigenverklaring zodat aangifte

gedaan kan worden.
Uitrusting:

- Herkenbare bedrijfskleding;
- Veiligheidsschoenen;
- Verkeerregelaars body jack;
- Portofoon;
- Fluitje;
- Streamlight;
- Gehoorbescherming;
- Visitekaartjes (Wat, Waarom, Hoe);
- De uitrusting dient goed onderhouden te worden en te allen tijde schoon te zijn.

Kwalificaties:
- Gecertificeerd beroeps verkeersregelaar;
- VCA certificaat;
- Anti agressietraining.

Versie 13-11-2013 POS Gemeente Utrecht

Indien van toepassing:

Coördinator
Daarnaast willen wij als gemeente één aanspreekpunt (lees: één coördinator).
Van deze persoon verwachten wij naast het profiel van de verkeersregelaar het volgende:

- Aanspreekpunt voor de contactpersoon van de opdracht;
- Coördinatie van de taken binnen de opdracht;
- Kennis van de verkeerstructuur van Utrecht;
- Coördinatie / toezicht naleving ARBO-richtlijnen en veiligheid;
- Proactief handelen in belang van de opdracht en veiligheid. Dit in overleg met de

contactpersoon van de gemeente Utrecht en de Politie;
- Zorgt dat alle verkeersregelaars visitekaartjes van de contactpersoon van de gemeente

Utrecht ontvangt (Wat, Waarom, Hoe).

Bijlage 8
 Infoblad Bufferlocatie Centrum en Stationsgebied

Infoblad Bufferlocatie
Centrum en Stationsgebied
Locatie Oudenrijn gemeente Utrecht

Locatie
Beneluxlaan “locatie Oudenrijn” , Gemeente Utrecht

Routebeschrijving:
Vanaf de A2 (vanuit Amsterdam/Den Bosch) neemt u de af-
slag Centrum [8] en volgt u de ANWB-borden richting ‘Cen-
trum’. Ga na ongeveer een kilometer rechtsaf op het 24 Ok-
toberplein de Beneluxlaan op. Vervolgens vindt u de ingang
van de bufferlocatie op 50 meter aan uw rechterzijde. Voor
route navigatiegebruik klik bij adres kruising 24 Oktoberplein
/ Beneluxlaan.

Openingstijden
•	 De bufferlocatie is geopend per 1 november 2013
•	 Van 7.00 – 19.00 uur (buiten deze tijden wordt het terrein

afgesloten)

Gebruik
•	 De aannemer dient bij transporten naar de bouwlocatie

gedurende werkdagen tussen 7.00-19.00 uur altijd 10- 15
minuten voor aankomst een check te doen of er ruimte
is. Wanneer de bouwplaats bezet is dient de aannemer
gebruik te maken van de buffer voor vrachtverkeer

•	 Gebruik van de buffer is voor alle vrachtwagens toe-
gestaan met een maximale lengte van 18,75 meter

•	 Voertuigen dienen te voldoen aan de wegenverkeerswet
•	 Gebruik van de buffer is maximaal 2 uur
•	 Op de bufferlocatie is geen opslag of overslag van bouw-

materialen toegestaan
•	 Voertuigen dienen gebruik te maken van de parkeervak-

ken
•	 Langdurig parkeren en gebruik van de locatie buiten de

openingstijden is verboden op basis van Art @@ Wet @@
•	 Indien de locatie vol is... discussie met OG

Voorzieningen
•	 Op de locatie zijn geen voorzieningen aanwezig. De loca-

tie is bedoeld voor tijdelijk parkeren.

Contactgegevens beheerder
Gemeente Utrecht
Afdeling Bouwen, wonen en Ondernemen
bwo@utrecht.nl
030 - 286 48 02

Een aantrekkelijke stad... Dat bereiken we samen...

St. Antonius Ziekenhuis
locatie Oudenrijn

Richting A2
Dominee Martin Luther Kinglaan

Beneluxlaan

Bu�erlocatie
Oudenrijn

A2

A12

afslag 8

Bijlage 9
 Omgevingsfuncties POS

M

R

R

R

8
1
b
s

8
1
b
s
A

8
3

8
3
b
s

8
3
b
s
A

8
5

8
5
b
s

8
5
b
s
A

8
7

8
7
b
s

8
7
b
s
A

8
9

8
9
b
s

8
9
b
s
A

9
1

9
1
b
s

L
E
ID

S
C

H
E

R
IJ

N

KRUISVAART

station

C C C

C C C

C

C C C

C C C C C C C C

CCC C C C

C

CCCCCCCC

C

C

C

j

C

C

C

CC

C

C C C

CC

C

m

o

n

u

m

e

n

t
e

n

p

t
t

CC

C C

C C

j

j

jjj
j jj

M

C

w

.
i
.
u

.

w

.
i
.
u

.

w

.
i
.
u

.

28bs

28

5/5L

27bs

27

26bs

26

25bs

25

3/3C

24bs

42bsA
42bs

43bsA
43bs
43

44bs
44bsA

7
5
b
s

7
5
b
s
A

7
7

7
7
b
s

7
7
b
s
A

7
9

7
9
b
s

7
9
b
s
A

8
1

4
A

j

M

M

L
E
ID

S
C

H
E

R
IJ

N

C

C C C C

C C C

C C C C

j

j

j

k
e

r

k

w

e

r

k

i
n

u

i
t
v

o

e

r
i
n

g

m

Z
Z

j

j

O

O

33

6
2

39

4
9

41

43

4
0

4
2

4
4

4
6

78

4
8

5
0

5
2

5
4

76

5
6

5
8

6
0

6
2

74

3
4
b
s

72

3
2

3
2
b
s

3
0

2
8

2
8
b
s

2
6

70

2
6
b
s

2
4

2
4

A
2
4
B

2
2

2
2
b
s

2
0

2
0
b
s

1
8

1
6

1
4

A

1
0

1
0
b
s

3
3
b
s

2
9

8
8
b
s

2
7

6

2
5

2
5
b
s

4

2
3

4
b
s

2
3

A

46

2
1

2
b
s

44

1
9
b
s

42

1
7

1
7
b
s

1
5
b
s

1
3

1
1

1
1
b
s

9 9
b
s

7

5 5
b
s

3 3
A
/
3

D

40

1
b
s

38

26bs

25bs
25

24bs
24

23

22bs
22

21bs
21

20bs
20

19bs

1
0
5

1
0
4

1
0
3

1
0
2

1
0
1

2
2

2
4

1
8

2
0

1
4

1
6

1
0

1
2

6 8

2

3

1
9

1
7

1
5

1
3

5

9 1
1

7 5

3

7

9

11

13

15

21

19

17

23

25

27

29

31

33

C

8
7

4

6

8

31A

31

30G
30F

7/7M

30/30E

29Abs

29A

29bs

29

Z

Z

Z

5

15

13

6
5

21

4

23

25

29

5
8

9
9

1
0
1

5
7

9
8

1
0
0

M
IN

E
U

R
S
L

A
A

N

MINEURSLAAN

JA
A

R
B
E

U
R
S
P
L
E
IN

W
E
S
T
P
L
E
IN

CROESELAAN

CROESELAAN

G
R

A
A

D
T
 V

A
N
 R

O
G

G
E

N
W

E
G

W
E
S
T
P
L
E
IN

W
ES

T
PL

EI
N

W
E
S
T
P
L
E
IN

MINEURSLAAN

SNS
bank

KNOOPKAZERNEBEATRIXGEBOUW

BUSSTATION WEST

STADSKANTOOR

LEEUWENSTIJN

NH
hotel

O
V
 T

E
R

M
IN

A
L

2

2

3

2

2

2

2

2

2

2

2

2 2 2

2

2

2
2

2
2

2
2

2
2

JAARBEURS

SIJPESTEIJN

 B

C

 A

A

In bewerking

Cirà, Giulio

14/06/2013

25/03/2013

Stationsgebied Utrecht

Bezoekadres

Postadres

Telefoon

Project

Status

Tekeningnummer versie

Onderdeel

Gecon.

Vrijgave

Getek.

Gemeente Utrecht

030 - 286 9600 030 - 286 9601Fax

postbus 1273, 3500 BG Utrecht

A0

Gemeente Utrecht

Stationsgebied Utrecht

Projectorganisatie Stationsgebied

Datum:

Gebied

www.utrecht.nl/stationsgebied

1:

Datum Getek. Gecon. Vrijgave Aard der wijzigingWijz.

Nicolaas, Isaac

600

Vredenburg 40, 3500 BG Utrecht

Omgevingsfuncties in het stationsgebied, Kaart 3-4

z
ie
 t
e
k
e
n
in

g
 4
-4

2013-POS-omgevingfuncties west en oost-00203

7 mei 2013

Situatie mei 2013

3

1 2

3 4

LEGENDA

kast K&L

bushalte

inrit of uitrit

voorzieningen bank

invalide parkeerplaats

brievenbus

laad en loszone

parkeervak

parkeerautomaat

nooduitgang

hoofdentree

entree overig

expeditie in-/uitgang

bouwterrein

parkeervak taxi

parkeergarage

fietsparkeren (binnen)

personenlift

goederenlift

plangrens

brandweerkluis

fietsparkeren (buiten)

blusriool

brandput

particulier brandkraan

gemeente brandkraan

Inventarisatie ter indicatie. Aan deze kaarten kunnen geen rechten worden ontleend.

Actuele informatie dient zelf te worden geverifieerd

14 JUNI 2013

M

j

j

C

C

C

C

c e n t r a a l s t a t i o n

O

w

e

r

k

i
n

u

i
t
v

o

e

r
i
n

g

M

w

.
i
.
u

.

w

.
i
.
u

.

L
E
ID

S
C

H
E

R
IJ

N

M

j

s p o o r w e g e m p l a c
e m e n t

s t a t i o n s e m p l a c e m e n t

M

w

e

r

k

i
n

u

i
t
v

o

e

r
i
n

g

M

m

Z

Z

C

C

Z

Z

Z

Z

Z

Z

x

w

.
i
.
u

.

s p
o o

r w
e g
 u

t r e
 c h
 t

-
d e

n
h a

a g
 e

n
r o t

 t e
r d a

 m

M

w

.
i
.
u

.

C

C

Z

Z

Z

Z

Z

Z

Z

GILDENKWARTIER

STATIONSDWARSSTRAAT STATIONSDWARSSTRAAT

STATIONSPLEIN

Z
U
ID

E
R

T
U

N
N

E
L

VREDENBURGPLEIN

H
O

O
G
 C

A
T

H
A

R
IJ

N
E
P

A
S
S

A
G

E

S
T

A
T
IO

N
S
S
T

R
A

A
T

K
N
IP

S
T

R
A

A
T

L
E
ID

S
E

V
E
E
R

T
U

N
N

E
L

V
A

N
 S
IJ
P
E
S
T

E
IJ

N
T

U
N

N
E
L

N
O

O
R

D
E
R

T
U

N
N

E
L

NIEUWE DAALSTRAAT

N
IE

U
W

E
K

A
D

E

AMST
ER

DAMSE
ST

RAATWEG

AMSTERDAMSEST
RAATWEG

W
E
E
R

D
S
IN

G
E
L
 W
.Z
.

PAARDENVELD

D
A

A
L
S
E
T

U
N

N
E
L

D
A

A
L
S
E
T

U
N

N
E
L

DAALSESINGEL

RADBOUDKWARTIER

FGH
bank

VREDENBURG

BUSSTATION NOORD

V
R
E
D

E
N

B
U

R
G
 N

O
O

R
D

MUZIEKPALEIS

3 3

2

2
2

2
2

3

2

2

2

2

2
3

2

2

MELD/
CONTROLE KAMER
TRIGION

SMAKKELAARSVELD

 B

C

 A

A

In bewerking

Cirà, Giulio

14/06/2013

25/03/2013

Stationsgebied Utrecht

Bezoekadres

Postadres

Telefoon

Project

Status

Tekeningnummer versie

Onderdeel

Gecon.

Vrijgave

Getek.

Gemeente Utrecht

030 - 286 9600 030 - 286 9601Fax

postbus 1273, 3500 BG Utrecht

A0

Gemeente Utrecht

Stationsgebied Utrecht

Projectorganisatie Stationsgebied

Datum:

Gebied

www.utrecht.nl/stationsgebied

1:

Datum Getek. Gecon. Vrijgave Aard der wijzigingWijz.

Nicolaas, Isaac

600

Vredenburg 40, 3500 BG Utrecht

Omgevingsfuncties in het stationsgebied, Kaart 1-4

z
ie
 t
e
k
e
n
in

g
 2
-4

2013-POS-omgevingfuncties west en oost-00203

7 mei 2013

Situatie mei 2013

11 2

3 4

LEGENDA

kast K&L

bushalte

inrit of uitrit

voorzieningen bank

invalide parkeerplaats

brievenbus

laad en loszone

parkeervak

parkeerautomaat

nooduitgang

hoofdentree

entree overig

expeditie in-/uitgang

bouwterrein

parkeervak taxi

parkeergarage

fietsparkeren (binnen)

personenlift

goederenlift

plangrens

brandweerkluis

fietsparkeren (buiten)

blusriool

brandput

particulier brandkraan

gemeente brandkraan

Inventarisatie ter indicatie. Aan deze kaarten kunnen geen rechten worden ontleend.

Actuele informatie dient zelf te worden geverifieerd

14 JUNI 2013

Bijlage 10
 Contactpersonen partijen in directe omgeving HOV-

viaduct Van Sijpesteijnkade

Organisatie Functie Contactpersoon Telefoon E-mail

Gemeente Utrecht BLV inspecteur Jan Jonkman 06-13458991 j.jonkman@utrecht.nl

BLV inspecteur Jan Janssen 06-22968123 j.janssen@utrecht.nl

klachtennummer POS 030-2869650

klachtennummer Gemeente 030-2860000

Piketdienst -buiten reguliere werktijden- 030-2860000

NH Hotel Gijs Gijsbertsen 030-2977938

Martine Conings 030-2977938 m.conings@nh-hotels.com

Utrecht Centraal Station Locatiemanager Bert van Mourik 06-53342555 bert.vanmourik@ns.nl

Ontwikkelaar Danny van Munster 06-19677089 danny.vanmunster@ns.nl

Openbaar Busvervoer Fred Farza 06-55120181 f.fraza@connexxion.nl

ProRail algemeen Paul Kamermans 06-31643464 paul.kamermans@prorail.nl

ProRail Rob Minis 06-27883761 rob.minis@prorail.nl

Stadskantoor Ruud Bolleman 06-11008409 rbo@boele.nl

Openbaar Vervoer Terminal Marieke Duineveld 06-21597691 mduineveld@besix.com

Tijdelijk Busstation Utrecht Eric Hunsche 06-27078495 eric.hunsche@movares.nl

PostNL gebruiker Hans Kroon 06-51017358 hans.kroon@postnl.nl

PostNL eigenaar OG Reinoud van den Heuvel 040-3683914 rh@mayfieldproperty.nl

Park Plaza Hotel Jenny Noz 030-2925155 jnoz@pphe.com

Pub The Guardian Trudy Spitsbaard 06-53816055 trudy@theguardian.nl

Edwin Spitsbaard 06-22452952 info@theguardian.nl

Leeuwesteijn, Sijpesteijn Leon Ippel 06-50671060 leon.ippel@eu.jil.com

Vanessa Schuphof-Veenstra 06-27062369 vanessa.schuphofveenstra@arcadis.nl

Kennisplatform Verkeer&vervoer Wim van Tilburg 030-2918201 wim.vantilburg@kpvv.nl

St. Bodemsanering NS Ingrid Jaegermann 030-2988310 i.jaegermann@sbns.nl

Joost Scheltinga j.scheltinga@sbns.nl

Rijwielstalling Sijpesteijnkade De heer Tusveld 06-53997279

Opvangcentrum De Stek Ronald de Ruijter 06-44108673

Gemeente Utrecht / Stadswerken Voorzitter Werkgroep Techniek David Visscher 06-24172051 d.visscher@utrecht.nl

Projectleider K&L Westzijde POS Hans van Rutten 06-53955252 h.van.rutten@utrecht.nl

Gemeente Utrecht / POS Projectleider K&L Voorbereiding John Janssen 06-53943880 j.janssen@utrecht.nl

Projectleider K&L Uitvoering Paul Manten 06-53789073 p.manten@utrecht.nl

Gemeente Utrecht / Stadswerken Projectleider K&L Ron de Puy 06-53958349 r.de.puy@utrecht.nl

Vergunningverlener K&L Sieb van der Weide 030-2864970 s.van.der.weide@utrecht.nl

Beheerder Riolering Utrecht Han van Ringelenstein 030-2864582 h.van.ringelenstein@utrecht.nl

Inspecteur Openbare Verlichting Frans van Amerongen 030-2867443 f.van.amerongen@utrecht.nl

Joulz Joulz namens Stedin Netbeheerder Stefan van der Knaap 06-46080967 stefan.vanderknaap@joulz.nl

Eneco Warmte Eneco Warmte Gerald Brookhuis g.brookhuis@eneco.nl

Vitens Vitens Reijer Roelofsen 06-51083578 reijer.roelofsen@vitens.nl

Vitens Vitens John van Dam 088-8847258 john.vandam@vitens.nl

KPN KPN Evert Bunnink 06-20012196 evert.bunnik@kpn.com

VWT VWT Theo Thomassen 06-21221072 t.f.thomassen@vwtelecom.com

BT BT Koos Ligthart koos.ligthart@bt.com

Ziggo Ziggo Fritjof van Woensel-Kooy 088-7173404 fritjof.vanwoenselkooy@office.ziggo.nl

Openbare Veiligheid Koen Osterhaus k.osterhaus@utrecht.nl

Beheer Infra Cameratoezicht René van Ziel r.van.ziel@utrecht.nl

Witteveen+Bos Jan Coopman 06-12999985 j.coopman@witteveenbos.nl

Kernteam tijdelijke bereikbaarheid Realisatie Mobiliteit -SO- Ronald Tamse 030-2864932 r.tamse@utrecht.nl

Notuliste Mariëlle de Ridder 0418-592767 notuleren@planet.nl

Realisatie Mobiliteit -SO- Robert Hoenselaar 030-2864993 r.hoenselaar@utrecht.nl

Realisatie Mobiliteit -SO- René Straatman 030-2864812 r.straatman@utrecht.nl

Realisatie Mobiliteit -SO- Kevin van den Brom 030-2863751 k.van.den.brom@utrecht.nl

Beheer Openbare Ruimte -SW- Ronny Roomenburg 06-41560377 r.roomenburg@utrecht.nl

Beheer Openbare Ruimte -SW- Leo van Ettekoven 030-2868440 l.van.ettekoven@utrecht.nl

Planner en Werkvoorbereider -SW- Levent Kaldi 06-22553478 l.kaldi@utrecht.nl

Parkeerbedrijf Herman van de Kleut 030-2860320 h.van.de.kleut@utrecht.nl

Communicatie Fatima Essanoussi 030-2867393 f.essanoussi@utrecht.nl

Politie Theo Stokkel 06-20828416 theo.stokkel@utrecht.politie.nl

Brandweer -VRU- Michiel Verbree 06-12768902 m.verbree@vru.nl

Brandweer -VRU- Rob Hoefsloot 088-8783741 r.hoefsloot@vru.nl

Ambulance -RAVU- Jeroen Broekhuis 06-29526810 j.broekhuis@ravu.nl

GVU Gemeente Vervoerbedrijf Utrecht Bert Jansen 06-51504838 b.jansen@gvu.nl

Connexxion Fred Fraza 06-55120181 f.fraza@connexxion.nl

Arriva Arie Brouwer 06-51755719 a.brouwer@arriva.nl

mailto:j.jonkman@utrecht.nl
mailto:j.janssen@utrecht.nl
mailto:bert.vanmourik@ns.nl
mailto:danny.vanmunster@ns.nl
mailto:paul.kamermans@prorail.nl
mailto:rbo@boele.nl
mailto:mduineveld@besix.com
mailto:eric.hunsche@movares.nl
mailto:jnoz@pphe.com
mailto:trudy@theguardian.nl
mailto:info@theguardian.nl
mailto:leon.ippel@eu.jil.com
mailto:j.scheltinga@sbns.nl
mailto:h.van.rutten@utrecht.nl
mailto:j.janssen@utrecht.nl
mailto:p.manten@utrecht.nl
mailto:s.van.der.weide@utrecht.nl
mailto:f.van.amerongen@utrecht.nl
mailto:stefan.vanderknaap@joulz.nl
mailto:g.brookhuis@eneco.nl
mailto:reijer.roelofsen@vitens.nl
mailto:t.f.thomassen@vwtelecom.com
mailto:koos.ligthart@bt.com
mailto:fritjof.vanwoenselkooy@office.ziggo.nl
mailto:k.osterhaus@utrecht.nl
mailto:r.van.ziel@utrecht.nl
mailto:j.coopman@witteveenbos.nl
mailto:r.tamse@utrecht.nl
mailto:notuleren@planet.nl
mailto:r.hoenselaar@utrecht.nl
mailto:r.straatman@utrecht.nl
mailto:k.van.den.brom@utrecht.nl
mailto:r.roomenburg@utrecht.nl
mailto:l.van.ettekoven@utrecht.nl
mailto:l.kaldi@utrecht.nl
mailto:h.van.de.kleut@utrecht.nl
mailto:f.essanoussi@utrecht.nl
mailto:theo.stokkel@utrecht.politie.nl
mailto:m.verbree@vru.nl
mailto:r.hoefsloot@vru.nl
mailto:j.broekhuis@ravu.nl
mailto:b.jansen@gvu.nl
mailto:f.fraza@connexxion.nl
mailto:a.brouwer@arriva.nl

	bijlage 1a BLVC-plan Voetpaden voor iedereen 24-01-2012 .pdf
	1 Uitgangspunt voor de situering van voetpaden
	Algemeen uitgangspunt
	Nieuwbouwplannen en herbestrating
	Kwaliteitseis

	2 Criteria voor inrichting voetpaden
	Vrije breedte
	Manoeuvreerruimte
	Vrije hoogte
	Afwerking loopoppervlak
	Spoorweg en tramwegovergang
	Overbruggen van hoogteverschillen
	Hellingen
	Keerruimte/ bordes
	Breedte
	Beveiliging
	Beveiliging talud
	Dwarshellingen
	Trappen
	Bruggen (algemeen)
	Bruggen (ronde)
	Leuningen
	Gidslijnen voor blinden en slechtzienden
	Geleidelijnen voor blinden en slechtzienden

	3 Criteria voor inrichting oversteekplaatsen
	Verlichting
	Situering
	Vrije breedte
	Overbruggen van hoogteverschillen
	Afwerking loopoppervlak
	Manoeuvreerruimte (oprit)
	Manoeuvreerruimte (middengeleider)
	Markering oversteek (algemeen)
	Markering oversteek (blinden en slechtzienden)
	Markering uitritconstructie
	Zebrapaden
	Verkeerslichten

	4 Criteria voor situering straatmeubilair
	Vrije doorgang
	Rustpunten
	Markering
	Brievenbussen
	Overig

	5 Criteria voor sluizen
	Situering
	Vrije doorgang

	6 Criteria voor gehandicapten parkeerplaatsen
	Situering
	Inrichting
	Bereikbaarheid
	Maatvoering
	Hoogteverschillen
	Betaalautomaten

	7 Criteria voor bus-, tram- en metrohaltes
	Algemeen
	Uitgangspunten VIZIRIS
	Bereikbaarheid
	Toegankelijkheid
	Instaphoogte busperron
	Opstelplaats rolstoelgebruikers
	Geleidelijn
	Instapmarkering
	‘Stop’
	Perronaanduiding naar perroneilanden
	Dynamische reisinformatie
	Inrichting abri
	Voorbeelden van vormgeving van haltes

	8 Aansluiting van voetpaden op de bebouwing
	Aansluiting op nieuwe gebouwen
	Aansluiting op bestaande gebouwen
	Voorbeelden

	9 Tijdelijke maatregelen
	Algemeen
	Veiligheid
	Looproutes
	Maatregelen

	BIJLAGE
	Normbladen en ontwerprichtlijnen waar deze criteria “Voetpaden voor iedereen” van afgeleid zijn
	Begrippen
	Voorbeeld oprit

	Checklist
	Adressen
	Bouw Advies Toegankelijkheid ‘BAT’

	bijlage 9a BLVC-plan 2013 06 14 Omgevingsfuncties POS p3 -NW-.pdf
	1
	2
	3
	4

	bijlage 9b BLVC-plan 2013 06 14 Omgevingsfuncties POS p1 -NO-.pdf
	1
	2
	3
	4

