

structuurvisie

BRIELLE

deel A Visie

Brielle

Structuurvisie Brielle

Deel A Visie

identificatie

identificatiecode:

NL.IMRO.0501.structuurvisie-0130

projectnummer:

118.13823.00

opdrachtleider:

drs. J.F. Sluijs

auteurs:

drs. J.F. Sluijs
ing. Y.M. Schenau

planstatus

datum:

8 december 2009

opdrachtgever:

gemeente Brielle

RBOI Rotterdam
Postbus 150
3000 AD Rotterdam
telefoon: (010) 413 06 20
e-mail: info@rboi.nl

status:

vastgesteld

Inhoud deel A

1. Inleiding	3
1.1. Aanleiding	3
1.2. Opgave en strekking	3
1.3. Proces en begeleiding	3
1.4. Leeswijzer	4
2. Positionering	7
2.1. Ligging	7
2.2. De gemeente in cijfers	7
2.3. Ruimtelijke structuur en kwaliteiten	7
2.4. Ontsluiting	9
2.5. Beleidsomgeving	10
3. Visie	13
3.1. Centrale missie	13
3.2. 9 ambities	13
3.3. Leefbare kernen	14
3.4. Voorzieningen op peil	15
3.5. Woningbouw	17
3.6. Ruimte voor economie	18
3.7. Landschap met karakter	19
3.8. Plek om te recreëren	20
3.9. Vitale agrarische sector	22
3.10. Bereikbaar Brielle	23
3.11. Historie voor nu en later	25
4. Gebiedsgericht beleid	27
4.1. Bestaande functies/voorzieningen	27
4.2. Ontwikkelingen	30
5. Uitvoerbaarheid	39
5.1. Aanpak structuurvisie en kostenverhaal	39
5.2. Financiële uitvoerbaarheid van de structuurvisie	40
5.3. Proces uitvoering projecten	42
6. Proces en communicatie	43
6.1. Nota koersbepaling	43
6.2. Ontwerpstructuurvisie	44
6.3. Inspraak en overleg	44
Bijlagen:	
1. Overzicht woningbouwlocaties	
2. Projectbladen uitvoerbaarheid	
3. Confrontatietabel	

1. Inleiding

1.1. Aanleiding

Binnen de gemeente staat een aantal ontwikkelingen op stapel wat betreft woningbouw, bedrijventerreinen en maatschappelijke voorzieningen. Om deze en andere ruimtelijke ontwikkelingen en beleid in een samenhangende context te plaatsen en te verankeren is een structuurvisie opgesteld. Brielle voldoet hiermee aan de verplichting uit de Wet ruimtelijke ordening (Wro) om voor haar grondgebied een structuurvisie op te stellen.

3

1.2. Opgave en strekking

De voor u liggende structuurvisie geeft een overzicht van de ruimtelijk relevante ontwikkelingen, doelstellingen en programmapunten voor de toekomstige ontwikkeling van Brielle. De structuurvisie biedt een kader voor de gewenste ruimtelijke ontwikkelingen en voor een ruimtelijke structuur waarin de cultuurhistorische kwaliteit van Brielle en het goed kunnen wonen en leven in de gemeente centraal staan.

De structuurvisie geeft de gewenste ruimtelijke ontwikkeling tot omstreeks 2020 en gaat vergezeld van een uitvoeringprogramma. Hierin wordt aangegeven op welke wijze de ontwikkelingsprojecten tot realisatie kunnen komen. Daarbij wordt ook aandacht besteed aan de financiële uitvoerbaarheid en de mogelijkheden van kostenverhaal. Voor de toekomstige woningbouwlocaties geeft de structuurvisie ook uitgangspunten en randvoorwaarden die in het vervolgtraject van belang zijn.

1.3. Proces en begeleiding

Aan adviesbureau RBOI is begin mei 2008 opdracht verleend tot het opstellen van de structuurvisie. Het werkproces is vanaf de start aangestuurd en begeleid door een ambtelijke projectgroep en door het college van burgemeester en wethouders. Het totstandkomingsproces bestond uit twee stappen:

- stap 1 Nota Koersbepaling (vaststellen van hoofdlijnen);
- stap 2 Ontwerpstructuurvisie (uitwerken hoofdlijnen in structuurvisie).

De ontwerpstructuurvisie zal na behandeling in het college van burgemeester en wethouders worden voorgelegd aan de Commissie grondgebied en de raad. Voorafgaand aan de vaststelling zal overleg en inspraak over het ontwerp plaatsvinden. Hoofdstuk 6 gaat dieper in op het totstandkomingsproces van de structuurvisie.

1.4. Leeswijzer

De structuurvisie bestaat uit een deel A en een deel B. Deel A bevat de essentie van de structuurvisie. Deel B bevat de onderbouwing van en toelichting op de in de structuurvisie opgenomen beleidslijnen en ontwikkelingen.

Deel A

Allereerst geeft deel A een positionering van de gemeente, met aandacht voor de ruimtelijke structuur en de beleidsomgeving (hoofdstuk 2).

Hoofdstuk 3 beschrijft de centrale missie en geeft op hoofdlijnen de visie op de gewenste ruimtelijke ontwikkeling van de gemeente Brielle. Aan de hand van negen ambities wordt de visie beschreven en verbeeld.

4 Hoofdstuk 4 geeft per gebied een beschrijving van het daar van toepassing zijnde beleid. Dit gebeurt aan de hand van de verschillende legenda-eenheden van de structuurvisiekaart. De structuurvisiekaart is vanwege de leesbaarheid los bijgevoegd. Een verkleinde versie van deze visiekaart treft u aan in hoofdstuk 4.

Een structuurvisie moet (financieel) uitvoerbaar zijn. De uitvoerbaarheid van projecten en ontwikkelingen komt in hoofdstuk 5 aan de orde. Ook wordt in dit hoofdstuk de basis gelegd voor het kostenverhaal.

Deel A eindigt met het hoofdstuk Proces en communicatie (hoofdstuk 6), waarin aandacht wordt besteed aan het totstandkomingproces en de betrokken partijen.

Deel B

Deel B geeft in een aantal hoofdstukken nadere toelichting en meer gedetailleerde achtergrondinformatie bij de visie.

Het relevante ruimtelijke beleidskader op rijks-, provinciaal/regionaal en gemeentelijk niveau komt aan de orde in hoofdstuk 7.

Hoofdstuk 8 geeft ruimtelijke en stedenbouwkundige gebiedsanalyses en opgaven voor de onderscheiden deelgebieden binnen de gemeente. Daarbij komen ook de uitgangspunten en randvoorwaarden – onder andere stedenbouwkundig en milieutechnisch – voor de beoogde ontwikkelingslocaties aan de orde.

Achtergrondinformatie en ontwikkelingsperspectief voor de thema's wonen, economie en bedrijventerreinen, recreatie en toerisme en verkeer en vervoer komen aan de orde in hoofdstuk 9.

Het hoofdstuk Bodem en water (hoofdstuk 10) is te beschouwen als de watertoets. De thema's ecologie, landschap, cultuurhistorie, archeologie, milieu en duurzaamheid worden behandeld in de hoofdstukken 11, 12 en 13.

OPGN-fig

Figuur 2.1: Regionale context

legenda

-
 wegen
-
 plangrens

2. Positionering

Dit hoofdstuk geeft een korte positionering van de gemeente. Aan de hand van de ligging van Brielle in haar regionale context, de ruimtelijke structuur, de ontsluiting, gemeentelijke cijfers en het nu geldende beleid wordt Brielle in haar context geplaatst. Voor een nadere toelichting op de verschillende onderwerpen verwijzen wij u naar deel B.

2.1. Ligging

De gemeente Brielle ligt op het eiland Voorne-Putten ten zuiden van het Rotterdamse havengebied Europoort-Botlek (zie figuur 2.1 op pag. 6). Voorne-Putten wordt omgeven door het water van de Noordzee, het Haringvliet, het Spui, de Oude Maas en het Brielse Meer. Het merendeel van de inwoners woont in de drie kernen: Brielle, Vierpolders en Zwartewaal. In het agrarische en recreatieve landschap is de cultuurhistorische vesting van Brielle het meest in het oog springende element.

2.2. De gemeente in cijfers

De gemeente heeft een oppervlak van ruim 31 km², waarvan ruim 3,6 km² uit water bestaat. Op 1 januari 2008 telde de gemeente Brielle 15.762 inwoners die woonden in 6.858 woningen, als volgt verdeeld over de kernen: Brielle 77%, Vierpolders 11% en Zwartewaal 12%. De bevolkingsopbouw komt grotendeels overeen met het landelijk gemiddelde. Een verschil is dat Brielle relatief weinig inwoners heeft in de categorie 25 tot 45 jaar. De leeftijdscategorie 45 tot 65 jaar is daarentegen oververtegenwoordigd.

Bedrijven en instellingen in Brielle bieden werk aan ongeveer 5.500 mensen, veelal in de commerciële en niet-commerciële dienstensector. Veel bestaande bedrijfsactiviteiten hebben een functie voor Brielle en bieden werk aan inwoners. De beroepsbevolking telt circa 6.400 personen.

2.3. Ruimtelijke structuur en kwaliteiten

Deze paragraaf geeft een beschrijving van de ruimtelijke structuur en kwaliteiten van Brielle op hoofdlijnen. Voor een uitgebreidere beschrijving en verbeelding zie hoofdstuk 7 in deel B.

2.3.1. Landschap

Landschappelijk kan Voorne-Putten opgedeeld worden in drie zones. Het landschap in het westen van Voorne bestaat uit een kust- en duinlandschap dat tot een van de mooiere natuurgebieden behoort. Langs het Brielse Meer en de Bernisse is het landschap te typeren als een recreatielandschap. Het gebied bestaat uit het Brielse Meer en de oude rivierloop van de Bernisse: meertjes, kommen, plassen, oevers van bossen, drassige natuurgebiedjes en weilanden. Het overige landschap bestaat uit een agrarisch open landschap met glastuinbouw rondom Brielle en afwisselend akker- en weidegronden.

OPGM-fig

Figuur 2.2: Ruimtelijke structuur

legenda

- | | |
|---|---|
|
 vesting |
 veenkernenlandschap |
|
 uitbreiding |
 rivierlandschap |
|
 dorp |
 wegen |
|
 bedrijventerrein |
 eerste bedijkingen |
|
 water |
 gemeentegrens |
|
 kleipolderlandschap |
 schootsveld |

2.3.2. Stads- en dorpsgebieden

Het stedelijk gebied van Brielle is te onderscheiden in de vesting, de uitbreidingen van Brielle, de dorpskernen en bedrijventerreinen.

Vesting

Het meest bijzondere en in het oog springende gebied is de vesting. De vesting ligt als een 'eiland' in het landschap en is op enkele plaatsen verbonden met het omliggende gebied. De vesting is opgebouwd uit een door een vestingwal ommuurde middeleeuwse binnenstad met daaraan gerelateerde gebouwen, schootsvelden, gracht, bastions, ravelijnen en het buitendijks gebied met havenbatterij.

Uitbreidingen

De uitbreidingen van Brielle bestaan uit naoorlogse uitbreidingswijken, voornamelijk gelegen ten zuiden van de vesting. Ten noorden van de vesting ligt de kleine woonwijk Meeuwenoord en (nu nog) de sportvelden. De hoofdfunctie is wonen. De ontsluiting en kavelpatronen zijn karakteristiek voor het tijdsbeeld waarin de wijken zijn gerealiseerd.

Dorpen

Ten oosten van Brielle liggen de dorpen Zwartewaal en Vierpolders. Ieder dorp heeft zijn eigen karakteristiek, welke mede wordt bepaald door de ligging in het landschap. Zwartewaal ligt aan, en is van oudsher georiënteerd op het water. Vierpolders is van oorsprong een agrarisch dorp gelegen in de polder.

Bedrijventerreinen

Het kleine bedrijventerrein 't Woud ligt ten zuiden van de vesting en de uitbreidingswijken. Op dit terrein zijn diverse bedrijven gevestigd zoals een aannemerij, constructiebedrijven, kantoren en autobedrijven.

Bedrijventerrein Seggelant, oostelijk van de kern Brielle, is vrij nieuw en nog in ontwikkeling. Daarnaast heeft ook Vierpolders een (kleinschalig) bedrijventerrein aan de Proveniersstraat.

2.4. Ontsluiting

Brielle is bereikbaar vanaf de rijksweg A15 via de N57 (Dammeweg) en de provinciale weg N218 (Groene Kruisweg). De N57 loopt van noord naar zuid door de gemeente en verbindt de regio Rotterdam met de Zuid-Hollandse eilanden en Zeeland. De Groene Kruisweg is een regionaal verbindende weg van oost naar west tussen de Maasvlakte en de Hartelbrug/Spijkenisse. De kernen Brielle, Zwartewaal en Vierpolders worden vanaf de Groene Kruisweg ontsloten in alle richtingen.

De groeiende verkeersstromen en de bereikbaarheid vormen een belangrijk aandachtspunt voor de leefbaarheid, verkeersveiligheid en het economisch klimaat binnen de gemeente.

2.5. Beleidsomgeving

Op verschillende bestuurlijke niveaus is ruimtelijk beleid vastgesteld. Deze paragraaf geeft de hoofdlijnen van het beleidskader van rijk, provincie/stadsregio en gemeente en daarmee het beleidsmatige speelveld voor deze structuurvisie. In deel B vindt u een uitgebreidere beschrijving van het geldende beleid.

Nota Ruimte (rijk)

Op 17 januari 2006 heeft de Eerste Kamer ingestemd met de Nota Ruimte 'Ruimte voor ontwikkeling'. Hoofddoelstelling van deze nota is om ruimte te scheppen voor de verschillende ruimte-vragende functies. Voor Brielle zijn de volgende beleidsuitgangspunten uit de Nota Ruimte van belang:

10

- streven naar efficiënt en meervoudig ruimtegebruik;
- herstructurering van verouderde bedrijventerreinen;
- de opvangmogelijkheid in de gemeente van de eigen natuurlijke aanwas;
- verbreding van het woningaanbod en versterking van het culturele klimaat en de zakelijke dienstverlening;
- de sturende rol van water bij de ruimtelijke inrichting;
- ontwikkeling van natuur- en cultuurhistorische waarde en ontwikkeling van landschappelijke kwaliteit;
- versterking van de vitaliteit van het platteland.

Structuurvisie Randstad 2040

De structuurvisie Randstad 2040 (2008) is een verdere uitwerking van de Nota Ruimte met als hoofdinzet de Randstad te ontwikkelen tot een topregio in Europa.

RR2020 en Streekplanuitwerking Voorne-Putten (provincie/stadsregio)

Het ruimtelijk beleidskader van de provincie en de Stadsregio Rotterdam wordt gevormd door het Ruimtelijk plan Regio Rotterdam (RR2020) en de Streekplanuitwerking Voorne-Putten. Specifiek voor Voorne-Putten en de gemeente Brielle zijn de volgende beleidsuitgangspunten van belang:

- versterken groenblauw raamwerk en concentreren glastuinbouw;
- opheffen van het tekort aan bedrijventerreinen en herstructureringsopgave bedrijventerrein;
- streven naar een grotere diversiteit van woon-, werk- en verblijfsgebieden;
- sanering verspreid liggend glas en het uitbreiden van het glasconcentratiegebied bij Vierpolders;
- mogelijkheid voor de aanleg van golfbaan Lagerwoude.

Structuurvisie Zuid-Holland

De provinciale structuurvisie 'Visie op Zuid-Holland' (conceptversie, mei 2009) bevat voor Brielle geen nieuw ruimtelijk beleid. In zijn algemeenheid zijn wel enkele nieuwe accenten gelegd: inzetten op een duurzame en klimaatbestendige Deltaprovincie en vormgeven aan een concurrerend en internationaal profiel.

Collegeprogramma 2006-2010 (gemeente)

In het collegeprogramma zijn de ambities en het beleidsprogramma van het college van burgemeester en wethouders beschreven. Voor de structuurvisie zijn de volgende doelstellingen van belang:

- Brielle, actieve stad waar mensen zich betrokken, veilig en thuis voelen, en waar zorg is voor de kwetsbaren;
- een ruimtelijke structuur die bijdraagt aan goed kunnen wonen en leven in de gemeente;
- een ruimtelijke structuur die bijdraagt aan de cultuurhistorische identiteit van Brielle.

Bestemmingsplannen

Voor het grondgebied van de gemeente zijn diverse bestemmingsplannen van kracht met ruimtelijke beleidsregels. Recent (2007) is het bestemmingsplan Landelijk gebied vastgesteld. De hoofdlijnen van beleid uit dit plan worden overgenomen in deze structuurvisie.

3. Visie

Dit hoofdstuk geeft op hoofdlijnen de visie op de gewenste ruimtelijke ontwikkeling van de gemeente Brielle. Samen met de hoofdstukken 4 en hoofdstuk 5 vormt het de kern van de structuurvisie. Een uitvoerige onderbouwing en verantwoording van het programma vindt u in deel B. Omwille van de leesbaarheid is de structuurvisiekaart separaat bijgevoegd. Een verkleinde versie van visiekaart vindt u op pagina 26.

3.1. Centrale missie

Doelstelling van de structuurvisie is het bieden van een kader voor ruimtelijke ontwikkelingen en een ruimtelijke structuur die bijdraagt aan:

- goed kunnen wonen en leven in de gemeente;
- de cultuurhistorische identiteit van Brielle;
- een bij het karakter van de gemeente passende economische ontwikkeling.

Brielle geeft hier invulling aan door in te zetten op een leefbare en duurzame woon- en leefomgeving. Duurzame ontwikkeling van Brielle moet bijdragen aan een prettige omgeving waar mensen graag wonen, werken en recreëren. Het instandhouden en versterken van het voorzieningenniveau, zowel kwalitatief als kwantitatief, is hierbij een belangrijk uitgangspunt. Ook het verder ontwikkelen/benutten van cultuurhistorische, landschappelijke en natuurwaarden draagt in grote mate bij aan een positieve beleving van het Brielse woon- en leefklimaat.

Om het voorzieningenniveau te kunnen behouden, en vooral ook om een aantal grootschalige onderwijs-, sport- en welzijnsaccommodatieprojecten te kunnen financieren, zet Brielle in op woningbouw, waardoor een groei tot circa 20.000 inwoners mogelijk is. Bestaande mogelijkheden voor vernieuwing en uitbreiding worden hiervoor benut, en duurzame ontwikkeling staat centraal. Hierbij gaat het om vermindering van milieuvervuiling en zuinig omgaan met ruimte, grondstoffen en energie.

3.2. 9 ambities

Aan de hand van de volgende 9 ambities wordt in dit hoofdstuk inhoud gegeven aan de centrale missie van de visie:

1. leefbare kernen;
2. voorzieningen op peil;
3. woningbouw;
4. ruimte voor economie;
5. landschap met karakter;
6. plek om te recreëren;
7. vitale agrarische sector.;
8. bereikbaar Brielle;
9. historie voor nu en later.

3.3. Leefbare kernen

14

Een belangrijke kwaliteit van de kernen is de dorpse, geborgen, veilige en kwalitatief goede woon- en leefomgeving. Het instandhouden en versterken van een duurzaam en kwalitatief goede woon- en leefomgeving in de wijken en kernen is één van de speerpunten van deze visie. Voor een duurzame woon- en leefomgeving is naast het aanbod aan voorzieningen (zie paragraaf 3.4) een goed ingerichte en beheerde omgeving van belang. Deze paragraaf geeft de visie en opgave per kern.

Brielle

De kern Brielle bestaat uit de vesting en een aantal woonwijken ten zuiden daarvan. Om Brielle ook in de toekomst vitaal en leefbaar te houden zet deze structuurvisie in op:

- het benutten van de mogelijkheden voor kwaliteitsverbetering in de vesting;
- de aanwezigheid van voldoende toegankelijk stedelijk groen, door de relatie tussen woon- en uitloopgebieden te versterken met natuur en landschap. Voor de waardering van de leefomgeving is dit een belangrijk punt. Het versterken van de natuurbeleving, het verbeteren van de waterkwaliteit en het benutten van recreatiemogelijkheden staan centraal bij het ontwikkelen van de uitloopgebieden. Door de aanleg van natuurvriendelijke oevers wordt hier ook invulling aan gegeven.

Een project dat bijdraagt aan het realiseren van bovenstaande ambities is de aanleg van natuurvriendelijke oevers langs het Spui, Kaaivest en Molenvest.

Vierpolders

Vierpolders is een kleine kern op een relatief korte afstand van Brielle. Een basisaanbod aan winkels is van belang voor de instandhouding van de leefbaarheid in deze kern. Het voorzieningenniveau staat echter onder druk. Om de voorzieningen te behouden voor de kern zet deze visie in op revitalisering van het voorzieningenaanbod in Vierpolders.

Een project dat bijdraagt aan instandhouding en verbetering van het voorzieningenniveau in Vierpolders is het revitaliseringproject in het dorp. Een belangrijk onderdeel van het project is de realisatie van een multifunctioneel trefpunt voor wonen, onderwijs, zorg en welzijn.

Zwartewaal

In vergelijking tot de kern Vierpolders is het voorzieningenniveau (omvang supermarkt) in Zwartewaal iets groter. Behoud en waar mogelijk versterking van het voorzieningenaanbod in Zwartewaal is inzet van deze visie.

3.4. Voorzieningen op peil

Het kwalitatieve en kwantitatieve aanbod aan voorzieningen draagt bij aan de leefbaarheid van een kern en de gemeente. Brielle beschikt over een vrij goed voorzieningenniveau en wil dat graag op peil houden en waar mogelijk versterken. De structuurvisie zet in op de volgende punten.

15

- Voldoende zorgaanbod in alle kernen.

Belangrijke opgave hierbij is het wegwerken van het tekort aan levensloopbestendige woningen met zorg op maat. Door zorgfuncties en andere voorzieningen te combineren kan ook in de kleinere kernen zorg op maat worden gerealiseerd.

- Spreiding van het onderwijs.

Een belangrijk uitgangspunt is een adequate spreiding van het onderwijs over de gemeente/kernen. Het bieden van onderwijs dichtbij huis en het clusteren van voorzieningen liggen hieraan ten grondslag. Daarnaast zet Brielle in op verbetering (renovatie/nieuwbouw) van primair onderwijslocaties in het bestaande stedelijke gebied.

- Sportpark op Gronden van Waardenburg.

De huidige sportvelden op Meeuwenoord worden verplaatst naar de Gronden van Waardenburg. Hierdoor komt een aantrekkelijke locatie aan het Brielse Meer vrij voor woningbouw. Uitgangspunten voor aanleg van het sportpark zijn vastgelegd in het 'Masterplan sportpark Waardenburg'.

- Behoud van (een gedifferentieerd) horeca- en winkelaanbod in alle kernen al dan niet in combinatie met andere functies. Hierdoor blijft de gemeente (en met name de vesting) aantrekkelijk voor de eigen bevolking en toeristen.

Projecten die bijdragen aan instandhouding en verbetering van het voorzieningenniveau zijn:

- revitalisering Vierpolders (multifunctioneel trefpunt voor wonen, onderwijs, zorg en welzijn);
- renoveren/nieuwbouw van bestaande primair onderwijsvoorzieningen in het bestaande stedelijke gebied¹;
- verder uitvoering geven aan realisatie scholen voor primair en voortgezet onderwijs in Nieuwland-Oost;
- verder uitvoering geven aan realisatie sportpark.

¹ Besluitvorming hierover vindt te zijner tijd plaats. Kosten zijn niet meegenomen in de financiële uitvoerbaarheidsparagraaf van deze structuurvisie.

OPSI-fig

Figuur 3.1: Fasering woningbouwlocaties

legenda

-
 Woningbouw in ontwikkeling
-
 Woningbouw korte termijn
-
 Woningbouw middellange termijn
-
 Woningbouw lange termijn

3.5. Woningbouw

Brielle zet in op behoud en versterking van het voorzieningenniveau, zowel kwantitatief als kwalitatief. Om deze doelstelling waar te maken houdt deze structuurvisie rekening met de toevoeging van circa 2.400 woningen. Aan dit getal liggen een serie woningbouwlocaties ten grondslag waarover de raad in het verleden heeft besloten en waarvoor bouwvergunningen zijn afgegeven en/of bestemmingsplannen zijn/worden opgesteld. Verder hangt dit samen met besluiten om fors te investeren in nieuwbouw van onderwijs- en sportaccommodaties en herontwikkeling (woningbouw) van de te verlaten locaties.

17

Het woningbouwprogramma voorziet in de bouw van circa 2.650 woningen en sloop van ongeveer 250 woningen. Per saldo neemt de woningvoorraad toe met circa 2.400 woningen. Voor een overzicht van de potentiële ontwikkelingslocaties zie figuur 3.1 (pag. 16) en bijlage 1.

Gedifferentieerde en vraaggerichte woningbouw

Naast een duurzame invulling van het woningbouwprogramma zet de gemeente in op gedifferentieerde en vraaggerichte woningbouw. Speciale aandacht gaat daarbij uit naar de volgende doelgroepen:

- gezinnen met kinderen.
- starters;
- senioren.

Voor een goede balans in de bevolkingsopbouw en ook met het oog op toekomstige arbeidsmarktontwikkelingen is het belangrijk dat gezinnen met kinderen worden aangetrokken met accent op midden/hoger opleidingsniveau. Hiervoor is het bouwen van woningen in het duurdere segment (vrijstaand en 2/1-kap) nodig. Ook is dit segment van belang voor de doorstroming, zodat woningen voor starters vrijkomen.

Senioren, met name de mensen die vanwege de leeftijd beperkingen gaan ondervinden, hebben behoefte aan appartementen (met lift) en grondgebonden nultredenwoningen. Ook aan nieuwe woonzorgcombinaties met 24-uurs zorg of zorg op afroep is behoefte.

Een middel om te voorzien in de woningbehoefte is het ontwikkelen van verschillende potentiële woningbouwlocaties verdeeld over de drie kernen. Daarnaast bevat de structuurvisie één studielocatie aan de Thoelaverweg voor woningbouw. Voor een beschrijving per woningbouwlocaties zie paragraaf 4.2.1. tot en met 4.2.16.

3.6. Ruimte voor economie

18

Brielle wil de huidige bedrijfsactiviteiten behouden voor haar inwoners en de economische structuur versterken. Daarnaast is het aantrekken van (passende) werkgelegenheid wenselijk. Hieronder valt ook het versterken van het economisch klimaat en de werkgelegenheid binnen de vesting. Toeristische kwaliteiten vormen een uitstekende basis voor economische activiteiten. Om invulling te geven aan de kansen en ruimte voor economie zet de gemeente in op:

- het opstellen van een Economische Visie;
- uitbreiding bedrijventerrein;
- kwaliteitsverbetering bedrijventerrein 't Woud.

Opstellen Economische Visie

Nieuwe bedrijfsactiviteiten zijn welkom indien ze passen in de structuur van Brielle, zowel ruimtelijk als functioneel (toeristisch-recreatief). Daarvoor is het van belang een strategische economische visie op te stellen, waarin het uitbreiden en opwaarderen van bestaande bedrijventerreinen wordt onderzocht. Daarnaast moet Economische Visie richting geven aan behoud en versterking van het vestigingsklimaat en de werkgelegenheid. In 2009 is opdracht gegeven voor het opstellen van de Economische Visie.

Uitbreiding bedrijventerrein

- Uitbreiding lokaal bedrijventerrein Seggelant.
Om te kunnen blijven voldoen aan de lokale en subregionale ruimtebehoefte houdt deze structuurvisie rekening met uitbreiding van bedrijventerrein Seggelant met 8 ha netto uitgeefbaar terrein. Fasering van de uitbreiding is afhankelijk van de uitkomst van de in ontwikkeling zijnde Economische Visie.
- Studielocatie regionaal bedrijventerrein.
In deze structuurvisie is het door de provincie gewenste regionaal bedrijventerrein opgenomen als studielocatie. De concept Economische Visie geeft inzicht in nut en noodzaak van dit terrein. Door de planvoorbereiding actief ter hand te nemen is de gemeente in de positie de regie te behouden in de ruimtelijk-functionele profilering van het terrein. Voorwaarde bij de ontwikkeling is een duurzame landschappelijke inpassing.

Kwaliteitsverbetering bedrijventerrein 't Woud

Delen van het bedrijventerrein 't Woud zijn verouderd en geven een wat verrommeld beeld. Het verbeteren van de ruimtelijke kwaliteit op het bedrijventerrein 't Woud is wenselijk. Mogelijkheden voor kwaliteitsverbetering worden meegenomen in de op te stellen Economische Visie.

Projecten die bijdragen aan versterking van de economie en werkgelegenheid zijn:

- opstellen van een Economische Visie;
- uitbreiding bedrijventerrein Seggelant met circa 8 ha uitgeefbaar terrein;
- kwaliteitsverbetering 't Woud;
- planvoorbereiding en ontwikkeling regionaal bedrijventerrein van ca. 20 ha.

3.7. Landschap met karakter

Het koesteren en waar mogelijk versterken van het groene, open en karakteristieke landschap staat voorop. De structuurvisie zet daarom in op het volgende:

19

- het koesteren van karakteristieke landschappelijke kwaliteiten;
- het ontwikkelen van een groen/blauw raamwerk;
- het voorkomen van vermindering van natuurwaarden.

Koesteren van karakteristieke landschappelijke kwaliteiten

- De openheid van het landschap moet worden teruggebracht door het saneren van verspreid liggende kassen (al in uitvoering). Hierbij moet worden aangesloten op landschappelijke kenmerken en moet verrommeling worden tegen gegaan.
- Het behouden van patronen, structuren en waardevolle landschapselementen in de Polder Zwartewaal en Polder Heenvliet (dijken- en krek patroon). Hier staat agrarisch gebruik met de nadruk op versterking van landschaps- en natuurwaarden centraal. Nieuwe ruimtelijke ontwikkelingen (bebouwing/beplanting) moeten in de landschappelijke structuur worden ingepast.
- Het beleefbaar houden van het landschappelijke, cultuurhistorische en archeologische erfgoed.

Ontwikkelen van groen/blauw raamwerk

Inzet van deze structuurvisie is het verder ontwikkelen en versterken van het aanwezige samenhangende groen/blauwe raamwerk (Provinciale ecologische hoofdstructuur) ter verbetering van de waterkwaliteit, het realiseren van voldoende waterberging, de uitwisseling van soorten en de recreatieve functie van het gebied. Hiervoor worden ecologische verbindingen aangelegd in combinatie met het herstellen en opwaarderen van de kreekstructuur.

Voorkomen van vermindering natuurwaarden

Vermindering van natuurwaarden in Polder Zwartewaal en Polder Heenvliet moet worden tegengegaan. Beide polders zijn dan ook aangewezen als gebied waar het accent ligt op instandhouding en versterking van landschaps- en natuurwaarden, waaronder waardevolle weidevogel- en ganzenoerageergebieden. Met ontwikkelingen zoals intensivering van de landbouw, verstedelijking en intensivering van recreatie moet in dit kader zeer terughoudend worden omgegaan.

Projecten die bijdragen aan een open, groen en karakteristiek cultuurlandschap zijn:

- verder uitvoering geven aan sanering van verspreid liggende glastuinbouwbedrijven en de daarmee samenhangende ontwikkelingslocaties voor glastuinbouw en compensatiewoningen (in uitvoering);
- het realiseren van ecologische hoofdstructuur in combinatie met herstellen/opwaarderen van de kreekstructuur;
- het opheffen van het waterbergingstekort Vierpolders, Zwartewaal en Ondernemingspolder, door aanleg open water en natuurvriendelijke oevers.

3.8. Plek om te recreëren

20

Brielle wil haar kansen op recreatief en toeristisch gebied benutten en zich positioneren als gemeente met recreatiemogelijkheden passend bij de kwaliteit van de historische stad, rust en ruimte en de ligging aan het Brielse Meer. Daarom zet Brielle in op:

- een recreatieve, toeristische en cultuurhistorische vesting;
- het Brielse Meer: een eigentijds recreatiegebied;
- ontwikkelen golfbaan en Plas van Heenvliet;
- recreatief medegebruik van het buitengebied;
- toegankelijke en beleefbare kreken.

Daarnaast gaat deze paragraaf in op de functie van de Polder Oosterland en Ondernemingspolder.

Een recreatieve, toeristische en cultuurhistorische vesting

Om Brielle meer te profileren als cultuurhistorische stad is behoud van het historisch erfgoed belangrijk. Daarnaast is van belang dat de vesting levend wordt gehouden. De gemeente zet in op concrete projecten die een positieve bijdrage leveren aan de recreatieve en toeristische waarde, het imago en de identiteit van de vesting. Te denken valt aan het ontwikkelen van bastions, ravelijnen en entrees naar de vesting. Het verbeteren van de relatie tussen de binnenstad met het waterfront (Stenen Baak) verhoogt bovendien de cultuurhistorische en recreatieve waarde van Brielle. Het Uitvoeringsprogramma Vesting Brielle voorziet in projecten die de recreatieve en toeristische functie van de vesting uitbouwen.

Het Brielse Meer: een eigentijds recreatiegebied

Voor het Brielse Meer is het beleid gericht op de ontwikkeling van een eigentijds recreatiegebied voor watersporters, oeverrecreanten, sportieve recreanten en toerders. De aanwezige natuurwaarden worden daarbij nadrukkelijk meegewogen en de variatie in inrichting wordt vergroot. Bij de inrichting van het gebied wordt een onderscheid gemaakt in *extensieve recreatie* en *intensieve recreatie*. Door dit onderscheid te maken wordt het draagvlak van (commerciële) voorzieningen vergroot en is gericht beheer van het recreatiegebied mogelijk. Bovendien sluit het recreatiegebied op deze manier beter aan op de wensen van de huidige recreant.

De Krabbeplaat, het oostelijk deel van de Ondernemingspolder en de Plas van Heenvliet zijn aangewezen voor intensieve dagrecreatie. Commerciële en jaarrondrecreatievoorzieningen, zoals commerciële (watersport)voorzieningen, kunnen hier een plek krijgen. Beperkte uitbreiding van seizoensgebonden verblijfsrecreatie (niet zijnde terreinen met vaste standplaatsen) is hier mogelijk. Andere gebieden komen in aanmerking voor extensieve recreatie, zoals routegebonden recreatie. Voor het toevoegen/uitbreiden van watersportvoorzieningen/-functies, waaronder jachthavenaccommodaties, is onderzoek naar de bezoekerscapaciteit van het Brielse Meer vereist.

Ontwikkelen golfbaan en Plas van Heenvliet

Brielle staat positief tegenover (particuliere) realisatie van golfterrein Lagerwoude en een recreatieve inrichting van de Plas van Heenvliet.

21

Recreatief medegebruik

Het is van belang dat zowel het agrarische gebied als de recreatie- en natuurgebieden beleefbaar worden gemaakt. Het beleid is daarom gericht op het bieden van mogelijkheden voor het recreatief medegebruik. Deze mogelijkheden moeten worden gezocht in verbrede landbouw en vrijkomende agrarische bebouwing. Behoud en ontwikkeling van een fraai landschap is hierbij een voorwaarde. Het recreatieve routenetwerk speelt een sleutelrol. Het aanleggen van ontbrekende schakels in het routenetwerk in combinatie met de aanleg van een fietsknooppuntensysteem en recreatieve knooppunten² zijn belangrijke opgaven. Ook het opwaarderen van de kreekstructuur biedt recreatieve kansen die benut moeten worden.

Toegankelijke en beleefbare krekken

Het herstellen en opwaarderen van de tot agrarisch omgevormde krekken is vanuit landschappelijk, waterhuishoudkundig en ecologisch oogpunt gewenst. Hierbij is één van de speerpunten dat de krekken beleefbaar en toegankelijk moeten worden. Op deze manier krijgen krekken ook een extensieve recreatieve functie, bijvoorbeeld door wandelroutes.

Polder Oosterland en Ondernemingspolder

Delen van de Polder Oosterland en de Ondernemingspolder zijn indertijd in het regionale Groenstructuurplan aangewezen als te ontwikkelen (openlucht)recreatiegebied. Later heeft de Stadsregio het westelijke deel van de Ondernemingspolder aangewezen als studielocatie voor een regionaal bedrijventerrein. Brielle staat positief tegenover een (extensieve) groene recreatieve inrichting van beide polders en heeft ook de studielocatie opgenomen op de kaart. Aangezien geen zicht is op voldoende financiële middelen is het uitgangspunt vooralsnog het handhaven van de agrarische bestemming.

Projecten die bijdragen aan een recreatieve en toeristische positionering van Brielle:

- het verder ontwikkelen en uitvoeren van het Uitvoeringsprogramma Vesting Brielle;
- uitbouw recreatief routenetwerk/recreatieve knooppunten;
- het herstellen/opwaarderen kreekstructuur (in combinatie met realisatie ecologische hoofdstructuur);
- het ontwikkelen van de Plas van Heenvliet en Golfbaan Lagerwoude (particuliere initiatieven).

² Een recreatief knooppunt is een strategisch gelegen plek, waar diverse (recreatieve) routes bij elkaar komen. Door recreatieve knooppunten kan de bekendheid, bereikbaarheid en toegankelijkheid van de omliggende landschappen flink worden vergroot. Op een recreatief knooppunt zijn kleinschalige recreatieve voorzieningen gekoppeld aan routes, zoals picknickplaatsen en horecagelegenheden.

3.9. Vitale agrarische sector

22

Landbouw is op verschillende manieren van groot belang voor Brielle. Een aanzienlijk deel van de gemeente is landbouwgebied en ook economisch is de landbouw een belangrijke sector. Het beleid is gericht op:

- instandhouding van economische functie landbouw;
- het bieden van mogelijkheden voor verbrede landbouw.

De visie op het buitengebied is overigens in grote mate gebaseerd op het in 2008 vastgestelde Bestemmingsplan Landelijk gebied.

Instandhouding van economische functie landbouw

Het beleid is enerzijds gericht op grondgebonden landbouw als drager van het landschap, anderzijds op glastuinbouw in de daarvoor aangewezen gebieden. Schaalvergroting en flexibiliteit in de bedrijfsvoering van agrarische bedrijven zijn voorwaarden voor de continuïteit. Agrariërs moeten daarom voldoende ruimte krijgen om in te kunnen spelen op ontwikkelingen in de markt en op de eisen die de milieu-, dierenwelzijn- en gezondheidswetgeving stellen.

Verbrede landbouw

Verbrede landbouw wordt als aanvulling op de primaire agrarische functie gestimuleerd. Agrarisch natuurbeheer, agrarisch gerelateerde of kleinschalige recreatieve activiteiten moeten mogelijk zijn in bestaande bebouwing, voor zover ze niet ten koste gaan van omliggende agrarische bedrijven. Uit het oogpunt van leefbaarheid en het behoud van cultuurhistorisch waardevolle gebouwen, wordt flexibel omgegaan met het toestaan van nieuwe functies in vrijkomende agrarische bebouwingscomplexen.

3.10. Bereikbaar Brielle

Het verbeteren van de bereikbaarheid is een belangrijk aandachtspunt. Verbetering van de bereikbaarheid is een belangrijke voorwaarde bij ruimtelijke ontwikkelingen in de kernen. Daarnaast vormen de groeiende verkeersstromen en de verslechtering van de bereikbaarheid een bedreiging voor de leefbaarheid, verkeersveiligheid en het economisch klimaat binnen de gemeente. Al dan niet in samenwerking met andere partijen zet Brielle in op:

- een betere bereikbaarheid;
- een grotere verkeersveiligheid;
- betere ontsluiting van het glastuinbouwgebied in Vierpolders;
- uitbreiding van het openbaar vervoer.

Daarnaast is het belangrijk dat verkeers- en infrastructurele aspecten van nieuwe ontwikkelingen in een vroeg stadium van planvorming worden meegenomen zodat vroegtijdig kan worden ingespeeld op (mogelijke) verkeersknelpunten.

Een bereikbare gemeente

Voor de bereikbaarheid is het verbeteren van de doorstroming op de N57 en N218 van groot belang. De inzet van Brielle (in samenwerking met anderen) om de doorstroming op deze belangrijke ontsluitingswegen te bevorderen is als volgt:

- reconstructie (ongelijkvloers maken) van de kruising N57-N218;
- doorstromingsmaatregelen N57;
- aanleg van rotondes in de N218 in en nabij de kernen Brielle en Zwartewaal³;
- aanleg van een rotonde op de kruising Hossenbosdijk/Veckdijk/De Nolle.

Daarnaast voorziet deze structuurvisie in aanleg van de ontsluitingsweg van de ontwikkelingslocatie Meeuwenoord naar de N218.

Een verkeersveilige gemeente

Het vergroten van de verkeersveiligheid blijft een continu aandachtspunt. Voor een verkeersveilige gemeente zet Brielle in op de volgende punten.

- Herinrichting van wegen⁴.

De inrichting van wegen moet meer worden afgestemd op het langzame verkeer, zoals naar school gaande kinderen. De veiligheid en het verblijfsklimaat moeten daarnaast worden verbeterd, door bijvoorbeeld het afdwingen van een maximale snelheid van 30 km/h. Besluitvorming over concrete maatregelen vindt plaats in het kader van het GVVP⁵.

³ De werkzaamheden voor de aanleg van de rotonde op de kruising Henri Fordstraat//Molendijk/N218 bij Zwartewaal zijn in 2009 gestart.

⁴ Besluitvorming hierover vindt plaats in het kader van het GVVP. Kosten zijn niet meegenomen in de financiële uitvoerbaarheid van deze structuurvisie.

⁵ Gemeentelijk Verkeers- en Vervoersplan.

24

- Het aanpakken van onveilige kruispunten⁶.

Onveilige kruispunten, onduidelijke verkeerssituaties, te hoge rijsnelheden, onveilige overstekbaarheid van wegen en gecombineerde afwikkeling van (recreatief) langzaam verkeer met gemotoriseerd verkeer moet worden voorkomen.

- Het aanleggen van oost-west georiënteerde fietsstructuur.

Met de realisatie van de grote woonwijken Nieuwland-Oost en Oude Goote is het van belang dat ook de fietsstructuur hierop wordt afgestemd. Het aanpassen/aanleggen van een oost-west georiënteerde fietsstructuur is dan ook een opgave. Bij de bouw van Oude Goote wordt hiermee rekening gehouden.

Betere ontsluiting van het glastuinbouwgebied in Vierpolders

Belangrijk aandachtspunt is de ontsluiting van het concentratiegebied voor glastuinbouw. De kern heeft te maken met sluipverkeer en overlast ten gevolge van het vrachtverkeer van en naar het glastuinbouwgebied. Brielle zet daarom in op ontsluiting van het glastuinbouwgebied in Vierpolders via de N495 op de N57.

Uitbreiding van het openbaar vervoer

Wat betreft openbaar vervoer zet deze visie in op het uitbreiden van de busdiensten naar Vierpolders en de havengebieden. Daarnaast is het omleggen van buslijn 103 noodzakelijk ten behoeve van de (nog te ontwikkelen) nieuwe woningbouwlocaties Meeuwoord, Nieuwland-Oost en Oude Goote.

Projecten die Brielle beter bereikbaar, verkeersveiliger en leefbaarder moeten maken zijn:

- reconstructie van de kruising N57/N218 (ongelijkvloers);
- doorstromingsmaatregelen N57;
- aanleg van verschillende rotondes in de N218;
- aanleg rotonde op kruising Hossenbosdijk/Veckdijk/De Nolle;
- aanleg ontsluitingweg Meeuwoord;
- herinrichting van wegen en onveilige kruispunten in het stedelijk gebied;
- onderzoek naar herinrichting van onveilige kruispunten en verkeersremmende maatregelen;
- haalbaarheidsonderzoek naar ontsluiting van het glastuinbouwgebied en Vierpolders via de N495 op de N57;
- realisatie van een oost-west georiënteerde fietsstructuur.

⁶ Besluitvorming hierover vindt plaats in het kader van het GVVP. Kosten zijn niet meegenomen in de financiële uitvoerbaarheidsparagraaf van deze structuurvisie.

3.11. Historie voor nu en later

De vesting is de parel van Brielle met grote cultuurhistorische en recreatieve waarde en karakteristieke ruimtelijke kwaliteiten. Het versterken van de cultuurhistorische en ruimtelijke waarden en kwaliteiten voor latere generaties is het uitgangspunt. Daarnaast is het zaak de recreatieve kwaliteiten van de vesting te benutten.

25

De "Toekomst visie Vesting Brielle" draagt in grote mate bij aan realisering van boven beschreven ambitie.

Structuurvisie Brielle

vastgesteld 8 december 2009

4. Gebiedsgericht beleid

Dit hoofdstuk beschrijft en verbeeldt aan de hand van de legenda (los bijgevoegd) van de structuurvisiekaart het beleid dat van toepassing is op de verschillende gebieden binnen de gemeente. Omwille van de leesbaarheid is de structuurvisiekaart separaat bijgevoegd. Op bepaalde gebieden is beleid van toepassing gericht op (kwaliteits)beheer. Voor andere gebieden zijn ontwikkelingen/projecten voorzien. Paragraaf 4.1 gaat in op de gebieden waar vooral beleid van beheer en kwaliteitsbehoud van toepassing is. Paragraaf 4.2 gaat in op de nieuwe ontwikkelingen en projecten. Per ontwikkeling wordt kort weergegeven welke partij de trekker is, wie verder betrokken is en op welke termijn het project wordt uitgevoerd.

27

4.1. Bestaande functies/voorzieningen

4.1.1. Stedelijk gebied

Het instandhouden en versterken van het voorzieningenniveau, waaronder renovatie/nieuwbouw van bestaande primair onderwijsaccommodaties⁷, is het uitgangspunt. Ook het behouden van een kwalitatief goede en kleinschalige woon- en leefomgeving staat centraal in de Brielse wijken. Verder zet Brielle in op een verkeersveilige woon- en leefomgeving. Maatregelen zijn het inrichten van wegen ten behoeve van het langzaam verkeer en het aanpakken van onveilige kruispunten. Te hoge rijsnelheden en een slechte oversteekbaarheid moet worden voorkomen⁸.

4.1.2. Stedelijk gebied – Vesting –

De vesting heeft grote cultuurhistorische en recreatieve waarde en karakteristieke ruimtelijke kwaliteiten. Het koesteren en versterken van de cultuurhistorische waarde en karakteristieke ruimtelijke kwaliteit staat centraal. Daarnaast is het beleid voor de vesting gericht op:

- recreatieve waarde benutten/vergroten: het beleefbaar maken van cultuurhistorie en archeologische resten;
- een goede woon- en leefomgeving (mogelijkheden voor kwaliteitsverbetering nagaan);
- het instandhouden en versterken van het huidige voorzieningenniveau, waaronder renovatie/nieuwbouw van bestaande primair onderwijsaccommodaties⁹;
- behouden van aanwezige horeca en detailhandel;
- een verkeersveilige woon- en leefomgeving (herinrichting van wegen en aanpakken onveilige kruispunten)¹⁰;
- zo mogelijk uitplaatsing van de onderwijsaccommodaties voor speciaal onderwijs naar een locatie buiten de vesting.

4.1.3. Bedrijventerrein Seggelant

Behoud van bedrijven en werkgelegenheid is het uitgangspunt voor het bestaande bedrijventerrein Seggelant.

⁷ Wat betreft renovatie/nieuwbouw van primair onderwijsinstelling vindt besluitvorming te zijner tijd plaats. Kosten zijn niet meegenomen in de financiële uitvoerbaarheidsparagraaf van deze structuurvisie.

⁸ Besluitvorming hierover vindt plaats in het kader van het GVVP. Kosten zijn niet meegenomen in de financiële uitvoerbaarheid van deze structuurvisie.

⁹ Wat betreft renovatie/nieuwbouw van primair onderwijsinstelling vindt besluitvorming te zijner tijd plaats. Kosten zijn niet meegenomen in de financiële uitvoerbaarheidsparagraaf van deze structuurvisie.

¹⁰ Besluitvorming hierover vindt plaats in het kader van het GVVP. Kosten zijn niet meegenomen in de financiële uitvoerbaarheidsparagraaf van deze structuurvisie.

4.1.4. Recreatie- en sportterreinen

Het instandhouden en kwaliteitsbeheer van bestaande recreatie- en sportterreinen, waaronder jachthavens, staat hier centraal.

4.1.5. Verblijfsrecreatie

Het gaat hier om bestaande verblijfsrecreatieterreinen waar het accent ligt op kwaliteitsbeheer.

4.1.6. Natuurgebieden

Behoud, herstel en verdere ontwikkeling van de landschaps- en natuurwaarden staan hier centraal. Daarnaast moet recreatief medegebruik worden gestimuleerd.

28

4.1.7. Oevers Brielse Meer

De oevers van het Brielse Meer zijn aangewezen als gebied voor uitbouw van extensieve recreatieve functies en natuurwaarden. Een voorbeeld hiervan is het aanleggen van ontbrekende schakels in het recreatieve routenetwerk.

Recreatief routenetwerk (V19):

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeenten Voorne-Putten (ISVP)	Recreatieschap en Rijk	Vanaf 2010	Planstudie

4.1.8. Stedelijk groen/uitloopgebieden

De belangrijke groenstructuren/groene uitloopgebieden van de stad Brielle zijn aangeduid op de structuurvisiekaart. Het versterken van gebruiks- en belevingsmogelijkheden, het verbeteren van de waterkwaliteit en het benutten van recreatiemogelijkheden staan hier centraal (zie ook paragraaf 4.2.23).

4.1.9. Ecologische verbinding

Belangrijke ecologische verbinding, bestaande uit watergangen, kreken en natuurgebieden. Waar mogelijk biedt de ecologische verbinding ruimte voor recreatief medegebruik.

4.1.10. Agrarisch gebied

De hoofdfunctie in dit gebied is landbouw (vooral akkerbouw) waarbinnen (verspreid gelegen) natuur-, landschappelijke en cultuurhistorische waarden voorkomen die gekoesterd moeten worden. De economische functie van de landbouw en het bieden van mogelijkheden voor verbrede landbouw/recreatief medegebruik staat voorop in het agrarisch gebied. Daarnaast worden ontbrekende schakels in het recreatieve routenetwerk aangelegd.

Recreatief routenetwerk (V19):

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeenten Voorne-Putten (ISVP)	Recreatieschap en Rijk	Vanaf 2010	Planstudie

4.1.11. Agrarisch gebied met landschaps- en natuurwaarden

De hoofdfunctie van dit gebied is landbouw (vooral grondgebonden veehouderij) waarbinnen natuur-, landschappelijke en cultuurhistorische waarden voorkomen die beschermd moeten worden. Het koesteren van deze waarden staat hier centraal. Daarnaast worden ontbrekende schakels in het recreatieve routenetwerk aangelegd.

Het vastgestelde beleid in het Bestemmingsplan Landelijk gebied is leidend in dit gebied.

Recreatief routenetwerk (V19):

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeenten Voorne-Putten (ISVP)	Recreatieschap en Rijk	Vanaf 2010	Planstudie

4.1.12. Glastuinbouwlocaties

Bestaande glastuinbouwlocaties bestaan uit glastuinbouwbedrijven en bijbehorende woon- en bedrijfsgebouwen. De open ruimte tussen de kassen kan benut worden voor uitbreiding van de bestaande bedrijven. Nieuwvestiging van glastuinbouwbedrijven is op deze locaties niet toegestaan.

29

4.1.13. Intensiveringsgebieden glastuinbouw

Bestaande glastuinbouwlocaties bestaan uit glastuinbouwbedrijven en bijbehorende woon- en bedrijfsgebouwen. Bestaande bedrijven krijgen hier de mogelijkheid om uit te groeien tot 3 ha. Nieuwvestiging van glastuinbouwbedrijven is in dit gebied niet toegestaan. Herstructurering van dit gebied kan hier aan de orde zijn om milieuhygiënisch en economisch duurzame inrichting te bewerkstelligen.

4.1.14. Concentratiegebieden glastuinbouw

Concentratiegebieden voor glastuinbouw bestaan uit glastuinbouwbedrijven en bijbehorende woon- en bedrijfsgebouwen. Voor deze gebieden volgt de structuurvisie het vastgelegde beleid in het Bestemmingsplan Landelijk gebied.

Het oprichten van staand glas moet plaats vinden binnen bestaande en nieuwe glastuinbouwconcentratiegebieden. In het glastuinbouwconcentratiegebied kunnen nieuwe glastuinbouwbedrijven zich vestigen en is er geen limiet gesteld aan de omvang van het bedrijf. Herstructurering kan aan de orde zijn om een waterhuishoudkundig, milieuhygiënisch en economisch duurzame inrichting te bewerkstelligen.

4.1.15. Hoofdinfrastructuur

Het betreft hier bestaande infrastructuur die functioneert als onderdeel van het lokaal wegennet. Instandhouding van deze infrastructuur is het uitgangspunt.

4.1.16. Recreatieve fietsverbinding

De weergegeven bestaande fietsroute loopt langs het Brielse Meer en vormt een belangrijke schakel in het recreatieve routenetwerk van Brielle en Voorne-Putten. Instandhouding van deze route is het uitgangspunt.

4.1.17. Water

Het gaat hier om de bestaande grotere open wateren (Brielse Meer en Plas van Heenvliet) en de belangrijkste watergangen met een hoofdfunctie voor de waterhuishouding en vaak een nevenfunctie voor recreatie en/of scheepvaart. Het bewaken van een goede waterkwaliteit staat hier centraal.

4.2. Ontwikkelingen

4.2.1. Woningbouwlocatie Rabobank (E4)

De ontwikkelingslocatie Rabobank ligt aan de Nicolaas Pieckstraat in de wijk Rugge. De verplaatsing van de basisscholen naar de nieuwe wijk Nieuwland-Oost is aanleiding om de groenzone langs de Nicolaas Pieckstraat en de Mgr. Smitsstraat te herontwikkelen voor 76 woningen (indicatief aantal). Van belang zijnde randvoorwaarden bij ontwikkeling van de locatie zijn opgenomen in paragraaf 8.4.3 (deel B).

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeente Brielle	Marktpartij(en)	2009-2013	Bestemmingsplan in voorbereiding

4.2.2. Woningbouwlocatie Reede (E6)

Woningbouwlocatie Reede biedt plaats aan ongeveer 84 woningen (appartementen). Van belang zijnde randvoorwaarden voor ontwikkeling van de locatie zijn opgenomen in paragraaf 8.4.3 (deel B).

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeente Brielle	Marktpartij(en)	2009-2010	Bestemmingsplan in voorbereiding

4.2.3. Woningbouwlocatie Watertoren (E9)

De Watertorenlocatie en het daarop aanwezige gebouw biedt plaats aan 2 woningen. Richtinggevende randvoorwaarden voor ontwikkeling van deze locatie zijn opgenomen in paragraaf 8.4.5 (deel B).

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Marktpartij(en)	Gemeente	2010-2011	Schetsplan

4.2.4. Woningbouwlocatie Meeuwenoord (E2)

Ten noorden van de vesting liggen sportvelden. Deze worden verplaatst naar de gronden van Waardenburg. Hierdoor komt een relatief grote woningbouwlocatie vrij voor circa 400 woningen (indicatief aantal) en voorzieningen. Afhankelijk van het uiteindelijke stedenbouwkundige plan kan dit aantal hoger of lager uitvallen. Meeuwenoord biedt door zijn ligging aan het Brielse Meer kansen voor een bijzonder woonmilieu. Belangrijke richtinggevende milieu, stedenbouwkundige en verkeerskundige randvoorwaarden zijn opgenomen in paragraaf 8.4.2 (deel B).

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeente Brielle	Marktpartij(en)	2010-2014	Planstudie

4.2.5. Woningbouwlocatie Haven Tromp (E3)

Door de ligging aan het water biedt de ontwikkelingslocatie Haven Tromp kansen voor een aantrekkelijk waterwoonmilieu voor ongeveer 80 woningen (indicatief aantal). Belangrijke richtinggevende milieu en stedenbouwkundige randvoorwaarden zijn opgenomen in paragraaf 8.4.2 (deel B).

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Marktpartij(en)	Gemeente Brielle	2010-2012	Planstudie

4.2.6. Woningbouwlocatie Lijnbaanweg Zwartewaal (E14)

De uitbreidingslocatie Lijnbaanweg biedt plaats aan ongeveer 75 woningen. Belangrijke richtinggevende milieu-, stedenbouwkundige en verkeerskundige randvoorwaarden zijn opgenomen in paragraaf 8.6 (deel B).

31

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeente Brielle	Gemeente Brielle	2010-2013	Planstudie

4.2.7. Woningbouwlocatie Zorggebouw (Reede) (E7)

Locatie Zorggebouw (Reede) hangt nauw samen met de brede school die ten noordwesten van het zorggebouw is gerealiseerd. De locatie is geschikt voor een combinatie van voorzieningen en wonen (ongeveer 26 woningen). Richtinggevende randvoorwaarden voor ontwikkeling van deze locatie zijn opgenomen in paragraaf 8.4.3 (deel B).

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeente Brielle	Marktpartij(en) Maatschappelijk org	2011-2012	Schetsplan

4.2.8. Woningbouwlocatie Burgemeester van Sleenstraat (E1)

De belangrijkste herstructuringslocatie binnen de vesting is de scholenlocatie aan de Burgermeester Van Sleenstraat. Het Maerlant College wordt uitgeplaatst naar de nieuwe wijk Nieuwland-Oost. Dit levert een forse locatie binnen de vesting op voor 70 woningen (indicatief aantal). Bij ontwikkeling moet rekening worden gehouden met de richtlijnen uit de kwaliteitsnota en de gegeven uitgangspunten in paragraaf 8.4.1 (deel B).

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Marktpartij(en)	Gemeente	2011-2013	Planstudie

4.2.9. Woningbouwlocatie Jan Matthijssenlaan (E8)

Woningbouwlocatie Jan Matthijssenlaan biedt plaats aan 80 woningen (indicatief aantal). Hergebruik van het aanwezige monumentale schoolgebouw en nieuwbouw in een groene setting (met eventueel kleinschalig karakter) is hier aan de orde. Richtinggevende randvoorwaarden voor deze locatie zijn opgenomen in paragraaf 8.4.5 (deel B).

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeente Brielle	Marktpartij(en)	2011-2013	Planstudie

4.2.10. Woningbouwlocatie Middelweg Vierpolders (E13)

De uitbreidingslocatie van Vierpolders ligt aansluitend aan het bestaande woongebied ten westen van de kern. De locatie leent zich voor een dorps woonmilieu met grondgebonden woningen en biedt plaats aan 50 woningen (indicatief aantal). Richtinggevende randvoorwaarden voor deze locatie zijn opgenomen in paragraaf 8.5 (deel B).

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeente Brielle	Marktpartij(en)	2012-2014	Planstudie

4.2.11. Woningbouwlocatie De Rik Waterschapshuis (E5)

Aan weerszijden van De Rik ligt de gelijknamige ontwikkelingslocatie. Deze locatie is verdeeld in een gebied ten noorden en ten zuiden van De Rik. Gezamenlijk bieden beide gebieden plaats aan 40 woningen (indicatief aantal). Richtinggevende randvoorwaarden voor deze locatie zijn opgenomen in paragraaf 8.4.5 (deel B).

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeente Brielle	Marktpartij(en)	2014-2015	Planstudie

4.2.12. Woningbouwlocatie Oude Goote (E10, V10)

De uitbreidingslocatie Oude Goote ligt ten noorden van Vierpolders en ten zuiden van de nu in aanleg zijnde woningbouwlocatie Nieuwland-Oost. De locatie biedt plaats aan 500 woningen (indicatief aantal) en ongeveer 300 m² aan buurtondersteunende winkelvoorzieningen. Richtinggevende randvoorwaarden voor deze locatie zijn opgenomen in paragraaf 8.3.2 (deel B). Belangrijk aandachtspunt is het aanleggen van een oost-west georiënteerde fietsstructuur.

<i>Project</i>	<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
E10: Woningbouw	Gemeente Brielle	Provincie (eco.verb) Waterschap (eco.verb.)	2014-2015	Bestemmingsplan onherroepelijk
V10: Fietsstructuur	Gemeente Brielle	-	2015-2020	Planstudie

4.2.13. Schoollocatie Vierpolders (E12)

In het kader van de herstructurering van de voorzieningszone in Vierpolders worden ter plaatse van de huidige basisschool 38 nieuwe woningen gebouwd (indicatief aantal). Richtinggevende randvoorwaarden voor deze locatie zijn opgenomen in paragraaf 8.5 (deel B).

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeente Brielle	Marktpartij(en)	2009-2011	Bestemmingsplan in voorbereiding

4.2.14. Studielocatie wonen/kantoor Thoelaverweg

De gemeente staat verplaatsing van het aanwezige garagebedrijf met benzinstation voor naar een meer passende locatie. De vrijkomende locatie aan de Thoelaverweg is opgenomen als studielocatie voor woningbouw en/of kantoren. Randvoorwaarden voor ontwikkelingen van de locatie zijn opgenomen in paragraaf 8.3.2 (deel B).

4.2.15. Uitbreiding bedrijventerrein Seggelant (E15)

Het huidige (lokale) bedrijventerrein Seggelant wordt uitgebreid met circa 8 ha uitgeefbaar terrein. Randvoorwaarden voor ontwikkelingen van de uitbreiding zijn opgenomen in paragraaf 8.7.1.

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeente Brielle	Marktpartij(en)	Vanaf 2009	Planstudie

4.2.16. Kwaliteitsverbetering bedrijventerrein 't Woud

Op het deels verouderde bedrijventerrein 't Woud is het verbeteren van de ruimtelijke kwaliteit wenselijk. Mogelijkheden hiervoor worden onderzocht in de op te stellen Economische Visie. In 2009 heeft de gemeente opdracht gegeven voor het opstellen van deze visie.

33

4.2.17. Studielocatie (regionaal) bedrijventerrein

Een eventueel regionaal bedrijventerrein is opgenomen als studielocatie. Onderzoek moet nut en noodzaak van een dergelijk bedrijventerrein aantonen. De Economische visie gaat in op nut en noodzaak van een regionaal bedrijventerrein. In 2009 heeft de gemeente opdracht gegeven voor het opstellen van deze visie.

4.2.18. Realisatie onderwijsvoorzieningen Nieuwland-Oost (V20)

In het kader van een adequate spreiding van het onderwijs worden in Nieuwland-Oost verschillende onderwijsaccommodaties voor primair en voortgezet onderwijs gevestigd.

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeente Brielle	Maatschappelijke organisaties	2009-2012	Bestemmingsplan in voorbereiding

4.2.19. Revitalisering Vierpolders (E11, V1)

Het revitaliseringsproject in Vierpolders draagt bij aan de ambitie om het voorzieningenniveau in deze kern op peil te houden en te verbeteren. Een belangrijk onderdeel van het project is de realisatie van een multifunctioneel trefpunt voor wonen (15), onderwijs, zorg en welzijn (en eventueel winkels).

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeente Brielle	Maatschappelijke organisaties Marktpartij(en)	2009-2011	Bestemmingsplan in voorbereiding

4.2.20. Aanleg golfbaan Lagerwoude (V17)

Rondom het fort aan de Peltersdijk biedt de structuurvisie ruimte aan (particuliere) ontwikkeling van een 27 holes golfbaan, deels op grondgebied van de gemeente Brielle.

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Marktpartij(en)	Gemeenten: Westvoorne Brielle en Hellevoetsluis Waterschap	Vanaf 2010	Opstellen richtlijnen MER

4.2.21. Aanleg Sportpark (V2)

Op de Gronden van Waardenburg wordt een nieuw sportpark gerealiseerd, dat onder andere plaats moet bieden aan de te verplaatsen sportvoorzieningen van Meeuwenoord.

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeente Brielle	Maatschappelijke organisaties Waterschap (eco. verb.) Provincie (eco. verb.)	2010-2011	Bestemmingsplan in voorbereiding

4.2.22. Intensiveringsgebieden recreatie (V18)

34

De Krabbeplaat, het oostelijke deel van de Ondernemingspolder en de Plas van Heenvliet zijn aangewezen voor intensievere vormen van dagrecreatie. Commerciële en jaarrondvoorzieningen (zoals watersportvoorzieningen) kunnen hier een plek krijgen. Voor de Plas van Heenvliet zijn concrete plannen voor ontwikkeling van de plas tot natuur- en recreatieplas.

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Marktpartij(en)	Gemeente Brielle Recreatieschap	Vanaf 2009 (Plan van Heenvliet tot 2016)	In uitvoering (Plas van Heenvliet)

4.2.23. Aanleg natuurvriendelijke oevers (V11 en V12)

Om de natuurbeleving te versterken, de waterkwaliteit te verbeteren en de recreatiemogelijkheden beter te benutten worden natuurvriendelijke oevers aangelegd. De structuurvisie voorziet in de aanleg van natuurvriendelijke oevers langs het Spui, Kaaivest en Molenvest.

<i>Project</i>	<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
V11 Kaaivest/Molenvest	Gemeente Brielle	Waterschap	2009-2010	In uitvoering
V12 Spui	Waterschap	Gemeente Brielle	2009	Planstudie

4.2.24. Aanleg ecologische verbinding (V13, V14 en V15)

Om de ecologische hoofdstructuur/het groenblauw raamwerk compleet te maken worden missende schakels aangelegd in combinatie met het herstellen en opwaarderen van de krekensstructuur. Recreatief medegebruik van de verbindingen/kreken is een belangrijk uitgangspunt. Het gaat om de verbindingen: Spui-Brielse Meer, verbinding langs de Moeraatseweg en de verbinding Holle Mare.

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Provincie Zuid Holland Gemeente Brielle	Gemeente Brielle Stadsregio Rotterdam Waterschap	Vanaf 2010	Planstudie

4.2.25. Studietracé ecologische verbinding

In combinatie met de uitbreiding van Seggelant worden alternatieve tracés voor de aan te leggen ecologische verbinding onderzocht.

4.2.26. Ontwikkeling concentratiegebied glastuinbouw (E16, V9)

Brielle zet actief in op de sanering van glastuinbouwbedrijven ter verbetering van de ruimtelijke kwaliteit. Door circa 25 ha aan glastuinbouw toe te voegen aan het concentratiegebied Vierpolders is het mogelijk om elders in de gemeente glas te saneren. Een goede en groene landschappelijke inpassing van nieuwe kassencomplexen is van belang bij ontwikkeling van het concentratiegebied. Daarnaast zet Brielle zich in voor aansluiting van het glastuinbouwgebied op de N57.

<i>Project</i>	<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
E10: Glastuinbouw	Gemeente Brielle	Marktpartij(en)	Vanaf 2009	Bestemmingsplan in procedure
V9: Ontsluiting	Waterschap	Gemeente Brielle en Hellevoetsluis	2010-2012	Initiatief

35

4.2.27. Ruimte voor ruimte kavels (E17)

Ter compensatie van glassanering wordt ruimte geboden aan de bouw van woningen op een aantal locaties in het buitengebied. Uitgangspunten voor de ontwikkeling van ruimte voor ruimte kavels zijn opgenomen in paragraaf 8.3.2 (deel B).

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Gemeente Marktpartij(en)	Gemeente Marktpartij(en)	Vanaf 2009	Bestemmingsplan in voorbereiding

4.2.28. Hoofdinfrastructuur N57 (V4)

De N57 is een bestaande weg die functioneert als onderdeel van het regionaal wegennet. Verbetering van de doorstroming en verkeersveiligheid staat hier centraal.

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Rijkswaterstaat	-	Vanaf 2020	-

4.2.29. Hoofdinfrastructuur N218

De N218/Groene Kruisweg functioneert als onderdeel van het regionaal wegennet. Verbetering van de doorstroming en verkeersveiligheid staat hier centraal. Inzet is het verbeteren van de doorstroming op het gehele tracé (binnen Brielle) door de aanleg van rotondes (zie paragraaf 4.2.31).

4.2.30. Reconstructie kruising N57-N218 (V3)

Voor een betere doorstroming van de N57 en N218 wordt de kruising van beide wegen ongelijkvloers.

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Provincie Zuid Holland Stadsregio Rotterdam Rijkswaterstaat	Gemeente Brielle	2010-2012	Start engineering

4.2.31. Aanleg rotondes (V5, V6, V7 en V8)

Voor een betere verkeersveiligheid en doorstroming worden de volgende rotondes aangelegd:

<i>Project</i>	<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
V5: N218 - G.J. van den Boogerdweg + N218 - P. van der Wallendam	Stadsregio Rotterdam	Gemeente Brielle	2010	Bestek-fase
V8: N218 - Koolhoekweg	Zie ontsluiting Meeuwnoord (V8)			
V6: N218 - Thoelaverweg	Provincie Zuid Holland	Gemeente Brielle	Voor 2020	Planstudie
V7: N218 - Henri Fordstraat	In uitvoering			
V7: Hossenbosdijk - Veckdijk - De Nolle	Van Erk	Gemeente Brielle Waterschap Stadsregio Rotterdam	2010	Bestem-mingsplan in voorbereiding

36

4.2.32. Aanleg nieuwe ontsluiting Meeuwnoord (V8)

Bij ontwikkeling van woningbouwlocatie Meeuwnoord wordt een nieuwe ontsluitingsweg aangelegd naar de N218.

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Waterschap	Gemeente Brielle	2010-2013	Ontwerpfase

4.2.33. Opheffen waterbergingsstekort Ondernemingspolder (V16)

Het opheffen van het bestaande waterbergingsstekort door aanleg van open water in de Ondernemingspolder.

<i>Trekker</i>	<i>Betrokkenen</i>	<i>Termijn</i>	<i>Status</i>
Waterschap	Gemeente Brielle	Vanaf 2010	Planstudie

Brielle-
Centrum

Figuur 5.1 Exploitatiegebieden (E) en voorzieningen (V)

5. Uitvoerbaarheid

De structuurvisie is een beleidsdocument dat aanknopingspunten biedt voor het al of niet toestaan van bepaalde functies op daarvoor aangewezen plekken, maar ook een beleidsdocument dat wil stimuleren dat nieuwe ontwikkelingen gerealiseerd worden.

Voor een aanzienlijk deel van het gemeentelijke grondgebied betekent dit (actief) beheer, zonder dat sprake is van ontwikkelingsprojecten. Voor onderdelen van het grondgebied voorziet de structuurvisie in nieuwe ontwikkelingen. De meest uitgesproken voorbeelden daarvan zijn de woningbouwlocaties en infrastructurele ingrepen. Ook bevat de structuurvisie enkele onderzoeksopdrachten.

39

Dit hoofdstuk geeft aan hoe de visie in de uitvoering gestalte kan krijgen. Voor zover daarvan sprake is wordt inzicht gegeven in de onderlinge afhankelijkheid van op te pakken projecten die geld kosten (voorzieningen) en projecten die mogelijk een bijdrage kunnen leveren aan de totstandkoming van de voorzieningen (exploitatiegebieden). Voor een overzicht van de verschillende voorzieningen en exploitatiegebieden, zie figuur 5.1 (pag. 36).

In hoofdstuk 4 zijn de voorgenomen vervolgacties gegeven per project. Paragraaf 5.1 beschrijft de aanpak van de manier waarop in deze structuurvisie met het kostenverhaal wordt omgegaan. Paragraaf 5.2 gaat in op de uitvoering van de structuurvisie en op de verhaalsmogelijkheden (wijze van grondexploitatie). Tot slot gaat paragraaf 5.3 in op uitvoering per project, nader uit te werken beleid en de manier waarop wordt omgegaan met projecten waarin deze structuurvisie niet voorziet.

5.1. Aanpak structuurvisie en kostenverhaal

Voorzieningen en exploitatiegebieden

De structuurvisie geeft een beschrijving van de projecten die in de komende jaren voorzien zijn om tot uitvoering te worden gebracht (zie hoofdstuk 4 en bijlage 2). Hierbij is onderscheid gemaakt in:

1. projecten of onderzoeken die te maken hebben met de aanleg van voorzieningen buiten exploitatiegebieden;
2. projecten die gerelateerd zijn aan exploitatiegebieden.

Bij aanleg van voorzieningen buiten exploitatiegebieden gaat het om projecten die geld kosten en waar geen opbrengsten worden gegenereerd. Bij projecten die gerelateerd zijn aan exploitatiegebieden worden wel opbrengsten gegenereerd. De eerste categorie projecten wordt in het navolgende aangemerkt als voorziening. De tweede categorie wordt aangemerkt als exploitatiegebied.

Voorbeelden van voorzieningen zijn:

- de aanleg van nieuwe ontsluitingswegen;
- de aanleg van recreatieve groenstructuren;
- realisatie van ecologische verbindingszones;
- landschappelijke inpassing bij bestaande locaties of dorpsranden.

Voorbeelden van exploitatiegebieden zijn:

- uitbreidingslocaties voor woningbouw of bedrijventerreinen;
- herstructureringsgebieden en herontwikkelingslocaties;
- transformatielocaties van bedrijven naar woningbouw of dergelijke.

Aanduiding projecten

In bijlage 2 is aangegeven welke projecten in de structuurvisie een rol spelen in de uitvoerbaarheid en het kostenverhaal. De projecten zijn opvolgend genummerd en in kleurcodering is onderscheid aangebracht tussen voorzieningen enerzijds en exploitatiegebieden anderzijds.

5.2. Uitvoering

De structuurvisie vormt het ruimtelijk beleidskader tot 2020 en kent nog een aantal onzekerheden. Hierdoor is het abstractieniveau van de structuurvisie hoog en de bandbreedte van de kosten die zijn gemoeid met uitvoering van de projecten groot. De kosten van de verschillende projecten zijn afhankelijk van diverse factoren en in dit stadium nog niet goed te bepalen. Bij de concrete uitvoering van de projecten zal nader worden ingegaan op de met uitvoering van die projecten gemoeide kosten en de mate waarin deze verhaald kunnen worden.

40

5.2.1. Uitvoerbaarheid van de structuurvisie

De Wro geeft aan dat de structuurvisie ingaat op de wijze waarop de raad zich voorstelt de voorgenomen ontwikkeling te doen verwezenlijken. Voor de uitvoering wordt verwezen naar de vigerende en nog op te stellen bestemmingsplannen en de daarbij behorende financiële paragrafen. Om inzicht te bieden in de mate waarin de structuurvisie mogelijkheden biedt om tot kostenverhaal in die bestemmingsplannen over te gaan, zijn de thans bekende projecten samengevat in een overzicht "Confrontatietabel" (zie bijlage 3)¹¹.

Uit de tabel (zie kolom 4 en 5) blijkt dat een aantal van de te realiseren voorzieningen kunnen worden aangemerkt als "bovenwijkse voorzieningen". Bij de uitvoering van de betreffende exploitatiegebieden wordt het – nader te bepalen - aandeel van de uitvoeringskosten van de betreffende voorziening ten laste gebracht van de exploitatie van deze exploitatiegebieden.

Daarnaast is – indien hierover afspraken gemaakt kunnen worden in anterieure overeenkomsten¹² – een nader te bepalen bedrag mogelijk te verhalen in de vorm van vrijwillige bijdragen in ruimtelijke ontwikkelingen. De voorzieningen en exploitatiegebieden die deze mogelijkheid bieden zijn aangegeven in de confrontatietabel (zie kolom 6). Op dit moment kan nog geen zekerheid worden geboden over de uiteindelijke hoogte van de vrijwillige bijdragen. Deze hoogte is afhankelijk van de uitkomst van eventuele afspraken die in anterieure overeenkomsten kunnen worden gemaakt. Om die reden is met bedragen vooralsnog geen rekening gehouden.

Voor het overige zullen de met uitvoering van de voorzieningen gemoeide kosten moeten worden gedekt uit de algemene middelen of uit andere bijdragen (bijvoorbeeld thans nog niet onderzochte subsidiemogelijkheden) om de in de structuurvisie opgenomen projecten te kunnen uitvoeren.

Bij de beschouwing van de nog te dekken kosten moet worden bedacht dat die voor het overgrote deel bestaan uit voorzieningen waarover binnen de raad al gedachtenwisseling heeft plaatsgevonden (onder andere onderwijsvoorzieningen, sportpark, revitalisering Vierpolders) en waarover op korte termijn besluitvorming te verwachten is.

¹¹ Uitsluitend voor zover er voor de gemeente kosten en/of participatie verbonden zijn aan de maatregelen; voorzieningen die volledig door derden moeten worden uitgevoerd en gefinancierd zijn hierin niet opgenomen.

¹² Anterieure overeenkomst: een overeenkomst over grondexploitatie die een gemeente met één of meerdere particuliere eigenaren sluit op het moment dat er (nog) geen bestemmingsplan is vastgesteld.

5.2.2. Wijze van grondexploitatie

Voor een aantal van de projecten (voorzieningen) moet (deels) financiële dekking worden gevonden in de grondexploitatie van de exploitatiegebieden. Zodra meer duidelijkheid is over definitieve plannen en ontwikkeling/aanleg van locaties en voorzieningen kan de relatie tussen kostenverhaal en grondexploitatie nader worden uitgewerkt. Dit zal zijn beslag krijgen in de bij vaststelling van de betreffende bestemmingsplannen te maken afspraken in anterieure overeenkomsten van grondexploitatie en/of in de vast te stellen exploitatieplannen.

Subsidies

Subsidies kunnen een bijdrage leveren in financiële dekking van de kosten van projecten. Voor een aantal projecten zijn de mogelijkheden van subsidies al onderzocht en zijn subsidiebedragen toegezegd.

41

Bovenwijkse kosten

Bij bovenwijkse kosten gaat het om kosten die worden gemaakt voor het realiseren van een voorziening die van nut is voor het betreffende exploitatiegebied en voor één of meerdere andere gebieden. Bovenwijkse kosten worden naar rato van profijt toebedeeld aan alle gebieden die baat hebben bij de voorziening.

Voor de bovenwijkse kosten is kostenverhaal mogelijk zowel in een exploitatieplan als in overeenkomsten van grondexploitatie. Voor de voorzieningen waar sprake is van kostenverhaal via bovenwijkse kosten, zijn de betreffende indicaties van bedragen opgenomen in de confrontatietabel.

Bovenplanse kosten

Bij bovenplanse kosten gaat het om de zogenoemde vrijwillige bijdrage in ruimtelijke ontwikkelingen. Dit is een financiële vergoeding aan de gemeente in de vorm van een fondsbijdrage voor in een vastgestelde structuurvisie vastgelegde ruimtelijke ontwikkelingen. Bepalingen over deze bijdrage kunnen op basis van vrijwilligheid worden opgenomen in een anterieure overeenkomst. Bij een aantal voorzieningen is sprake van een mogelijke toerekening aan exploitatiegebieden. De locaties die kansen bieden voor deze vorm van kostenverhaal, zijn aangeduid in de confrontatietabel.

Bovenplanse verevening

Bij bovenplanse verevening gaat het om bijdragen vanuit winstgevende exploitatiegebieden ter (gedeeltelijke) dekking van een tekort in de grondexploitatie in een ander exploitatiegebied. De wetgeving is op dit aspect niet volstrekt helder. Jurisprudentie kan mogelijk leiden tot een aanscherping van de mogelijkheden waarbij bovenplanse verevening kan plaatsvinden. Onderstaand zijn – als voorbeeld – twee situaties gegeven waarbij verevening mogelijk kan plaatsvinden.

1. Bovenplanse verevening kan aan de orde zijn indien op locaties het te realiseren bouwprogramma afwijkt van het gemiddelde bouwprogramma (zoals dat bijvoorbeeld is vastgelegd in een woonvisie). Het gaat hier enerzijds om verevening van:
 - locaties waarin een programma wordt gerealiseerd dat *meer* opbrengsten genereert dan op grond van het gemiddelde kon worden verwacht; en
 - locaties waarin een programma wordt gerealiseerd dat *minder* opbrengsten genereert dan op grond van het gemiddelde kon worden verwacht.
2. Bij herontwikkeling in bestaand stedelijk gebied kan sprake zijn van herlocatie van bestaande functies (bijvoorbeeld een schoollocatie). De vrijkomende locatie wordt vervolgens herontwikkeld. De locaties zijn hierdoor onlosmakelijk met elkaar verbonden. Zonder herontwikkeling van de oude locatie zou bijvoorbeeld de ontwikkeling op de nieuwe

locatie niet mogelijk zijn en omgekeerd. Dergelijke ontwikkelingen kunnen in aanmerking komen voor bovenplanse verevening.

Bovenbeschreven locaties kunnen mogelijk met elkaar worden verevend door stortingen in, dan wel onttrekkingen aan een fonds dat hiertoe wordt ingesteld. Afhankelijk van de uiteindelijke invulling van de woningbouwlocaties kan worden bezien of en in welke mate sprake is van het kunnen toepassen van verevening.

5.2.3. Fondsvorming

De Wro biedt de mogelijkheid een fonds (bestemmingsreserve) in te stellen voor bovenplanse kosten. Een dergelijk fonds kan worden gevoed uit exploitatieovereenkomsten of subsidies. Bijdragen aan het fonds kunnen geen deel uitmaken van de in een exploitatieplan opgenomen kosten.

42

De structuurvisie moet aanwijzingen bevatten over de bestedingen die ten laste van dit fonds kunnen komen. Alleen dan kan van dit middel gebruik worden gemaakt. Hoewel de structuurvisie een beleidskader is met een voornamelijk politiek-bestuurlijke bindende werking, moet een grondslag voor fondsvorming gelegd worden. In de structuurvisie is hierop in hoofdlijnen voorgesorteerd. In de planuitwerkingen zal het een en ander nog nader worden uitgewerkt.

De projectbladen (bijlage 2) en de confrontatietabel (bijlage 3) geven aan voor welke voorzieningen investeringen ten laste van het fonds kunnen komen. Daarnaast is weergegeven bij welke voorzieningen investeringen ten laste van welke ontwikkelingen (exploitatiegebieden) fondsbijdragen geveerd (kunnen) worden.

5.3. Proces uitvoering projecten

Uitvoerbaarheid projecten

Om de ambities (zie hoofdstuk 3) te verwezenlijken voorziet de structuurvisie in een aantal projecten. Bijlage 2 geeft een overzicht per project wat betreft de status, de relatie met andere projecten, welke financieringsbron kan worden aangesproken en van welke partijen subsidie verwacht kan worden.

Nadere uitwerking beleid

Deze structuurvisie geeft de hoofdlijnen van het (ruimtelijke) beleid weer. Strategische beleidskeuzen worden verder uitgewerkt in sectoraal operationeel beleid. Concrete actie in dit kader is het opstellen van een Economische Visie. Bij de concrete uitvoering van projecten zal de wijze van financiering nadrukkelijk in beeld moeten gebracht.

Daarnaast is het monitoren van het beleid van belang om doorwerking van het beleid en het behalen van de beoogde ambities te bepalen. Dit kan tot gevolg hebben dat de structuurvisie op termijn en afhankelijk van de uitkomst van de monitoring (deels) moet worden geactualiseerd.

Projecten waarin de structuurvisie niet voorziet

Gedurende de looptijd van de structuurvisie kunnen initiatieven zich aandienen waarin de structuurvisie niet voorziet. Dit betekent echter niet dat voor uitvoering van deze initiatieven de structuurvisie herzien moet worden. Als initiatieven bijdragen aan verwezenlijking van de ambities van deze structuurvisie kan worden besloten het betreffende project te realiseren.

6. Proces en communicatie

Dit hoofdstuk gaat in op het totstandkomingsproces van de structuurvisie Brielle. Het proces bestond uit twee stappen, namelijk het opstellen van de Nota Koersbepaling en uitwerken van deze nota tot de ontwerpstructuurvisie. De volgende twee paragrafen gaan verder in op deze twee stappen.

6.1. Nota koersbepaling

In deze fase zijn op pragmatische wijze de relevante beleidsplannen en projecten bij elkaar gebracht. In aansluiting daarop zijn de koers en hoofdlijnen voor de op te stellen structuurvisie geformuleerd. De Nota Koersbepaling is het resultaat van deze actie. Na bespreking van de Nota Koersbepaling met de raad en de bevolking heeft deze samen met de naar voren gebrachte aandachtspunten de input gevormd voor de ontwerpstructuurvisie.

43

Behandeling in de raad

De Nota Koersbepaling is besproken in het college van b&w en de Commissie grondgebied. Belangrijkste gespreksonderwerpen waren:

- de ambitie van de structuurvisie;
- plancapaciteit van de woningbouwlocaties;
- woningbouwlocaties (met speciale aandacht voor de locatie Meeuwenoord);
- de zoeklocatie voor een regionaal bedrijventerrein;
- recreatieve zone langs het Brielse Meer;
- bereikbaarheid van de gemeente;
- ecologische verbindingzones.

Betrekken van bevolking

Na behandeling in de raad is in 2008 ook de bevolking betrokken en geïnformeerd over de Nota Koersbepaling. Discussie- en gespreksonderwerpen die aan bod kwamen zijn onder andere:

- duurzaam bouwen;
- route gevaarlijke stoffen over de Groene Kruisweg;
- woningbouw op locatie Meeuwenoord;
- verhuizing van de sportverenigingen van Meeuwenoord naar de Gronden van Waardenburg;
- uitbreiding van bedrijventerrein Seggelant en een eventueel regionaal bedrijventerrein;
- ecologische verbindingzones en het krekplan;
- bereikbaarheid van de gemeente.

Naast de raad en de bevolking zijn ook de Stadsregio en het Recreatieschap geïnformeerd en geconsulteerd over de Nota Koersbepaling. De input vanuit de raad, de bevolking, de Stadsregio en het Recreatieschap is meegenomen in de ontwerpstructuurvisie.

6.2. Ontwerpstructuurvisie

In deze fase is de Nota Koersbepaling vertaald en uitgewerkt tot een concept ontwerpstructuurvisie. Bij het uitwerken van het ruimtelijk beleid en de ontwikkelingsprojecten is in het bijzonder ook aandacht besteed aan:

- programmatische aspecten;
- stedenbouwkundige randvoorwaarden;
- randvoorwaarden en uitvoeringsstrategie vanuit diverse milieuaspecten;
- randvoorwaarden vanuit ecologie, water en cultuurhistorie;
- financiële uitvoerbaarheid van projecten.

44

In het kader van het vooroverleg is de concept ontwerpstructuurvisie besproken met de stadsregio, het waterschap en het recreatieschap. Na behandeling in het college volgden bespreking in de raad en de inspraakprocedure voor de bevolking.

6.3. Inspraak en overleg

Op basis van de gemeentelijke inspraakverordening en voor het verkrijgen van extra (maatschappelijk) draagvlak heeft de structuurvisie van 25 september 2009 tot en 6 november 2009 ter inzage gelegen. Daarnaast is het toegestuurd aan de overlegpartners. Gedurende de terinzagetermijn zijn drie reacties van overlegpartners ontvangen en één inspraakreactie. Deze zijn samengevat en beantwoord in de nota 'Structuurvisie Brielle – Samenvatting en beantwoording reacties', d.d. 20 november 2009. Samen met de structuurvisie is deze nota ter vaststelling aangeboden aan de gemeenteraad. Op 8 december 2009 is de structuurvisie vastgesteld.

De volgende instanties hebben een overlegreactie ingediend:

1. Waterschap Hollandse Delta.
2. VROM-Inspectie.
3. Stadsregio Rotterdam.

Daarnaast is een reactie van Bewonersvereniging Meeuwenoord ontvangen.

Bijlagen

Bijlage 1. Overzicht woningbouwlocaties

	locatie	start	gereed	aantal won.	Stand van zaken ¹³
1	Coppelstockstraat	2008	2009	26	bouwvergunning
2	Scheepswerp vd Torre	2008	2009	8	bouwvergunning
3	Ommeloop	2008	2011	200	bouwvergunning
4	Slagveld Honda	2008	2009	13	bouwvergunning
5	Nieuwland Oost	2008	2010	520	bouwvergunning
6	A. Botbylweg	2008	2008	12	gereed
7	Zuurlandsedijk	2009	2010	12	bouwvergunning
8	Locatie Rabobank	2009	2013	76	bestemmingsplan wordt opgesteld
9	Reede	2009	2010	84	bestemmingsplan wordt opgesteld
10	Port Brielle	2009	2010	134	bouwvergunning
11	Plantage	2009	2011	91	bouwvergunning
12	Haven Moerman	2010	2012	70	bouwvergunning
13	Scharloo	2010	2011	6	bouwvergunning
14	Watertoren	2010	2011	2	schetsplan
15	Meeuwenoord	2010	2014	400	
16	Haven Tromp	2010	2012	80	
17	Lijnbaanweg Zwartewaal	2010	2013	75	
18	Revitalisering Vierpolders	2011	2012	15	schetsplan
19	Zorggebouw (Reede)	2011	2012	26	schetsplan
20	Burg. van Sleenstraat	2011	2013	70	
21	Jan Matthijssenlaan	2011	2013	80	
22	Middelweg Vierpolders	2012	2014	50	
23	De Rik Waterschapshuis	2014	2015	40	
24	Oude Goote	2015	2020	500	bestemmingsplan onherroepelijk
25	Schoollocatie Vierpolders	2009	2011	38	
26	Ruimte voor ruimte	Vanaf 2009		49	
Woningbouwprogramma				2677	
	sloop Ommeloop			-243	
	sloop Coppelstockstraat			-12	
Toevoeging aan woningvoorraad				2422	

¹³ Juni 2009

Bijlage 2. Projectbladen uitvoerbaarheid

Beschrijving projecten

Van alle op de kaarten aangegeven projecten zijn – in formulierform – korte beschrijvingen opgenomen. Voor achtergrond over deze projecten wordt verwezen naar hoofdstuk 3 (visie).

Bij de opgenomen projecten zijn voor de volledigheid ook de projecten opgenomen waarmee voor de gemeente geen kosten zijn gemoeid (financiering door andere partijen dan de gemeente). Vanuit exploitatiegebieden kunnen deze projecten een vrijwillige fondsbijdrage ontvangen om de realisatie (deels) te bekostigen.

1

De projectbladen zijn als volgt ingedeeld:

Naam	Codering + Naam van het project
Beschrijving project/nieuwe functie	Beschrijving van de aard van het project of de nieuwe functie. De beschrijving is gebaseerd op de aanduiding die is aangegeven op de kaarten dan wel de structuurvisie.
Fasering/prioriteit	Afhankelijk van de beoogde fasering wordt in deze kolom een nadere aanduiding van uitvoeringsperiode aangegeven.
Status	In deze kolom wordt de stand van zaken van het project aangeduid.
Trekker/betrokken partijen	Aanduiding van de partijen die betrokken zijn bij de uitvoering van het project.
Relatie met andere projecten	Projecten kunnen een relatie hebben met andere projecten. Voor zover daarvan sprake is worden de gerelateerde projecten in de confrontatietabel aangeduid. De aanduiding moet worden gelezen als een aanwijzing voor kostentoe rekening zoals bedoeld in artikel 6.13 lid 6 Wro (bovenwijkse kosten) en/of fondsbijdragen zoals bedoeld in artikel 6.13 lid 7 Wro (bovenplanse kosten).
Kosten	Deze kolom is thans nog niet ingevuld, vanwege het ontbreken van voldoende concrete ramingen
Financiering	In deze kolom wordt aangegeven welke partij(en) financieel verantwoordelijk is (zijn) voor de uitvoering van het project. Ook instanties die voorzieningen subsidiëren kunnen hier worden vermeld. Het bedrag van de subsidie wordt in onderstaande rij ingevuld.
Subsidie derden	Subsidiebedragen zijn thans nog niet opgenomen
Bijzonderheden	Voor zover bijzonderheden te vermelden zijn, worden die opgenomen in deze kolom.

Naam	V1	Revitalisering Vierpolders
Beschrijving project/nieuwe functie		Het revitaliseringsproject omvat onder andere de realisatie van een multifunctioneel trefpunt voor wonen, onderwijs, zorg en welzijn.
Fasering/prioriteit		2009-2011
Status		Bestemmingsplan in voorbereiding
Trekker/betrokken partijen		Gemeente Brielle / maatschappelijke organisaties
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		Gemeente Brielle / maatschappelijke organisaties
Subsidie derden		
Bijzonderheden		

Naam	V2	Aanleg Sportpark
Beschrijving project/nieuwe functie		De sportvoorzieningen worden van Meeuwenoord verplaatst naar de Gronden van Waardenburg. Daar wordt een sportpark gerealiseerd.
Fasering/prioriteit		2010-2011
Status		Bestemmingsplan in voorbereiding
Trekker/betrokken partijen		Gemeente Brielle / maatschappelijke organisaties, Waterschap en Provincie Zuid Holland
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		Gemeente Brielle
Subsidie derden		
Bijzonderheden		

Naam	V3	Reconstructie kruispunt N57-N218
Beschrijving project/nieuwe functie		Reconstructie/ongelijkvloers maken van het kruispunt N57-N218 om de doorstroming en daarmee de bereikbaarheid van Brielle op dit punt te verbeteren.
Fasering/prioriteit		2010-2012
Status		Planstudie is door stadregio vastgesteld en is gestart met engineering
Trekker/betrokken partijen		Provincie (ook wegbeheerder), initiatiefnemer Stadsregio, Rijkswaterstaat als wegbeheerder, gemeente Brielle als betrokken gemeente
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		25% Rijkswaterstaat, 25% Provincie, 50% Stadsregio
Subsidie derden		
Bijzonderheden		

Naam	V4	Hoofdinfrastructuur N57
Beschrijving project/nieuwe functie		Doorstromingsmaatregelen.
Fasering/prioriteit		vanaf 2020
Status		
Trekker/betrokken partijen		Rijkswaterstaat
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		Rijkswaterstaat
Subsidie derden		
Bijzonderheden		Gemeente Brielle heeft geen kosten.

3

Naam	V5	Aanleg rotonde N218-G.J. van den Boogerdweg; Aanleg rotonde N218-P. van der Wallendam; opknappen entree Brielle
Beschrijving project/nieuwe functie		Aanleg van twee rotondes voor een betere ontsluiting van de wijken ten zuiden van de vesting. Opknappen entree Brielle.
Fasering/prioriteit		2010
Status		Bestekfase
Trekker/betrokken partijen		Stadsregio /Gemeente Brielle
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		
Subsidie derden		
Bijzonderheden		

Naam	V6	Aanleg rotonde N218-Thoelaverweg
Beschrijving project/nieuwe functie		Aanleg van een rotonde voor een betere ontsluiting van de vesting.
Fasering/prioriteit		Voor 2020
Status		Planstudie
Trekker/betrokken partijen		Provincie Zuid Holland
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		
Subsidie derden		
Bijzonderheden		Geen verevening aan de orde. Locatie Burgemeester van Sleenstraat zal gebruik maken van de rotonde N218-P. van der Wallendam. Aanleg afhankelijk van subsidie Stadsregio en Provincie

Naam	V7	Aanleg rotonde Hossenbosdijk-Veckdijk-De Nolle
Beschrijving project/nieuwe functie		Aanleg van een rotonde voor een betere ontsluiting van Nieuwland-Oost en Oude Goote.
Fasering/prioriteit		2010
Status		Bestemmingsplan in voorbereiding
Trekker/betrokken partijen		Van Erk: ontwerp en uitvoering als onderdeel van Nieuwland Oost / Gemeente Brielle, Waterschap en Stadsregio Rotterdam
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		
Subsidie derden		
Bijzonderheden		Gemeente Brielle heeft geen kosten.

4

Naam	V8	Aanleg nieuwe ontsluiting Meeuwoord
Beschrijving project/nieuwe functie		Aanleg van de westelijke ontsluiting voor de toekomstige woonwijk Meeuwoord.
Fasering/prioriteit		2010-2013
Status		Ontwerpfase
Trekker/betrokken partijen		Waterschap / Gemeente Brielle
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		Waterschap 30%, Gemeente Brielle 70%
Subsidie derden		
Bijzonderheden		

Naam	V9	Haalbaarheidsonderzoek aansluiting Glastuinbouwgebied Vierpolders op N57
Beschrijving project/nieuwe functie		Haalbaarheidsonderzoek naar aansluiting van het Glastuinbouwgebied en de kern Vierpolders op de N57 via de N495.
Fasering/prioriteit		2010-2012
Status		Initiatief
Trekker/betrokken partijen		Waterschap / Gemeente Brielle en Hellevoetsluis
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		Gemeente Brielle financiert onderzoekskosten.
Subsidie derden		
Bijzonderheden		De aansluiting moet gerealiseerd worden op grondgebied van de gemeente Hellevoetsluis.

Naam	V10	Aanleggen oost-west georiënteerde fietsstructuur
Beschrijving project/nieuwe functie		Met de komst van de woonwijken Nieuwland-Oost en Oude Goote is aanpassing van het fietsnetwerk op oost-west georiënteerd fietsverkeer binnen Brielle nodig.
Fasering/prioriteit		2015-2020
Status		Planstudie
Trekker/betrokken partijen		Gemeente Brielle
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		Gemeente Brielle
Subsidie derden		
Bijzonderheden		Realisering afhankelijk van subsidie Stadsregio

5

Naam	V11	Aanleg natuurvriendelijke oevers Kaaivest en Molenvest
Beschrijving project/nieuwe functie		Aanleg van natuurvriendelijke oevers langs het Kaaivest en Molenvest i.c.m. baggerwerkzaamheden
Fasering/prioriteit		2009-2010
Status		In uitvoering
Trekker/betrokken partijen		Gemeente Brielle / Waterschap
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		
Subsidie derden		
Bijzonderheden		

Naam	V12	Aanleg natuurvriendelijke oevers Spui
Beschrijving project/nieuwe functie		Aanleg van natuurvriendelijke oevers langs het Spui
Fasering/prioriteit		2009
Status		Planstudie
Trekker/betrokken partijen		Waterschap / Gemeente Brielle
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		het project wordt volledig in beheer en voor rekening van het waterschap uitgevoerd
Subsidie derden		
Bijzonderheden		Het waterschap heeft i.v.m. een bezuinigingsronde het project voorlopig uitgesteld. Mogelijk dat binnen het waterplan de gemeente dit project kan voorfinancieren zodat dit doorgang kan vinden. Andere mogelijkheid is de fasering op te schuiven. Gemeente Brielle heeft geen kosten.

Naam	V13	Aanleg ecologische verbinding Spui / Brielse Meer inclusief kreekherstel
Beschrijving project/nieuwe functie		Aanleggen van een ecologische verbinding langs het Spui dat onderdeel uitmaakt van de provinciale ecologische hoofdstructuur.
Fasering/prioriteit		vanaf 2010
Status		Planstudie
Trekker/betrokken partijen		Provincie Zuid Holland, Gemeente Brielle / Stadsregio Rotterdam, Waterschap
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		
Subsidie derden		
Bijzonderheden		

Naam	V14	Aanleg ecologische verbinding glastuinbouw (Moersaatsenweg) inclusief kreekherstel
Beschrijving project/nieuwe functie		Aanleggen van de provinciale ecologische hoofdstructuur gecombineerd met het herstellen en opwaarderen van krekken. Daarnaast worden waterbassins aangelegd als watercompensatie voor de te ontwikkelen glastuinbouwlocaties.
Fasering/prioriteit		vanaf 2010
Status		Planstudie
Trekker/betrokken partijen		Provincie Zuid Holland / Waterschap, Gemeente Brielle, Stadsregio Rotterdam, marktpartij(en)
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		In exploitatie glastuinbouwgebied
Subsidie derden		
Bijzonderheden		Gemeente Brielle heeft geen kosten.

Naam	V15	Aanleg ecologische verbinding Holle Mare inclusief kreekherstel
Beschrijving project/nieuwe functie		Aanleggen van de provinciale ecologische hoofdstructuur gecombineerd met het herstellen en opwaarderen van krekken.
Fasering/prioriteit		vanaf 2010
Status		Planstudie
Trekker/betrokken partijen		Provincie Zuid Holland / Gemeente Brielle, Stadsregio Rotterdam, Waterschap
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		Nader te bepalen
Subsidie derden		
Bijzonderheden		Gemeente Brielle heeft geen kosten.

Naam	V16	Opheffen waterbergingskort Ondernemingspolder west
Beschrijving project/nieuwe functie		Kritisch gelegen maaiveld verhogen om in te spelen op de wateropgave
Fasering/prioriteit		Vanaf 2010
Status		Planstudie
Trekker/betrokken partijen		Waterschap / Gemeente Brielle
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		door Waterschap
Subsidie derden		
Bijzonderheden		Gemeente Brielle heeft geen kosten.

7

Naam	V17	Aanleg golfbaan Lagerwoude
Beschrijving project/nieuwe functie		Het gaat hier om een particulier initiatief voor het ontwikkelen van een 27 holes golfbaan op het grondgebied van Brielle, Hellevoetsluis en Westvoorne.
Fasering/prioriteit		Vanaf 2010
Status		Opstellen richtlijnen MER
Trekker/betrokken partijen		Marktpartij(en) / Gemeente Westvoorne, Brielle, Hellevoetsluis, Waterschap en Provincie Zuid Holland
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		particulier
Subsidie derden		
Bijzonderheden		Woningen niet op grondgebied Brielle. Gemeente Brielle heeft geen kosten.

Naam	V18	Intensiveringsgebied recreatie (Plas van Heenvliet)
Beschrijving project/nieuwe functie		De Plas van Heenvliet is aangewezen voor intensievere vormen van recreatie. Voor de Plas van Heenvliet zijn concrete (particuliere) plannen voor ontwikkeling van de plas tot natuur- en recreatieplas.
Fasering/prioriteit		Vanaf 2009 (Plas van Heenvliet tot 2016)
Status		In uitvoering (Plas van Heenvliet)
Trekker/betrokken partijen		Combinatie Put van Heenvliet / Gemeente Brielle en Recreatieschap
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		particulier
Subsidie derden		
Bijzonderheden		Gemeente Brielle heeft geen kosten.

Naam	V19	Aanleg recreatiefnetwerk en recreatieve knooppunten
Beschrijving project/nieuwe functie		Het aanleggen van ontbrekende schakels in het recreatieve routenetwerk. Daarnaast worden er recreatieve (activiteiten)knooppunten toegevoegd aan het routenetwerk.
Fasering/prioriteit		Vanaf 2010
Status		Planstudie
Trekker/betrokken partijen		Gemeenten Voorne Putten ISVP / Recreatieschap, Rijk
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		50% ISVP waarvan 10% ten laste van Brielle komt. 50% door EU
Subsidie derden		
Bijzonderheden		Opgenomen in Programma Plattelandsontwikkeling

8

Naam	V20	Realisatie onderwijsvoorzieningen Nieuwland-Oost
Beschrijving project/nieuwe functie		Verplaatsing/vestiging van primair en voortgezet onderwijs naar en in de Nieuwland-Oost.
Fasering/prioriteit		2010-2012
Status		Bestemmingsplan in voorbereiding
Trekker/betrokken partijen		Gemeente Brielle / maatschappelijke organisaties
Relatie met andere projecten		Zie confrontatietabel
Kosten		
Financiering		Gemeente Brielle
Subsidie derden		
Bijzonderheden		Geen

Bijlage 3. Confrontatietabel

Om inzicht te bieden in de mate waarin de met uitvoering van de structuurvisie gemoede kosten en opbrengsten kunnen worden toebedeeld aan projecten zijn de thans bekende verwachtingen hieromtrent samengevat in een overzicht 'Confrontatietabel'. Hierin worden op de verticale as de projecten weergegeven die te rangschikken zijn als voorzieningen en op de horizontale as de projecten die zijn te rangschikken als exploitatiegebieden. De tabel geeft aan of – en in welke mate – de voorziening (deels) kan worden gefinancierd uit de exploitatiegebieden (bovenwijkse of meerwijkse kosten, kolom 4 en 5) of dat sprake kan zijn van bovenplanse kosten (vrijwillige fondsbijdrage uit exploitatiegebieden, kolom 6).

1

Uit de tabel blijkt dat bij enkele voorzieningen sprake is van bovenwijkse of meerwijkse voorzieningen. Deze kunnen (deels) toegerekend worden aan exploitatiegebieden die profijt hebben van de betreffende voorziening. Het overige deel van de bovenwijkse of meerwijkse kosten zal moeten worden gefinancierd uit andere middelen (subsidies, vrijwillige bijdragen aan ruimtelijke ontwikkelingen of vanuit de algemene middelen).

Ten aanzien van de overige (nog) op te voeren kosten is sprake van kosten die op andere wijze moeten worden gefinancierd. Voor zover het gaat om vrijwillige bijdragen in ruimtelijke ontwikkelingen kunnen in anterieure overeenkomsten over de in de tabel aangegeven exploitatiegebieden afspraken worden gemaakt over een (gedeeltelijke) financiering van de betreffende voorzieningen (zie kolom 4 en 6).

Uitgangspunt voor het gemeentelijk beleid is dat in beginsel alle exploitatiegebieden in aanmerking komen voor toepassing van bovenplanse kosten in anterieure overeenkomsten.

De tabel geeft aan op welke wijze in financiële dekking van de projecten (voorzieningen) kan worden voorzien. Eventuele subsidiebedragen die kunnen worden opgenomen in kolom 3 worden hierop in mindering gebracht. De mate (hoogte) van kostenverhaal zal bij de uitwerking van de deelgebieden (bestemmingsplan) nader worden bezien.

Confrontatietabel

8 december 2009

Alle bedragen Contante Waarde per 01-01-2009		Dekking vanuit exploitatiegebied:																	5	6
1	2	E1 Burg. van Sleenstraat	E2 Meeuwenoord	E3 Haven Tromp	E4 Locatie Rabobank	E5 De Rik Waterschapshuis	E6 Reede	E7 Zorggebouw (Reede)	E8 Jan Matthijssenlaan	E9 Watertoren	E10 Oude Goote	E11 Revitalisering Vierpolders	E12 Schoollocatie Vierpolders	E13 Middelweg Vierpolders	E14 Lijnbaanweg Zwartewaal	E15 Uitbreiding bedrijventerrein Seggelant	E16 Ontwikkeling concentratiegebied glastuinbouw	E17 Ruimte voor Ruimte	Dekking vanuit exploitatiegebieden (bovenwijks)	Eventuele vrijwillige bijdrage aan ruimtelijke ontwikkelingen
Voorziening	Jaar van uitvoering	70	400	80	76	40	84	26	80	2	500	15	38	50	75			49		
V1 Revitalisering Vierpolders	2009-2011	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n
V2 Aanleg sportpark Waardenburg	2010-2011	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n
V3 Reconstructie kruispunt N57-N218	2010-2012																			
V4 Hoofdinfrastructuur N57	vanaf 2020																			
V5 Aanleg rotonde N218-G.J. van den Boogerdweg; Aanleg rotonde N218-P. van der Wallendam; opknappen entree Brielle	2010	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n
V6 Aanleg rotonde N218-Thoelaverweg	Voor 2020	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n
V7 Aanleg rotonde Hossenbosdijk-Veckdijk-De Nolle	2010																			
V8 Aanleg nieuwe ontsluiting Meeuwenoord	2010-2013	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n
V9 Onderzoek aansluiting Glastuinbouwgebied Vierpolders op N57	2010-2012	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n
V10 Aanleggen oost-west georiënteerde fietsstructuur	2015-2020	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n
V11 Aanleg natuurvriendelijke oevers Kaaivest en Molenvest	2009-2010	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n
V12 Aanleg natuurvriendelijke oevers Spui	2009																			
V13 Aanleg ecologische verbinding Spui / Brielse Meer inclusief kreekherstel	vanaf 2010	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n
V14 Aanleg ecologische verbinding glastuinbouw (Moersaatsenweg) inclusief kreekherstel	vanaf 2010																			
V15 Aanleg ecologische verbinding Holle Mare inclusief kreekherstel	vanaf 2010																			
V16 Opheffen waterbergingssteking Ondernemingspolder west	Vanaf 2010																			
V17 Aanleg golfbaan Lagerwoude	Vanaf 2010																			
V18 Intensiveringsgebied recreatie (Plas van Heenvliet)	2009-2016																			
V19 Aanleg recreatiefnetwerk en recreatieve knooppunten	Vanaf 2010	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n
V20 Realisatie onderwijsvoorzieningen Nieuwland-Oost	2010-2011	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n	n

Verklaring codering
 Profijt: Indien profijt en toerekenbaarheid allebei worden beantwoord met is sprake van bovenwijkse kosten en vindt naar rato van proportionaliteit een toerekening plaats aan exploitatiegebieden
 Causaliteit: Indien profijt wordt beantwoord met en toerekenbaarheid met is sprake van een (vrijwillige) bijdrage in ruimtelijke ontwikkeling en kunnen afspraken worden gemaakt in anterieure overeenkomsten
 Proportionaliteit: later te bepalen
 Proportionele bijdrage: later te bepalen
 Proportionaliteit geeft aan in welke mate een locatie bijdraagt in de bovenwijkse kosten
 Proportionele bijdrage is het bedrag aanbovenwijkse kosten dat ten laste gebracht wordt van de exploitatie van de betreffende locatie