

Nota van Beantwoording

zienswijzen ontwerpbesluit omgevingsvergunning Brittenstein

Inleiding

Op basis van het bepaalde in artikel 3.10 Wet algemene bepalingen omgevingsrecht juncto afdeling 3.4 Algemene wet bestuursrecht heeft het ontwerpbesluit Omgevingsvergunning Brittenstein van de gemeente Leiderdorp van 15 februari 2018 tot en met 28 maart 2018 gedurende 6 weken ter inzage gelegen. Een ieder kon tijdens deze termijn zijn of haar zienswijzen indienen. In de nota worden zienswijzen samengevat weergegeven, van een beantwoording voorzien en wordt in de conclusie aangegeven of de zienswijzen aanleiding geven om het besluit aan te passen.

Zienswijzen

1. Zienswijze geregistreerd met nummer Z/17/054640/115721.

1.1 Er is sprake van een mogelijke overschrijding van de geluidsbelasting op de bestaande bouw. Er is geen onderzoek gedaan naar de toename van geluidsbelasting op de gevels van de omliggende gebouwen door het plaatsen van de nieuwbouw. De kans dat die geluidsbelasting boven de normen komt, is aanzienlijk door grote gevels en 4 extra woningen. Te voorzien is dat kosten gemaakt moeten worden voor aanvullende geluidswerende maatregelen aan bestaande woningen.

Beantwoording

Er is inderdaad geen onderzoek gedaan naar een (mogelijke) overschrijding van de geluidsbelasting op de bestaande woningen. Vanuit de bestaande wet- en regelgeving bestaat daartoe geen verplichting. Deze verplichting bestaat wel voor de nieuwbouwlocatie. De wetgever maakt hierin duidelijk onderscheid naar bestaande bebouwing en nieuwbouw. Voor de nieuwbouwlocatie alleen is dus akoestisch onderzoek verricht en op grond daarvan is de procedure zoals neergelegd in de Wet Geluidhinder toegepast voor het vaststellen van een hogere grenswaarde op de gevels van de nieuwbouw.

1.2 Er komen 56 in plaats van 52 wooneenheden door 4 extra “sociale” wooneenheden. Er is door het college en Rijnhart Wonen aangedrongen op een zo groot mogelijk aantal sociale huurwoningen vanwege een schreeuwend tekort. Daarom is akkoord gegaan met dit plan. Dit argument is echter niet meer geloofwaardig; uit de randvoorwaarden/besluitvorming voor de ROC locatie is gebleken dat de norm van 30% sociale woningen verlaagd is naar 15%, daarmee zijn ca. 50 sociale huurwoningen geschrapt, terwijl er persé 4 extra in het Brittenstein complex moesten komen.

Beantwoording

De gemeente wil graag voldoende woningen realiseren voor alle inwoners, binnen de bestaande bebouwingscontouren van het dorp. Daarom is het belangrijk om bij de ontwikkeling van binnenstedelijke locaties de balans te zoeken tussen het (maximale) programma en de omgeving waarin wordt gebouwd. De uitkomst kan derhalve per locatie verschillen. De vergelijking met de ROC locatie gaat derhalve niet op. Het plan voor Brittenstein is een zorgvuldig vormgegeven ontwerp dat

met 56 woningen een stevige bijdrage levert aan de behoefte aan sociale huurwoningen. Reeds in juli 2015 heeft het college uiteindelijk 3 scenario's voorgelegd aan de gemeenteraad. Een maximaal (voorkeur Rijnhart Wonen), minimaal (voorkeur klankbordgroep) en tussenliggend scenario. De raad heeft toen al besloten tot de middenweg, 56 woningen. Bij de aanpassing van het plan vanwege de gebleken onrendabele top zijn aantal woningen zijnde 56 (en hoofdmassa en terreininrichting) gelijk gebleven. Voorgaande sluit aan op de gemeentelijke woonvisie "Gewoon lekker wonen en de "Regionale woonagenda Holland Rijnland" waarin bevestigd is dat er een grote behoefte is aan nieuwe woningen voor met name starters en senioren. Onderdeel van de prestatieafspraken tussen de gemeente en Rijnhart Wonen voor 2017 is dan ook dat Rijnhart Wonen de bouw van 56 appartementen op de locatie Brittenstein start.

1.3 Het plan bevat 56 woningen. Er zal sprake zijn van onvoldoende parkeerruimte. Dat kan niet opgelost worden op eigen terrein en ook niet in de omgeving. Daar is sprake van voertuigen van Zuilenstein en Goudestein, die uitwijken als gevolg van voertuigen van garagebedrijf Van Mossel in hun straten. Verlaging van de parkeernorm voor sociale woningen van 1,4 naar 1,2 is speculatief en niet realistisch.

Beantwoording

Het uitgangspunt van het Parkeerbeleid is dat ontwikkelingen een sluitende parkeerbalans dienen te hebben en dus dienen te voorzien in de eigen parkeervraag. Bestaande parkeersituaties dienen daarbij buiten beschouwing te blijven.

Om de parkeervraag te bepalen geldt het Parkeerbeleidsplan 2012-2020 inclusief het vastgestelde addendum uit 2016. In dit beleid zijn parkeernormen opgenomen waarbij voor dit bouwplan van 56 appartementen een parkeernorm voor sociale huursector geldt van 1,2 p.p. per woning, inclusief de groeireserve van 0,2 p.p. per woning om eventuele toekomstige groei van de parkeerbehoefte op te vangen. Toepassing van genoemde norm van 1,2 parkeerplaatsen per woning leidt tot een parkeerbehoefte van 68 parkeerplaatsen ten behoeve van bewoners en bezoekers van de nieuwbouw, waarvan 12 parkeerplaatsen (0,2 per woning) dienen als groeireserve. Deze parkeerbehoefte wordt volledig binnen het plangebied opgelost. Tot het plangebied worden gerekend de twee parkeerterreinen én de parkeerstrook aan de Brittenburg grenzend aan de ontwikkeling. Deze strook wordt tot het plangebied gerekend omdat het parkeren door bewoners van de voormalige bebouwing ook op deze plekken plaatsvond, aangezien de voormalige woningen parkeerde in de openbare publieke ruimte. Op de beide parkeerterreinen worden in totaal 62 parkeerplaatsen gerealiseerd en blijven aan de Brittenburg 7 parkeerplaatsen in stand. Het totaal aantal parkeerplaatsen in het plangebied komt op 69. Dat voldoet aan de norm.

1.4 Er is sprake van een slechte stedenbouwkundige inpassing. Tussen bestaande bebouwing van eengezinswoningen past een massaal gebouw met 5 woonlagen niet.

Beantwoording

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte

ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreëerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

1.5 Er is sprake van aantasting van groen. Met dit plan wordt de ecologische hoofdstructuur ruw doorbroken. De groene oevers aan de Brittenstein wordt opgeofferd voor parkeren en verdwijnen voor een groot deel ter hoogte van het zuidelijk blok dat in het water komt te staan. De voormalige groene tuin met bomen en planten wordt met dit bouwplan vervangen door een hoge saai en kleurloze steenmassa.

Beantwoording

Uit de plantoetsing is gebleken dat met inachtneming van uitvoeringsmaatregelen ter bescherming van het broedseizoen er vanuit ecologisch oogpunt geen belemmeringen voor de realisatie van het bouwplan bestaan. Niet ontkend wordt dat de realisatie van het bouwplan tot enige verdichting leidt. Extra woningen gaan onvermijdelijk gepaard met een beperkte aantasting van de bestaande woon- en leefomgeving. Met dit bouwplan is echter een goede balans gevonden tussen de belangen van de toekomstige bewoners van Brittenstein en de belangen van de reeds om de locatie wonende Leiderdorpers. Zo blijkt uit de groentoets dat ondanks enige bebouwing in het water ter hoogte van de Van der Valk Boumanweg/Tollenaersingel de watergang langs de Tollenaersingel zijn groene aanblik houdt door het behoud van de waardevolle treurwilg. Ook betekent het opdelen in twee appartementenblokken dat er een zichtlijn ontstaat die uitzicht vanaf de Brittenburg op de singel en de wilg zal bieden. Bovendien zal de dichte bomenrij blijven bestaan bij nieuw te planten bomen in het bosplantsoen langs de Brittenstein Ten slotte voorziet de ontwikkeling in de aanleg van nieuw groen ter compensatie en kwaliteitsverbetering van groen dat als gevolg van de ontwikkeling verdwijnt.

2. Zienswijze geregistreerd met nummer Z/17/054640/115310.

2.1 Realisatie van het plan zal leiden tot nog meer verkeerscongestie/verkeersdruk. Daar is nu al sprake van op de kruisingen van de Tollenaersingel met de Van der Valk Boumanweg (hoofd- en ventweg) tijdens de spits. Verkeer op de hoofdrijbaan van de Van der Valk Boumanweg staat in de file voor het verkeerslicht bij de kruising met de Persant Snoepweg, waardoor het verkeer vanaf de Tollenaersingel op de kruising met de ventweg niet kan doorstromen. De bewoners van 'De Steinen' kunnen de wijk nauwelijks uit. Uit de stukken blijkt nergens dat hier onderzoek naar is gedaan. Er is slechts één korte opmerking aan gewijd in de ruimtelijke onderbouwing. De nieuwe situatie zal leiden tot nog meer parkeerdruk aan de Brittenburg en een mogelijke verlegging van die druk naar de Tollenaersingel.

Beantwoording

De stelling dat in de ruimtelijke onderbouwing onvoldoende aandacht is besteed aan het verkeerskundig aspect is juist. Daarom heeft de ontwikkelaar op verzoek van de gemeente nader

onderzoek naar de verkeerskundige consequenties van het bouwplan laten uitvoeren door middel van een kruispunttelling ter hoogte van de ontsluiting van de Brittenburg en de Tollenaersingel op (de ventweg van) de Van der Valk Boumanweg. Het uitgebrachte rapport van Mobycon is als bijlage bij deze nota gevoegd. In het rapport wordt op basis van de uitgevoerde telling geconcludeerd dat de nieuwbouw een gering effect heeft op de afwikkelkwaliteit van het verkeer op de wegvakken en de kruispunten. Alleen op het kruispunt Tollenaersingel/Van der Valk Boumanweg (hoofdrijbaan) treedt een knelpunt op, maar dat knelpunt is in de huidige situatie ook al aanwezig en wordt niet door de ontwikkeling onacceptabel verzaamd. In het rapport wordt meer specifiek geconcludeerd dat zowel in de huidige situatie, als in de situatie na de realisatie van de nieuwbouw:

- de wegen van en naar de nieuwbouw in Brittenstein voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken;*
- de kruispunten Brittenburg/Van der Valk Boumanweg (parallelweg) en Van der Valk Boumanweg (parallelweg)/Tollenaersingel voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken;*
- het kruispunt Tollenaersingel/Van der Valk Boumanweg (hoofdrijbaan) niet voldoende capaciteit heeft om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken. Een enkelstrooksrotonde of eenvoudig VRI-Kruispunt zijn alternatieven die wel voldoende capaciteit hebben.*

Bij deze conclusie merkt Mobycon op dat deze tellingen zijn uitgevoerd tijdens werkzaamheden aan de P. Snoepweg en dat de Van der Valk Boumanweg onderdeel kan zijn geweest van omrijdroutes. Uit een vergelijking van de resultaten van de telling voor deze studie met de resultaten van tweejaarlijkse verkeerstellingen die de gemeente in 2014 en 2016 op (o.a.) de Van der Valk Boumanweg heeft uitgevoerd, blijkt ook dat intensiteiten op dit wegvak in de telling voor deze studie rond de 50% hoger liggen dan in beide tweejaarlijkse tellingen. Naar de precieze noodzaak van de genoemde alternatieven dient daarom een nadere studie te worden uitgevoerd. Eventueel kan dit worden gedaan op basis van de tweejaarlijkse telling die in 2018 uitgevoerd zal worden.

De gemeente Leiderdorp onderschrijft de kanttekening bij de hogere verkeersintensiteiten van de hoofdrijbaan Van der Valk Boumanweg. De gemeente zal bij de tweejaarlijkse verkeerstellingen die ook in 2018 worden uitgevoerd (standaard rond november) nagaan in hoeverre deze afwijken van de tellingen van 2014 en 2016. Mocht uit de tellingen van november 2018 blijken dat inderdaad de verkeerstellingen van Mobycon de huidige verkeerssituatie beter weergeeft dan zal de gemeente nader onderzoek doen naar de mogelijkheden om de verkeersafwikkeling te optimaliseren.

2.2 De geplande nieuwbouw is te hoog en massaal en is ook in de huidige vijver aan de Tollenaersingel gesitueerd. Dat betekent verlies van uitzicht . Dat betekent ook verlies van privacy, want de nieuwbouw is dichterbij gesitueerd met ook ingetekende balkons. De nieuwbouw zorgt ervoor dat de woningen aan de Tollenaersingel direct er tegenover hun avondzon zullen verliezen.

Beantwoording

Dat de nieuwbouw enig verlies van uitzicht tot gevolg heeft, is waar. Het is echter vaste jurisprudentie van de Raad van State dat een recht op blijvend vrij uitzicht niet bestaat. Daarbij komt dat de gemeente de vermindering van uitzicht en de aantasting van privacy en lichttoetreding ten gevolge van de komst van de nieuwbouw – zeker ook gelet op de tussenliggende afstand – voor de

omringende woningen alleszins acceptabel acht in relatie tot het volkshuisvestelijk belang en de daaraan verbonden verdichting in de woonomgeving. Specifiek ten aanzien van lichttoetreding/bezinning kan vermeld worden dat bij de planvorming nadrukkelijk rekening is gehouden met het beperken van schaduwwerking waar dat zich voordoet, namelijk slechts op de bestaande woningen aan de Brittenburg. Zo is het hoogste deel van de twee gebouwen op aanzienlijk ruimere afstand van deze woningen gesitueerd dan de inmiddels gesloopte appartementen. Voor het andere gebouw geldt dat deze aan de zijde van Brittenburg de laagste bouwhoogte kent, namelijk 3 bouwlagen. Schaduwwerking is in een stedelijke omgeving nauwelijks te voorkomen, maar blijft in deze situatie toch beperkt tot de ochtendperiode in de wintermaanden.

2.3 Er zal ook sprake zijn van verlies aan groen; het groen aan de Tollenaersingel als onderdeel van de ecologische verbindingroute wordt aangetast door nieuwbouw met beton en parkeerplaatsen.

Beantwoording

Niet ontkend wordt dat de realisatie van het bouwplan tot enige verdichting leidt. Extra woningen gaan onvermijdelijk gepaard met een beperkte aantasting van de bestaande woon- en leefomgeving. Met dit bouwplan is echter een goede balans gevonden tussen de belangen van de toekomstige bewoners van Brittenstein en de belangen van de reeds om de locatie wonende Leiderdorpers. Zo blijkt uit de groentoets dat ondanks enige bebouwing in het water ter hoogte van de Van der Valk Boumanweg/Tollenaersingel de watergang langs de Tollenaersingel zijn groene aanblik houdt door het behoud van de waardevolle treurwilg. Ook betekent het opdelen in twee appartementenblokken dat er een zichtlijn ontstaat die uitzicht vanaf de Brittenburg op de singel en de wilg zal bieden. Bovendien zal de dichte bomenrij blijven bestaan bij nieuw te planten bomen in het bosplantsoen langs de Brittenstein Ten slotte voorziet de ontwikkeling in de aanleg van nieuw groen ter compensatie en kwaliteitsverbetering van groen dat als gevolg van de ontwikkeling verdwijnt.

2.5 De procedurele gang van zaken waarbij sprake is geweest van een innige samenwerking tussen gemeente en Rijnhart Wonen heeft het vertrouwen van de klankbordgroep in een zorgvuldige en onafhankelijke belangenafweging ernstig geschaad. Er moesten zoveel mogelijk woningen komen. Daarvoor werd het hoogteaccent met een hele 5^e verdieping mogelijk, is de parkeernorm aangepast naar 1,2 en via een bedenkelijke grondruil parkeren op eigen terrein gecreëerd.

Beantwoording

De gemeente wil graag voldoende woningen realiseren voor alle inwoners, binnen de bestaande bebouwingscontouren van het dorp. Daarom is het belangrijk om bij de ontwikkeling van binnenstedelijke locaties de balans te zoeken tussen het (maximale) programma en de omgeving waarin wordt gebouwd. Het plan voor Brittenstein is een zorgvuldig vormgegeven ontwerp dat met 56 woningen een stevige bijdrage levert aan de behoefte aan sociale huurwoningen. Reeds in juli 2015 heeft het college uiteindelijk 3 scenario's voorgelegd aan de gemeenteraad. Een maximaal (voorkeur Rijnhart Wonen), minimaal (voorkeur klankbordgroep) en tussenliggend scenario. De raad heeft toen al besloten tot de middenweg, 56 woningen. Bij de aanpassing van het plan vanwege de gebleken onrendabele top zijn aantal woningen zijnde 56 (en hoofdmassa en terreininrichting) gelijk gebleven. Voorgaande sluit aan op de gemeentelijke woonvisie "Gewoon lekker wonen en de "Regionale woonagenda Holland Rijnland" waarin bevestigd is dat er een grote behoefte is aan

nieuwe woningen voor met name starters en senioren. Onderdeel van de prestatieafspraken tussen de gemeente en Rijnhart Wonen voor 2017 is dan ook dat Rijnhart Wonen de bouw van 56 appartementen op de locatie Brittenstein start.

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreëerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

Het uitgangspunt van het Parkeerbeleid is dat ontwikkelingen een sluitende parkeerbalans dienen te hebben en dus dienen te voorzien in de eigen parkeervraag. Bestaande parkeersituaties dienen daarbij buiten beschouwing te blijven. Om de parkeervraag te bepalen geldt het Parkeerbeleidsplan 2012-2020 inclusief het vastgestelde addendum uit 2016. In dit beleid zijn parkeernormen opgenomen waarbij voor dit bouwplan van 56 appartementen een parkeernorm voor sociale huursector geldt van 1,2 p.p. per woning, inclusief de groeireserve van 0,2 p.p. per woning om eventuele toekomstige groei van de parkeerbehoefte op te vangen. Toepassing van genoemde norm van 1,2 parkeerplaatsen per woning leidt tot een parkeerbehoefte van 68 parkeerplaatsen ten behoeve van bewoners en bezoekers van de nieuwbouw, waarvan 12 parkeerplaatsen (0,2 per woning) dienen als groeireserve. Deze parkeerbehoefte wordt volledig binnen het plangebied opgelost. Tot het plangebied worden gerekend de twee parkeerterreinen én de parkeerstrook aan de Brittenburg grenzend aan de ontwikkeling. Deze strook wordt tot het plangebied gerekend omdat het parkeren door bewoners van de voormalige bebouwing ook op deze plekken plaatsvond, aangezien de voormalige woningen parkeerde in de openbare publieke ruimte. Op de beide parkeerterreinen worden in totaal 62 parkeerplaatsen gerealiseerd en aan de Brittenburg worden er 7 parkeerplaatsen gerealiseerd. Het totaal aantal parkeerplaatsen in het plangebied komt op 69. Dat voldoet aan de norm.

De gemeente verkoopt een stuk grond aan Rijnhart Wonen om in de parkeerbehoefte voor de ontwikkeling te voorzien. Rijnhart Wonen zal deze parkeerplaatsen aanbrengen en daarna om niet in beheer en eigendom aan de gemeente overdragen waarmee de parkeerplaatsen een openbaar karakter krijgen. De verkoop is overeengekomen in de exploitatieovereenkomst inzake de realisatie van de 56 nieuwbouwapartementen tussen de gemeente en Rijnhart Wonen. Daarin is ook vastgelegd dat de transactie plaatsvindt tegen de reële waarde conform het gemeentelijk grondbeleid. Van een bedenkelijke grondruil is derhalve geen sprake.

3. Zienswijze geregistreerd met nummer Z/17/054640/115309.

3.1 Het bouwplan heeft een enorme bouwmassa, is te hoog en past niet in de woonwijk met uitsluitend laagbouw.

Beantwoording

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreëerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

3.2 Van inpassing in het bestaande groen is niks van over. De ruimtelijke onderbouwing is onvoldoende voor wat betreft het verlies van groen en natuurlijke oevers.

Beantwoording

Niet ontkend wordt dat de realisatie van het bouwplan tot enige verdichting leidt. Extra woningen gaan onvermijdelijk gepaard met een beperkte aantasting van de bestaande woon- en leefomgeving. Met dit bouwplan is echter een goede balans gevonden tussen de belangen van de toekomstige bewoners van Brittenstein en de belangen van de reeds om de locatie wonende Leiderdorpers. Zo blijkt uit de groentoets dat ondanks enige bebouwing in het water ter hoogte van de Van der Valk Boumanweg/Tollenaersingel de watergang langs de Tollenaersingel zijn groene aanblik houdt door het behoud van de waardevolle treurwilg. Ook betekent het opdelen in twee appartementenblokken dat er een zichtlijn ontstaat die uitzicht vanaf de Brittenburg op de singel en de wilg zal bieden. Bovendien zal de dichte bomenrij blijven bestaan bij nieuw te planten bomen in het bosplantsoen langs de Brittenstein Ten slotte voorziet de ontwikkeling in de aanleg van nieuw groen ter compensatie en kwaliteitsverbetering van groen dat als gevolg van de ontwikkeling verdwijnt.

3.3 De ruimtelijke onderbouwing schiet ook te kort in de stelling dat er sprake is van een beperkte toename van verkeersbewegingen. Bovendien zal de parkeerlast toenemen, van de parkeernorm is onterecht afgeweken.

Beantwoording

De stelling dat in de ruimtelijke onderbouwing onvoldoende aandacht is besteed aan het verkeerskundig aspect is juist. Daarom heeft de ontwikkelaar op verzoek van de gemeente nader onderzoek naar de verkeerskundige consequenties van het bouwplan laten uitvoeren door middel van een kruispunttelling ter hoogte van de ontsluiting van de Brittenburg en de Tollenaersingel op (de ventweg van) de Van der Valk Boumanweg. Het uitgebrachte rapport van Mobycon is als bijlage bij deze nota gevoegd. In het rapport wordt op basis van de uitgevoerde telling geconcludeerd dat de nieuwbouw een gering effect heeft op de afwikkelkwaliteit van het verkeer op de wegvakken en de kruispunten. Alleen op het kruispunt Tollenaersingel/Van der Valk Boumanweg (hoofdrijbaan) treed

een knelpunt op, maar dat knelpunt is in de huidige situatie ook al aanwezig. In het rapport wordt meer specifiek geconcludeerd dat zowel in de huidige situatie, als in de situatie na de realisatie van de nieuwbouw:

- de wegen van en naar de nieuwbouw in Brittenstein voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken;*
- de kruispunten Brittenburg/Van der Valk Boumanweg (parallelweg) en Van der Valk Boumanweg (parallelweg)/Tollenaersingel voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken;*
- het kruispunt Tollenaersingel/Van der Valk Boumanweg (hoofdrijbaan) niet voldoende capaciteit heeft om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken. Een enkelstrooksrotonde of eenvoudig VRI-Kruispunt zijn alternatieven die wel voldoende capaciteit hebben.*

Bij deze conclusie merkt Mobycon op dat deze tellingen zijn uitgevoerd tijdens werkzaamheden aan de P. Snoepweg en dat de Van der Valk Boumanweg onderdeel kan zijn geweest van omrijdroutes. Uit een vergelijking van de resultaten van de telling voor deze studie met de resultaten van tweejaarlijkse verkeerstellingen die de gemeente in 2014 en 2016 op (o.a.) de Van der Valk Boumanweg heeft uitgevoerd, blijkt ook dat intensiteiten op dit wegvak in de telling voor deze studie rond de 50% hoger liggen dan in beide tweejaarlijkse tellingen. Naar de precieze noodzaak van de genoemde alternatieven dient daarom een nadere studie te worden uitgevoerd. Eventueel kan dit worden gedaan op basis van de tweejaarlijkse telling die in 2018 uitgevoerd zal worden.

De gemeente Leiderdorp onderschrijft de kanttekening bij de hogere verkeersintensiteiten van de hoofdrijbaan Van der Valk Boumanweg. De gemeente zal bij de tweejaarlijkse verkeerstellingen die ook in 2018 worden uitgevoerd (standaard rond november) nagaan in hoeverre deze afwijken van de tellingen van 2014 en 2016. Mocht uit de tellingen van november 2018 blijken dat inderdaad de verkeerstellingen van Mobycon de huidige verkeerssituatie beter weergeeft dan zal de gemeente nader onderzoek doen naar de mogelijkheden om de verkeersafwikkeling te optimaliseren.

Het uitgangspunt van het Parkeerbeleid is dat ontwikkelingen een sluitende parkeerbalans dienen te hebben en dus dienen te voorzien in de eigen parkeervraag. Bestaande parkeersituaties dienen daarbij buiten beschouwing te blijven. Om de parkeervraag te bepalen geldt het Parkeerbeleidsplan 2012-2020 inclusief het vastgestelde addendum uit 2016. In dit beleid zijn parkeernormen opgenomen waarbij voor dit bouwplan van 56 appartementen een parkeernorm voor sociale huursector geldt van 1,2 p.p. per woning, inclusief de groeireserve van 0,2 p.p. per woning om eventuele toekomstige groei van de parkeerbehoefte op te vangen. Toepassing van genoemde norm van 1,2 parkeerplaatsen per woning leidt tot een parkeerbehoefte van 68 parkeerplaatsen ten behoeve van bewoners en bezoekers van de nieuwbouw, waarvan 12 parkeerplaatsen (0,2 per woning) dienen als groeireserve. Deze parkeerbehoefte wordt volledig binnen het plangebied opgelost. Tot het plangebied worden gerekend de twee parkeerterreinen én de parkeerstrook aan de Brittenburg grenzend aan de ontwikkeling. Deze strook wordt tot het plangebied gerekend omdat het parkeren door bewoners van de voormalige bebouwing ook op deze plekken plaatsvond, aangezien de voormalige woningen parkeerde in de openbare publieke ruimte. Op de beide parkeerterreinen worden in totaal 62 parkeerplaatsen gerealiseerd en aan de Brittenburg worden er 7 parkeerplaatsen

gerealiseerd. Het totaal aantal parkeerplaatsen in het plangebied komt op 69. Dat voldoet aan de norm.

4. Zienswijze geregistreerd met nummer Z/17/054640/115307.

4.1 De nieuwbouw heeft niet de contouren van de gesloopte bebouwing en is in strijd met het bestemmingsplan voor wat betreft bouwvlak, bestemmingen en goot- en nokhoogten. Het plan is te hoog en massaal, waardoor privacy en uitzicht verloren gaat. Er komen balkons die uitzicht bieden op de omgeving. Het bouwplan is in strijd met de kaders en randvoorwaarden uit 2012. Zo is de 5^e bouwlaag op het westen geen hoogte-accent maar een volledige verdieping en het tweede gebouw aan de Brittenstein telt 4 lagen in plaats van de toegestane 3. Het plan doorbreekt de stedenbouwkundige structuur in de wijk en is niet inpasbaar in de omgeving.

Beantwoording

De nieuwbouw heeft inderdaad niet dezelfde contouren van de gesloopte bebouwing. De strijdigheid met het vigerende bestemmingsplan wordt ook niet ontkend. De gemeente wil echter graag voldoende woningen realiseren voor alle inwoners, binnen de bestaande bebouwingscontouren van het dorp. Daarom is het belangrijk om bij de ontwikkeling van binnenstedelijke locaties de balans te zoeken tussen het (maximale) programma en de omgeving waarin wordt gebouwd.

Het plan voor Brittenstein is een zorgvuldig vormgegeven ontwerp dat met 56 woningen een stevige bijdrage levert aan de behoefte aan sociale huurwoningen. Reeds in juli 2015 heeft het college uiteindelijk 3 scenario's voorgelegd aan de gemeenteraad. Een maximaal (voorkeur Rijnhart Wonen), minimaal (voorkeur klankbordgroep) en tussenliggend scenario. De raad heeft toen al besloten tot de middenweg, 56 woningen.

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreeerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

Dat de nieuwbouw enig verlies van uitzicht tot gevolg heeft, is waar. Het is echter vaste jurisprudentie van de Raad van State dat een recht op blijvend vrij uitzicht niet bestaat. Daarbij komt dat de gemeente de vermindering van uitzicht en de aantasting van privacy en lichttoetreding ten gevolge van de komst van de nieuwbouw – zeker ook gelet op de tussenliggende afstand – voor de omringende woningen alleszins acceptabel acht in relatie tot het volkshuisvestelijk belang en de daaraan verbonden verdichting in de woonomgeving.

4.2 De nieuwbouw lost het tekort aan sociale woningen niet op en andere locaties zijn beter geschikt voor inpassing bijv. de locatie van de voormalige ROC-locatie. Daar is uiteindelijk met maar 15% sociale bouw gerekend als zijnde voldoende om te voorzien in de regionale behoefte.

Beantwoording

De gemeente wil graag voldoende woningen realiseren voor alle inwoners, binnen de bestaande bebouwingscontouren van het dorp. Daarom is het belangrijk om bij de ontwikkeling van binnenstedelijke locaties de balans te zoeken tussen het (maximale) programma en de omgeving waarin wordt gebouwd. De uitkomst kan daarbij per locatie verschillen. De vergelijking met de voormalige ROC-locatie gaat derhalve niet zonder meer op. Het plan voor Brittenstein is een zorgvuldig vormgegeven ontwerp dat met 56 woningen een stevige bijdrage levert aan de behoefte aan sociale huurwoningen. Reeds in juli 2015 heeft het college uiteindelijk 3 scenario's voorgelegd aan de gemeenteraad. Een maximaal (voorkeur Rijnhart Wonen), minimaal (voorkeur klankbordgroep) en tussenliggend scenario. De raad heeft toen al besloten tot de middenweg, 56 woningen.

4.3 Er zal verlies van vijverpartij en groen zijn. Realisatie van de nieuwbouw betekent een aanzienlijke aantasting van groen en ecologie in de wijk, de groene oevers komen te vervallen en worden opgeofferd voor parkeren. Het noordblok komt zelfs voor een deel in het water te staan.

Beantwoording

Niet ontkend wordt dat de realisatie van het bouwplan tot enige verdichting leidt. Extra woningen met bijbehorende parkeerplaatsen gaan onvermijdelijk gepaard met een beperkte aantasting van de bestaande woon- en leefomgeving. Met dit bouwplan is echter een goede balans gevonden tussen de belangen van de toekomstige bewoners van Brittenstein en de belangen van de reeds om de locatie wonende Leiderdorpers. Zo blijkt uit de groentoets dat ondanks enige bebouwing in het water ter hoogte van de Van der Valk Boumanweg/Tollenaersingel de watergang langs de Tollenaersingel zijn groene aanblik houdt door het behoud van de waardevolle treurwilg. Ook betekent het opdelen in twee appartementenblokken dat er een zichtlijn ontstaat die uitzicht vanaf de Brittenburg op de singel en de wilg zal bieden. Bovendien zal de dichte bomenrij blijven bestaan bij nieuw te planten bomen in het bosplantsoen langs de Brittenstein Ten slotte voorziet de ontwikkeling in de aanleg van nieuw groen ter compensatie en kwaliteitsverbetering van groen dat als gevolg van de ontwikkeling verdwijnt.

4.4 Mijn woning krijgt minder bezonning, zeker in voorjaar en zomer, met name door de 5 bouwlagen op de hoek van het westblok. Er had een bezonningsstudie gemaakt moeten worden.

Beantwoording

Specifiek ten aanzien van lichttoetreding/bezonning kan vermeld worden dat bij de planvorming nadrukkelijk rekening is gehouden met het beperken van schaduwwerking waar dat zich voordoet, nl. op de bestaande woningen aan de Brittenburg. Zo is het hoogste deel van de twee gebouwen op aanzienlijk ruimere afstand van deze woningen gesitueerd dan de inmiddels gesloopte appartementen. Voor het andere gebouw geldt dat deze aan de zijde van Brittenburg de laagste bouwhoogte kent, namelijk 3 bouwlagen. Schaduwwerking is in een stedelijke omgeving nauwelijks te

voorkomen, maar blijft in deze situatie toch beperkt tot de ochtendperiode in de wintermaanden en strekt zich overigens niet uit tot de woning van indianers.

4.5 In strijd met de kaders en randvoorwaarden 2012 is de parkeernorm voor deze sociale woningen verlaagd tot 1,2. De parkeerdruk in de wijk is al te hoog en zal alleen maar toenemen. Dat sprake is parkeren op eigen terrein is niet waar: er worden 7 openbare parkeerplaatsen meegerekend.

Beantwoording

Het uitgangspunt van het Parkeerbeleid is dat ontwikkelingen een sluitende parkeerbalans dienen te hebben en dus dienen te voorzien in de eigen parkeervraag. Bestaande parkeersituaties dienen daarbij buiten beschouwing te blijven. Om de parkeervraag te bepalen geldt het Parkeerbeleidsplan 2012-2020 inclusief het vastgestelde addendum uit 2016. In dit beleid zijn parkeernormen opgenomen waarbij voor dit bouwplan van 56 appartementen een parkeernorm voor sociale huursector geldt van 1,2 p.p. per woning, inclusief de groeireserve van 0,2 p.p. per woning om eventuele toekomstige groei van de parkeerbehoefte op te vangen. Toepassing van genoemde norm van 1,2 parkeerplaatsen per woning leidt tot een parkeerbehoefte van 68 parkeerplaatsen ten behoeve van bewoners en bezoekers van de nieuwbouw, waarvan 12 parkeerplaatsen (0,2 per woning) dienen als groeireserve. Deze parkeerbehoefte wordt volledig binnen het plangebied opgelost. Tot het plangebied worden gerekend de twee parkeerterreinen én de parkeerstrook aan de Brittenburg grenzend aan de ontwikkeling. Deze strook wordt tot het plangebied gerekend omdat het parkeren door bewoners van de voormalige bebouwing ook op deze plekken plaatsvond, aangezien de voormalige woningen parkeerde in de openbare publieke ruimte. Op de beide parkeerterreinen worden in totaal 62 parkeerplaatsen gerealiseerd en aan de Brittenburg worden er 7 parkeerplaatsen gerealiseerd. Het totaal aantal parkeerplaatsen in het plangebied komt op 69. Dat voldoet aan de norm.

4.6 De voorkeursgrenswaarde geluid wordt overgeschreden en zomaar verhoogd, dat is de wereld op zijn kop (niet het bouwplan wordt aangepast). De gevolgen daarvan voor de omwonenden en de verkeersintensiteit op de Van der Valk Boumanweg zijn niet meegenomen in de besluitvorming.

Beantwoording

De Wet Geluidhinder kent een normen voor bestaande situaties en voor nieuwe situaties. De normen voor nieuwe situaties zijn scherper, strenger dan voor bestaande woningen. Daarnaast kent de wet geluidhinder de mogelijkheid om bij nieuwbouw en een hogere geluidsbelasting onder voorwaarden een hogere grenswaarde vast te stellen. Van deze mogelijkheid is gebruik gemaakt. Er is geenszins sprake 'van de wereld op zijn kop'. Want de verkeersintensiteit van de Van der Valk Boumanweg is ook zonder dit plan hoger dan de voorkeursgrenswaarde in de Wet Geluidhinder.

Ten aanzien van de geluidshinder als gevolg van wegverkeerslawaai is daarom alleen onderzoek voor de nieuwbouw gedaan. Op grond van de uitkomst van dat akoestisch onderzoek is ten behoeve van de realisatie van de nieuwbouw is de procedure zoals neergelegd in de Wet Geluidhinder toegepast voor het vaststellen van een hogere grenswaarde op de gevels daarvan.

4.7 Er zal sprake zijn van overlast door meer verkeersdruk door een toename van het aantal woningen met meer dan het dubbele, 56 in plaats van 26. Met name bij filevorming op de Van der Valk Boumanweg zal op het kruispunt van de ventweg met de Tollenaersingel de wijk geen goede ontsluiting hebben. Dat is nog niet onderzocht.

De stelling dat in de ruimtelijke onderbouwing onvoldoende aandacht is besteed aan het verkeerskundig aspect is juist. Daarom heeft de ontwikkelaar op verzoek van de gemeente nader onderzoek naar de verkeerskundige consequenties van het bouwplan laten uitvoeren door middel van een kruispunttelling ter hoogte van de ontsluiting van de Brittenburg en de Tollenaersingel op (de ventweg van) de Van der Valk Boumanweg. Het uitgebrachte rapport van Mobycon is als bijlage bij deze nota gevoegd. In het rapport wordt op basis van de uitgevoerde telling geconcludeerd dat de nieuwbouw een gering effect heeft op de afwikkelkwaliteit van het verkeer op de wegvakken en de kruispunten. Alleen op het kruispunt Tollenaersingel/Van der Valk Boumanweg (hoofddrijbaan) treedt een knelpunt op, maar dat knelpunt is in de huidige situatie ook al aanwezig en wordt niet door de ontwikkeling onacceptabel verzaamd. In het rapport wordt meer specifiek geconcludeerd dat zowel in de huidige situatie, als in de situatie na de realisatie van de nieuwbouw:

- *de wegen van en naar de nieuwbouw in Brittenstein voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken;*
- *de kruispunten Brittenburg/Van der Valk Boumanweg (parallelweg) en Van der Valk Boumanweg (parallelweg)/Tollenaersingel voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken;*
- *het kruispunt Tollenaersingel/Van der Valk Boumanweg (hoofddrijbaan) niet voldoende capaciteit heeft om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken. Een enkelstrooksrotonde of eenvoudig VRI-Kruispunt zijn alternatieven die wel voldoende capaciteit hebben.*

Bij deze conclusie merkt Mobycon op dat deze tellingen zijn uitgevoerd tijdens werkzaamheden aan de P. Snoepweg en dat de Van der Valk Boumanweg onderdeel kan zijn geweest van omrijdroutes. Uit een vergelijking van de resultaten van de telling voor deze studie met de resultaten van tweejaarlijkse verkeerstellingen die de gemeente in 2014 en 2016 op (o.a.) de Van der Valk Boumanweg heeft uitgevoerd, blijkt ook dat intensiteiten op dit wegvak in de telling voor deze studie rond de 50% hoger liggen dan in beide tweejaarlijkse tellingen. Naar de precieze noodzaak van de genoemde alternatieven dient daarom een nadere studie te worden uitgevoerd. Eventueel kan dit worden gedaan op basis van de tweejaarlijkse telling die in 2018 uitgevoerd zal worden.

De gemeente Leiderdorp onderschrijft de kanttekening bij de hogere verkeersintensiteiten van de hoofddrijbaan Van der Valk Boumanweg. De gemeente zal bij de tweejaarlijkse verkeerstellingen die ook in 2018 worden uitgevoerd (standaard rond november) nagaan in hoeverre deze afwijken van de tellingen van 2014 en 2016. Mocht uit de tellingen van november 2018 blijken dat inderdaad de verkeerstellingen van Mobycon de huidige verkeerssituatie beter weergeeft dan zal de gemeente nader onderzoek doen naar de mogelijkheden om de verkeersafwikkeling te optimaliseren.

4.7 De gemeente treedt met oprekking van de kaders en randvoorwaarden 2012 qua aantal woningen op als mede-ontwikkelaar zonder ook oog te hebben voor de belangen van omwonenden. De rol van de gemeente is dubieus: de ruimtelijke onderbouwing is later toegevoegd aan de stukken, er wordt alleen maar toegeschreven naar de haalbaarheid en doorgang van het plan en de grondruil

ten behoeve van het parkeren klopt niet. De rol van de klankbordgroep is nooit serieus genomen: zij is niet gekend in de kaders en randvoorwaarden 2012, ook niet in de oprekking daarvan in 2013. Voorstellen om massa en hoogte aan te passen zijn altijd genegeerd.

Beantwoording

De gemeente wil graag voldoende woningen realiseren voor alle inwoners, binnen de bestaande bebouwingscontouren van het dorp. Daarom is het belangrijk om bij de ontwikkeling van binnenstedelijke locaties de balans te zoeken tussen het (maximale) programma en de omgeving waarin wordt gebouwd. Het plan voor Brittenstein is een zorgvuldig vormgegeven ontwerp dat met 56 woningen een stevige bijdrage levert aan de behoefte aan sociale huurwoningen. Reeds in juli 2015 heeft het college uiteindelijk 3 scenario's voorgelegd aan de gemeenteraad. Een maximaal (voorkeur Rijnhart Wonen), minimaal (voorkeur klankbordgroep) en tussenliggend scenario. De raad heeft toen al besloten tot de middenweg, 56 woningen.

De gemeente verkoopt een stuk grond aan Rijnhart Wonen om in de parkeerbehoefte voor de ontwikkeling te voorzien. Rijnhart Wonen zal deze parkeerplaatsen aanbrengen en daarna om niet in beheer en eigendom aan de gemeente overdragen waarmee de parkeerplaatsen een openbaar karakter krijgen. De verkoop is overeengekomen in de exploitatieovereenkomst inzake de realisatie van de 56 nieuwbouwappartementen tussen de gemeente en Rijnhart Wonen. Daarin is ook vastgelegd dat de transactie plaatsvindt tegen de reële waarde conform het gemeentelijk grondbeleid.

Voor wat betreft het hoogteaccent van de nieuwbouw wordt verwezen naar de beantwoording onder 4.1

5. Zienswijze geregistreerd met nummer Z/17/054640/115196.

5.1 Er is geen sprake van een goede ruimtelijke onderbouwing. De nieuwbouw past niet in de laagbouw in de wijk. De motivering om af te wijken heeft de gemeente uit handen gegeven aan de ontwikkelaar. Deze heeft maar 1 argument nl. dat het terrein er nutteloos bij ligt. Dat is niet waar, de omwonenden ervaren de open en groene plek als waardevol voor de leefbaarheid. Enige intensivering is mogelijk, maar dan wel op een schaal die in de omringende bebouwing past en goed gesitueerd is.

Beantwoording

Niet ontkend wordt dat de realisatie van het bouwplan tot enige verdichting leidt. Extra woningen met bijbehorende parkeerplaatsen gaan onvermijdelijk gepaard met een beperkte aantasting van de bestaande woon- en leefomgeving. Met dit bouwplan is echter een goede balans gevonden tussen de belangen van de toekomstige bewoners van Brittenstein en de belangen van de reeds om de locatie wonende Leiderdorpers.

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het

tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreëerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

5.2 Er is geen sprake van een goede stedenbouwkundige inpassing. De massa en hoogte tot 5 bouwlagen van de nieuwbouw zijn een aanslag voor de omgeving van laagbouw, met name aan de Tollenaersingel wordt woongenot en leefbaarheid sterk beknot (inkijk, hoge/drukke geval, schaduwwerking, aantasting ecologische hoofdstructuur). In het vooruitzicht was gesteld dat rekening zou worden gehouden met de omgeving en dat de nieuwbouw op de bestaande vertrouwde situatie van laagbouw zou aansluiten, daarop ingepast zou worden. Dat is niet gebeurd.

Beantwoording

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreëerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

5.3 De achterliggende motivering vanuit een tekort in de sociale sector is achterhaald. Het percentage van 30% is immers teruggebracht tot 15%, dat kan ook voor Brittenstein toegepast worden. Op die manier kan minder hoog en massaal gebouwd worden, dat is acceptabel voor de buurt. De omgang met omwonenden en klankbordgroep (KBG) is onzorgvuldig verlopen, kaders zijn zomaar opgerekt, omwonenden en klankbordgroep kregen alleen maar informatie te horen en hebben niets kunnen bereiken.

Beantwoording

De gemeente wil graag voldoende woningen realiseren voor alle inwoners, binnen de bestaande bebouwingscontouren van het dorp. Daarom is het belangrijk om bij de ontwikkeling van binnenstedelijke locaties de balans te zoeken tussen het (maximale) programma en de omgeving waarin wordt gebouwd. De uitkomst kan derhalve per locatie verschillen. Het plan voor Brittenstein is een zorgvuldig vormgegeven ontwerp dat met 56 woningen een stevige bijdrage levert aan de behoefte aan sociale huurwoningen. Reeds in juli 2015 heeft het college uiteindelijk 3 scenario's voorgelegd aan de gemeenteraad. Een maximaal (voorkeur Rijnhart Wonen), minimaal (voorkeur klankbordgroep) en tussenliggend scenario. De raad heeft toen al besloten tot de middenweg, 56 woningen. Bij de aanpassing van het plan vanwege de gebleken onrendabele top zijn aantal woningen zijnde 56 (en hoofdmassa en terreininrichting) gelijk gebleven. Voorgaande sluit aan op de

gemeentelijke woonvisie “Gewoon lekker wonen en de “Regionale woonagenda Holland Rijnland” waarin bevestigd is dat er een grote behoefte is aan nieuwe woningen voor met name starters en senioren. Onderdeel van de prestatieafspraken tussen de gemeente en Rijnhart Wonen voor 2017 is dan ook dat Rijnhart Wonen de bouw van 56 appartementen op de locatie Brittenstein start.

5.4 De groene omgeving wordt aangetast ten behoeve van parkeerplaatsen. Er blijft minder groen over met zo'n intensieve bebouwing en de ecologische hoofdstructuur wordt aangetast; er wordt in het water gebouwd. De parkeernorm is speculatief op grond van verondersteld bewoners verlaagd van 1,4 naar 1,2.

Beantwoording

Het uitgangspunt van het Parkeerbeleid is dat ontwikkelingen een sluitende parkeerbalans dienen te hebben en dus dienen te voorzien in de eigen parkeervraag. Bestaande parkeersituaties dienen daarbij buiten beschouwing te blijven. Om de parkeervraag te bepalen geldt het Parkeerbeleidsplan 2012-2020 inclusief het vastgestelde addendum uit 2016. In dit beleid zijn parkeernormen opgenomen waarbij voor dit bouwplan van 56 appartementen een parkeernorm voor sociale huursector geldt van 1,2 p.p. per woning, inclusief de groeireserve van 0,2 p.p. per woning om eventuele toekomstige groei van de parkeerbehoefte op te vangen. Toepassing van genoemde norm van 1,2 parkeerplaatsen per woning leidt tot een parkeerbehoefte van 68 parkeerplaatsen ten behoeve van bewoners en bezoekers van de nieuwbouw, waarvan 12 parkeerplaatsen (0,2 per woning) dienen als groeireserve. Deze parkeerbehoefte wordt volledig binnen het plangebied opgelost. Tot het plangebied worden gerekend de twee parkeerterreinen én de parkeerstrook aan de Brittenburg grenzend aan de ontwikkeling. Deze strook wordt tot het plangebied gerekend omdat het parkeren door bewoners van de voormalige bebouwing ook op deze plekken plaatsvond, aangezien de voormalige woningen parkeerde in de openbare publieke ruimte. Op de beide parkeerterreinen worden in totaal 62 parkeerplaatsen gerealiseerd en aan de Brittenburg worden er 7 parkeerplaatsen gerealiseerd. Het totaal aantal parkeerplaatsen in het plangebied komt op 69. Dat voldoet aan de norm.

Uit de groentoets blijkt dat ondanks enige bebouwing in het water ter hoogte van de Van der Valk Boumanweg/Tollenaersingel de watergang langs de Tollenaersingel zijn groene aanblik houdt door het behoud van de waardevolle treurwilg. Ook betekent het opdelen in twee appartementenblokken dat er een zichtlijn ontstaat die uitzicht vanaf de Brittenburg op de singel en de wilg zal bieden. Bovendien zal de dichte bomenrij blijven bestaan bij nieuw te planten bomen in het bosplantsoen langs de Brittenstein Ten slotte voorziet de ontwikkeling in de aanleg van nieuw groen ter compensatie en kwaliteitsverbetering van groen dat als gevolg van de ontwikkeling verdwijnt.

5.5 Als het plan gerealiseerd wordt, zullen de woningen in de omgeving in waarde dalen, met name de woningen aan de Tollenaersingel tegenover blok A. Dat zal worden geclaimd.

Beantwoording

De stelling dat de woningen in de omgeving in waarde zullen dalen als gevolg van de nieuwbouw is niet onderbouwd. Artikel 6.1 Wet op de Ruimtelijke Ordening biedt overigens wel de mogelijkheid tot het indienen van een claim in relatie tot gestelde planschade als gevolg van een onherroepelijk geworden omgevingsvergunning.

6. Zienswijze geregistreerd met nummer Z/17/054640/115195.

6.1 Met de realisatie van het plan wordt de ecologische hoofdstructuur als groen-blauwe as tussen de Houtkamp en de Oude rijn doorbroken. De natuurvriendelijke oevers worden opgeofferd voor parkeren en worden vervangen door een hoge saaië en kleurloze steenmassa.

Beantwoording

Uit de groentoets blijkt dat ondanks enige bebouwing in het water ter hoogte van de Van der Valk Boumanweg/Tollenaersingel de watergang langs de Tollenaersingel zijn groene aanblik houdt door het behoud van de waardevolle treurwilg. Ook betekent het opdelen in twee appartementenblokken dat er een zichtlijn ontstaat die uitzicht vanaf de Brittenburg op de singel en de wilg zal bieden. Bovendien zal de dichte bomenrij blijven bestaan bij nieuw te planten bomen in het bosplantsoen langs de Brittenstein Ten slotte voorziet de ontwikkeling in de aanleg van nieuw groen ter compensatie en kwaliteitsverbetering van groen dat als gevolg van de ontwikkeling verdwijnt.

6.2 Parkeren op eigen terrein is voor dit plan niet haalbaar. Daarbij komt dat de norm ook nog speculatief en niet realistisch verlaagd is van 1,4 naar 1,2

Beantwoording

Het uitgangspunt van het Parkeerbeleid is dat ontwikkelingen een sluitende parkeerbalans dienen te hebben en dus dienen te voorzien in de eigen parkeervraag. Bestaande parkeersituaties dienen daarbij buiten beschouwing te blijven. Om de parkeervraag te bepalen geldt het Parkeerbeleidsplan 2012-2020 inclusief het vastgestelde addendum uit 2016. In dit beleid zijn parkeernormen opgenomen waarbij voor dit bouwplan van 56 appartementen een parkeernorm voor sociale huursector geldt van 1,2 p.p. per woning, inclusief de groeireserve van 0,2 p.p. per woning om eventuele toekomstige groei van de parkeerbehoefte op te vangen. Toepassing van genoemde norm van 1,2 parkeerplaatsen per woning leidt tot een parkeerbehoefte van 68 parkeerplaatsen ten behoeve van bewoners en bezoekers van de nieuwbouw, waarvan 12 parkeerplaatsen (0,2 per woning) dienen als groeireserve. Deze parkeerbehoefte wordt volledig binnen het plangebied opgelost. Tot het plangebied worden gerekend de twee parkeerterreinen én de parkeerstrook aan de Brittenburg grenzend aan de ontwikkeling. Deze strook wordt tot het plangebied gerekend omdat het parkeren door bewoners van de voormalige bebouwing ook op deze plekken plaatsvond, aangezien de voormalige woningen parkeerde in de openbare publieke ruimte. Op de beide parkeerterreinen worden in totaal 62 parkeerplaatsen gerealiseerd en aan de Brittenburg worden er 7 parkeerplaatsen gerealiseerd. Het totaal aantal parkeerplaatsen in het plangebied komt op 69. Dat voldoet aan de norm.

6.3 Het tekort aan sociale woningen blijkt niet zo schreeuwend, uit de regionale behoefte raming blijkt dat 15% sociale woningen voldoende is om de voorraad op peil te houden.

Beantwoording

De gemeente wil graag voldoende woningen realiseren voor alle inwoners, binnen de bestaande bebouwingscontouren van het dorp. Daarom is het belangrijk om bij de ontwikkeling van binnenstedelijke locaties de balans te zoeken tussen het (maximale) programma en de omgeving waarin wordt gebouwd. De uitkomst kan derhalve per locatie verschillen. Het plan voor Brittenstein is

een zorgvuldig vormgegeven ontwerp dat met 56 woningen een stevige bijdrage levert aan de behoefte aan sociale huurwoningen. Reeds in juli 2015 heeft het college uiteindelijk 3 scenario's voorgelegd aan de gemeenteraad. Een maximaal (voorkeur Rijnhart Wonen), minimaal (voorkeur klankbordgroep) en tussenliggend scenario. De raad heeft toen al besloten tot de middenweg, 56 woningen. Bij de aanpassing van het plan vanwege de gebleken onrendabele top zijn aantal woningen zijnde 56 (en hoofdmassa en terreininrichting) gelijk gebleven. Voorgaande sluit aan op de gemeentelijke woonvisie "Gewoon lekker wonen en de "Regionale woonagenda Holland Rijnland" waarin bevestigd is dat er een grote behoefte is aan nieuwe woningen voor met name starters en senioren. Onderdeel van de prestatieafspraken tussen de gemeente en Rijnhart Wonen voor 2017 is dan ook dat Rijnhart Wonen de bouw van 56 appartementen op de locatie Brittenstein start.

6.4 Een 5 woonlagen hoog gebouw kan niet goed aansluiten op de bestaande laagbouw in de omgeving. Het is meer een aanslag daarop.

Beantwoording

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreëerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

6.5 Het bouwplan geeft serieuze risico's voor de fundering van de bestaande eengezinswoningen op de Brittenstein.

Beantwoording

Deze stelling is niet onderbouwd en heeft geen ruimtelijk karakter. Aspecten verbonden aan funderingswerkzaamheden worden gereguleerd in de voorwaarden behorend bij de omgevingsvergunning.

7. Zienswijze geregistreerd met nummer Z/17/054640/115193.

7.1 Het gestelde schreeuwend tekort aan sociale woningen was de reden dat de gemeente in 2015 ingestemd heeft met scenario 2a nl. 52 woningen. Het is jammer dat nu uit de regionale behoefte raming blijkt dat 15% van de te realiseren nieuwbouwplannen voldoende is om de sociale voorraad op peil te houden. Daarmee is de norm van tenminste 30% verlaagd naar 15% sociale woningen. De omgeving is hierover slecht door de gemeente geïnformeerd, daarmee is de indruk verstrekt dat de omgeving via de klankbordgroep slechts meedeed "voor de Bühne".

Beantwoording

De gemeente wil graag voldoende woningen realiseren voor alle inwoners, binnen de bestaande bebouwingscontouren van het dorp. Daarom is het belangrijk om bij de ontwikkeling van binnenstedelijke locaties de balans te zoeken tussen het (maximale) programma en de omgeving waarin wordt gebouwd. De uitkomst kan derhalve per locatie verschillen. Het plan voor Brittenstein is een zorgvuldig vormgegeven ontwerp dat met 56 woningen een stevige bijdrage levert aan de behoefte aan sociale huurwoningen. Reeds in juli 2015 heeft het college uiteindelijk 3 scenario's voorgelegd aan de gemeenteraad. Een maximaal (voorkeur Rijnhart Wonen), minimaal (voorkeur klankbordgroep) en tussenliggend scenario. De raad heeft toen al besloten tot de middenweg, 56 woningen. Bij de aanpassing van het plan vanwege de gebleken onrendabele top zijn aantal woningen zijnde 56 (en hoofdmassa en terreininrichting) gelijk gebleven. Voorgaande sluit aan op de gemeentelijke woonvisie "Gewoon lekker wonen en de "Regionale woonagenda Holland Rijnland" waarin bevestigd is dat er een grote behoefte is aan nieuwe woningen voor met name starters en senioren. Onderdeel van de prestatieafspraken tussen de gemeente en Rijnhart Wonen voor 2017 is dan ook dat Rijnhart Wonen de bouw van 56 appartementen op de locatie Brittenburg start.

7.2 Het plan heeft betrekking op 56 woningen. Parkeren op eigen terrein is niet haalbaar. De omgeving kan ook niet bijdragen aan een oplossing omdat daar de parkeerdruk al royaal boven de toelaatbare norm van 85% ligt. De parkeernorm voor sociale woningen verlangen van 1,4 naar 1,2 is vanuit speculatief bewonersgedrag onderbouwd en niet realistisch. Dat laatste geldt ook voor het toekennen van parkeerplaatsen aan de Brittenburg.

Beantwoording

Het uitgangspunt van het Parkeerbeleid is dat ontwikkelingen een sluitende parkeerbalans dienen te hebben en dus dienen te voorzien in de eigen parkeervraag. Bestaande parkeersituaties dienen daarbij buiten beschouwing te blijven. Om de parkeervraag te bepalen geldt het Parkeerbeleidsplan 2012-2020 inclusief het vastgestelde addendum uit 2016. In dit beleid zijn parkeernormen opgenomen waarbij voor dit bouwplan van 56 appartementen een parkeernorm voor sociale huursector geldt van 1,2 p.p. per woning, inclusief de groeireserve van 0,2 p.p. per woning om eventuele toekomstige groei van de parkeerbehoefte op te vangen. Toepassing van genoemde norm van 1,2 parkeerplaatsen per woning leidt tot een parkeerbehoefte van 68 parkeerplaatsen ten behoeve van bewoners en bezoekers van de nieuwbouw, waarvan 12 parkeerplaatsen (0,2 per woning) dienen als groeireserve. Deze parkeerbehoefte wordt volledig binnen het plangebied opgelost. Tot het plangebied worden gerekend de twee parkeerterreinen én de parkeerstrook aan de Brittenburg grenzend aan de ontwikkeling. Deze strook wordt tot het plangebied gerekend omdat het parkeren door bewoners van de voormalige bebouwing ook op deze plekken plaatsvond, aangezien de voormalige woningen parkeerde in de openbare publieke ruimte. Op de beide parkeerterreinen worden in totaal 62 parkeerplaatsen gerealiseerd en aan de Brittenburg worden er 7 parkeerplaatsen gerealiseerd. Het totaal aantal parkeerplaatsen in het plangebied komt op 69. Dat voldoet aan de norm.

7.3 Het bouwplan met 5 woonlagen hoog sluit niet aan op de omgeving met laagbouw. Het is eerder een aanslag daarop.

Beantwoording

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreëerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

7.4 Met de realisatie van dit plan wordt de ecologische hoofdstructuur ter hoogte van het water van de Tollenaersingel, die een groen-blauwe as vormt tussen de Houtkamp en de Oude Rijn, ruw doorbroken. De groene oevers aan de kant van Brittenstein worden opgeofferd voor parkeren. De voormalige groene tuin met bomen en planten wordt met dit bouwplan vervangen door een hoge saaie en kleurloze steenmassa.

Beantwoording

Uit de groentoets blijkt dat ondanks enige bebouwing in het water ter hoogte van de Van der Valk Boumanweg/Tollenaersingel de watergang langs de Tollenaersingel zijn groene aanblik houdt door het behoud van de waardevolle treurwilg. Ook betekent het opdelen in twee appartementenblokken dat er een zichtlijn ontstaat die uitzicht vanaf de Brittenburg op de singel en de wilg zal bieden. Bovendien zal de dichte bomenrij blijven bestaan bij nieuw te planten bomen in het bosplantsoen langs de Brittenstein Ten slotte voorziet de ontwikkeling in de aanleg van nieuw groen ter compensatie en kwaliteitsverbetering van groen dat als gevolg van de ontwikkeling verdwijnt.

8. Zienswijze geregistreerd met nummer Z/17/054640/115191.

8.1 Het bouwplan met 5 woonlagen hoog sluit niet aan op de omgeving met laagbouw. Het is eerder een aanslag daarop.

Beantwoording

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreëerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

8.2 Het plan heeft betrekking op 56 woningen. Parkeren op eigen terrein is niet haalbaar. De omgeving kan ook niet bijdragen aan een oplossing omdat daar de parkeerdruk al royaal boven de toelaatbare norm van 85% ligt. De parkeernorm voor sociale woningen verlangen van 1,4 naar 1,2 is vanuit speculatief bewonersgedrag onderbouwd en niet realistisch. Dat laatste geldt ook voor het toekennen van parkeerplaatsen aan de Brittenburg.

Beantwoording

Het uitgangspunt van het Parkeerbeleid is dat ontwikkelingen een sluitende parkeerbalans dienen te hebben en dus dienen te voorzien in de eigen parkeervraag. Bestaande parkeersituaties dienen daarbij buiten beschouwing te blijven. Om de parkeervraag te bepalen geldt het Parkeerbeleidsplan 2012-2020 inclusief het vastgestelde addendum uit 2016. In dit beleid zijn parkeernormen opgenomen waarbij voor dit bouwplan van 56 appartementen een parkeernorm voor sociale huursector geldt van 1,2 p.p. per woning, inclusief de groeireserve van 0,2 p.p. per woning om eventuele toekomstige groei van de parkeerbehoefte op te vangen. Toepassing van genoemde norm van 1,2 parkeerplaatsen per woning leidt tot een parkeerbehoefte van 68 parkeerplaatsen ten behoeve van bewoners en bezoekers van de nieuwbouw, waarvan 12 parkeerplaatsen (0,2 per woning) dienen als groeireserve. Deze parkeerbehoefte wordt volledig binnen het plangebied opgelost. Tot het plangebied worden gerekend de twee parkeerterreinen én de parkeerstrook aan de Brittenburg grenzend aan de ontwikkeling. Deze strook wordt tot het plangebied gerekend omdat het parkeren door bewoners van de voormalige bebouwing ook op deze plekken plaatsvond, aangezien de voormalige woningen parkeerde in de openbare publieke ruimte. Op de beide parkeerterreinen worden in totaal 62 parkeerplaatsen gerealiseerd en aan de Brittenburg worden er 7 parkeerplaatsen gerealiseerd. Het totaal aantal parkeerplaatsen in het plangebied komt op 69. Dat voldoet aan de norm.

8.3 Met de realisatie van dit plan wordt de ecologische hoofdstructuur ter hoogte van het water van de Tollenaersingel, die een groen-blauwe as vormt tussen de Houtkamp en de Oude Rijn, ruw doorbroken. De groene oevers aan de kant van Brittenstein worden opgeofferd voor parkeren. De voormalige groene tuin met bomen en planten wordt met dit bouwplan vervangen door een hoge saaie en kleurloze steenmassa.

Beantwoording

Uit de groentoets blijkt dat ondanks enige bebouwing in het water ter hoogte van de Van der Valk Boumanweg/Tollenaersingel de watergang langs de Tollenaersingel zijn groene aanblik houdt door het behoud van de waardevolle treurwilg. Ook betekent het opdelen in twee appartementenblokken dat er een zichtlijn ontstaat die uitzicht vanaf de Brittenburg op de singel en de wilg zal bieden. Bovendien zal de dichte bomenrij blijven bestaan bij nieuw te planten bomen in het bosplantsoen langs de Brittenstein Ten slotte voorziet de ontwikkeling in de aanleg van nieuw groen ter compensatie en kwaliteitsverbetering van groen dat als gevolg van de ontwikkeling verdwijnt.

8.4 Het gestelde schreeuwend tekort aan sociale woningen was de reden dat de gemeente in 2015 ingestemd heeft met scenario 2a nl. 52 woningen. Het is jammer dat nu uit de regionale behoefte raming blijkt dat 15% van de te realiseren nieuwbouwplannen voldoende is om de sociale voorraad op peil te houden. Daarmee is de norm van tenminste 30% verlaagd naar 15% sociale woningen. De omgeving is hierover slecht door de gemeente geïnformeerd, daarmee is de indruk

verstrekt dat de omgeving via de klankbordgroep slechts meedeed “voor de bühne”. Aansluitend daarop voel ik me erg in de steek gelaten door een aantal fracties maar met name de CDA-fractie die eerst voor maximaal 3 woonlagen was met een hoogteaccent van 4, maar na de verkiezingen dit naast zich neergelegd heeft en dat gewijzigd heeft in 4 lagen met een accent van 5, waarmee een gebouw vrijwel geheel 5 hoog is gemaakt.

Beantwoording

De gemeente wil graag voldoende woningen realiseren voor alle inwoners, binnen de bestaande bebouwingscontouren van het dorp. Daarom is het belangrijk om bij de ontwikkeling van binnenstedelijke locaties de balans te zoeken tussen het (maximale) programma en de omgeving waarin wordt gebouwd. De uitkomst kan derhalve per locatie verschillen. Het plan voor Brittenstein is een zorgvuldig vormgegeven ontwerp dat met 56 woningen een stevige bijdrage levert aan de behoefte aan sociale huurwoningen. Reeds in juli 2015 heeft het college uiteindelijk 3 scenario's voorgelegd aan de gemeenteraad. Een maximaal (voorkeur Rijnhart Wonen), minimaal (voorkeur klankbordgroep) en tussenliggend scenario. De raad heeft toen al besloten tot de middenweg, 56 woningen. Bij de aanpassing van het plan vanwege de gebleken onrendabele top zijn aantal woningen zijnde 56 (en hoofdmassa en terreininrichting) gelijk gebleven. Voorgaande sluit aan op de gemeentelijke woonvisie “Gewoon lekker wonen en de “Regionale woonagenda Holland Rijnland” waarin bevestigd is dat er een grote behoefte is aan nieuwe woningen voor met name starters en senioren. Onderdeel van de prestatieafspraken tussen de gemeente en Rijnhart Wonen voor 2017 is dan ook dat Rijnhart Wonen de bouw van 56 appartementen op de locatie Brittenstein start.

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreëerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

9. Zienswijze geregistreerd met nummer Z/17/054640/115035 en Z/17/054640/115168

9.1 De nieuwbouw van 4 of 5 bouwlagen past architectonisch/stedebouwkundig niet in een woonwijk met uitsluitend laagbouw.

Beantwoording

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het

tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreëerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

Niet ontkend wordt dat de realisatie van het bouwplan tot enige verdichting leidt. Extra woningen gaan onvermijdelijk gepaard met een beperkte aantasting van de bestaande woon- en leefomgeving. Met dit bouwplan is echter een goede balans gevonden tussen de belangen van de toekomstige bewoners van Brittenstein en de belangen van de reeds om de locatie wonende Leiderdorpers.

9.2 De klankbordgroep met omwonenden is alleen maar voor de “bühne” opgevoerd. De communicatie is van meet af aan moeizaam geweest en niet verbeterd. Het empathisch vermogen van de gemeenteraad was dermate klein dat voor 56 sociale huurwoningen is gekozen, waardoor één van de gebouwen een 5^e bouwlaag nodig had.

Beantwoording

De gemeente wil graag voldoende woningen realiseren voor alle inwoners, binnen de bestaande bebouwingscontouren van het dorp. Daarom is het belangrijk om bij de ontwikkeling van binnenstedelijke locaties de balans te zoeken tussen het (maximale) programma en de omgeving waarin wordt gebouwd. De uitkomst kan derhalve per locatie verschillen. Het plan voor Brittenstein is een zorgvuldig vormgegeven ontwerp dat met 56 woningen een stevige bijdrage levert aan de behoefte aan sociale huurwoningen. Reeds in juli 2015 heeft het college uiteindelijk 3 scenario's voorgelegd aan de gemeenteraad. Een maximaal (voorkeur Rijnhart Wonen), minimaal (voorkeur klankbordgroep) en tussenliggend scenario. De raad heeft toen al besloten tot de middenweg, 56 woningen. Bij de aanpassing van het plan vanwege de gebleken onrendabele top zijn aantal woningen zijnde 56 (en hoofdmassa en terreininrichting) gelijk gebleven. Voorgaande sluit aan op de gemeentelijke woonvisie “Gewoon lekker wonen en de “Regionale woonagenda Holland Rijnland” waarin bevestigd is dat er een grote behoefte is aan nieuwe woningen voor met name starters en senioren. Onderdeel van de prestatieafspraken tussen de gemeente en Rijnhart Wonen voor 2017 is dan ook dat Rijnhart Wonen de bouw van 56 appartementen op de locatie Brittenstein start.

9.3 In de kaders en randvoorwaarden staat dat het bestaande groen in het bouwplan zal worden ingepast, dat is niet gebeurd. Op de treurwilg na zijn alle bestaande groenelementen inmiddels verdwenen. De ecologische hoofdstructuur is aangetast.

Beantwoording

Uit de groentoets blijkt dat ondanks enige bebouwing in het water ter hoogte van de Van der Valk Boumanweg/Tollenaersingel de watergang langs de Tollenaersingel zijn groene aanblik houdt door het behoud van de waardevolle treurwilg. Ook betekent het opdelen in twee appartementenblokken dat er een zichtlijn ontstaat die uitzicht vanaf de Brittenburg op de singel en de wilg zal bieden. Bovendien zal de dichte bomenrij blijven bestaan bij nieuw te planten bomen in het bosplantsoen langs de Brittenstein Ten slotte voorziet de ontwikkeling in de aanleg van nieuw groen ter compensatie en kwaliteitsverbetering van groen dat als gevolg van de ontwikkeling verdwijnt.

9.4 Er is weinig of geen aandacht geschonken aan de schaduwwerking door met name het gebouw met 5 lagen.

Beantwoording

Specifiek ten aanzien van lichttoetreding/bezinning kan vermeld worden dat bij de planvorming nadrukkelijk rekening is gehouden met het beperken van schaduwwerking waar dat zich voordoet, nl. slechts op de bestaande woningen aan de Brittenburg. Zo is het hoogste deel van de twee gebouwen op aanzienlijk ruimere afstand van deze woningen gesitueerd dan de inmiddels gesloopte appartementen. Voor het andere gebouw geldt dat deze aan de zijde van Brittenburg de laagste bouwhoogte kent, namelijk 3 bouwlagen. Schaduwwerking is in een stedelijke omgeving nauwelijks te voorkomen, maar blijft in deze situatie toch beperkt tot de ochtendperiode in de wintermaanden.

9.5 De ruimtelijke onderbouwing gaat voorbij aan de oorzaken van het tekort aan sociale woningen. Het tekort is o.a. te danken aan het overheidsbeleid, in plaats van te renoveren zijn veel sociale huurwoningen verkocht. Het tekort is ook niet zo groot blijkbaar, want in de regionale behoefte raming en gemeentelijke besluitvorming is de norm van 30% is verlaagd naar 15%. De vraag is of het bouwplan een bijdrage levert aan het lenigen van de sociale woningnood.

Beantwoording

De gemeente wil graag voldoende woningen realiseren voor alle inwoners, binnen de bestaande bebouwingscontouren van het dorp. Daarom is het belangrijk om bij de ontwikkeling van binnenstedelijke locaties de balans te zoeken tussen het (maximale) programma en de omgeving waarin wordt gebouwd. De uitkomst kan derhalve per locatie verschillen. Het plan voor Brittenstein is een zorgvuldig vormgegeven ontwerp dat met 56 woningen een stevige bijdrage levert aan de behoefte aan sociale huurwoningen. Reeds in juli 2015 heeft het college uiteindelijk 3 scenario's voorgelegd aan de gemeenteraad. Een maximaal (voorkeur Rijnhart Wonen), minimaal (voorkeur klankbordgroep) en tussenliggend scenario. De raad heeft toen al besloten tot de middenweg, 56 woningen. Bij de aanpassing van het plan vanwege de gebleken onrendabele top zijn aantal woningen zijnde 56 (en hoofdmassa en terreininrichting) gelijk gebleven. Voorgaande sluit aan op de gemeentelijke woonvisie "Gewoon lekker wonen en de "Regionale woonagenda Holland Rijnland" waarin bevestigd is dat er een grote behoefte is aan nieuwe woningen voor met name starters en senioren. Onderdeel van de prestatieafspraken tussen de gemeente en Rijnhart Wonen voor 2017 is dan ook dat Rijnhart Wonen de bouw van 56 appartementen op de locatie Brittenstein start.

9.6 In de ruimtelijke onderbouwing wordt gesteld dat op buurtniveau sprake zal zijn van een beperkte toename van verkeersbewegingen. Dat is niet onderbouwd.

Beantwoording

De stelling dat in de ruimtelijke onderbouwing onvoldoende aandacht is besteed aan het verkeerskundig aspect is juist. Daarom heeft de ontwikkelaar op verzoek van de gemeente nader onderzoek naar de verkeerskundige consequenties van het bouwplan laten uitvoeren door middel van een kruispunttelling ter hoogte van de ontsluiting van de Brittenburg en de Tollenaersingel op (de ventweg van) de Van der Valk Boumanweg. Het uitgebrachte rapport van Mobycon is als bijlage bij deze nota gevoegd. In het rapport wordt op basis van de uitgevoerde telling geconcludeerd dat de nieuwbouw een gering effect heeft op de afwikkelkwaliteit van het verkeer op de wegvakken en de

kruispunten. Alleen op het kruispunt Tollenaersingel/Van der Valk Boumanweg (hoofdrijbaan) treed een knelpunt op, maar dat knelpunt is in de huidige situatie ook al aanwezig. In het rapport wordt meer specifiek geconcludeerd dat zowel in de huidige situatie, als in de situatie na de realisatie van de nieuwbouw:

- *de wegen van en naar de nieuwbouw in Brittenstein voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken;*
- *de kruispunten Brittenburg/Van der Valk Boumanweg (parallelweg) en Van der Valk Boumanweg (parallelweg)/Tollenaersingel voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken;*
- *het kruispunt Tollenaersingel/Van der Valk Boumanweg (hoofdrijbaan) niet voldoende capaciteit heeft om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken. Een enkelstrooksrotonde of eenvoudig VRI-Kruispunt zijn alternatieven die wel voldoende capaciteit hebben.*

Bij deze conclusie merkt Mobycon op dat deze tellingen zijn uitgevoerd tijdens werkzaamheden aan de P. Snoepweg en dat de Van der Valk Boumanweg onderdeel kan zijn geweest van omrijdroutes. Uit een vergelijking van de resultaten van de telling voor deze studie met de resultaten van tweejaarlijkse verkeerstellingen die de gemeente in 2014 en 2016 op (o.a.) de Van der Valk Boumanweg heeft uitgevoerd, blijkt ook dat intensiteiten op dit wegvak in de telling voor deze studie rond de 50% hoger liggen dan in beide tweejaarlijkse tellingen. Naar de precieze noodzaak van de genoemde alternatieven dient daarom een nadere studie te worden uitgevoerd. Eventueel kan dit worden gedaan op basis van de tweejaarlijkse telling die in 2018 uitgevoerd zal worden.

De gemeente Leiderdorp onderschrijft de kanttekening bij de hogere verkeersintensiteiten van de hoofdrijbaan Van der Valk Boumanweg. De gemeente zal bij de tweejaarlijkse verkeerstellingen die ook in 2018 worden uitgevoerd (standaard rond november) nagaan in hoeverre deze afwijken van de tellingen van 2014 en 2016. Mocht uit de tellingen van november 2018 blijken dat inderdaad de verkeerstellingen van Mobycon de huidige verkeerssituatie beter weergeeft dan zal de gemeente nader onderzoek doen naar de mogelijkheden om de verkeersafwikkeling te optimaliseren.

9.7 De parkeernorm is verlaagd naar 1,2. Dat is merkwaardig omdat uit een gemeentelijk onderzoek uit 2011 is gebleken dat er toen al een tekort aan parkeerplaatsen rond de Brittenstein was. Het argument dat verlaging kan omdat het hier gaat om sociale huurwoningen is niet onderbouwd; er bestaan ernstige twijfels over de objectiviteit van het volgens de ontwerp omgevingsvergunning door bureau Delft Infra Advies verrichte onderzoek. De 7 parkeerplaatsen aan de Brittenburg zijn er al, het aantal op eigen terrein te realiseren parkeerplaatsen blijft 62 en niet zoals gesteld 69. Het aantal auto's is in geval van sociale woningen niet minder dan in niet sociale huurwoningwijken, er zijn dus niet minder parkeerplaatsen nodig.

Beantwoording

Het uitgangspunt van het Parkeerbeleid is dat ontwikkelingen een sluitende parkeerbalans dienen te hebben en dus dienen te voorzien in de eigen parkeervraag. Bestaande parkeersituaties dienen daarbij buiten beschouwing te blijven. Om de parkeervraag te bepalen geldt het Parkeerbeleidsplan 2012-2020 inclusief het vastgestelde addendum uit 2016. In dit beleid zijn parkeernormen opgenomen waarbij voor dit bouwplan van 56 appartementen een parkeernorm voor sociale

huursector geldt van 1,2 p.p. per woning, inclusief de groeireserve van 0,2 p.p. per woning om eventuele toekomstige groei van de parkeerbehoefte op te vangen. Toepassing van genoemde norm van 1,2 parkeerplaatsen per woning leidt tot een parkeerbehoefte van 68 parkeerplaatsen ten behoeve van bewoners en bezoekers van de nieuwbouw, waarvan 12 parkeerplaatsen (0,2 per woning) dienen als groeireserve. Deze parkeerbehoefte wordt volledig binnen het plangebied opgelost. Tot het plangebied worden gerekend de twee parkeerterreinen én de parkeerstrook aan de Brittenburg grenzend aan de ontwikkeling. Deze strook wordt tot het plangebied gerekend omdat het parkeren door bewoners van de voormalige bebouwing ook op deze plekken plaatsvond, aangezien de voormalige woningen parkeerde in de openbare publieke ruimte. Op de beide parkeerterreinen worden in totaal 62 parkeerplaatsen gerealiseerd en aan de Brittenburg worden er 7 parkeerplaatsen gerealiseerd. Het totaal aantal parkeerplaatsen in het plangebied komt op 69. Dat voldoet aan de norm.

9.8 Vroeger keken cliënten uit op het kleinschalige Brittenstein en kleine tuintjes, nu tegen 2 grote betonblokken. Door de bouw van één van de gebouwen in het water langs de Tollenaersingel wordt de privacy van de omwonenden onevenredig aangetast. Cliënten houden vast aan het terugbouwen van 26 woningen, de bouwhoogte daarvan sluit aan bij de bestaande omgeving zoals ook verwoord in de kaders en randvoorwaarden.

Beantwoording

Zie beantwoording onder 9.1 en 9.2.

9.9 Indieners hebben op hun ingediende zienswijze nog de volgende vragen ingediend over de uitruil van grond tussen de gemeente en Rijnhart Wonen aan Brittenburg even en Brittenburg oneven in het kader van de realisatie van parkeerplaatsen: is er een verslag van een gemeenteraadsvergadering, waaruit blijkt dat de gemeenteraad akkoord is gegaan met deze uitruil, wat zijn de afmetingen van de twee lappen grond en wat is de waarde geweest van de grondtransacties? Dat is van belang, omdat er anders sprake is van een verkapte subsidie aan Rijnhart Wonen.

Beantwoording

De gemeente verkoopt juist een stuk grond aan Rijnhart Wonen om in de parkeerbehoefte voor de ontwikkeling te voorzien. Rijnhart Wonen zal deze parkeerplaatsen aanbrengen en daarna om niet in beheer en eigendom aan de gemeente overdragen waarmee de parkeerplaatsen een openbaar karakter krijgen. De verkoop is overeengekomen in de exploitatieovereenkomst inzake de realisatie van de 56 nieuwbouwapartementen tussen de gemeente en Rijnhart Wonen. Daarin is ook vastgelegd dat de transactie plaatsvindt tegen de reële waarde conform het gemeentelijk grondbeleid. Van een verkapte subsidie is derhalve geen sprake.

10. Zienswijze geregistreerd met nummer Z/17/054640/15027

10.1 Er lijkt geen onderzoek te zijn gedaan naar de toename in geluidsbelasting op de gevels van de omliggende gebouwen door het plaatsen van de nieuwbouw. Door de grote gevels van de nieuwbouw wordt er meer geluid gereflecteerd en door de extra bewoning zal er meer geluid geproduceerd worden. Dat betekent kosten voor aanvullende geluidswerende maatregelen aan bestaande woningen als gevolg van de grootte van de nieuwbouw.

Beantwoording

Er is inderdaad geen onderzoek gedaan naar een (mogelijke) overschrijding van de geluidsbelasting door wegverkeer (al dan niet door reflectie) op de bestaande woningen. Vanuit de bestaande wet- en regelgeving bestaat daartoe geen verplichting. Deze verplichting bestaat wel voor de nieuwbouwlocatie. De wetgever maakt hierin duidelijk onderscheid naar bestaande bebouwing en nieuwbouw. Voor de nieuwbouwlocatie alleen is dus akoestisch onderzoek verricht en op grond daarvan is de procedure zoals neergelegd in de Wet Geluidhinder toegepast voor het vaststellen van een hogere grenswaarde op de gevels van de nieuwbouw.

10.2 Naar aanleiding van de regionale behoefte raming is in de oorspronkelijke randvoorwaarden opgenomen norm van tenminste 30% sociale woningen verlaagd naar 15%. Hiermee zijn ca 50 nieuwe sociale huurwoningen geschrapt terwijl er persé 4 extra in het Brittenstein complex moesten komen. Deze gang van zaken maakt het college ongeloofwaardig en overleg met omwonenden blijkbaar zinloos.

Beantwoording

De gemeente wil graag voldoende woningen realiseren voor alle inwoners, binnen de bestaande bebouwingscontouren van het dorp. Daarom is het belangrijk om bij de ontwikkeling van binnenstedelijke locaties de balans te zoeken tussen het (maximale) programma en de omgeving waarin wordt gebouwd. De uitkomst kan derhalve per locatie verschillen. Het plan voor Brittenstein is een zorgvuldig vormgegeven ontwerp dat met 56 woningen een stevige bijdrage levert aan de behoefte aan sociale huurwoningen. Reeds in juli 2015 heeft het college uiteindelijk 3 scenario's voorgelegd aan de gemeenteraad. Een maximaal (voorkeur Rijnhart Wonen), minimaal (voorkeur klankbordgroep) en tussenliggend scenario. De raad heeft toen al besloten tot de middenweg, 56 woningen. Bij de aanpassing van het plan vanwege de gebleken onrendabele top zijn aantal woningen zijnde 56 (en hoofdmassa en terreininrichting) gelijk gebleven. Voorgaande sluit aan op de gemeentelijke woonvisie "Gewoon lekker wonen en de "Regionale woonagenda Holland Rijnland" waarin bevestigd is dat er een grote behoefte is aan nieuwe woningen voor met name starters en senioren. Onderdeel van de prestatieafspraken tussen de gemeente en Rijnhart Wonen voor 2017 is dan ook dat Rijnhart Wonen de bouw van 56 appartementen op de locatie Brittenstein start.

10.3 Met meer dan een verdubbeling van het aantal woningen is voldoen aan de eis tot parkeren op eigen terrein onhaalbaar. De omgeving kan daarin ook niet bijdragen omdat daar de parkeerdruk nu reeds boven de norm ligt. De gekozen oplossing om de parkeernorm voor sociale woningen te verlagen van 1,4 naar 1,2 is speculatief en niet realistisch onderbouwd; ook bewoners van sociale woningen zijn vaak tweeverdieners en hebben behoefte aan meer dan 1 auto per wooneenheid. Het toekennen van parkeerplekken aan de Brittenburg t.b.v. Brittenstein is evenmin realistisch.

Beantwoording

Het uitgangspunt van het Parkeerbeleid is dat ontwikkelingen een sluitende parkeerbalans dienen te hebben en dus dienen te voorzien in de eigen parkeervraag. Bestaande parkeersituaties dienen daarbij buiten beschouwing te blijven. Om de parkeervraag te bepalen geldt het Parkeerbeleidsplan 2012-2020 inclusief het vastgestelde addendum uit 2016. In dit beleid zijn parkeernormen opgenomen waarbij voor dit bouwplan van 56 appartementen een parkeernorm voor sociale

huursector geldt van 1,2 p.p. per woning, inclusief de groeireserve van 0,2 p.p. per woning om eventuele toekomstige groei van de parkeerbehoefte op te vangen. Toepassing van genoemde norm van 1,2 parkeerplaatsen per woning leidt tot een parkeerbehoefte van 68 parkeerplaatsen ten behoeve van bewoners en bezoekers van de nieuwbouw, waarvan 12 parkeerplaatsen (0,2 per woning) dienen als groeireserve. Deze parkeerbehoefte wordt volledig binnen het plangebied opgelost. Tot het plangebied worden gerekend de twee parkeerterreinen én de parkeerstrook aan de Brittenburg grenzend aan de ontwikkeling. Deze strook wordt tot het plangebied gerekend omdat het parkeren door bewoners van de voormalige bebouwing ook op deze plekken plaatsvond, aangezien de voormalige woningen parkeerde in de openbare publieke ruimte. Op de beide parkeerterreinen worden in totaal 62 parkeerplaatsen gerealiseerd en aan de Brittenburg worden er 7 parkeerplaatsen gerealiseerd. Het totaal aantal parkeerplaatsen in het plangebied komt op 69. Dat voldoet aan de norm.

10.4 Er sprake van een slechte stedenbouwkundige inpassing met veel te massaal en hoge nieuwbouw ten opzichte van de bestaande omgeving met laagbouw.

Beantwoording

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreëerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

10.5 Met de realisatie van dit plan wordt de ecologische hoofdstructuur ter hoogte van het water van de Tollenaersingel, die een groen-blauwe as vormt tussen de Houtkamp en de Oude Rijn, ruw doorbroken. De groene oevers aan de kant van Brittenstein worden opgeofferd voor parkeren. De voormalige groene tuin met bomen en planten wordt met dit bouwplan vervangen door een hoge saaie en kleurloze steenmassa.

Beantwoording

Niet ontkend wordt dat de realisatie van het bouwplan tot enige verdichting leidt. Extra woningen gaan onvermijdelijk gepaard met een beperkte aantasting van de bestaande woon- en leefomgeving. Met dit bouwplan is echter een goede balans gevonden tussen de belangen van de toekomstige bewoners van Brittenstein en de belangen van de reeds om de locatie wonende Leiderdorpers. Uit de groentoets blijkt dat ondanks enige bebouwing in het water ter hoogte van de Van der Valk Boumanweg/Tollenaersingel de watergang langs de Tollenaersingel zijn groene aanblik houdt door het behoud van de waardevolle treurwilg. Ook betekent het opdelen in twee appartementenblokken dat er een zichtlijn ontstaat die uitzicht vanaf de Brittenburg op de singel en de wilg zal bieden. Bovendien zal de dichte bomenrij blijven bestaan bij nieuw te planten bomen in het bosplantsoen

langs de Brittenstein Ten slotte voorziet de ontwikkeling in de aanleg van nieuw groen ter compensatie en kwaliteitsverbetering van groen dat als gevolg van de ontwikkeling verdwijnt.

11. Zienswijze geregistreerd met nummer Z/17/054640/110297.

11.1 De nieuwbouw doet geen recht aan de omgeving, is veel te massaal en hoog en tast vooral voor wat betreft de Tollenaersingel de zichtlijnen het licht en de parkachtige opzet van de wijk aan. De bestaande groenvoorziening is noodzakelijk voor Leiderdorp en mag niet worden aangetast, verdere aantasting door het kappen van bomen ten behoeve van intensieve bebouwing is onwenselijk.

Beantwoording

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreëerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

Niet ontkend wordt dat de realisatie van het bouwplan tot enige verdichting leidt. Extra woningen gaan onvermijdelijk gepaard met een beperkte aantasting van de bestaande woon- en leefomgeving. Met dit bouwplan is echter een goede balans gevonden tussen de belangen van de toekomstige bewoners van Brittenstein en de belangen van de reeds om de locatie wonende Leiderdorpers. Uit de groentoets blijkt dat ondanks enige bebouwing in het water ter hoogte van de Van der Valk Boumanweg/Tollenaersingel de watergang langs de Tollenaersingel zijn groene aanblik houdt door het behoud van de waardevolle treurwilg. Ook betekent het opdelen in twee appartementenblokken dat er een zichtlijn ontstaat die uitzicht vanaf de Brittenburg op de singel en de wilg zal bieden. Bovendien zal de dichte bomenrij blijven bestaan bij nieuw te planten bomen in het bosplantsoen langs de Brittenstein Ten slotte voorziet de ontwikkeling in de aanleg van nieuw groen ter compensatie en kwaliteitsverbetering van groen dat als gevolg van de ontwikkeling verdwijnt.

11.2 De situatie wordt verkeerstechnisch onwenselijk en gevaarzettend. Het is nu al moeilijk 's ochtends vanuit de Tollenaersingel op de doorgaande weg te komen en op de kruising met de Van der Valk Boumanweg ontstaan onwenselijke en gevaarlijke situaties door de drukte en het gebrek aan doorstroming bij de Leiderdorpse brug. Op dit moment is de Van der Valk Boumanweg tussen de Laan van Ouderzorg en de Persant Snoepweg in de ochtend- en avondspits overvol het verkeer staat voor langere tijd vast De Brittenstein en de parallelweg van de van der Valk Boumanweg worden bijna dagelijks als sluiproute gebruikt. Het bouwen van 56 extra woningen in een toch al overvolle omgeving zal zorgen voor het nog verder dichtslippen van de wijk. Dit maakt de wijk onveilig qua verkeer in een kinderrijke buurt en is een ernstige aanslag op het woongenot van de omwonenden.

Beantwoording

In de ruimtelijke onderbouwing is onvoldoende aandacht besteed aan het verkeerskundig aspect. Daarom heeft de ontwikkelaar op verzoek van de gemeente nader onderzoek naar de verkeerskundige consequenties van het bouwplan laten uitvoeren door middel van een kruispunttelling ter hoogte van de ontsluiting van de Brittenburg en de Tollenaersingel op (de ventweg van) de Van der Valk Boumanweg. Het uitgebrachte rapport van Mobycon is als bijlage bij deze nota gevoegd. In het rapport wordt op basis van de uitgevoerde telling geconcludeerd dat de nieuwbouw een gering effect heeft op de afwikkelkwaliteit van het verkeer op de wegvakken en de kruispunten. Alleen op het kruispunt Tollenaersingel/Van der Valk Boumanweg (hoofdrijbaan) treed een knelpunt op, maar dat knelpunt is in de huidige situatie ook al aanwezig. In het rapport wordt meer specifiek geconcludeerd dat zowel in de huidige situatie, als in de situatie na de realisatie van de nieuwbouw:

- de wegen van en naar de nieuwbouw in Brittenstein voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken;*
- de kruispunten Brittenburg/Van der Valk Boumanweg (parallelweg) en Van der Valk Boumanweg (parallelweg)/Tollenaersingel voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken;*
- het kruispunt Tollenaersingel/Van der Valk Boumanweg (hoofdrijbaan) niet voldoende capaciteit heeft om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken. Een enkelstrooksrotonde of eenvoudig VRI-Kruispunt zijn alternatieven die wel voldoende capaciteit hebben.*

Bij deze conclusie merkt Mobycon op dat deze tellingen zijn uitgevoerd tijdens werkzaamheden aan de P. Snoepweg en dat de Van der Valk Boumanweg onderdeel kan zijn geweest van omrijdroutes. Uit een vergelijking van de resultaten van de telling voor deze studie met de resultaten van tweejaarlijkse verkeerstellingen die de gemeente in 2014 en 2016 op (o.a.) de Van der Valk Boumanweg heeft uitgevoerd, blijkt ook dat intensiteiten op dit wegvak in de telling voor deze studie rond de 50% hoger liggen dan in beide tweejaarlijkse tellingen. Naar de precieze noodzaak van de genoemde alternatieven dient daarom een nadere studie te worden uitgevoerd. Eventueel kan dit worden gedaan op basis van de tweejaarlijkse telling die in 2018 uitgevoerd zal worden.

De gemeente Leiderdorp onderschrijft de kanttekening bij de hogere verkeersintensiteiten van de hoofdrijbaan Van der Valk Boumanweg. De gemeente zal bij de tweejaarlijkse verkeerstellingen die ook in 2018 worden uitgevoerd (standaard rond november) nagaan in hoeverre deze afwijken van de tellingen van 2014 en 2016. Mocht uit de tellingen van november 2018 blijken dat inderdaad de verkeerstellingen van Mobycon de huidige verkeerssituatie beter weergeeft dan zal de gemeente nader onderzoek doen naar de mogelijkheden om de verkeersafwikkeling te optimaliseren.

11.3 De intensieve bebouwing leidt tot parkeerproblemen, veel van toekomstige bewoners zullen meerdere voertuigen hebben, daar is in het plan onvoldoende rekening mee gehouden. Voor wat betreft de parkeerdruk wordt verwezen naar het rapport Goudappel Coffeng van 14 december 2011. Daarin staat dat uit onderzoek is gebleken dat de parkeerdruk op de Brittenstein te hoog is (tussen 85 en 160%). Het rapport is zes jaar oud en intussen is het autobezit alleen maar toegenomen. Met plusminus 20 extra auto's die geparkeerd zullen worden zal de parkeerdruk op de Brittenstein

systematisch boven de 100% uitkomen wat een waterbedeffect zal hebben. Hierdoor zal de parkeerdruk in de omliggende straten toenemen tot boven een aanvaardbaar niveau.

Beantwoording

Het uitgangspunt van het Parkeerbeleid is dat ontwikkelingen een sluitende parkeerbalans dienen te hebben en dus dienen te voorzien in de eigen parkeervraag. Bestaande parkeersituaties dienen daarbij buiten beschouwing te blijven. Om de parkeervraag te bepalen geldt het Parkeerbeleidsplan 2012-2020 inclusief het vastgestelde addendum uit 2016. In dit beleid zijn parkeernormen opgenomen waarbij voor dit bouwplan van 56 appartementen een parkeernorm voor sociale huursector geldt van 1,2 p.p. per woning, inclusief de groeireserve van 0,2 p.p. per woning om eventuele toekomstige groei van de parkeerbehoefte op te vangen. Toepassing van genoemde norm van 1,2 parkeerplaatsen per woning leidt tot een parkeerbehoefte van 68 parkeerplaatsen ten behoeve van bewoners en bezoekers van de nieuwbouw, waarvan 12 parkeerplaatsen (0,2 per woning) dienen als groeireserve. Deze parkeerbehoefte wordt volledig binnen het plangebied opgelost. Tot het plangebied worden gerekend de twee parkeerterreinen én de parkeerstrook aan de Brittenburg grenzend aan de ontwikkeling. Deze strook wordt tot het plangebied gerekend omdat het parkeren door bewoners van de voormalige bebouwing ook op deze plekken plaatsvond, aangezien de voormalige woningen parkeerde in de openbare publieke ruimte. Op de beide parkeerterreinen worden in totaal 62 parkeerplaatsen gerealiseerd en aan de Brittenburg worden er 7 parkeerplaatsen gerealiseerd. Het totaal aantal parkeerplaatsen in het plangebied komt op 69. Dat voldoet aan de norm.

12. Zienswijze geregistreerd met nummer Z/17/054640/107802.

12.1 Wij verzoeken als eis te stellen dat er alleen geboorde heipalen mogen worden gebruikt. Om te voorkomen dat de aan de nieuwbouw verbonden heiwerkzaamheden met trillingen schade aan onze woning veroorzaken en om geluidsoverlast te voorkomen. Verder verzoeken wij om een goede aan en afvoer van bouwverkeer via de Van der Valk Boumanweg en niet via de Splinterlaan. Voor schade als gevolg van traditioneel heien zien wij ons genoodzaakt de gemeente verantwoordelijk te stellen.

Beantwoording

Heiwerkzaamheden en bouwverkeer vormen geen ruimtelijk relevante aspecten en worden gereguleerd in de voorwaarden bij de omgevingsvergunning.

13. Zienswijze geregistreerd met nummer Z/17/054640/108292.

13.1 De plan met een gebouw van 5 woonlagen is te hoog en massaal en past niet in de omgeving van laagbouw. Het is in onbalans met de omliggende bebouwing.

Beantwoording

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte

ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreëerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

13.2 Dat niet kostendekkend volstaan zou kunnen worden met 30 woningen en dat vanwege een anders onrendabele top per woning dit bouwplan doorgang moet vinden is nooit cijfermatig onderbouwd. De werkelijke reden is winstmaximalisatie en getracht is de omwonenden met drogredenen te misleiden.

Beantwoording

De gemeente wil graag voldoende woningen realiseren voor alle inwoners, binnen de bestaande bebouwingscontouren van het dorp. Daarom is het belangrijk om bij de ontwikkeling van binnenstedelijke locaties de balans te zoeken tussen het (maximale) programma en de omgeving waarin wordt gebouwd. De uitkomst kan derhalve per locatie verschillen. Het plan voor Brittenstein is een zorgvuldig vormgegeven ontwerp dat met 56 woningen een stevige bijdrage levert aan de behoefte aan sociale huurwoningen. Reeds in juli 2015 heeft het college uiteindelijk 3 scenario's voorgelegd aan de gemeenteraad. Een maximaal (voorkeur Rijnhart Wonen), minimaal (voorkeur klankbordgroep) en tussenliggend scenario. De raad heeft toen al besloten tot de middenweg, 56 woningen. Bij de aanpassing van het plan vanwege de gebleken onrendabele top zijn aantal woningen zijnde 56 (en hoofdmassa en terreininrichting) gelijk gebleven. Voorgaande sluit aan op de gemeentelijke woonvisie "Gewoon lekker wonen en de "Regionale woonagenda Holland Rijnland" waarin bevestigd is dat er een grote behoefte is aan nieuwe woningen voor met name starters en senioren. Onderdeel van de prestatieafspraken tussen de gemeente en Rijnhart Wonen voor 2017 is dan ook dat Rijnhart Wonen de bouw van 56 appartementen op de locatie Brittenstein start.

13.3 Er wordt niet voldaan aan het Parkeerbeleidsplan. Met een parkeernorm van 1,2 op eigen terrein voorzien in 68 parkeerplaatsen is onhaalbaar. Bovendien dient er ruimte te zijn voor 12 parkeerplaatsen in verband met toekomstige ontwikkelingen. Te vrezen valt dat de toekomstige bewoners hun auto's in de omgeving zullen gaan parkeren.

Beantwoording

Het uitgangspunt van het Parkeerbeleid is dat ontwikkelingen een sluitende parkeerbilans dienen te hebben en dus dienen te voorzien in de eigen parkeervraag. Bestaande parkeersituaties dienen daarbij buiten beschouwing te blijven. Om de parkeervraag te bepalen geldt het Parkeerbeleidsplan 2012-2020 inclusief het vastgestelde addendum uit 2016. In dit beleid zijn parkeernormen opgenomen waarbij voor dit bouwplan van 56 appartementen een parkeernorm voor sociale huursector geldt van 1,2 p.p. per woning, inclusief de groeireserve van 0,2 p.p. per woning om eventuele toekomstige groei van de parkeerbehoefte op te vangen. Toepassing van genoemde norm van 1,2 parkeerplaatsen per woning leidt tot een parkeerbehoefte van 68 parkeerplaatsen ten behoeve van bewoners en bezoekers van de nieuwbouw, waarvan 12 parkeerplaatsen (0,2 per woning) dienen als groeireserve. Deze parkeerbehoefte wordt volledig binnen het plangebied

opgelost. Tot het plangebied worden gerekend de twee parkeerterreinen én de parkeerstrook aan de Brittenburg grenzend aan de ontwikkeling. Deze strook wordt tot het plangebied gerekend omdat het parkeren door bewoners van de voormalige bebouwing ook op deze plekken plaatsvond, aangezien de voormalige woningen parkeerde in de openbare publieke ruimte. Op de beide parkeerterreinen worden in totaal 62 parkeerplaatsen gerealiseerd en aan de Brittenburg worden er 7 parkeerplaatsen gerealiseerd. Het totaal aantal parkeerplaatsen in het plangebied komt op 69. Dat voldoet aan de norm.

13.4 De huidige verkeersdrukte in de ochtend- en avondspits op de Van der Valk Boumanweg en de ventweg en het kruispunt naar de hoofdweg zal alleen maar toenemen en tot hinder leiden.

Beantwoording

In de ruimtelijke onderbouwing is onvoldoende aandacht besteed aan het verkeerskundig aspect. Daarom heeft de ontwikkelaar op verzoek van de gemeente nader onderzoek naar de verkeerskundige consequenties van het bouwplan laten uitvoeren door middel van een kruispunttelling ter hoogte van de ontsluiting van de Brittenburg en de Tollenaersingel op (de ventweg van) de Van der Valk Boumanweg. Het uitgebrachte rapport van Mobycon is als bijlage bij deze nota gevoegd. In het rapport wordt op basis van de uitgevoerde telling geconcludeerd dat de nieuwbouw een gering effect heeft op de afwikkelkwaliteit van het verkeer op de wegvakken en de kruispunten. Alleen op het kruispunt Tollenaersingel/Van der Valk Boumanweg (hoofdrijbaan) treed een knelpunt op, maar dat knelpunt is in de huidige situatie ook al aanwezig. In het rapport wordt meer specifiek geconcludeerd dat zowel in de huidige situatie, als in de situatie na de realisatie van de nieuwbouw:

- *de wegen van en naar de nieuwbouw in Brittenstein voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken;*
- *de kruispunten Brittenburg/Van der Valk Boumanweg (parallelweg) en Van der Valk Boumanweg (parallelweg)/Tollenaersingel voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken;*
- *het kruispunt Tollenaersingel/Van der Valk Boumanweg (hoofdrijbaan) niet voldoende capaciteit heeft om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken. Een enkelstrooksrotonde of eenvoudig VRI-Kruispunt zijn alternatieven die wel voldoende capaciteit hebben.*

Bij deze conclusie merkt Mobycon op dat deze tellingen zijn uitgevoerd tijdens werkzaamheden aan de P. Snoepweg en dat de Van der Valk Boumanweg onderdeel kan zijn geweest van omrijdroutes. Uit een vergelijking van de resultaten van de telling voor deze studie met de resultaten van tweejaarlijkse verkeerstellingen die de gemeente in 2014 en 2016 op (o.a.) de Van der Valk Boumanweg heeft uitgevoerd, blijkt ook dat intensiteiten op dit wegvak in de telling voor deze studie rond de 50% hoger liggen dan in beide tweejaarlijkse tellingen. Naar de precieze noodzaak van de genoemde alternatieven dient daarom een nadere studie te worden uitgevoerd. Eventueel kan dit worden gedaan op basis van de tweejaarlijkse telling die in 2018 uitgevoerd zal worden.

De gemeente Leiderdorp onderschrijft de kanttekening bij de hogere verkeersintensiteiten van de hoofdrijbaan Van der Valk Boumanweg. De gemeente zal bij de tweejaarlijkse verkeerstellingen die ook in 2018 worden uitgevoerd (standaard rond november) nagaan in hoeverre deze afwijken van de

tellingen van 2014 en 2016. Mocht uit de tellingen van november 2018 blijken dat inderdaad de verkeersstellingen van Mobycon de huidige verkeerssituatie beter weergeeft dan zal de gemeente nader onderzoek doen naar de mogelijkheden om de verkeersafwikkeling te optimaliseren.

14. Zienswijze geregistreerd met nummer Z/17/054640/110299.

14.1 Het ontwerp doet geen recht aan de omgeving, er is sprake van een lomp massief en vooral hoog gebouw dat de zichtlijnen, het licht en de parkachtige opzet van de wijk en vooral van de Tollenaersingel geweld zal aandoen. De bestaande groenvoorziening is noodzakelijk voor Leiderdorp en mag niet verder worden aangetast, verdere aantasting door het kappen van bomen ten behoeve van intensieve bebouwing is onwenselijk.

Beantwoording

Gerelateerd aan direct nabij gelegen bebouwing van eengezinswoningen aan de Brittenburg en Tollenaersingel vormt het bouwplan op onderdelen een hoogteaccent. Hoewel uit de door de gemeenteraad vastgestelde kaders en randvoorwaarden volgt dat de bebouwing maximaal 6 bouwlagen mag hebben, is na consultatie van de omgeving gekozen voor 5 bouwlagen (bouwhoogte ca. 15 meter) voor het westelijk gelegen gebouw op de hoek met de Van der Valk Boumanweg. Het tweede gebouw aan de zijde van Brittenstein wordt eveneens lager, namelijk niet 5 lagen maar deels 4 en deels 3. De bouwhoogte van dit gebouw bedraagt voor het hoogste deel ca.12 meter en voor het overige ca. 9 meter. Door geleiding in de bouwblokken wordt verscheidenheid in korrelgrootte gecreëerd en oogt de massa juist minder massief. De gemeente acht het bouwplan vanuit planologisch-stedenbouwkundig oogpunt goed inpasbaar in de bestaande (woon)omgeving/openbare ruimte.

Niet ontkend wordt dat de realisatie van het bouwplan tot enige verdichting leidt. Extra woningen gaan onvermijdelijk gepaard met een beperkte aantasting van de bestaande woon- en leefomgeving. Met dit bouwplan is echter een goede balans gevonden tussen de belangen van de toekomstige bewoners van Brittenstein en de belangen van de reeds om de locatie wonende Leiderdorpers. Uit de groentoets blijkt dat ondanks enige bebouwing in het water ter hoogte van de Van der Valk Boumanweg/Tollenaersingel de watergang langs de Tollenaersingel zijn groene aanblik houdt door het behoud van de waardevolle treurwilg. Ook betekent het opdelen in twee appartementenblokken dat er een zichtlijn ontstaat die uitzicht vanaf de Brittenburg op de singel en de wilg zal bieden. Bovendien zal de dichte bomenrij blijven bestaan bij nieuw te planten bomen in het bosplantsoen langs de Brittenstein Ten slotte voorziet de ontwikkeling in de aanleg van nieuw groen ter compensatie en kwaliteitsverbetering van groen dat als gevolg van de ontwikkeling verdwijnt.

14.2 De verkeerstechnische gevolgen zijn bijzonder onwenselijk en gevaarzettend. Het is nu al heel moeilijk om 's ochtends vanuit de Tollenaersingel op de doorgaande weg te komen en op de kruising Van der Valk Boumanweg ontstaan geregeld onwenselijke gevaarlijke situaties door de drukte en het gebrek aan doorstroming bij de Leiderdorpse brug.

Beantwoording

In de ruimtelijke onderbouwing is onvoldoende aandacht besteed aan het verkeerskundig aspect. Daarom heeft de ontwikkelaar op verzoek van de gemeente nader onderzoek naar de verkeerskundige consequenties van het bouwplan laten uitvoeren door middel van een

kruispunttelling ter hoogte van de ontsluiting van de Brittenburg en de Tollenaersingel op (de ventweg van) de Van der Valk Boumanweg. Het uitgebrachte rapport van Mobycon is als bijlage bij deze nota gevoegd. In het rapport wordt op basis van de uitgevoerde telling geconcludeerd dat de nieuwbouw een gering effect heeft op de afwikkelkwaliteit van het verkeer op de wegvakken en de kruispunten. Alleen op het kruispunt Tollenaersingel/Van der Valk Boumanweg (hoofdrijbaan) treed een knelpunt op, maar dat knelpunt is in de huidige situatie ook al aanwezig. In het rapport wordt meer specifiek geconcludeerd dat zowel in de huidige situatie, als in de situatie na de realisatie van de nieuwbouw:

- *de wegen van en naar de nieuwbouw in Brittenstein voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken;*
- *de kruispunten Brittenburg/Van der Valk Boumanweg (parallelweg) en Van der Valk Boumanweg (parallelweg)/Tollenaersingel voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken;*
- *het kruispunt Tollenaersingel/Van der Valk Boumanweg (hoofdrijbaan) niet voldoende capaciteit heeft om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken. Een enkelstrooksrotonde of eenvoudig VRI-Kruispunt zijn alternatieven die wel voldoende capaciteit hebben.*

Bij deze conclusie merkt Mobycon op dat deze tellingen zijn uitgevoerd tijdens werkzaamheden aan de P. Snoepweg en dat de Van der Valk Boumanweg onderdeel kan zijn geweest van omrijdroutes. Uit een vergelijking van de resultaten van de telling voor deze studie met de resultaten van tweejaarlijkse verkeerstellingen die de gemeente in 2014 en 2016 op (o.a.) de Van der Valk Boumanweg heeft uitgevoerd, blijkt ook dat intensiteiten op dit wegvak in de telling voor deze studie rond de 50% hoger liggen dan in beide tweejaarlijkse tellingen. Naar de precieze noodzaak van de genoemde alternatieven dient daarom een nadere studie te worden uitgevoerd. Eventueel kan dit worden gedaan op basis van de tweejaarlijkse telling die in 2018 uitgevoerd zal worden.

De gemeente Leiderdorp onderschrijft de kanttekening bij de hogere verkeersintensiteiten van de hoofdrijbaan Van der Valk Boumanweg. De gemeente zal bij de tweejaarlijkse verkeerstellingen die ook in 2018 worden uitgevoerd (standaard rond november) nagaan in hoeverre deze afwijken van de tellingen van 2014 en 2016. Mocht uit de tellingen van november 2018 blijken dat inderdaad de verkeerstellingen van Mobycon de huidige verkeerssituatie beter weergeeft dan zal de gemeente nader onderzoek doen naar de mogelijkheden om de verkeersafwikkeling te optimaliseren.

14.3 Door de intensieve bebouwing ontstaan parkeerproblemen. Veel van de toekomstige bewoners zullen meerdere voertuigen hebben, daar is in het plan onvoldoende rekening mee gehouden.

Beantwoording

Het uitgangspunt van het Parkeerbeleid is dat ontwikkelingen een sluitende parkeerbalans dienen te hebben en dus dienen te voorzien in de eigen parkeervraag. Bestaande parkeersituaties dienen daarbij buiten beschouwing te blijven. Om de parkeervraag te bepalen geldt het Parkeerbeleidsplan 2012-2020 inclusief het vastgestelde addendum uit 2016. In dit beleid zijn parkeernormen opgenomen waarbij voor dit bouwplan van 56 appartementen een parkeernorm voor sociale huursector geldt van 1,2 p.p. per woning, inclusief de groeireserve van 0,2 p.p. per woning om

eventuele toekomstige groei van de parkeerbehoefte op te vangen. Toepassing van genoemde norm van 1,2 parkeerplaatsen per woning leidt tot een parkeerbehoefte van 68 parkeerplaatsen ten behoeve van bewoners en bezoekers van de nieuwbouw, waarvan 12 parkeerplaatsen (0,2 per woning) dienen als groeireserve. Deze parkeerbehoefte wordt volledig binnen het plangebied opgelost. Tot het plangebied worden gerekend de twee parkeerterreinen én de parkeerstrook aan de Brittenburg grenzend aan de ontwikkeling. Deze strook wordt tot het plangebied gerekend omdat het parkeren door bewoners van de voormalige bebouwing ook op deze plekken plaatsvond, aangezien de voormalige woningen parkeerde in de openbare publieke ruimte. Op de beide parkeerterreinen worden in totaal 62 parkeerplaatsen gerealiseerd en aan de Brittenburg worden er 7 parkeerplaatsen gerealiseerd. Het totaal aantal parkeerplaatsen in het plangebied komt op 69. Dat voldoet aan de norm.

Conclusie

De 14 zienswijzen op het ontwerpbesluit omgevingsvergunning Brittenstein die gedurende de termijn van terinzagelegging zijn ingediend, zijn van een reactie voorzien. De zienswijzen geven geen aanleiding om het ontwerpbesluit aan te passen.

Bijlage:

Verkeerskundig rapport kruispunttelling Mobycon d.d. 26 april 2018.

versie def. 04.05.18

Memo

Aan : Rijnhart Wonen

C.c. : -

Van : Mobycon

Betreft : Verkeersonderzoek Brittenstein

Datum : 26 april 2018

Kenmerk : 6092-M-E

Aanleiding

Woningcorporatie Rijnhart Wonen werkt aan de ontwikkeling van Brittenstein, een nieuwbouwcomplex van 56 sociale huurwoningen. Dit complex komt in de plaats van het in 2012 gesloopte complex van 26 sociale huurwoningen. Er zijn bezwaren ingediend tegen de bouwvergunning. In deze bezwaren worden problemen aangekaart voor wat betreft de verkeersafwikkeling in de wijk, en specifiek op de aansluiting op de Van der Valk Boumanweg en Tollenaersingel.

Rijnhart Wonen heeft Mobycon om een verkeersonderzoek uit te voeren, inclusief verkeerstellingen, om de effecten van de nieuwbouw in beeld te brengen. Deze memo beschrijft het uitgevoerde onderzoek en geeft de resultaten.

Leeswijzer

Hoofdstuk 1 beschrijft de huidige verkeerssituatie op basis van verkeerstellingen die wij hebben uitgevoerd. In hoofdstuk 2 berekenen we vervolgens de verkeersgeneratie van de ontwikkeling van Brittenstein. Deze verkeersgeneratie tellen we in hoofdstuk 3 op bij de huidige verkeerssituatie, waaruit de toekomstige situatie en eventuele knelpunten blijken. De memo sluit af met conclusies en aanbevelingen op basis van het uitgevoerde onderzoek (hoofdstuk 4).

1. HUIDIGE VERKEERSITUATIE

We hebben de huidige verkeersdruk in beeld gebracht met een camerasysteem dat al het verkeer kan tellen. Wij hebben op de volgende kruispunten geteld (zie onderstaande afbeelding):

1. Brittenburg / Van der Valk Boumanweg (parallelweg)
2. Van der Valk Boumanweg (parallelweg) / Tollenaersingel
3. Tollenaersingel / Van der Valk Boumanweg (hoofdrijbaan)

De tellingen hebben we uitgevoerd op dinsdag 17 april en donderdag 19 april, tijdens de ochtendspits (7.00-10.00 uur) en avondspits (16.00-19.00 uur).

Afbeelding 1 – Locaties camera's verkeerstelling

Gedurende de tellingen was de Persant Snoepweg door werkzaamheden ter hoogte van de Engelendaal afgesloten, waardoor verkeer niet via de gebruikelijke routes reed. Uit een analyse van de routes van en naar de nieuwbouwlocatie blijkt echter dat deze afsluiting weinig effecten heeft op de route vanaf het Brittenburg naar de Van der Valk Boumanweg en Tollenaersingel (waar volgens de bezwaren specifieke problemen worden verwacht). Wel kan de Van der Valk Boumanweg zijn gebruikt als omrijdroute, waardoor de verkeersintensiteiten op deze weg in de uitgevoerde telling hoger kunnen liggen, dan in de normale situatie. Waar nodig is hier in de conclusies in deze studie rekening mee gehouden.

Afbeelding 2 – Routes naar nieuwbouwlocatie

1.1 Maximaal acceptabele intensiteiten

Voor veel wegen geldt dat eensluitende aannames ten aanzien van de maximaal acceptabele hoeveelheid verkeer die er mag rijden niet te geven zijn. Dit is vaak sterk afhankelijk van de lokale situatie. Desalniettemin heeft het CROW in het verleden diverse richtlijnen opgesteld om ontwerpers een houvast te bieden. Deze richtlijnen beschrijven de maximale verkeersintensiteiten die, vanuit het oogpunt van verkeersveiligheid en leefbaarheid, op verschillende wegcategorieën acceptabel worden geacht (zie Tabel 1).

wegcategorie	indicatie maximale intensiteit	
	van	tot
<i>erftoegangsweg binnen bebouwde kom:</i>		
erven	1.000 mvt/etm	2.400 mvt/etm
30 km/urzones	5.000 mvt/etm*	6.000 mvt/etm*
<i>gebiedsontsluitingswegen binnen bebouwde kom**:</i>		
50 km/urwegen (2x1 rijstroken; GOW type II) **	800 pae/uur/rijstr (1.600 pae/uur)	1.600 pae/uur/rijstr (3.200 pae/uur)
<i>erftoegangswegen buiten bebouwde kom:</i>		
60 km/urzones (erftoegangsweg type I)	5.000 mvt/etm	6.000 mvt/etm
60 km/urzones (erftoegangsweg type II)	enkele honderden mvt per etm	
<i>gebiedsontsluitingsweg buiten bebouwde kom**:</i>		
80 km/urwegen (2x1 rijstroken; GOW type II)	1.400 pae/uur/rijstr	1.600 pae/uur/rijstr
80 km/urwegen (2x2 rijstroken; GOW type I)	1.800 pae/uur/rijstr	2.000 pae/uur/rijstr

* Bij deze hoeveelheden autoverkeer worden in de praktijk vaak fietsvoorzieningen aangebracht.

** Voor gebiedsontsluitingswegen wordt de afrijcapaciteit meestal per rijstrook apart aangegeven.

Tabel 1 - indicatieve maximale hoeveelheden autoverkeer in motorvoertuigen (mvt) per etmaal of personenauto-equivalenten (pae) per uur voor verschillende typen wegen (bron: CROW ASVV 2004, CROW publicatie 216 en Handboek Wegontwerp)

Belangrijk is hierbij op te merken dat maximaal acceptabele intensiteiten derhalve iets anders is dan de "technische capaciteit" van een weg. Bijvoorbeeld: een weg kan technisch gezien 10.000 voertuigen per dag verwerken, terwijl vanuit het oogpunt van veiligheid en leefbaarheid in de omgeving een hoeveelheid van 6.000 als maximum acceptabel wordt gezien. Bij Tabel 1 moet verder indachtig gehouden worden dat de functie van de weg en mate van doorstroming van het verkeer goed tot uitdrukking dienen te komen in de weginrichting. Als een weg beleidsmatig een bepaalde verkeersfunctie toegewezen heeft gekregen, maar niet overeenkomstig is ingericht, dan zal het gebruik van de betreffende weg afwijken ten opzichte van de functie die ervoor bedacht was.

Daarnaast worden de maximaal acceptabele intensiteiten van bijvoorbeeld erftoegangswegen in mvt per etmaal weergegeven. Omdat we in deze studie rekenen met maatgevende eenuurs-spitsen, rekenen we de etmaalintensiteiten via tweeuurs-intensiteiten om naar eenuurs-intensiteiten. Volgens de ASVV 2012 van het CROW rijdt gemiddeld 13% van de etmaalintensiteit in de tweeuurs-ochtendspits en 17% van de etmaalintensiteit in de tweeuurs-avondspits. Als algemeen gehanteerde verkeerskundige uitgangspunt gaat men er verder van uit dat 55% van het verkeer in een tweeuurs-spitsperiode zich in de maatgevende eenuurs-spitsperiode bevindt.

Met dit in het achterhoofd zijn de volgende constatering en maximaal acceptabele verkeersintensiteiten per weg vastgesteld:

- **Brittenstein:** ingericht conform categorisering en de weg wordt overeenkomstig de beoogde functie gebruikt (erftoegangsweg). Maximaal acceptabele verkeersintensiteit ligt tussen de 5000 en 6000 mvt/etm.
Te hanteren toetsingswaarde ochtendspits: $(6000 * 0,13 * 0,55 =) 429$ mvt.
Te hanteren toetsingswaarde avondspits: $(6000 * 0,17 * 0,55 =) 561$ mvt.
- **Van der Valk Boumanweg (parallelweg):** ingericht conform categorisering en de weg wordt overeenkomstig de beoogde functie gebruikt (erftoegangsweg). Maximaal acceptabele verkeersintensiteit ligt tussen de 5000 en 6000 mvt/etm.
Te hanteren toetsingswaarde ochtendspits: $(6000 * 0,13 * 0,55 =) 429$ mvt.
Te hanteren toetsingswaarde avondspits: $(6000 * 0,17 * 0,55 =) 561$ mvt.
- **Van der Valk Boumanweg (hoofdrijbaan):** ingericht conform categorisering en de weg wordt overeenkomstig de beoogde functie gebruikt (gebiedsontsluitingsweg). Maximaal acceptabele verkeersintensiteit ligt tussen de 800 en 1600 pae/uur/rijstrook.
Te hanteren toetsingswaarde: 1600 pae/uur/rijstrook.

1.2 Resultaten tellingen

Op basis van de tellingen hebben we de intensiteiten in het drukste uur bepaald. In het drukste uur moet de beschikbare wegcapaciteit namelijk het meeste verkeer verwerken. De onderstaande tabel geeft per kruispunt het drukste uur weer. Voor de aansluitende wegen gaan we uit van de hoogste intensiteit die in de telling is waargenomen.

Kruispunt	Drukste uur
Brittenburg / Van der Valk Boumanweg (parallelweg)	8.00 – 9.00 uur
Van der Valk Boumanweg (parallelweg) / Tollenaersingel	7.45 – 8.45 uur
Tollenaersingel / Van der Valk Boumanweg (hoofdrijbaan)	16.30 – 17.30 uur

Tabel 2 – Gemeenten drukste uur per kruispunt

In de onderstaande tabel zijn de resultaten van de tellingen weergegeven. De volgnummers van de wegvakken komen overeen met de volgnummers op Afbeelding 3. Waar nodig voor de toetsing hebben we de intensiteit uitgedrukt in personenauto-equivalenten (pae), door het aantal motorvoertuigen te vermenigvuldigen met een factor 1,1. Dit betreft een algemeen toegepaste vuistregel.

#	Richting	Wegvak	Van	Naar	Intensiteit drukste uur
1	a	Brittenburg	Van der Valk Boumanweg (parallel)	Splinterlaan	61 mvt
1	b	Brittenburg	Splinterlaan	Van der Valk Boumanweg (parallel)	75 mvt
1	Totaal				136 mvt

#	Richting	Wegvak	Van	Naar	Intensiteit drukste uur
2	a	Van der Valk Boumanweg (parallel)	Brittenburg	Tollenaersingel	114 mvt
2	b	Van der Valk Boumanweg (parallel)	Tollenaersingel	Brittenburg	81 mvt
2	Totaal				195 mvt
3	a	Van der Valk Boumanweg (hoofd) Noord	Tollenaersingel	Noorden	809 pae
3	b	Van der Valk Boumanweg (hoofd) Noord	Noorden	Tollenaersingel	635 pae
3	Totaal				1443 pae
4	a	Van der Valk Boumanweg (hoofd) Zuid	Tollenaersingel	Zuiden	715 pae
4	b	Van der Valk Boumanweg (hoofd) Zuid	Zuiden	Tollenaersingel	857 pae
4	Totaal				1572 pae

Tabel 3 – Resultaten verkeerstelling

Afbeelding 3 – Volgnummers getoetste wegvakken

1.3 Toetsing resultaten tellingen aan maximaal acceptabele verkeersintensiteiten

De weergegeven resultaten van de tellingen hebben we getoetst aan de maximaal acceptabele verkeersintensiteiten die we hebben vastgesteld in paragraaf 1.1. Om te bepalen of er knelpunten ontstaan in de afwikkeling van het verkeer, hebben wij de volgende waarden aangehouden:

- verhouding verkeersintensiteit versus maximaal acceptabele verkeersintensiteit = **< 80%** = geen (leefbaarheids)knelpunt voor de omgeving;
- verhouding verkeersintensiteit versus maximaal acceptabele verkeersintensiteit = **< 80 % – < 100 %** = beginnend (leefbaarheids)knelpunt voor de omgeving;
- verhouding verkeersintensiteit versus maximaal acceptabele verkeersintensiteit = **100% of meer** = (leefbaarheids)knelpunt.

De resultaten hiervan zijn opgenomen in Tabel 4. Te zien is dat in de huidige situatie op geen van de wegvakken (leefbaarheids)knelpunt zijn.

# Wegvak	Richting	Intensiteit drukste uur	Maximaal acceptabele intensiteit	Verhouding
1	a	61 mvt	215 mvt	28%
1	b	75 mvt	215 mvt	35%
1	Totaal	136 mvt	429 mvt	32%
2	a	114 mvt	215 mvt	53%
2	b	81 mvt	215 mvt	38%
2	Totaal	195 mvt	429 mvt	45%
3	a	809 pae	1600 pae	51%
3	b	635 pae	1600 pae	40%
3	Totaal	1443 pae	3200 pae	45%
4	a	715 pae	1600 pae	45%
4	b	857 pae	1600 pae	54%
3	Totaal	1572 pae	3200 pae	49%

Tabel 4 – Toetsing intensiteiten drukste uur huidige situatie aan maximaal acceptabele intensiteiten

1.4 Resultaten Kruispuntverkenner CROW

Om de afwikkelkwaliteit van de drie genoemde kruispunten te bepalen, hebben we de CROW Kruispuntverkenner gebruikt. Dit is een praktisch modelleringsprogramma dat landelijk gebruikt wordt voor een eerste inschatting van de afwikkelingskwaliteit bij kruisingen. In deze verkenner hebben wij de gemeten verkeersintensiteiten van het drukste uur ingevoerd.

Uit de Kruispuntverkenner blijkt dat de kruispunten Brittenburg / Van der Valk Boumanweg (parallelweg) en Van der Valk Boumanweg (parallelweg) / Tollenaersingel op dit moment voldoende capaciteit hebben om de huidige verkeersintensiteiten in het drukste uur af te wikkelen.

Voor het kruispunt Tollenaersingel / Van der Valk Boumanweg (hoofdrijbaan) blijkt dat deze in de huidige situatie al niet voldoende capaciteit heeft om het verkeersaanbod in het drukste uur af te wikkelen. De Kruispuntverkenner geeft echter geen analyse van het precieze knelpunt in de afwikkeling (wachtrijen of wachttijden). Wel geeft de Kruispuntverkenner een enkelstrooksrotonde of eenvoudig VRI-kruispunt als mogelijk alternatieven die wel voldoende capaciteit hebben.

Bij deze constatering dient te worden opgemerkt dat de tellingen zijn uitgevoerd tijdens werkzaamheden aan de P. Snoepweg en dat de Van der Valk Boumanweg onderdeel kan zijn geweest van omrijdroutes (zie ook hoofdstuk 1). Uit een vergelijking van de resultaten van de telling voor deze studie met de resultaten van tweejaarlijkse verkeerstellingen die de gemeente in 2014 en 2016 op (o.a.) de Van der Valk Boumanweg heeft uitgevoerd, blijkt ook dat intensiteiten op dit wegvak in de telling voor deze studie rond de 50% hoger liggen dan in beide tweejaarlijkse tellingen. Naar de precieze noodzaak van de genoemde alternatieven dient daarom een nadere studie te worden uitgevoerd. Eventueel kan dit worden gedaan op basis van de tweejaarlijkse telling die in 2018 uitgevoerd zal worden.

2. VERKEERSGENERATIE ONTWIKKELING BRITTENSTEIN

Om de verkeersgeneratie van de 56 nieuw te ontwikkelen sociale huurwoningen te berekenen, hebben wij gebruikgemaakt van de *Rekentool parkeren en verkeersgeneratie* van het CROW. Deze rekentool berekend de verkeersgeneratie op basis van landelijke kencijfers.

Op basis van de gebiedstypen van de gemeente die in paragraaf 2.5 van *Parkeerbeleidsplan Leiderdorp* uit 2012 worden onderscheiden, gaan wij ervanuit dat Brittenstein in de schil rond het centrum ligt.

Uit de rekentool blijkt dat de nieuwe ontwikkeling 241 mvt/weekdagetmaal genereert. Hierbij dient opgemerkt te worden dat de vermelde resultaten op weekdagniveau met een factor 1,11 vermenigvuldigd dienen te worden indien de gemiddelde verkeersgeneratie per werkdagetmaal berekend moet worden (bron: CROW publicatie 317). Dit komt neer op 265 mvt/werkdagetmaal.

Zoals genoemd in hoofdstuk 1, rekenen we in deze studie met maatgevende eenuurs-spitsen. Daarom rekenen we de etmaalintensiteiten via tweeuurs-intensiteiten om naar eenuurs-intensiteiten. Volgens de ASVV 2012 van het CROW rijdt gemiddeld 13% van de etmaalintensiteit in de tweeuurs-ochtendspits en 17% van de etmaalintensiteit in de tweeuurs-avondspits. Als algemeen gehanteerde verkeerskundige uitgangspunt gaat men uit dat 55% van het verkeer in een tweeuurs-spitsperiode zich in de maatgevende eenuurs-spitsperiode bevindt.

De ontwikkeling van Brittenstein genereert dus in het maatgevende ochtendspitsuur
($265 \times 13\% \times 55\% =$) 20 motorvoertuigen

en in het maatgevende avondspitsuur
($265 \times 17\% \times 55\% =$) 25 motorvoertuigen

Onderstaande tabel geeft de verschillende verkeersgeneraties per tijdsperiode weer

Periode	Motorvoertuigen
Weekdagetmaal	241
Werkdagetmaal	265
Drukste uur ochtendspitsuur	20
Drukste uur avondspitsuur	25

Tabel 5 – Verkeersgeneratie ontwikkeling Brittenstein in verschillende periode's

3. TOEKOMSTIGE VERKEERSITUATIE

Het extra verkeer dat is berekend in hoofdstuk 2 verspreidt zich uiteraard over de wijk. In deze studie gaan wij echter uit van de maximale situatie, waarin alle nieuwe bewoners zich via de Brittenburg naar de Van der Valk Boumanweg (parallel) bewegen, naar de Tollenaersingel en vervolgens naar de van der Valk Boumanweg (hoofdrijbaan). Vanaf hier verdeelt het verkeer zich 50% naar het noorden en 50% naar het zuiden. Dit is de meest extreme situatie, en daarmee maatgevend.

3.1 Toetsing toekomstige intensiteiten aan maximaal acceptabele verkeersintensiteiten

Tabel 6 geeft de verhoudingen tussen de intensiteiten naar de toevoeging van het extra verkeer en de maximaal acceptabele verkeersintensiteiten weer. Te zien is dat op geen van de wegen deze verhouding hoger wordt dan 85% en dat dus ook na de realisatie van de nieuwbouwwoningen geen (leefbaarheids)knelpunten te verwachten zijn.

# Wegvak	Richting	Toevoeging door ontwikkeling	Intensiteit drukste uur na toevoeging	Maximaal acceptabele intensiteit	Verhouding
1	a	10 mvt	71 mvt	215 mvt	33%
1	b	10 mvt	85 mvt	215 mvt	40%
1	Totaal	20 mvt	156 mvt	429 mvt	36%
2	a	10 mvt	124 mvt	215 mvt	58%
2	b	10 mvt	91 mvt	215 mvt	42%
2	Totaal	20 mvt	215 mvt	429 mvt	50%
3	a	7 pae	815 pae	1600 pae	51%
3	b	7 pae	642 pae	1600 pae	40%
3	Totaal	14 pae	1457 pae	3200 pae	46%
4	a	7 pae	722 pae	1600 pae	45%
4	b	7 pae	864 pae	1600 pae	54%
3	Totaal	14 pae	1586 pae	3200 pae	50%

Tabel 6 - Toetsing intensiteiten drukste uur na realisatie nieuwbouwwoningen aan maximaal acceptabele intensiteiten

3.2 Resultaten Kruispuntverkenner CROW

Ook de toekomstige verkeersintensiteiten in het drukste uur hebben we ingevoerd in de CROW Kruispuntverkenner. Hieruit blijkt hetzelfde als voor de huidige situatie (zie paragraaf 1.4). De kruispunten Brittenburg / Van der Valk Boumanweg (parallelweg) en Van der Valk Boumanweg (parallelweg) / Tollenaersingel hebben ook na de ontwikkeling van de nieuwbouwwoningen voldoende capaciteit om de verkeersintensiteiten in het drukste uur af te wikkelen.

Het kruispunt Tollenaersingel / Van der Valk Boumanweg (hoofdrijbaan) heeft echter ook in de toekomst te weinig capaciteit heeft om het verkeersaanbod in het drukste uur te verwerken. Net als voor de huidige situatie stelt de Kruispuntverkenner een enkelstrooksrotonde of eenvoudig VRI-kruispunt voor als mogelijk alternatieven die wel voldoende capaciteit hebben.

Ook bij deze constatering dient echter te worden opgemerkt dat deze is gebaseerd op tellingen die zijn uitgevoerd tijdens werkzaamheden aan de P. Snoepweg (zie ook hoofdstuk 1) en dat de gemeten verkeersintensiteiten op de Van der Valk Boumanweg ongeveer 50% hoger zijn dan in de tweejaarlijkse verkeerstellingen van de gemeente. Daarom dient naar de precieze noodzaak van deze alternatieven een nadere studie te worden uitgevoerd.

4. CONCLUSIES EN AANBEVELINGEN

Op basis van de uitgevoerde toets kan worden geconcludeerd dat zowel in de huidige situatie, als in de in de situatie na de realisatie van de nieuwbouwontwikkeling:

- de wegen van en naar de nieuwbouwontwikkeling in Brittenstein voldoende capaciteit om hebben het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken.
- de kruispunten Brittenburg / Van der Valk Boumanweg (parallelweg) en Van der Valk Boumanweg (parallelweg) / Tollenaersingel voldoende capaciteit hebben om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken.
- het kruispunt Tollenaersingel / Van der Valk Boumanweg (hoofdrijbaan) niet voldoende capaciteit heeft om het verkeer in het drukste uur zonder (leefbaarheids)knelpunten te verwerken. Een enkelstrooksrotonde of eenvoudig VRI-kruispunt zijn alternatieven die wel voldoende capaciteit hebben.

Op basis van deze uitkomsten concluderen wij dat de nieuwbouwontwikkeling een gering effect heeft op de afwikkelkwaliteit van het verkeer op de wegvakken en de kruispunten. Alleen op het kruispunt Tollenaersingel / Van der Valk Boumanweg (hoofdrijbaan) treed een knelpunt op, maar dat knelpunt is volgens de uitgevoerde tellingen in de huidige situatie ook al aanwezig.

Bij deze conclusie dient te worden opgemerkt dat deze tellingen zijn uitgevoerd tijdens werkzaamheden aan de P. Snoepweg en dat de Van der Valk Boumanweg onderdeel kan zijn geweest van omrijdroutes (zie ook hoofdstuk 1). Uit een vergelijking van de resultaten van de telling voor deze studie met de resultaten van tweejaarlijkse verkeerstellingen die de gemeente in 2014 en 2016 op (o.a.) de Van der Valk Boumanweg heeft uitgevoerd, blijkt ook dat intensiteiten op dit wegvak in de telling voor deze studie rond de 50% hoger liggen dan in beide tweejaarlijkse tellingen. Naar de precieze noodzaak van de genoemde alternatieven dient daarom een nadere studie te worden uitgevoerd. Eventueel kan dit worden gedaan op basis van de tweejaarlijkse telling die in 2018 uitgevoerd zal worden.