

NOTA INSPRAAK EN VOOROVERLEG

Bestemmingsplan Den Briel

Gemeente Papendrecht

| 18 januari 2011

Inleiding

Op de hoek Veerweg/P.C. Hooftlaan bevindt zich de voormalige busstrooklocatie die tot september 2007 als tijdelijk winkelcentrum in gebruik was. Voor deze locatie is een massastudie ontwikkeld die voorziet in de bouw van appartementen met commerciële ruimten (niet zijnde detailhandel) en dienstverlening op de begane grond, een parkeergarage op het huidige maaiveld en de (her)inrichting van de openbare ruimte. Voorts wordt aan de kop van de bestaande flat Constantijn Huygenslaan / P.C. Hooftlaan een blok woningen toegevoegd.

In het geldende bestemmingsplan Centrum is de busstrooklocatie aangewezen als ontwikkelingslocatie voor centrumdoeleinden, niet zijnde detailhandel. De ontwikkelde massastudie wijkt echter op enkele punten af van de bebouwings- en gebruiksmogelijkheden die het vigerende bestemmingsplan Centrum biedt. Om de beoogde ontwikkeling mogelijk te maken, is een nieuw bestemmingsplan Den Briel opgesteld.

Ingevolge de inspraakverordening heeft het voorontwerpbestemmingsplan Den Briel vanaf 2 september 2010 gedurende zes weken voor een ieder ter inzage gelegen. Tevens heeft op 21 september 2010 een inloopavond plaatsgevonden in het gemeentehuis. In het kader van het wettelijk vooroverleg ex artikel 3.1.1. Bro is het bestemmingsplan voorgelegd aan diverse overleginstaties.

In totaal zijn er twee inspraakreacties en zes reacties in het kader van het vooroverleg ex artikel 3.1.1. Bro ontvangen. In voorliggende nota inspraak en vooroverleg zijn de ontvangen reacties samengevat en van een gemeentelijk antwoord voorzien. De aanpassingen naar aanleiding van de inspraakprocedure en het vooroverleg zullen worden verwerkt in het ontwerpbestemmingsplan Den Briel.

Reacties inspraak

Het voorontwerpbestemmingsplan heeft ingevolge het bepaalde in het inspraakprocedurebesluit vanaf 2 september 2010 gedurende zes weken ter inzage gelegen. Twee inspraakreacties zijn ontvangen.

Volgnummer 1:

Samenvatting reactie

1. Waarom is de bouw tussen de twee torenflats zo hoog gepland. In een eerder stadium was dat lager gepland. Het uitzicht van de 1^e t/m 3^e verdieping is daardoor weg.
2. De bewoners maken zich zorgen over overlast van mechanische luchtafvoer van de parkeergarage. Waar wordt deze installatie geplaatst en in welke richting vindt de afvoer plaats?
3. Is de inijk van de nieuwe flat kopse kant naar de dichtstbijzijnde woningen aan de Constantijn Huygenslaan wel acceptabel in verband met privacy en woongenot.
4. Kan er van uit worden gegaan dat de brandveiligheid gewaarborgd is?
5. Wat is de achterliggende gedachte om een tuin met paviljoen op het parkeerdek te realiseren. Is er wel behoefte aan zo'n paviljoen? Waar op het dak is het paviljoen gepland? Welke dienst moet het paviljoen op het parkeerdek verlenen?
6. Hoe worden de zijkanten van de parkeergarage aan de kant van de Constantijn Huygenslaan afgewerkt?

Reactie gemeente

1. Allereerst wordt aangegeven dat het voortraject, de communicatie met bewoners en bewonersgroep vanaf 2001 zeer uitvoerig is aangepakt. Er is een enquête gehouden waarmee bewoners voorkeuren over verschillende varianten konden uitspreken, o.a. voor het aantal en de plaats van de woontorens. Hieruit voortgekomen is de massastudie zoals die nu ter tafel ligt en in 2008 aan de bewoners en bewonersgroep is gepresenteerd.
De tussenbouw heeft een goothoogte van 5 meter en loopt schuin weg tot 11 meter bouwhoogte. Deze hoogte is bij de presentatie van de massastudie gecommuniceerd met zowel bewoners als bewonersgroep. Verwarring is ontstaan doordat in het bestemmingsplan Centrum een goothoogte van 5 meter is opgenomen van de tussenbouw zonder bouwhoogte. In het voorontwerpbestemmingsplan Den Briel is alleen de bouwhoogte van 11 meter opgenomen. Om verwarring te voorkomen wordt in het ontwerpbestemmingsplan Den Briel opgenomen dat het betreffende deel van het complex voorzien dient te worden van een Lessenaarsdak waarbij geldt dat de maximale bouwhoogte (11 m) aan de zijde van de Veerweg gerealiseerd dient te worden. Ten aanzien van het uitzichtverlies wordt beaamt dat het uitzicht van de 1^e t/m 3^e verdieping op de straat weg is, maar daarmee wordt ook het wegverkeerslawaai teruggebracht; het plan kent zowel voor- als nadelen.
2. De uitwerking van de mechanische luchtafvoer wordt niet geregeld in het bestemmingsplan. Dit komt ter sprake bij de bouwvergunning. De plannen voor de parkeergarage worden op wet- en regelgeving, ook ten aanzien van luchtkwaliteit gecontroleerd. Zodra over de parkeergarage meer bekend is zullen de leden van de bewonerscommissie uitgenodigd worden om samen met de specialisten hierover van gedachten te wisselen.
3. De huidige bewoners van de flat aan de Constantijn Huygenslaan hebben aan de woonzijde (voorkant) geen last van inbreuk op hun privacy en vermindering van lichtinval. De nieuwbouw loopt aan de voorzijde gelijk met de bestaande bouw. Aan de achterkant steekt de gedachte nieuwbouw voorbij de bestaande flat. Omdat hier bij de bestaande flat de galerijen met de entrees van de woningen zijn gelegen is in de huidige situatie al sprake van beperkte privacy.
Door Groosman partners architecten is een daglichtanalyse uitgevoerd. In deze analyse is gekeken wat de invloed op het daglicht is van de nieuwbouw ten opzichte van de bestaande flat. Daarbij is de daglichtreductie berekend van de

woning die het meeste hinder ondervindt van de geplande nieuwbouw. Dit is dan ook de maatgevende woning. De nieuwbouw zorgt ervoor dat bij deze woning een daglichtreductie plaatsvindt, maar de daglichttoetreding is nog ruim voldoende ten opzichte van de wettelijke normen in het bouwbesluit.

4. Overleg met de brandweer heeft al plaatsgevonden. Bij het indienen van de bouwaanvraag zal het plan wederom aan de brandweer ter toetsing worden voorgelegd.
5. Het paviljoen is gepland op de kopse kant van de flat Constantijn Huygenslaan. Op de verbeelding van het bestemmingsplan is de locatie van het paviljoen opgenomen door middel van 'specifieke bouwaanduiding -1 (sba-1)'. Het paviljoen is bedoeld als ontmoetingsplek voor de bewoners van de Constantijn Huygenslaan. Dit geldt voor zowel de binnen- als de buitenruimte en is dan ook slechts toegankelijk voor de bewoners van de bestaande flats en de nieuw te bouwen flats.
6. De afwerking van de parkeergarage wordt niet in het bestemmingsplan geregeld en is op dit moment nog niet aan de orde. Dit komt ter sprake bij de bouwvergunning.

Actie: regels en verbeelding aanpassen (zie onder 1.)

Volgnummer 2:

Samenvatting reactie

1. De verbeelding op pagina 86 is verouderd. De Veerweg is inmiddels weer teruggelegd op de oorspronkelijke plaats als voor de plaatsing van het tijdelijk winkelcentrum.
2. Tijdens een eerder gehouden informatieavond is aan de bewoners van de Veerweg en Constantijn Huygenslaan een studie aangaande het zonlicht toegezegd, maar deze ontbreekt in het bestemmingsplan. De bewoners van de Veerweg zijn bang voor verlies van zonlicht op de woningen.
3. Tijdens deze zelfde informatieavond en diverse besprekingen tussen bewoners en de gemeente is aandacht gevraagd voor de verwachte overlast van het milieupark. Hier wordt door de gemeente volledig aan voorbij gegaan. Verwacht wordt dat de huidige nacht- en zondagsrust regelmatig verstoord wordt.
4. Door de gemeente wordt volledig voorbij gegaan aan de kwaliteit van wonen van de bewoners aan de Constantijn Huygenslaan. Dit in tegenstelling tot hetgeen is opgenomen in de structuurvisie. Deze bewoners verliezen met de nieuwbouw het volledige uitzicht op de Veerweg en de P.C. Hooftlaan.
5. Door de bouw van de flat en de parkeergarage verliezen de inwoners van Papendrecht een stuk groenvoorziening. Het dakterras is na de aanleg alleen toegankelijk voor de bewoners van de Constantijn Huygenslaan en de nieuwbouw Den Briel.

Reactie gemeente

1. In de ondergrond van de verbeelding is het terugleggen van de Veerweg nog niet opgenomen. In het ontwerpbestemmingsplan is een geactualiseerde ondergrond opgenomen waarin de huidige situatie is weergegeven.
2. Door Groosman partners architecten is een bezonningsstudie uitgevoerd. In de studie is gekeken naar de schaduw van de hoogbouw (bestaand en nieuw) op de woningen aan de oostzijde van de Veerweg. Geconcludeerd is dat alleen tussen 17 en 18 uur er een geringe toename is van het aantal voorgevels van de woningen in de schaduw van de nieuwbouw. Dus een paar woningen hebben een uur eerder schaduw. De rest van de dag hebben de woningen helemaal geen last door de gunstige ligging aan de oostzijde van de locatie.
3. Het milieupark bestaat uit ondergrondse glas-, textiel- en papiercontainers voor algemeen gebruik en ondergrondse vuilcontainers voor inzameling van de nieuw te bouwen woningen en bedrijfsruimten langs de Veerweg. Deze vuilcontainers kunnen niet verplaatst worden, omdat deze in de nabijheid van de nieuwe

woningen en bedrijfsgebouwen moeten liggen. Voor de ondergrondse glas-, textiel- en papiercontainers geldt dat deze bij voorkeur daar worden aangebracht waar veel wordt geparkeerd dan wel op een plaats waar veel verkeer langs rijdt. De geplande laad- en loszone is ook nodig voor de bevoorrading van de commerciële ruimten zodat sprake is van dubbelgebruik van de ruimte. Omdat de ondergrondse containers minimaal 25 meter van de bestaande woningen wordt gesitueerd zal ook geen sprake zijn van geluidsoverlast voor de woningen. In het definitieve voorstel voor het terugleggen van de Veerweg is daarom het geplande milieupark niet verplaatst.

4. De bebouwing langs de Veerweg en aan de P.C. Hoofthoek op de kop van de bestaande flat is volgens het vigerende bestemmingsplan al mogelijk. Van het bouwvolume aan de Veerweg wordt alleen het torentje op de hoek van Veerweg / P.C. Hoofthoek circa 1 m richting Veerweg geschoven. Voor de rest verandert er niets aan het bouwvolume. Het bouwvolume aan de P.C. Hoofthoek op de kop van de bestaande flat wordt wel groter dan in het vigerende bestemmingsplan is aangegeven. In plaats van twee appartementen per laag komen er nu vier appartementen. De kwaliteit van de woonomgeving wordt hierdoor niet negatief beïnvloed.
5. De constatering dat er door de bouw van een parkeergarage openbaar groen verdwijnt is juist. Het dak van de parkeergarage wordt voorzien van een vegetatiedak. Om privacy redenen is dat dak alleen toegankelijk voor de bewoners van de flats C. Huygenslaan en nieuwbouw Den Briel.

Actie: verbeelding aanpassen (zie onder 1.)

Reacties vooroverleg ex artikel 3.1.1. Bro bestemmingsplan Den Briel

Het voorontwerp bestemmingsplan Den Briel is in het kader van het wettelijk vooroverleg ex artikel 3.1.1. Bro aan verschillende overleginstanties toegezonden.

Van onderstaande overleginstanties is een reactie ontvangen:

1. Provincie Zuid Holland, postbus 90602, 2509 LP Den Haag. *Ontvangen 22 september 2010*
2. Waterschap Rivierenland, postbus 599, 4000 AN Tiel. *Ontvangen 17 november 2010*
3. Veiligheidsregio ZHZ, Postbus 350, 3300 AJ Dordrecht. *Ontvangen 9 september 2010*
4. Tennet TSO B.V. Postbus 718, 6800 AS Arnhem. *Ontvangen 6 september 2010.*
5. VROM-Inspectie, Regionale afdeling Zuid-West, Postbus 29036, 3001 GA Rotterdam. *Ontvangen 6 oktober 2010*
6. Kamer van Koophandel Rotterdam, Postbus 450, 3000 AL Rotterdam. *Ontvangen 13 oktober 2010.*

1. Provincie Zuid-Holland

Samenvatting reactie

Het provinciale beoordelingskader is vastgelegd in de provinciale Structuurvisie en de verordening Ruimte. Het plan is conform dit beleid.

Reactie gemeente

De reactie wordt voor kennisgeving aangenomen

Actie: geen aanpassing noodzakelijk

2. Waterschap Rivierenland

Samenvatting reactie

1. Verbeelding

Onder de bebouwing op pijlers loopt een A-watgang. A-watgangen worden als water bestemd. In dit geval heeft de locatie de functie "Wonen". Aangezien de A-watgang een belangrijke functie heeft voor de afvoer van water is een medebestemming onvoldoende. Verzocht wordt om voor deze locatie naast 'Wonen' minimaal een dubbelbestemming 'Water' op te nemen.

2. Regels

- a) Volgend op bovenstaand verzoek bij de regels een dubbelbestemming voor water toevoegen.
- b) Onder de bestemming 'Wonen' staat bij lid 6.2.1.c dat ter plaatse van de aanduiding 'onderdoorgang' tot een hoogte van 4 meter ten opzichte van het maaiveld geen gebouwen gebouwd mogen worden. In verband met het uitvoeren van onderhoud ook opnemen dat de ruimte tussen de pijlers van de nieuwbouw minimaal 5 meter bedraagt.

3. Toelichting/waterparagraaf

- a) Graag inzicht of er een toename of afname van verhard oppervlak plaatsvindt en indien van toepassing, de daaraan mogelijke waterbergingsopgave inzichtelijk maken.
- b) In de toelichting graag inzicht geven in de grondwatersituatie en aangeven hoe hiermee wordt omgegaan in de bouwplannen. Het waterschap adviseert grondwaterneutraal bouwen.

- c) Verzocht wordt te overwegen een natuurvriendelijke oever die tevens dienst kan doen als inlaatplaats voor een maai- en/of baggerboot juridisch planologisch mogelijk te maken.
- d) Verzocht wordt een aantal tekstuele aanpassingen in de toelichting van het bestemmingsplan te verwerken:
 - pagina 29 onderaan: B-watrgang vervangen door A-watrgang
 - pagina 30 bovenaan: er wordt geen gebiedsvreemd boezemwater ingelaten. Wel speelt voedselrijke kwel een rol ten aanzien van de waterkwaliteit. Verzocht wordt dit aan te passen.
 - pagina 30, 2^e alinea: de watrgang langs de P.C. Hooftlaan is niet in het kader van het (stedelijk) waterplan aangelegd, dat was al daarvoor. Verzocht wordt deze toevoeging te verwijderen.

Reactie gemeente

1. Conform het verzoek wordt een dubbelbestemming 'Waterstaat-Water' opgenomen ter plaatse van de overbouw van de A-watrgang.
2. a) Conform het verzoek wordt in de regels een dubbelbestemming voor 'Waterstaat-Water' toegevoegd.
b) In de regels wordt opgenomen dat de ruimte tussen de pijlers minimaal 5 meter dient te bedragen in verband met uitvoeren van onderhoud.
3. a) In het stedelijk waterplan is de waterbergingsopgave in Papendrecht berekend. Ten tijde van het opstellen van het stedelijk waterplan bevond zich op de locatie Den Briel een tijdelijk winkelcentrum. In de modellering bij het opstellen van het stedelijk waterplan is de verharding meegerekend in de situatie waarbij het tijdelijk winkelcentrum aanwezig was. Deze situatie gaf 100% verhard terrein, bestaande uit wegen, parkeren en winkels. Er vindt derhalve een afname van verhard oppervlak plaats. Bovendien wordt het dak van de parkeergarage voorzien van een vegetatiedak. Bij de berekening van de watercompensatie mag de berging van vegetatiedaken voor 100% meegerekend worden indien voldaan wordt aan een aantal randvoorwaarden. Dit betekent dat als gevolg van het realiseren van het plan en de aanleg van het vegetatiedak, extra watercompensatie wordt gegenereerd.
b) In de toelichting is opgenomen hoe omgegaan wordt met de grondwatersituatie.
c) Vanaf de nieuwe bebouwing tot aan de Constantijn Huygenslaan wordt een natuurvriendelijk oever gerealiseerd, waardoor tevens de mogelijkheid ontstaat om een maai- en/of baggerboot te realiseren. In zowel het bestemmingsplan Centrum als bestemmingsplan Den Briel is dit juridisch planologisch mogelijk gemaakt.
d) De tekstuele aanpassingen zijn verwerkt.

Actie: aanpassing toelichting, regels en verbeelding (zie onder punt 1, 2 en 3)

3. Veiligheidsregio ZHZ

Samenvatting reactie

Met betrekking tot het plan zijn geen externe veiligheidsaspecten geconstateerd. De veiligheidsregio zal daarom geen gebruik maken van haar adviesrecht. Er wordt geadviseerd om bij de ontwikkeling van het plangebied in contact te treden met de lokale brandweer voor wat betreft de advisering over de brandveiligheid van de bouwwerken en de bereikbaarheid en bluswatervoorziening van het plangebied.

Reactie gemeente

De reactie wordt voor kennisgeving aangenomen.

Actie: geen aanpassing noodzakelijk

4. Tennet TSO B.V.

Samenvatting reactie

Aan de bijgevoegde plankaart wordt ontleent dat geen eigendommen van Tennet bij het plan zijn betrokken.

Reactie gemeente

De reactie wordt voor kennisgeving aangenomen.

Actie: geen aanpassing noodzakelijk

5. VROM-Inspectie, Regionale afdeling Zuid-West

Samenvatting reactie

Het bestemmingsplan geeft de betrokken rijksdiensten geen aanleiding tot maken van opmerkingen, gelet op de nationale belangen in de Realisatieparagraaf Nationaal Ruimtelijk Beleid.

Reactie gemeente

De reactie wordt voor kennisgeving aangenomen.

Actie: geen aanpassing noodzakelijk

6. Kamer van Koophandel Rotterdam

Samenvatting reactie

Kvk heeft met belangstelling kennisgenomen van het voorontwerpbestemmingsplan Den Briel. Het plan geeft geen aanleiding tot het maken van opmerkingen.

Reactie gemeente

De reactie wordt voor kennisgeving aangenomen.

Actie: geen aanpassing noodzakelijk