

Gemeente Rotterdam

Ruimtelijke onderbouwing “31 woningen Prinsenlaan –
Klaas Timmerstraat”

Uitgebreide Wabo-procedure voor afwijken van het bestemmingsplan

18 april 2017

Gemeente Rotterdam

Ruimtelijke onderbouwing “31 woningen Prinsenlaan – Klaas Timmerstraat”

Uitgebreide Wabo-procedure voor afwijken van het bestemmingsplan

werknummer: 616.121.80
datum: 23 november 2016
bestand: J:\616\121\80\3.Projectresultaat

Procedureoverzicht

Fase	Datum
Ontwerp	18 april 2017
<i>Ter inzage legging</i>	
Vaststelling	

KuiperCompagnons BV

Ruimtelijke Ordening, Stedenbouw, Architectuur, Landschap
Rotterdam

Inhoud

1. Inleiding	1
1.1 Aanleiding en doel van het project	1
1.2 Ligging projectgebied	1
1.3 Strijdigheid met het geldende bestemmingsplan	1
2. Beleidskader	2
2.1 Rijksbeleid	2
2.2 Provinciaal beleid	2
2.3 Regionaal beleid	4
2.4 Gemeentelijk beleid	4
3. Planbeschrijving	6
3.1 Bestaande situatie	6
3.2 Toekomstige situatie	7
4. Milieuaspecten	9
4.1 M.e.r.-beoordeling	9
4.2 Bedrijven en milieuzonering	9
4.3 Geluid	10
4.4 Luchtkwaliteit	10
4.5 Externe veiligheid	11
4.6 Bodemgeschiktheid	13
4.7 Flora en fauna	13
4.8 Overige belemmeringen	14
5. Water	15
5.1 Beleidskader	15
5.2 Watertoets	15
6. Archeologie en cultuurhistorie	16
6.1 Archeologie	16
6.2 Cultuurhistorie	17
7. Mobiliteit	17
7.1 Verkeer	17
7.2 Parkeren	18
8. Duurzaamheid	19
9. Uitvoerbaarheid	19
9.1 Maatschappelijke uitvoerbaarheid	19
9.2 Financiële uitvoerbaarheid	19
9.3 Vooroverleg	19
10. Besluitvlak	19

Bijlagen bij de ruimtelijke onderbouwing

Bijlage 1: Akoestisch onderzoek wegverkeerslawaaï; '31 grondgebonden woningen aan de Prinsenlaan/Klaas Timmerstraat', KuiperCompagnons, d.d. 17 november 2016

1. Inleiding

1.1 Aanleiding en doel van het project

De voorliggende ontwikkeling heeft betrekking op de bouw van 31 grondgebonden woningen aan de Prinsenlaan/Klaas Timmerstraat in Rotterdam. De beoogde realisatie van de woningen is niet mogelijk op basis van het geldende bestemmingsplan 'Het Lage Land / Oud Prinsenland'. Om de gewenste ontwikkeling van het perceel in juridisch-planologische zin mogelijk te maken wordt een omgevingsvergunning aangevraagd voor het afwijken van een bestemmingsplan als bedoeld in artikel 2.1, eerste lid onder c juncto artikel 2.12 lid 1 onder a sub 3 van de Wet algemene bepalingen omgevingsrecht (Wabo). Deze omgevingsvergunning dient gepaard te gaan met een goede ruimtelijke onderbouwing, waarin diverse (milieu)aspecten worden afgewogen. In het voorliggende document, de ruimtelijke onderbouwing bij de omgevingsvergunning, wordt hieraan invulling gegeven.

1.2 Ligging projectgebied

Het gebied waar de ontwikkeling plaats zal vinden is gelegen in de wijk 'Het Oude Land', een naoorlogse uitbreidingswijk aan de oostzijde van Rotterdam. Het projectgebied omvat een braakliggend perceel op de hoek Prinsenlaan – Klaas Timmerstraat. In onderstaande afbeelding is de ligging van het projectgebied globaal weergegeven.

Afbeelding 1.1: globale ligging van het projectgebied

1.3 Strijdigheid met het geldende bestemmingsplan

Ter plaatse van het projectgebied geldt momenteel het bestemmingsplan 'Het Oude Land / Oud Prinsenland', dat op 6 november 2008 door de gemeenteraad van Rotterdam is vastgesteld. In dit bestemmingsplan is het projectgebied grotendeels voorzien van de bestemming 'Woningen, gestapeld (Wg)' (zie afbeelding 1.2). Ter plaatse van de bestemming 'Woningen, gestapeld (Wg)' zijn de gronden bestemd voor gestapelde woningen, met de daarbij behorende berg- en stallingsruimten, tuinen, ontsluitingswegen en -paden. Op de begane grond zijn tevens praktijkruimten toegestaan. In de verbeelding is het maximum aantal bouwlagen aangegeven. De toegestane bouwhoogte in het projectgebied bedraagt in de basis vier bouwlagen, met een accent tot 17 bouwlagen aan de oostzijde van het projectgebied.

Naast de bestemming 'Woningen, gestapeld (Wg)', is een klein deel van het plangebied voorzien van de bestemming 'Kantoren (K)'. Ter plaatse van deze bestemming zijn de gronden bestemd voor kantoren met de daarbij behorende ontsluitingswegen en –paden, parkeerplaatsen en groenvoorzieningen.

Omdat de voorliggende ontwikkeling voorziet in 31 grondgebonden woningen en de voorgenoemde bestemmingen dit gebruik niet toestaan, is de beoogde ontwikkeling strijdig met het vigerende bestemmingsplan.

Afbeelding 1.2: uitsnede geldende bestemmingsplan (het projectgebied is rood omkaderd)

Tot slot is het projectgebied voorzien van de medebestemming 'Archeologisch waardevol gebied'. Ter plaatse van de gronden met deze bestemming geldt een bouwverbod. In het belang van de archeologische monumentenzorg dient de aanvrager van een omgevingsvergunning voor het uitvoeren van werkzaamheden groter dan 200 m² en dieper dan 1,0 m - mv een archeologisch rapport te overleggen waarin de archeologische waarde van het projectgebied in voldoende mate is vastgesteld. In hoofdstuk 6 van deze ruimtelijke onderbouwing wordt hier nader op ingegaan.

2. Beleidskader

2.1 Rijksbeleid

Het Rijk heeft haar ruimtelijk beleid vastgelegd in de Structuurvisie Infrastructuur en Ruimte (SVIR) en het Besluit algemene regels ruimtelijke ordening (Barro). De leidende gedachte van het rijksbeleid is ruimte maken voor groei en beweging, waarbij het Rijk zich vooral concentreert op decentralisatie. De verantwoordelijkheid wordt verplaatst van Rijksniveau naar provinciaal en gemeentelijk niveau. In het rijksbeleid (SVIR en Barro) worden dan ook geen specifieke uitspraken gedaan met betrekking tot het voorliggende projectgebied. Wel draagt de beoogde ontwikkeling van de woningen bij aan de wens van het Rijk om nieuwe functies onder te brengen in bestaand stedelijk gebied.

2.2 Provinciaal beleid

De provincie Zuid-Holland heeft haar ruimtelijk beleid vastgelegd in de Visie Ruimte en Mobiliteit. Aan de voorgenoemde visie is een programma Ruimte en een programma Mobiliteit gekoppeld, waarin beschreven wordt welke instrumenten de provincie inzet om de doelen en ambities uit de Visie Ruimte en Mobiliteit te realiseren. De regels die voortkomen uit de visie en de beide programma's, zijn vastgelegd in de Verordening Ruimte. Deze regels hebben een directe doorwerking in bestemmingsplannen. Op 9 juli 2014 hebben

Provinciale Staten van de provincie Zuid-Holland de Visie Ruimte en Mobiliteit (en alle bijbehorende documenten) vastgesteld.

De voorgenomen ontwikkeling van 31 grondgebonden (rij)woningen sluit aan bij de ambities en doelen uit de Visie Ruimte en Mobiliteit. De beoogde ontwikkeling van het perceel draagt bij aan de wens van de provincie om de bestaande ruimte beter te benutten en de ruimtelijke kwaliteit van de bebouwde ruimte te versterken. Het braakliggende perceel maakt momenteel een verwaarloosde indruk en wacht al jarenlang op een concrete invulling. Met de voorgenomen ontwikkeling krijgt het perceel een aantrekkelijke nieuwe (woon)functie en dito bebouwing, hetgeen de ruimtelijke kwaliteit ten goede zal komen.

Ladder voor duurzame verstedelijking

In het Programma Ruimte is het voorliggende plangebied aangeduid als bestaand stads- en dorpsgebied. In lijn met de maatschappelijke behoefte zet de provincie in op het beter benutten van het bestaand stads- en dorpsgebied. Indien een gemeente een ruimtelijke ontwikkeling wil realiseren, wordt de Ladder voor duurzame verstedelijking doorlopen. Dat betekent dat bij nieuwe ontwikkelingen in eerste instantie gekeken dient te worden of er behoefte is aan nieuwe ruimte voor woningen. Als de behoefte voldoende is gemotiveerd, wordt gekeken of aan deze behoefte kan worden voldaan door het benutten van locaties voor herstructurering, intensivering of transformatie binnen bestaand stads- en dorpsgebied. Als ook dat niet tot de mogelijkheden behoort, wordt – onder voorwaarden – aansluitend aan het bestaand stads- en dorpsgebied een locatie gezocht.

Door de Ladder voor duurzame verstedelijking toe te passen, kiest de provincie ervoor om verstedelijking zoveel mogelijk in bestaand bebouwd gebied te concentreren. Hiermee wordt de kwaliteit van het bebouwde gebied behouden en versterkt. Indien een nieuwe stedelijke ontwikkeling mogelijk wordt gemaakt, dient te worden voldaan aan de volgende eisen:

- a. de stedelijke ontwikkeling voorziet in een actuele behoefte, die zo nodig regionaal is afgestemd;
- b. in die behoefte wordt binnen het bestaand stads- en dorpsgebied voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins, of
- c. indien de stedelijke ontwikkeling niet binnen het bestaand stads- en dorpsgebied van de betreffende regio kan plaatsvinden, wordt gebruik gemaakt van locaties die:
 - i. gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld,
 - ii. passen in de doelstellingen en richtpunten van de kwaliteitskaart van de Visie ruimte en mobiliteit, waarbij artikel 2.2.1. van toepassing is, en
 - iii. zijn opgenomen in het Programma Ruimte, voor zover het gaat om locaties groter dan 3 hectare.

Ad. a. Eén van de inspanningsverplichtingen uit de ‘Woonvisie Rotterdam’ betreft een kwalitatieve verbetering van de huidige woningvoorraad. Om doorstroming te bevorderen en midden- en hoge inkomens aan de stad te binden, is nieuwbouw nodig op bepaalde treden van de woonladder. Op basis van de gemeentelijke woonvisie blijkt er een sterke behoefte om tegemoet te komen aan de toenemende woningvraag van huishoudens met een modaal of hoger inkomen. Deze groepen zijn vooral op zoek naar een koopwoning in het segment vanaf € 180.000,-. De voorliggende ontwikkeling voorziet hierin.

Het projectgebied is gelegen binnen de subregio ‘Oost’. Het planaanbod van nieuwbouw binnen deze subregio blijft ruim binnen de berekende vraag/behoefte. Zowel qua typologie, eigendomssegment, prijssegment als type woonmilieu is geen sprake van overaanbod. Binnen de subregio Oost is in de periode 2013 t/m 2019 de oplevering voorzien van ongeveer 1.550 woningen, waarvan 849 woningen binnen de gemeente Rotterdam (Prins Alexander). De voorliggende ontwikkeling is meegenomen in de planvoorraad. Gelet op het voorgaande kan worden voldaan aan punt a. van de Ladder voor duurzame verstedelijking. Deze ruimtelijke onderbouwing wordt in het kader van het vooroverleg voorgelegd aan de provincie Zuid-Holland.

Ad. b. De beoogde ontwikkeling heeft betrekking op de ontwikkeling van een braakliggend perceel op de hoek Prinsenlaan – Klaas Timmerstraat. Omdat het plangebied is gelegen binnen bestaand stedelijk gebied is sprake van een intensivering van de bestaande ruimte. Derhalve kan worden voldaan aan punt b van de Ladder voor duurzame verstedelijking.

Ad c. De ontwikkeling vindt plaats binnen bestaand stads- en dorpsgebied, waarmee de voorwaarden van punt c. niet aan de orde zijn.

2.3 Regionaal beleid

Woningmarktstrategie en Woonvisie Regio Rotterdam 2014 – 2020

De Woningmarktstrategie 2014-2020 bouwt voort op het Verstedelijkingsscenario van de stadsregio Rotterdam uit 2010. De ontwikkelingen op de woningmarkt dwongen tot een vrij ingrijpende herziening en strakkere regie. Daarom zijn - tegelijk met deze strategie - samenwerkingsafspraken gemaakt binnen de vijf subregio's van de gemeenten die voorheen samen de stadsregio Rotterdam vormden. De grootste projectontwikkelaars die in de regio actief zijn, hebben met een adhesieverklaring hun medewerking aan de uitvoering van de Samenwerkingsafspraken toegezegd.

De strategie speelt in op enkele nieuwe feiten, zoals de verhuurdersheffing, waarmee de Rijksoverheid de financiële ruimte van de woningcorporaties heeft beperkt. Daarnaast is de nieuwe Visie Ruimte en Mobiliteit van de provincie Zuid-Holland geïmplementeerd. Ook heeft de stadsregio onlangs een nieuwe verordening Woonruimtebemiddeling vastgesteld.

Op basis van de Woonvisie Regio Rotterdam 2014 – 2020 hebben de gemeenten in de regio Rotterdam per subregio afspraken gemaakt over de gewenste aantallen en woonmilieus, waarbij het Verstedelijkingsscenario 2020 als uitgangspunt dient. Dat betekent dat op basis van leefstijlen en woonmilieus de woningvoorraad aangepakt en aangepast wordt. De bruto planvoorraad is ten opzichte van de in 2010 gestelde 65.000 woningen met 40% verminderd tot circa 39.000. Inmiddels zijn van deze 39.000 woningen in de periode tot 2013 er al ongeveer 11.000 gerealiseerd. Er resteert dus nog een planvoorraad van 28.000 woningen tot 2020. In die periode zullen overigens ook 6.000 woningen worden gesloopt. De verlaging van de planvoorraad tot 39.000 is de afgelopen jaren op gemeentelijk niveau tot stand gekomen in overleg tussen gemeenten, corporaties en projectontwikkelaars.

De provincie heeft criteria opgesteld waaraan zij regionale afspraken toetst. Samengevat blijkt uit deze toets dat de regio Rotterdam op alle vier de punten die de provincie heeft gevraagd, op koers ligt. Hierdoor zal de provincie volstaan met een slechts marginale toets op nieuwe woningbouwplannen die binnen de kaders van deze strategie vallen.

De subregio 'Oost', waarbinnen het voorliggende projectgebied is gelegen, biedt een uiteenlopend aantal woonmilieus, van stedelijk exclusief (rond de 's Gravenweg in Prins Alexander) tot suburbaan grondgebonden. Het planaanbod van nieuwbouw blijft ruim binnen de voor deze subregio berekende vraag/behoefte. Zowel qua typologie, eigendomssegment, prijssegment als type woonmilieu is geen sprake van overaanbod. Binnen de subregio Oost is in de periode 2013 t/m 2019 de oplevering voorzien van ongeveer 1.550 woningen, waarvan 849 woningen binnen de gemeente Rotterdam (Prins Alexander). De voorliggende ontwikkeling is meegenomen in de planvoorraad en past daarmee binnen de kaders van de 'Woningmarktstrategie en Woonvisie Regio Rotterdam 2014-2020'.

2.4 Gemeentelijk beleid

Stadsvisie Rotterdam 2030

De Stadsvisie Rotterdam 2030 bevat het ruimtelijk kader voor alle plannen, projecten en investeringen in de stad. De Stadsvisie heeft als missie een sterke economie en een aantrekkelijke woonstad. Deze missie is uitgewerkt in een aantal kernbeslissingen op de onderwerpen wonen en economie en deze bepalen wat er de komende jaren op deze gebieden gebeurt in de stad. Veel van de kernbeslissingen zullen de komende 15 jaar worden omgezet in de uitvoering van een aantal (bouw)projecten in de stad, waardoor Rotterdam over pakweg 15 jaar inderdaad een sterkere economie heeft en aantrekkelijker woongebieden kent, ook voor haar hoogopgeleide bewoners.

Eén van de kernbeslissingen van de stadsvisie betreft de wens om binnen bestaan stedelijk gebied te bouwen, teneinde de druk op de open ruimte rondom de stad te verlichten. De voorliggende ontwikkeling voorziet hier in en maakt 31 nieuwe woningen op een braakliggend terrein in Rotterdam-oost mogelijk. Om een aantrekkelijke woonstad te creëren is het bovendien wenselijk om middeninkomens- en hoge

inkomensgroepen aan de stad te binden. Deze groepen zijn met name op zoek naar een woning met tuin, in de nabijheid van voorzieningen. Het voorliggende bouwplan sluit aan bij de wensen van deze doelgroep en voorziet in grondgebonden woningen in een groenstedelijk woonmilieu, op een strategische locatie nabij de A20/A16 en in de nabijheid van diverse (winkel) voorzieningen. Het voorliggende bouwplan sluit daarmee aan bij de ambities zoals geformuleerd in de Stadsvisie.

Woonvisie Rotterdam; koers naar 2030, agenda tot 2020

Op 1 maart 2016 heeft het college van B&W van Rotterdam de gemeentelijke woonvisie vastgesteld. Deze visie focust op de rol van wonen in de algehele ambitie om de stad sterker en aantrekkelijker te maken. Het document bevat een visie op hoofdlijnen, met heldere ambities:

- Rotterdam kent een breed scala aan aantrekkelijke woonmilieus met een duidelijk profiel en een uitgebalanceerd woningbestand. Grote concentraties van zwakke woongebieden behoren tot het verleden. De Rotterdamse voorraad groeit en transformeert, waardoor een beter evenwicht tussen het goedkope, midden en hoge segment ontstaat. Zo verandert ook de sociaaleconomische balans, ten gunste van midden- en hogere inkomensgroepen.
- Rotterdammers wonen in goede woningen, die kwaliteit en toekomstwaarde hebben, zowel in energetische zin als door flexibiliteit in de woning en diversiteit in het woningbestand. Als de levensfase, huishoudensamenstelling of zorgbehoefte van Rotterdammers verandert, kan de woningvoorraad daar goed op inspelen.
- In Rotterdam is het goed wonen. Iedereen ervaart ongestoord woongenot en de woonomgeving is schoon en veilig. Voor Rotterdammers met een smalle beurs is er een voldoende aanbod van goedkope huurwoningen. Zelfstandigheid en zelfredzaamheid in wonen staan centraal, maar kwetsbaren in de maatschappij worden ondersteund in of naar een voor hun passende woonsituatie. Met andere woorden; de basis is op orde.

Voorraadontwikkeling

In de woonvisie is een overzicht van hoe de groei van Rotterdam en tegelijkertijd het verbeterde evenwicht tussen de verschillende prijssegmenten tot stand komt. In de berekening zijn alle concrete en minder concrete bouw- en sloopontwikkelingen verwerkt. Gedurende de looptijd van de woonvisie, is het de ambitie om zowel het saldo midden- en dure voorraad (+36.000 woningen) als het saldo van de totale voorraadontwikkeling (+16.000 woningen) te laten toenemen. Deze toename komt tot stand door een verdergaande verdichting van de binnenstad, verdergaande functieverandering van havengebieden en het creëren van nieuwe transformatie- en herstructureringslocaties in de rest van de stad.

Doorwerking projectgebied

Op basis van de gemeentelijke woonvisie blijkt er een sterke behoefte om tegemoet te komen aan de toenemende woningvraag van huishoudens met een modaal of hoger inkomen. Deze groepen zijn vooral op zoek naar een koopwoning in het segment vanaf € 180.000,-. Het voorliggende bouwplan voorziet daarin. In aanvulling daarop speelt het voorliggende bouwplan in op de wens om de aanwezige woonmilieus verder te versterken. De wijk waarin het voorliggende projectgebied is gelegen is aangemerkt als groenstedelijk woonmilieu. Deze gebieden zijn vooral gewild onder gezinnen met kinderen en ouderen die op zoek zijn naar meer rust en ruimte. De nadruk ligt op grondgebonden woningen met tuin. Het voorliggende bouwplan voorziet hierin en sluit daarmee aan bij de wensen van de gemeentelijke woonvisie.

Verkeer- en Vervoersplan Rotterdam 2003-2020 en Regionaal Verkeer- en Vervoersplan 2002-2020

Het verkeer- en vervoersbeleid voor de stad Rotterdam is vastgelegd in het Verkeer- en Vervoersplan Rotterdam 2003- 2020 (VVPR). Voor de Stadsregio Rotterdam is het verkeer- en vervoersbeleid beschreven in het Regionale Verkeer- en Vervoersplan 2002- 2020 (RVVP). Het VVPR en het RVVP zijn in 2003 bestuurlijk vastgesteld en sluiten inhoudelijk nauw op elkaar aan.

Het Rotterdamse verkeer- en vervoersbeleid staat in dienst van twee doelen: het stimuleren van de werkgelegenheid en het creëren van een aantrekkelijke woonstad. Het verkeer- en vervoersbeleid is gericht op het ontsluiten van de economisch belangrijke plekken in de stad door het realiseren van stedelijke vervoerscorridors (stimuleren werkgelegenheid) en het creëren van stadsleefgebieden (aantrekkelijke woonstad). De basis van het Rotterdamse verkeer- en vervoersnetwerk wordt gevormd door een spinnenwebstructuur. De routes tussen de rand van de stad én de routes tussen de verschillende subcentra onderling dienen van voldoende kwaliteit te zijn. Tussen de rand van de stad en de binnenstad worden

stedelijke vervoerscorridors gecreëerd. Elke vervoerscorridor heeft een stadspoort, waar wegen, openbaar vervoer en fiets samenkomen en waar de overstap kan worden gemaakt tussen verschillende modaliteiten. Stadsleefgebieden zijn aaneengesloten gebieden met een herkenbare stedenbouwkundige structuur, die goed bereikbaar zijn per openbaar vervoer, maar waar doorgaand autoverkeer zo veel mogelijk omheen wordt geleid. Om stadsleefgebieden te creëren, wordt ingezet op de volgende maatregelen: bundelen, ordenen en inpassen van verkeer op een beperkt aantal hoofdaders, verbeteren verkeersveiligheid en tegengaan parkeerproblematiek in woonwijken.

Ten behoeve van de voorliggende ontwikkeling zal de bestaande verkeersstructuur gehandhaafd worden. In hoofdstuk 7 van deze ruimtelijke onderbouwing wordt nader ingegaan op de aspecten verkeer en parkeren.

Welstandsnota Rotterdam

Het welstandsbeleid is op 11 oktober 2012 door de gemeenteraad vastgelegd in de 'Welstandsnota Rotterdam'. Deze nota is een geactualiseerde versie van de 'Koepelnota Welstand Rotterdam' uit 2004 die hiermee is komen te vervallen. Op de kaart Welstandsniveaus behorende bij deze nota is aangegeven welk welstandsregime van toepassing is: vrij, regulier of bijzonder. De als bijzonder aangemerkte gebieden en structuren zijn van bijzonder belang voor de stad Rotterdam. Deze gebieden worden in de Welstandsnota apart beschreven en er is een uitgebreider welstandsbeleid op van toepassing. Dan zijn er de gebieden waar geen welstandstoets zal plaatsvinden: de welstandsvrije gebieden. Voor de overige gebieden geldt het welstandsniveau regulier. Naast de welstandskaart met de verschillende niveaus, zijn in een afzonderlijke kaart de verschillende gebiedstypen aangegeven. Elk gebiedstype heeft eigen karakteristieken en kenmerken. Hierdoor zijn er per gebiedstype verschillende welstandsregels (aanvullende gebiedscriteria) van toepassing.

Op basis van de welstandskaart 'welstandsniveaus' geldt ter plaatse van het voorliggende projectgebied het welstandsregime 'regulier'. In de gebiedstypenkaart is het plangebied aangeduid als 'Woningbouw 1970-1985'. Gelet op het voorgaande wordt het voorliggende bouwplan bij de aanvraag van de omgevingsvergunning getoetst aan de (reguliere) welstandscriteria voor het gebiedstype 'Woningbouw 1970-1985'.

Handboek Openbare Ruimte Rotterdamse Stijl

Het Handboek Openbare Ruimte Rotterdamse Stijl is eind 2008 door de gemeenteraad van Rotterdam vastgesteld. Het handboek bestaat uit vier delen. Het eerste deel beschrijft de visie achter het Handboek, terwijl het tweede deel een beschrijving en richtlijnen voor de openbare ruimte omvat. De richtlijnen beschrijven per gebied, lijn en plek inrichtingsprincipes. In het derde deel wordt de openbare ruimte tussen het stedelijk niveau en het buurt- en wijkniveau in kaart gebracht en voorzien van richtlijnen. In het vierde en laatste deel, de Toolkit, worden de inrichtingselementen (bestratingsmaterialen en straatmeubilair) van de Rotterdamse Stijl beschreven. Het voorliggende projectgebied is geheel in privaat eigendom. Bij de uitwerking van de toekomstige ontsluitingsstructuur en parkeergelegenheid in het projectgebied, wordt aansluiting gezocht bij de inrichting van de openbare ruimte in het aangrenzende gebied.

3. Planbeschrijving

3.1 Bestaande situatie

Het Lage Land

Het voorliggende projectgebied is gelegen in de wijk Het Lage Land, gesitueerd aan de oostzijde van Rotterdam. Het betreft een planmatig ontwikkelde woonwijk, die tot stand is gekomen tussen de jaren '50 en '70 van de vorige eeuw. De wijk wordt gekenmerkt door een orthogonale structuur, waarbij de bebouwingsstructuur is 'opgehangen' aan een rechthoekig stratenpatroon. De structuur van deze wijk is karakteristiek voor de wederopbouwperiode. Het achterliggend idee was dat blokken (gestapelde) woningen - georiënteerd op de zon en vrijstaand in het groen - licht, lucht en ruimte in huis konden brengen. Aan de clustering van bijzondere functies en voorzieningen als kerken en scholen én de differentiatie in de woningtypologie ligt de naoorlogse wijkgedachte ten grondslag; de wijk is de primaire, veilige woonomgeving, waarbinnen voor alle bewoners de dagelijkse voorzieningen aanwezig zijn.

De hoofdstructuur van het gebied bestaat uit doorgaande wegen, met daaraan gekoppeld winkelstraten, woonstraten, woonhoven, winkelpleinen en bedrijvenlocaties. De bebouwing staat vrij in een openbaar

toegankelijke omgeving en varieert van stroken hoogbouw tot blokjes laagbouw. Identieke configuraties kunnen worden herhaald, zodat sprake is van stempels. Bebouwing, openbare ruimte en groen zijn in samenhang met elkaar ontworpen. Kenmerkend is dat de onderdelen van de openbare ruimte in elkaar overlopen; geheel omgrensde ruimtes komen niet voor. De nadruk ligt op het collectieve gebruik; er is verhoudingsgewijs weinig privéruimte (soms voortuinen). Door het samenspel van gebouwen en groenvoorzieningen zijn coulissen ontstaan die 'schermen' vormen in de ruimte.

De bebouwing is eenvoudig en bestaat merendeels uit lage tot middelhoge blokken met hier en daar een hoogteaccent (portiek, etageflats, galerijflats). Er is veelal een doordachte afwisseling tussen laag, middelhoog en hoog, de verhouding varieert per stempelgebied.

Projectgebied

Het voorliggende projectgebied is onderdeel van het kleinschalige (voormalige) bedrijventerrein 'Het Lage Land', gelegen in het gebied tussen de Prinsenlaan en Folkert Elsingastraat. De afgelopen jaren is actief ingezet op transformatie van dit gebied naar woningbouw, alsmede de afronding van het gevelbeeld langs de Prinsenlaan. In dit kader is het oostelijke deel van het bedrijventerrein reeds getransformeerd tot woongebied. Het voorliggende projectgebied ligt al enige tijd braak, in afwachting van een concrete invulling.

Afbeelding 3.1: bestaande situatie met (in rood) het projectgebied (bron: Bing maps).

3.2 Toekomstige situatie

De voorliggende ontwikkeling omvat de bouw van 31 grondgebonden rijwoningen aan de Prinsenlaan / Klaas Timmerstraat, verdeeld over twee bouwblokken van respectievelijk 13 en 18 woningen. Het langste bouwblok is parallel aan de Prinsenlaan geprojecteerd, in lijn met het huidige bebouwingsbeeld langs de Prinsenlaan. Dit bebouwingsbeeld wordt over het algemeen gekenmerkt door een aaneenschakeling van langgerekte bouwblokken in vier bouwlagen. Het voorliggende bouwplan voegt zich op subtiele wijze in de bestaande ritmiek en vormt een afronding van het bebouwingsbeeld langs de Prinsenlaan.

De beoogde bouwblokken sluit in maat, schaal en korrel aan bij de aanwezige bebouwing in de directe omgeving. De bebouwing bestaat uit drie bouwlagen zonder kap. Door de toepassing van lange aaneengesloten bouwblokken, ontstaat een eenduidige bebouwingswand langs de Prinsenlaan.

De bouwblokken worden gekenmerkt door een duidelijke gevelgeleding, waarbij de verschillende verdiepingen en woningen duidelijk van elkaar te onderscheiden zijn. De gevelindeling wordt bepaald door de koperskeuze voor verschillende puien, waardoor aan de zijde van de Prinsenlaan en Hofstraat een gevarieerd gevelbeeld ontstaat. Door de sterke horizontale geleding van het bouwblok, vormt het gebrek aan ritmiek geen storend

element, maar versterkt het juist het totale gevelbeeld van het bouwblok. Er ontstaat een subtiële balans tussen eenheid en verscheidenheid. In aanvulling op het voorgaande is op subtiële wijze plasticiteit in het gevelbeeld aangebracht. Doordat de entree van de woningen enigszins terug is gelegen ten opzichte van de gevel, zijn de individuele woningen duidelijk herkenbaar. Door de combinatie van beton met baksteen krijgen de woningen bovendien een robuuste uitstraling, die passend is bij de grove maat en schaal van de bebouwing langs de Prinsenlaan.

Aan de zijde van de Klaas Timmerstraat worden de woonpercelen voorzien van een gebouwde erfafscheiding. Deze erfafscheiding – die net als de woningen bestaat uit baksteen met betonnen elementen - vormt een verlengstuk van de zijgevel. Doordat de karakteristieke vlakverdeling wordt doorgezet in de erfafscheiding ontstaat een eenduidig en samenhangend straatbeeld.

Afbeelding 3.2: situatietekening woningen

Afbeelding 3.3: gevelfragment woningen (zijde Prinsenlaan)

Programma

De voorliggende ontwikkeling voorziet in de bouw van 31 grondgebonden stadswoningen in het middeldure en dure segment. De woningen hebben een gemiddelde oppervlakte van 165 tot 170 m², met uitzondering van één hoekwoning aan de Prinsenlaan. Deze heeft een oppervlakte van 190 m².

4. Milieuaspecten

4.1 M.e.r.-beoordeling

Het voorkomen van aantasting van het milieu is van groot maatschappelijk belang. Het is daarom zaak om het milieubelang volwaardig in de besluitvorming te betrekken. Om hier in de praktijk vorm aan te geven is het instrument milieueffectrapportage of te wel m.e.r. ontwikkeld. De m.e.r.-beoordeling is een instrument met als hoofddoel het milieubelang volwaardig te laten meewegen bij de voorbereiding en vaststelling van plannen en besluiten.

De voorgenomen ontwikkeling is opgenomen in de eerste kolom van de zogenaamde D-lijst van het Besluit milieueffectrapportage. De bouw van 31 grondgebonden woningen kan worden aangemerkt als een stedelijk ontwikkelingsproject, maar blijft ruim onder de drempelwaarde van 2.000 woningen. Dit neemt niet weg dat in dit geval een vormvrije m.e.r.-beoordeling dient plaats te vinden. Dit dient plaats te vinden aan de hand van drie criteria:

- Kenmerken van het project;
- Plaats van het project;
- Kenmerken van het potentiële effect.

In het kader van de voorliggende ontwikkeling zijn verderop in dit hoofdstuk diverse milieuaspecten zorgvuldig afgewogen. Per aspect is bepaald of de ontwikkeling gevolgen heeft voor de (milieu)aspecten bedrijven- en milieuzonering, geluid, luchtkwaliteit, externe veiligheid, bodemgeschiktheid, flora en fauna, water, archeologie, cultuurhistorie, verkeer en parkeren. Uit de afweging is gebleken dat de effecten niet van dien aard zijn dat een m.e.r.-beoordeling aan de orde is. Op grond van het voorgaande zijn belangrijke nadelige milieueffecten uitgesloten, waardoor het uitvoeren van een m.e.r.-beoordeling of MER niet zinvol wordt geacht.

4.2 Bedrijven en milieuzonering

Voor het behoud en de verbetering van de kwaliteit van de woon- en leefomgeving is een juiste afstemming tussen de verschillende voorkomende functies en wonen noodzakelijk. Daarbij kan gebruik worden gemaakt van een milieuzonering die uitgaat van richtinggevende afstanden tussen hinderlijke functies (in de vorm van gevaar, geluid, geur, stof) en gevoelige functies. Doorgaans wordt daarvoor de VNG-brochure Bedrijven en Milieuzonering (2009) gehanteerd.

Het projectgebied kan op basis van de VNG-brochure niet zonder meer gezien worden als een rustig woongebied. Derhalve wordt het projectgebied geclassificeerd als een 'gemengd gebied'. Een 'gemengd gebied' is een gebied met een matige tot sterke functiemenging of een gebied dat gelegen is nabij hoofdinfrastructuur. Het voorliggende projectgebied is gelegen op een voormalig bedrijventerrein, dat de laatste jaren gedeeltelijk is getransformeerd naar woningbouw. Dit neemt niet weg dat er thans nog verschillende kantoorgebouwen aanwezig zijn. Daarnaast zijn ten noorden van het projectgebied enkele sportvoorzieningen aanwezig, waaronder een korfbalvereniging. Bovendien is het projectgebied op relatief korte afstand van de A16 gelegen. Kenmerkend voor het omgevingstype 'gemengd gebied' is dat sprake is van een zekere verstoring en dus van een relevant andere omgevingskwaliteit dan in een rustig woongebied. Gelet op de aanwezige functies en de nabijheid van de A16 is ter plaatse van het voorliggende projectgebied sprake van het omgevingstype 'gemengd gebied', waardoor de richtafstand terug kan worden gebracht met één afstandsstep.

Uit een inventarisatie blijkt dat er in de directe nabijheid van het projectgebied enkele kantoren en sportvoorzieningen gevestigd zijn. Deze zijn in onderstaande tabel weergegeven:

Adres	Inrichting	Milieucategorie	Richtafstand in meters (gemengd gebied)	Daadwerkelijke afstand (in meters)
Folkert Elsingastraat 15	Rotterdamse sportvereniging 'Trekvogels'	3.1	50 (30)	± 80

Folkert Elsingastraat 13	Leon's Boxing Club Rotterdam	2	30 (10)	± 75
Folkert Elsingastraat 34-42	Kantoren	1	10 (0)	0
Prinsenlaan 633- 661	Kantoren	1	10 (0)	0

Tabel 4.1: overzicht inrichtingen in omgeving projectgebied

Uit de bovenstaande tabel blijkt dat de afstanden van de geprojecteerde woningen tot de inrichtingsgrenzen van de verschillende inrichtingen voldoende zijn om te kunnen voldoen aan de gereduceerde richtafstanden uit de VNG-brochure (deze zijn tussen haakjes weergegeven). Derhalve leidt het aspect bedrijven en milieuzonering niet tot belemmeringen. Ter plaatse kan een goed woon- en leefklimaat gewaarborgd worden.

4.3 Geluid

Wegverkeerslawaai

Behalve langs 30 km/uur-wegen en woonerven bevindt zich overeenkomstig artikel 74 Wgh aan weerszijden van een weg een zone waarbinnen akoestisch onderzoek moet worden uitgevoerd. Voordat nieuwe woningen binnen deze zone kunnen worden geprojecteerd dient te worden onderzocht of aan de grenswaarden van de Wgh wordt voldaan. Het voorliggende projectgebied is gelegen in de onderzoekszone van de Prinsenlaan. Een akoestisch onderzoek naar wegverkeerslawaai is derhalve benodigd.

Onderzoek en conclusie

In het kader van de voorgenomen ontwikkeling is een akoestisch onderzoek¹ naar wegverkeers- en industriellawaai uitgevoerd. De belangrijkste resultaten zijn hieronder opgenomen, de volledige rapportage is als bijlage 1 bij de ruimtelijke onderbouwing opgenomen.

De geluidsbelasting door het verkeer op de Rijksweg A16 bedraagt maximaal 50 dB. Een overschrijding van de voorkeursgrenswaarde is alleen aan de orde op de eindgevel (westzijde) van de beide bouwstroken. Het verkeer op de Prinsenlaan leidt tot een geluidsbelasting van maximaal 58 dB op de voorgevel van de woningen langs deze weg. De maximale ontheffingswaarde van 63 dB wordt niet overschreden. Bronmaatregelen in de vorm van een beperking van het verkeer op de Prinsenlaan zijn vanuit verkeerskundig oogpunt niet gewenst. Maatregelen in het overdrachtsgebied in de vorm van schermen of wallen langs de Prinsenlaan zijn vanuit stedenbouwkundig oogpunt in deze stedelijke situatie niet gewenst.

De cumulatieve geluidsbelasting inclusief het verkeer op de Klaas Timmerstraat (30 km/h) leidt tot een waarde van maximaal 53 dB. Op grond van het hogere waarde beleid is bij elk van de woningen daarom sprake van een geluidsluwe gevel en buitenruimte en is de woningbouw passend binnen het gemeentelijke beleid.

Omdat de voorkeursgrenswaarde door het verkeer op de Rijksweg A16 en de Prinsenlaan wordt overschreden moeten hogere grenswaarden worden vastgesteld. Dit betekent dat een ontwerp-besluit tot vaststelling van hogere grenswaarden gelijktijdig met het ontwerp van de ruimtelijke onderbouwing ter inzage worden gelegd.

4.4 Luchtkwaliteit

Op grond van de Wet milieubeheer dienen nieuwe ruimtelijke ontwikkelingen getoetst te worden aan de Wet luchtkwaliteit. Een ruimtelijke ontwikkeling mag volgens de Wet luchtkwaliteit doorgang vinden als ten minste aan één van de volgende voorwaarden is voldaan:

- de ontwikkeling is opgenomen in het Nationaal Samenwerkingsbeleid Luchtkwaliteit (NSL);
- de ontwikkeling aangemerkt wordt als een NIBM-project;
- de gestelde grenswaarden in bijlage 2 van de Wet luchtkwaliteit niet worden overschreden;
- projectsaldering kan worden toegepast.

Een project draagt niet in betekenende mate (NIBM) bij aan de verslechtering van de luchtkwaliteit als de NO₂ en PM₁₀ jaargemiddelde concentraties niet meer toenemen dan 1,2 µg/m³. In dat geval is de ontwikkeling als

¹ Akoestisch onderzoek wegverkeerslawaai; ruimtelijke onderbouwing '31 grondgebonden woningen aan de Prinsenlaan/Klaas Timmerstraat', KuiperCompagnons, d.d. 17 november 2016

NIBM te beschouwen. In de regeling NIBM is aangegeven dat een woningbouwlocatie met maximaal 1.500 woningen aan één ontsluitingsweg is aan te merken als een ontwikkeling die niet in betekende mate bijdraagt aan de verslechtering van de luchtkwaliteit. De voorliggende ontwikkeling van 31 woningen in dit plan valt ook binnen de NIBM-regeling zodat onderzoek op grond van de Wet luchtkwaliteit niet noodzakelijk is.

Goede ruimtelijke ordening (NSL-monitoringstool)

In het kader van een goede ruimtelijke ordening zijn tevens de jaargemiddelde concentraties NO₂ (stikstof), PM₁₀ (fijn stof) en PM_{2,5} (zeer fijn stof) bepaald ter plaatse van het projectgebied. In de NSL-monitoringstool zijn langs de belangrijkste wegen de jaargemiddelde concentraties NO₂, PM₁₀ en PM_{2,5} bepaald. In de volgende afbeelding zijn de jaargemiddelde concentraties NO₂, PM₁₀ en PM_{2,5} langs de Prinsenlaan en Koningslaan weergegeven voor het peiljaar 2015.

Uit afbeelding 4.1 blijkt dat de jaargemiddelde concentraties NO₂ en PM₁₀ langs de Prinsenlaan en Koningslaan ter hoogte van het projectgebied voor de voorgenoemde stoffen maximaal 32,1 µg/m³ zijn. De jaargemiddelde grenswaarde van 40 µg/m³ wordt niet overschreden. Hetzelfde geldt voor de jaargemiddelde concentratie en PM_{2,5}. Deze is maximaal 15,3 µg/m³, waardoor de jaargemiddelde grenswaarde van 25 µg/m³ niet wordt overschreden. Daarnaast is de trend dat in de toekomst de emissies en de achtergrondconcentraties van deze stoffen zullen dalen, waardoor op termijn geen overschrijdingen van de grenswaarden zijn te verwachten.

Afbeelding 4.1: overzicht concentraties NO₂, PM₁₀ en PM_{2,5} peiljaar 2015 (NSL-monitoringstool)

4.5 Externe veiligheid

Externe veiligheid richt zich op het beheersen van activiteiten die een risico voor de omgeving kunnen opleveren, waaronder de productie, het vervoer en de opslag van gevaarlijke stoffen. In het kader van de voorliggende ontwikkeling is op basis van de risicokaart onderzocht of er relevante risicobronnen in de directe nabijheid van het projectgebied aanwezig zijn. Uit deze analyse blijkt dat er in de directe omgeving van het projectgebied geen relevante risicobronnen zijn gesitueerd.

Ten westen van het projectgebied is de Rijksweg A16 gelegen, waarover transport van gevaarlijke stoffen plaatsvindt. Het voorgenoemde traject (Knooppunt Terbregseplein – Afrit 25 (Rotterdam Centrum)) van de A16 is opgenomen in het Basisnet en heeft een veiligheidszone van 38 meter, gemeten vanuit de as van de weg, alsmede een plasbrandaandachtsgebied. Zowel de veiligheidszone als het plasbrandaandachtsgebied reiken niet tot het voorliggende projectgebied, dat op een afstand van circa 560 meter is gelegen.

Om het invloedsgebied van de A16 te bepalen, is het noodzakelijk om de getransporteerde stofcategorieën per jaar te analyseren. In Basisnet Weg zijn de intensiteiten opgenomen. Het gaat om:

Stofcategorie	Omschrijving	Jaarintensiteit
LF1	Brandbare vloeistoffen	5.856
LF2	Brandbare vloeistoffen	8.470
LT1	Toxische vloeistoffen	155
LT2	Toxische vloeistoffen	319
GF1	Brandbare gassen	0
GF3	Brandbare gassen	7.614
GT3	Toxische gassen	0

Tabel 4.1: Jaarintensiteiten gevaarlijke stoffen over de A16 (Bron: Basisnet Weg)

Het invloedsgebied van de A16 wordt bepaald door de stofgroep die de grootste effectafstand heeft in geval van een incident, in casu LT2 (toxische vloeistoffen). De stofgroep LT2 heeft een invloedsgebied van 950 meter. Dit invloedsgebied overlapt het projectgebied. Het groepsrisico in relatie tot wegen wordt in het algemeen bepaald door het transport van LPG (de stofgroep GF3). Het invloedsgebied van LPG bedraagt 325 meter en reikt niet tot het projectgebied.

Een verantwoording van het groepsrisico is op basis van het Besluit externe veiligheid transportroutes (Bevt) noodzakelijk indien er sprake is van een toename van het groepsrisico of overschrijding van de oriëntatiewaarde. Van een toename van het groepsrisico is geen sprake omdat:

- het projectgebied buiten het invloedsgebied van de bepalende stofcategorie GF3 is gelegen;
- het projectgebied op relatief grote afstand (> 670 meter) is gelegen en daardoor buiten het 100% letaliteitsgrens van het toxisch scenario ligt.

Er kan dus uitgesloten worden dat sprake is van een toename van het groepsrisico door de bouw van de nieuwe woningen. Bovendien is het voorliggende projectgebied in het geldende bestemmingsplan reeds voorzien van een directe bouwtitel. Deze bouwtitel voorziet in gestapelde woningen, waarbij incidenteel tot 17 bouwlagen gebouwd kan worden. Als gevolg van de voorliggende ontwikkeling zal het aantal woningen binnen het projectgebied dan ook met zekerheid afnemen (ten opzichte van de huidige maximale planologische mogelijkheden). Dit betekent dat ook de personendichtheid binnen het invloedsgebied in theorie zal afnemen. Derhalve is een verantwoording van het groepsrisico niet noodzakelijk. Er is sprake van een acceptabele veiligheidssituatie. Voor de volledigheid zijn hierna de aspecten bestrijdbaarheid en zelfredzaamheid beschouwd.

Relevante scenario's: BLEVE en toxisch scenario

De brandweer bereidt zich voor op de gevolgen van een zogenaamd 'maatgevend scenario'. Voor gevaarlijke stoffen over deze spoorlijn wordt dit scenario door LPG transporten gevormd. Voor LPG transport is het maatgevende scenario een BLEVE (Boiling Liquid Expanding Vapour Explosion) van een ketelwagon tijdens transport. Een warme BLEVE treedt op bij een externe brand, een koude BLEVE treedt op wanneer de tank bezwijkt door een mechanische oorzaak. Het optredende effect (drukgolf) en het moment van exploderen is afhankelijk van de inhoud van de tank. Het toxisch scenario (toxische wolk) heeft het grootste effectgebied en is daarmee tevens een relevant scenario.

Zelfredzaamheid

Zelfredzaamheid is het zichzelf kunnen onttrekken aan een dreigend gevaar, zonder daadwerkelijke hulp van hulpverleningsdiensten. De mogelijkheden voor zelfredzaamheid bestaan globaal uit schuilen en ontvluchting. Het zelfredzame vermogen van personen in de buurt van een risicovolle bron is een belangrijke voorwaarde om grote effecten bij een incident te voorkomen.

De beoogde woningen op de hoek Prinsenlaan – Klaas Timmerstraat worden uitgevoerd in drie bouwlagen en zijn daardoor relatief gemakkelijk te ontvluchten. Daarnaast zijn de woningen niet specifiek bedoeld voor niet- of beperkt zelfredzame personen. Ook zijn er voldoende vluchtwegen in afgekeerde richting van de risicobron aanwezig.

Bij het toxisch scenario speelt risicocommunicatie een belangrijke rol. Ten behoeve van deze zelfredzaamheid is het van belang dat het waarschuwings- en alarmeringssysteem (WAS) wordt ingezet. In het kader van een effectieve zelfredzaamheid bij het vrijkomen van toxische stoffen wordt geadviseerd bij ontwikkelingen afsluitbare ventilatiesystemen in de woningen en andere gebouwen toe te passen waarmee kan worden voorkomen dat toxische stoffen binnentreden. Om de effectiviteit van de hierboven genoemde maatregelen te garanderen is het zinvol dat bewoners door middel van risicocommunicatie worden geïnformeerd en geïnstrueerd over de risico's en de mogelijke maatregelen die zij zelf kunnen nemen.

Bestrijdbaarheid

Om de bestrijdbaarheid te vergroten dient het projectgebied over voldoende bluswatervoorzieningen te beschikken. Tevens dient bij de inrichting van het plan in overleg met de Veiligheidsregio Rotterdam-Rijnmond (VRR) rekening te worden gehouden met voldoende bereikbaarheid voor hulpdiensten. In dit verband is van belang dat het terrein wordt afgesloten met een hek. Overleg met de VRR vindt regelmatig plaats en zal worden gecontinueerd gedurende het proces van de planvorming en het ontwerpen opdat er voldoende bluswatervoorzieningen aanwezig zal zijn.

In het kader van het wettelijk vooroverleg is de ruimtelijke onderbouwing voorgelegd aan de Veiligheidsregio Rotterdam-Rijnmond.

4.6 Bodemgeschiktheid

Bij nieuwbouw dient aangetoond te worden dat de bodem geschikt is voor de beoogde functie. Omdat het projectgebied in de bestaande situatie reeds een woonbestemming heeft en het gebruik in de toekomstige niet zal wijzigen, mag aangenomen worden dat de bodem geschikt is voor de toekomstige woonfunctie. Bodemonderzoek wordt derhalve niet nodig geacht.

4.7 Flora en fauna

In het kader van de voorgenomen ontwikkeling is een quickscan naar de aanwezige flora en fauna uitgevoerd, waarin gekeken is of er een reële kans is op het al dan niet voorkomen van beschermde soorten in of net buiten het plangebied. Indien blijkt dat die kans aanwezig is, zal een uitgebreid veldonderzoek moeten plaatshebben op het moment dat er kans is op (negatieve) effecten op de mogelijk aanwezige beschermde soorten als gevolg van werkzaamheden die voortvloeien uit het plan. Als daarbij wordt aangetoond dat inderdaad beschermde soorten aanwezig zijn, zal een effectenstudie moeten worden gedaan. Indien daaruit blijkt dat er handelingen gaan plaatshebben die nadelige gevolgen hebben voor de aanwezige beschermde soorten, is mogelijk een aanvraag/ontheffing ex artikel 75 van de Flora- en faunawet (Ffw) aan de orde. Daarbij moet in beeld worden gebracht hoe de voorgenomen werkzaamheden zodanig worden aangepast dat dergelijke gevolgen niet of in mindere mate zullen optreden.

Ten behoeve van de quick scan naar het voorkomen van beschermde soorten is een bureauonderzoek uitgevoerd. Aan de hand van verspreidingsgegevens uit databanken op internet en uit inventarisatieatlassen en habitateisen van beschermde flora en fauna, in combinatie met terreinkenmerken, de ligging van het plangebied in zijn omgeving en een visuele inspectie, is een inschatting gemaakt van het voorkomen van beschermde soorten. De resultaten van de quickscan zijn integraal opgenomen in deze ruimtelijke onderbouwing (er is geen separaat verslag van opgesteld).

Huidige situatie in het plangebied

Het voorliggende projectgebied is gelegen op de hoek Prinsenlaan – Klaas Timmerstraat, in het stedelijk gebied van Rotterdam. In de bestaande situatie is het projectgebied braakliggend. Er zijn geen (volwassen) bomen en/of watergangen aanwezig.

Soortenbescherming

Grondgebonden zoogdieren

In het plangebied komen naar verwachting alleen algemene soorten grondgebonden zoogdieren voor (tabel 1 Ffw). Het kan gaan om soorten zoals huisspitsmuis, mol en egel. Voor deze soorten geldt een vrijstelling van de Ffw bij ruimtelijke ontwikkeling. Juridisch zwaarder beschermde soorten worden niet in het plangebied verwacht.

Vleermuizen

De kans bestaat dat in het plangebied vleermuizen voorkomen. Alle Nederlandse vleermuizen zijn strikt beschermd middels tabel 3 van de Ffw en Bijlage IV van de Habitatrichtlijn. Het projectgebied maakt geen onderdeel uit van een eventuele vliegroute voor vleermuizen. Naar verwachting functioneert de driedubbele bomenrij langs de Prinsenlaan wel als zodanig. Deze wordt met de voorliggende ontwikkeling echter niet aangetast. Mogelijk dient het voorliggende projectgebied wel als foerageergebied voor vleermuizen. Omdat er in de directe omgeving voldoende alternatieve foerageergebieden aanwezig zijn, is vervolgonderzoek naar vliegroutes en foerageergebieden niet nodig.

Vaste verblijfplaatsen van vleermuizen zijn strikt beschermd en kunnen worden aangetroffen in bebouwing en (oude) bomen met spleten en holen. Omdat er in het voorliggende projectgebied geen bebouwing en volwassen bomen aanwezig zijn, is het projectgebied niet geschikt als vaste verblijfplaats voor vleermuizen. In het gebied wordt bovendien actief gewoond en gewerkt. Er is hierdoor sprake van een zodanige verstoring in de omgeving dat de aanwezigheid van vaste rust- of verblijfplaatsen voor vleermuizen kan worden uitgesloten. Bovendien zullen de geplande werkzaamheden overdag plaatsvinden, waardoor vleermuizen niet verstoord worden tijdens hun actieve periode in de avond en nacht. Nader onderzoek is niet noodzakelijk.

Vogels

Waarschijnlijk broeden er vogels in en/of nabij het plangebied. Alle vogels zijn strikt beschermd door de Ffw. De huidige interpretatie van de Ffw verplicht rekening te houden met het broedseizoen van vogels. Buiten het broedseizoen zijn er geen verplichtingen vanuit de Ffw. Vaste verblijfplaatsen van enkele vogelsoorten (bijvoorbeeld sommige roofvogel- en uilennesten, roekenkolonies, ooievaars-, huismus- en gierzwaluwnesten) vormen hierop een uitzondering; deze zijn het hele jaar door beschermd. Deze worden - gezien de terreinkenmerken - in het voorliggende projectgebied niet verwacht. Verdere maatregelen of een ontheffing zijn daarom, voor deze soortgroep, niet nodig.

Wel dienen de werkzaamheden buiten het broedseizoen van vogels (globaal van half maart tot en met half juli) te starten, om nadelige effecten op broedende vogels te voorkomen. Wanneer dit niet mogelijk is, dient door een ecologisch deskundige vastgesteld te worden of er op dat moment broedgevallen binnen het plangebied aanwezig zijn. Wanneer er broedgevallen in het projectgebied zijn vastgesteld, kan het pas gesloopt worden wanneer de jonge vogels van het betreffende broedgeval uitgevlogen zijn.

Amfibieën, reptielen, vissen en ongewervelden

Op basis van habitateisen, verspreidingsgegevens en de kenmerken van het projectgebied, kan de aanwezigheid van amfibieën, reptielen, vissen en ongewervelden op voorhand uitgesloten worden.

Vaatplanten

Op basis van terreinkenmerken en verspreidingsgegevens kan de aanwezigheid van beschermende planten worden uitgesloten.

Gebiedsbescherming

Het projectgebied maakt geen onderdeel uit van het NatuurNetwerk Nederland. Verplichtingen zijn dan ook niet aan de orde. Het plangebied is evenmin onderdeel van een gebied dat onder de Natuurbeschermingswet (Nbw) valt. Ook in de directe omgeving zijn dergelijke gebieden niet aanwezig. Externe werking op verder weg gelegen Natura2000-gebieden kan worden uitgesloten. Het aspect flora en fauna leidt derhalve niet tot belemmeringen voor de voorgenomen ontwikkeling.

4.8 Overige belemmeringen

Naast de hiervoor beschreven milieuaspecten kunnen er nog andere belemmeringen in of nabij het projectgebied aanwezig zijn die van invloed kunnen zijn op de planvorming, zoals straalpaden, planologisch relevante kabels en leidingen (zoals waterleidingen of rioleringsleidingen), beschermingszones en dergelijke. In de directe nabijheid van het projectgebied zijn geen relevante kabels of leidingen aanwezig. Ook zijn er geen beschermingszones opgenomen. Wel bevindt zich ten (noord)westen van het projectgebied de luchthaven "Rotterdam The Hague Airport". In verband met de vliegveiligheid geldt er binnen de aanvliegroute een hoogtebeperking voor gebouwen en andere bouwwerken (invliegfunnel). De voorliggende ontwikkeling overschrijdt de hoogtebeperkingen ten aanzien van de luchthaven niet, waardoor het initiatief geen belemmering vormt voor de luchthaven Rotterdam The Hague Airport.

5. Water

5.1 Beleidskader

Waterbeheerplan 2016-2021

De waterbeheerder ter plaatse van het projectgebied is het Hoogheemraadschap van Schieland en de Krimpenerwaard (HHSK). Het Waterbeheerplan 2016-2021, dat op 19 juni 2016 is vastgesteld, vervangt het Waterbeheerplan 2010-2015. In het Waterbeheerplan geeft het hoogheemraadschap haar visie en ambities op het waterbeheer voor de lange termijn; het geeft richting aan het handelen van het Hoogheemraadschap en biedt burgers, bedrijven, partners en andere betrokkenen zicht op wat zij van het Hoogheemraadschap kunnen verwachten. Daarnaast biedt het ruimte voor eigen initiatief en verantwoordelijkheid.

Het Waterbeheerplan 2016-2021 bevat nieuwe accenten, die de rode draad vormen voor de werkzaamheden in de komende planperiode: het Hoogheemraadschap staat daarbij voor doelmatig en duurzaam waterbeheer, in directe verbinding met de omgeving.

Het Hoogheemraadschap voert haar taken uit tegen maatschappelijk aanvaardbare kosten. Daarbij wordt zorg gedragen voor de leefbaarheid van het gebied en het vergroten van de toekomstbestendigheid en duurzaamheid van het watersysteem. Het hoogheemraadschap gaat actief in gesprek met de omgeving en staat open voor initiatieven van inwoners, bedrijven en partners. Daarnaast worden particuliere initiatieven gestimuleerd.

5.2 Watertoets

Hieronder volgt de inhoudelijke toetsing van het plan aan de verschillende 'waterthema's', zoals die beschreven staan in de Handreiking Watertoets. Toetsing aan deze thema's levert de watertoets op.

Oppervlaktewatersysteem

In het voorliggende projectgebied zijn in de huidige situatie geen watergangen aanwezig. De hoogte van het maaiveld bedraagt ongeveer NAP – 6,2 meter. Het Lage Land ligt in de polder Prins Alexander en is onderdeel van het uitgestrekte oppervlaktewaterbemalingsdistrict no. 53, bestaande uit Ommoord en de voornoemde polder. Afwatering vindt plaats vanuit Nieuw-Terbregge en Ommoord, via de hoofdwatergang langs de Prinsenlaan in oostelijke richting. Vervolgens maalt gemaal "de Lage Bemaling" het water op tot een hoger peil, waarna het via de Nieuwerkerkse Tocht door Capelle aan den IJssel zijn weg vervolgt tot aan het poldergemaal P.D. Kleij. Dit gemaal slaat het water van de polder Prins Alexander uit op de boezem.

Het waterpeil in het plangebied is zeven meter beneden NAP (het Lage Land is een van de laagst gelegen delen van Nederland). De afvoersituatie is een knelpunt. Met de bouw van een nieuw oppervlaktewatergemaal in Ommoord is de afvoersituatie verbeterd.

Waterkwantiteit

In geval van nieuwe ontwikkelingen dient bij een toename aan verhard oppervlak van meer dan 500 m², 9,74% van de netto-toename van het verharde oppervlak te worden gecompenseerd in de vorm van oppervlaktewater.

Het voorliggende projectgebied ligt in de huidige situatie tijdelijk braak, in afwachting van een concrete ontwikkeling. Voorheen was op het betreffende perceel diverse bedrijfsbebouwing aanwezig. In de oorspronkelijke situatie – voorafgaand aan de sloop van de bedrijfsbebouwing – was het perceel dan ook geheel verhard. Ook het thans vigerende bestemmingsplan – dat ter plaatse voorziet in gestapelde woningen - biedt de mogelijkheid om het perceel geheel te bebouwen c.q. te verharden. In de referentiesituatie wordt er daarom vanuit gegaan dat het perceel voor 100% verhard is.

Als gevolg van de voorgenomen ontwikkeling van 31 grondgebonden woningen (met de daarbij behorende achtertuinen) zal het verhard oppervlak dan ook met zekerheid afnemen. Watercompensatie is derhalve niet benodigd.

Veiligheid

In en in de directe nabijheid van het voorliggende projectgebied zijn geen waterkeringen aanwezig. Derhalve gelden er vanuit de waterveiligheid geen belemmeringen voor het beoogde bouwplan.

Bodemdaling

Ten behoeve van de voorliggende ontwikkeling zal het (grond)waterpeil niet worden aangepast. Eventuele bodemdaling in de omgeving zal niet door het plan worden beïnvloed.

Grondwateroverlast

Het grondwater zit (vrij) ondiep. Indien ondergrondse constructies worden gebouwd, waarvan de onderkant dieper ligt dan de hoogste grondwaterstand, wordt geadviseerd waterdicht te bouwen om te voorkomen dat overlast van grondwater ontstaat. Als gevolg van de voorliggende ontwikkeling mag de grondwaterstand (bij de realisatie) niet fluctueren.

Waterkwaliteit

De waterkwaliteit van het afstromend hemelwater van het projectgebied zal in beperkte mate van invloed zijn op de oppervlaktewaterkwaliteit. Op het projectgebied vinden geen activiteiten plaats die schadelijk kunnen zijn voor de oppervlaktewaterkwaliteit en het afstromend water van schone dakverhardingen zal naar verwachting een positief effect op de oppervlaktewaterkwaliteit hebben.

Het toepassen van niet-uitlogbare bouwmaterialen voorkomt dat het hemelwater, dat wordt afgekoppeld naar het oppervlaktewater, wordt vervuild. In verband hiermee worden eisen gesteld aan de bij de daken, goten en leidingen te gebruiken materialen. Er mogen geen (sterk) uitlogbare materialen zoals koper, lood, zink, teerhoudende dakbedekking of geïmpregneerde beschoeiingen gebruikt worden op delen die met hemelwater in contact komen, zoals de dakbedekking, goten en pijpen of er moet voorkomen worden dat deze materialen kunnen uitloggen (bijvoorbeeld door het coaten van loodslabben). Afkoppeling van hemelwater zorgt ervoor dat het aantal riooloverstorten laag is. Ook dit komt de waterkwaliteit (in de omgeving) ten goede.

Riolering

Het projectgebied voorziet in een gemeentelijk gescheiden rioleringsstelsel (droogweerafvoer (DWA)- en hemelwaterafvoer (HWA)-stelsel). Afvalwater zal worden afgevoerd via het DWA-riool. Hemelwater dat op de daken valt wordt via het HWA-stelsel ingezameld en afgevoerd naar het oppervlaktewater.

Keur en Legger

Alle handelingen of werkzaamheden in de nabijheid van watergangen en waterkeringen vallen onder de regels van de 'Keur van Schieland en de Krimpenerwaard'. In deze verordening van het Hoogheemraadschap zijn gebods- en verbodsbepalingen opgenomen om de waterstaatsbelangen veilig te stellen. In de meeste gevallen zal een vergunning moeten worden verleend door het Hoogheemraadschap.

De Legger van het Hoogheemraadschap is een register waarin functie, afmetingen en onderhoudsplichtigen van wateren (zoals sloten en vaarten), waterbergingen en natuurvriendelijke oevers vastgelegd zijn. Ook geeft de Legger de ligging van wateren, waterbergingen en natuurvriendelijke oevers aan, zodat duidelijk is waarop de Keur van toepassing is.

Beheer en onderhoud

Het beheer en onderhoud van het inzamelings- en transportstelsel van afvalwater, kortom de riolering, ligt bij de gemeente Rotterdam. Het Hoogheemraadschap is verantwoordelijk voor het transport vanuit het eindgemaal tot en met afvalwaterzuiveringsinstallatie en de zuivering van het aangeleverde afvalwater.

6. Archeologie en cultuurhistorie

6.1 Archeologie

Op grond van de Wet op de archeologische monumentenzorg (2007) is het verplicht om in het proces van ruimtelijke ordening tijdig rekening te houden met de mogelijke aanwezigheid van archeologische waarden. Op

basis van de Archeologische Waarden- en Beleidskaart van de gemeente Rotterdam geldt voor het projectgebied een zeer hoge archeologische verwachting.

In het ter plaatse geldende bestemmingsplan 'Het Lage Land / Oud Prinsenland' geldt voor het plangebied een verplichting tot het aanvragen van een omgevingsvergunning voor werkzaamheden die dieper reiken dan 1,0 meter beneden maaiveld en tevens een terreinoppervlak beslaan groter dan 200 m². Indien de werkzaamheden deze marges uit het bestemmingsplan overschrijden dan dient het bouwplan ter beoordeling voorgelegd te worden aan het Bureau Oudheidkundig Onderzoek van de gemeente Rotterdam (BOOR).

Afbeelding 6.1: uitsnede archeologische waarden- en beleidskaart gemeente Rotterdam (het projectgebied is zwart omcirkeld).

6.2 Cultuurhistorie

Op grond van het Besluit ruimtelijke ordening is het verplicht om in het proces van ruimtelijke ordening tijdig rekening te houden met de aanwezige cultuurhistorische waarden.

In 1965 is gestart met de bouw van de wijk Het Lage Land, waarin het voorliggende projectgebied is gelegen. Het is de eerste naoorlogse uitbreidingswijk ten oosten van de Ruit van Rotterdam. De geometrische opbouw van het landelijk weidegebied werd hiertoe in een strikt rechthoekig verkavelingsplan omgezet. De oorsprong van het rechthoekige verkavelingspatroon ligt in de 12^e en 13^e eeuw, toen een dik veenpakket werd ontgonnen. De ontginning begon bij een dijk of kade op de stevige grond langs de deltarivieren. Haaks op de kade werden sloten gegraven zodat een repeterend waaivormig verkavelingspatroon ontstond. In de 17^e eeuw werd het veenpakket tot onder het waterpeil afgegraven ten behoeve van turfwinning, waarna een stelsel van waterplassen overbleef. In de 19^e eeuw werden de plassen ingepolderd en werd het gebied voorzien van een nieuwe verkaveling met een strikt geometrische regelmaat. De ontwerpgedachten van Lotte Stam-Beese zijn bepalend geweest voor de huidige stedenbouwkundige verschijningsvorm van Het Lage Land: een heldere opzet met een rechthoekig verkavelingspatroon, dat hoofdzakelijk uit stroken en stempels (oostzijde) is opgebouwd. Dit afwisselende beeld van groen en bebouwing verleent de wijk haar groene tuinstadkarakter.

Het voorliggende projectgebied is centraal in de wijk Het Lage Land gelegen. De bebouwing in de directe omgeving van het projectgebied heeft geen noemenswaardige cultuurhistorische waarde. Dat geldt evenmin voor het projectgebied zelf, dat sinds enkele jaren braak ligt. Gelet op het voorgaande leidt het aspect 'cultuurhistorie' niet tot belemmeringen.

7. Mobiliteit

7.1 Verkeer

Om inzicht te bieden in de mate van verkeerstoename als gevolg van de ontwikkeling die met deze ruimtelijke onderbouwing wordt gefaciliteerd, moet de verkeersaantrekkende werking worden bepaald. Daarvoor is

gebruik gemaakt van de CROW-publicatie 317 'Kencijfers parkeren en verkeersgeneratie'. Voor het berekenen van de verkeersgeneratie wordt uitgegaan van een gemiddelde weekdag.

Het voorliggende bouwplan voorziet in 31 rijwoningen in de koopsector. Op grond van de CROW-richtlijnen geldt voor rijwoningen (in de koopsector), gelegen in een zeer sterk stedelijk gebied (rest bebouwde kom) een verkeersgeneratie van 7,2 motorvoertuigen per woning. Gelet hierop leidt de voorgenomen ontwikkeling tot 223 extra motorvoertuigbewegingen op een gemiddelde weekdag. Verkeer wordt via de Prinsenlaan, Koningslaan en Hoofdweg afgewikkeld op de A16 en A20. Omdat het slechts een beperkte toename betreft en de voorgenoemde wegen voldoende capaciteit hebben om deze toename op te vangen, leidt de beoogde ontwikkeling niet tot een onacceptabele verkeerstoename.

7.2 Parkeren

Ter waarborging van voldoende parkeervoorzieningen bij nieuwbouwprojecten wordt door de gemeente de parkeerbehoefte vastgesteld aan de hand van de Bouwverordening Rotterdam. Op grond van de Bouwverordening geldt voor woningen met een oppervlakte groter dan 120 m² (gelegen in sector 4) een parkeernorm van 1,8 parkeerplaats per woning. Het voorliggende bouwplan voorziet in 31 woningen met een oppervlakte groter dan 120 m². Gelet hierop bedraagt de totale parkeerbehoefte op grond van de voorgenoemde normen, 56 parkeerplaatsen.

De benodigde parkeerbehoefte wordt grotendeels op eigen terrein opgelost. Aan de achterzijde van de woningen zijn 50 haaksparkerplaatsen voorzien (zie afbeelding 7.1). Na een parkeertelling blijkt er ruimte voor 6 parkeerplaatsen in het aangrenzend openbaar gebied. Er worden 6 parkeerplaatsen van de totale parkeerbehoefte opgelost in het openbaar gebied. Hiermee wordt voorzien in voldoende parkeergelegenheid.

Afbeelding 7.1: overzicht aantal parkeerplaatsen

8. Duurzaamheid

De gemeente Rotterdam heeft met het Programma Duurzaam actief ingezet op een schone, groene en gezonde stad. Om invulling te geven aan deze ambitie zijn diverse opgaven geformuleerd, waaronder het reduceren van de CO²-uitstoot, verbeteren van de energie-efficiëntie, omschakelen naar duurzame energie, vergroten van duurzame investeringen en het bevorderen van duurzame gebiedsontwikkeling. Het voorliggende bouwplan zoekt aansluiting bij de ambities van de gemeente Rotterdam op het gebied van duurzaamheid. De woningen zijn voorzien van platte daken, hetgeen de toepassing van zonnecollectoren aantrekkelijk maakt.

9. Uitvoerbaarheid

9.1 Maatschappelijke uitvoerbaarheid

De voorliggende ontwikkeling voorziet in de realisatie van 31 grondgebonden woningen op de hoek Prinsenlaan – Klaas Timmerstraat. Het betreffende perceel ligt reeds enige jaren braak en maakt een verwaarloosde indruk. De beoogde bebouwing wordt op zorgvuldige wijze ingepast in de bestaande bebouwingsstructuur en vormt een afronding van de bebouwingswand langs de Prinsenlaan. Aangenomen wordt dat er geen bezwaren bestaan tegen deze ontwikkeling. Niettemin wordt in het kader van de uitgebreide Wabo-procedure de mogelijkheid geboden tot het indienen van zienswijzen. Het ontwerpbesluit van de aanvraag omgevingsvergunning wordt gedurende zes weken voor eenieder ter inzage gelegd.

9.2 Financiële uitvoerbaarheid

Bij de voorbereiding van een ruimtelijk besluit dient op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) minimaal inzicht te worden gegeven in de economische uitvoerbaarheid van het plan. Tevens is met de inwerkingtreding van de Wet ruimtelijke ordening de verplichting ontstaan om, indien sprake is van ontwikkelingen waarvoor de gemeente redelijkerwijs kosten moet maken, bijvoorbeeld voor de aanleg van voorzieningen van openbaar nut, en de plankosten, deze moeten kunnen worden verhaald op de initiatiefnemer c.q. ontwikkelaar. Gelet op het voorgaande wordt in het kader van de voorgenomen ontwikkeling een privaatrechtelijke overeenkomst gesloten tussen de gemeente en de initiatiefnemer. Daarmee wordt het voorliggende initiatief financieel uitvoerbaar geacht.

9.3 Vooroverleg

Het bevoegd gezag dient bij de voorbereiding van een ruimtelijk besluit overleg te plegen met diverse betrokken instanties, waaronder het Hoogheemraadschap van Schieland en de Krimpenerwaard en de provincie Zuid-Holland. In dit kader wordt de ruimtelijke onderbouwing voorgelegd aan de vaste overlegpartners.

10. Besluitvlak

Zie volgende pagina.

Besluitgebied

VERKLARINGEN

bestaande bebouwing, kadastrale- en topografische gegevens

OVERLEG

TERINZAGELEGGING
ONTWERP

VASTGESTELD

GEWIJZIGD

Gemeente Rotterdam

Ruimtelijke Onderbouwing

Prinsenlaan

IDN

WERKNR. 616.121.80

SCHAAL 1:1000

DATUM 2 sept. 2016

GETEKEND ak

NL.IMRO

FORMAAT A3

PROJECTMAP
J:\616\121\80\3 Projectresultaat\verbeelding\dwg

BESTAND
RO-ROB-61612180-VB-C000.dwg

BLAD

KuiperCompagnons

Ruimtelijke Ordening, Stedenbouw, Architectuur, Landschap BV
City & Regional Planning, Urban Design, Architecture, Landscape

Postadres: Postbus 13042 3004 HA Rotterdam
Bezoekadres: Van Nelleweg 3042 3044 BC Rotterdam
Telefoon: 010 433 00 99

E-mail: kuiper@kuiper.nl
Internet: www.kuiper.nl

DATUM PLOT 23-11-2016
USER Wout

BIJLAGEN BIJ DE RUIMTELIJKE ONDERBOUWING

Akoestisch onderzoek wegverkeerslawaai

31 grondgebonden woningen aan de Prinsenlaan/Klaas Timmerstraat

17 november 2016

KuiperCompagnons

Ruimtelijke Ordening, Stedenbouw, Architectuur, Landschap
City & Regional Planning, Urban Design, Architecture, Landscape

Projectgegevens

Akoestisch onderzoek wegverkeerslawaai '31 grondgebonden woningen aan de Prinsenlaan/Klaas Timmerstraat'

Opdrachtgever De Maese Projecten B.V.

Contactpersoon

Werknummer 616.121.80

Datum 17 november 2016

Adviseur

KuiperCompagnons

Projectverantwoordelijke: **[REDACTED]**

Behandeld door: **[REDACTED]**

Telefoonnummer: **[REDACTED]**

Inhoudsopgave	blz.
1. Inleiding	1
2. Wettelijk kader	2
2.1. Wegverkeerslawaaï	2
2.2. Ontheffingenbeleid Wet geluidhinder	3
3. Uitgangspunten geluidberekeningen	5
3.1. Wegverkeersgegevens	5
3.2. Berekeningsmethode	5
4. Berekeningsresultaten	8
4.1. Resultaten	8
4.2. Hogere waarden	8
5. Conclusies	10

Inhoudsopgave bijlagen

- Bijlage 1 : Overzicht wegverkeersgegevens lokale wegen
- Bijlage 2 : Rekenmodel wegverkeerslawaaï conform Standaardrekenmethode 2
- Bijlage 3 : Berekeningsresultaten Rijksweg A16
- Bijlage 4 : Berekeningsresultaten lokale wegen
- Bijlage 5 : Berekeningsresultaten cumulatieve geluidsbelasting wegverkeer

1. Inleiding

Het bouwplan op de hoek van de Klaas Timmerstraat en de Prinsenlaan omvat de bouw van 31 grondgebonden rijwoningen, verdeeld over twee bouwblokken van respectievelijk 13 en 18 woningen. Het langste bouwblok is parallel aan de Prinsenlaan geprojecteerd, in lijn met het huidige bebouwingsbeeld langs de Prinsenlaan.

Deze nieuwe woningen zijn gelegen binnen de in de Wet geluidhinder (Wgh) vastgelegde onderzoekszone van de Rijksweg A16 en de Prinsenlaan. Vanuit de Wgh is daarom onderzoek noodzakelijk. Omdat daarnaast ook geluidhinder kan worden verwacht van het verkeer op de Klaas Timmerstraat (30 km/h) is deze weg vanuit het oogpunt van een goede ruimtelijke ordening ook in het onderzoek betrokken.

Leeswijzer

Dit onderzoeksrapport bestaat uit vijf hoofdstukken, waarvan hoofdstuk 1 deze inleiding is. In hoofdstuk 2 is het wettelijk kader beschreven. In hoofdstuk 3 is een beschrijving van de gebruikte gegevens en berekeningsmethode opgenomen. De resultaten zijn in hoofdstuk 4 beschreven en het rapport wordt afgesloten met hoofdstuk 5 waarin de conclusies van het onderzoek worden beschreven.

2. Wettelijk kader

2.1. Wegverkeerslawaai

Onderzoekszone

Aan weerszijden van een weg is een zone gelegen waarbinnen akoestisch onderzoek moet worden uitgevoerd. Voordat nieuwe woningen binnen deze zone kunnen worden geprojecteerd dient te worden onderzocht of aan de grenswaarden van de Wgh wordt voldaan. De zonebreedte is afhankelijk van het aantal rijstroken en van de aard van de omgeving (stedelijk of buitenstedelijk gebied).

De definities van stedelijk en buitenstedelijk gebied zijn opgenomen in artikel 1 Wgh. Deze definities luiden:

- stedelijk gebied: het gebied binnen de bebouwde kom (bepaald door komgrensborden) met uitzondering van het gebied binnen de zone van een autoweg of autosnelweg;
- buitenstedelijk gebied: het gebied buiten de bebouwde kom en het gebied binnen de bebouwde kom dat is gelegen binnen de zone van een autoweg of autosnelweg.

De nieuwe woningen worden binnen de bebouwde kom gebouwd. Omdat de Prinsenlaan geen autoweg of autosnelweg zijn, is voor de toetsing aan de normen van deze weg sprake van een stedelijke situatie. De Rijksweg A16 betreft een autosnelweg zodat voor de toetsing aan de normen van deze weg sprake is van buitenstedelijk gebied.

Langs de Prinsenlaan is een zone aanwezig van 200 m (2x1 rijstrook, stedelijk gebied). Langs de Rijksweg A16 is een zone aanwezig van 600 m (meer dan vijf rijstroken, buitenstedelijk gebied). Deze zone wordt gemeten vanaf de buitenste begrenzing van de buitenste rijstrook.

Ten oosten van de beschouwde locatie is een 30 km-weg gelegen, te weten de Klaas Timmerstraat. Op grond van een goede ruimtelijke ordening is de mogelijke geluidhinder van het verkeer op deze weg ook in dit akoestisch onderzoek betrokken.

Normstelling

In het geval nieuwe woningen worden gerealiseerd binnen een zone van een weg, dan mag de geluidbelasting niet meer bedragen dan de voorkeurswaarde. Indien de geluidbelasting hoger is dan de voorkeurswaarde moeten er maatregelen worden getroffen om hieraan alsnog te kunnen voldoen. Blijkt dat niet mogelijk te zijn of op zwaarwegende bezwaren te stuiten van stedenbouwkundige, verkeerskundige, landschappelijke of financiële aard dan is het college van burgemeester en wethouders van de gemeente Rotterdam (het college van Rotterdam) bevoegd tot het vaststellen van hogere waarden.

In de hierna opgenomen tabel 1 is de voorkeurswaarde en de maximale ontheffingswaarde voor nieuwe woningen aangegeven voor wat betreft wegverkeerslawaai.

Tabel 1: Grenswaarden wegverkeerslawaai.

Weg	Voorkeurswaarde	Maximale ontheffingswaarde
Rijksweg A16	48 dB (art. 82 lid 1 Wgh)	53 dB (art. 83 lid 1 Wgh)
Prinsenlaan	48 dB (art. 82 lid 1 Wgh)	63 dB (art. 83 lid 2 Wgh)

Reductie geluidbelastingen wegverkeerslawaai

Op grond van de verwachting dat de geluidsproductie van motorvoertuigen in de toekomst afneemt, mogen de berekende geluidbelastingen op de gevels worden gereduceerd. Vanaf 1 juli 2012 wordt gerekend met het vernieuwde Reken- en meetvoorschrift geluid 2012 (RMVG 2012). De resultaten zijn, voor wegen met een rijsnelheid van 70 km/uur, in veel situaties 1 tot 2 dB hoger dan berekend met het oudere reken- en meetvoorschrift.

Deze hogere geluidbelasting veroorzaakt extra belemmeringen voor nieuwbouwplannen. Met de toekomstige invoering van Swung-2 wordt de maximale waarde voor geluidsgevoelige bestemmingen langs wegen met een snelheid vanaf 70 km/uur versoepeld. De versoepeling heeft als gunstig effect dat daarmee ook de hiervoor genoemde extra belemmeringen voor de woningbouw door de hogere berekende geluidniveaus met het RMVG 2012 grotendeels worden voorkomen. Deze eventuele belemmeringen zijn dus tijdelijk van aard en daarom ongewenst. De tijdelijke extra belemmeringen worden zoveel mogelijk voorkomen door een aanpassing van de aftrek artikel 110g. Dit is geregeld door de toe te passen aftrek, voor wegen met een snelheid vanaf 70 km/uur, bij een geluidbelasting van 1 of 2 dB boven de maximale ontheffingswaarde, respectievelijk 1 en 2 dB te verhogen. Zo werkt deze aanpassing in de praktijk hetzelfde als het verhogen van deze waarde. Het betreft een aanpassing van artikel 3.4 uit het RMVG 2012 die vanaf 20 mei 2014 van kracht is geworden.

In het onderstaande overzicht is aangegeven welke reductie is toegepast:

- de resultaten van de Prinsenlaan en de Klaas Timmerstraat zijn allen gereduceerd met 5 dB;
- de resultaten van de Rijksweg A16 zijn met 2 dB gereduceerd voor zover de geluidbelasting zonder correctie kleiner of gelijk is aan 55 dB of groter is dan 57 dB is;
- de resultaten van de Rijksweg A16 zijn met 3 dB gereduceerd voor zover de geluidbelasting zonder correctie 56 dB is;
- de resultaten van de Rijksweg A16 zijn met 4 dB gereduceerd voor zover de geluidbelasting zonder correctie 57 dB is.

Bouwbesluit 2012

In het Bouwbesluit 2012 is de normstelling voor de karakteristieke geluidwering voor nieuwe woningen opgenomen. De norm is minimaal 20 dB of een waarde die gelijk aan de vastgestelde hogere waarden minus 33 dB. Voor het beoordelen van de karakteristieke geluidwering voor wegverkeerslawaai mag de reductie van 5 dB op grond van artikel 110g Wgh niet worden toegepast.

2.2. Ontheffingenbeleid Wet geluidhinder

De gemeente Rotterdam heeft een beleidsnota opgesteld waarin kort gezegd geformuleerd is onder welke voorwaarden de gemeente Rotterdam medewerking wil verlenen aan het vaststellen van een hogere grenswaarde. Deze voorwaarden zijn vastgesteld in het rapport 'Ontheffingenbeleid Wet geluidhinder'.

fingsbeleid Wet geluidhinder; Voor bouw- en bestemmingsplannen in de gemeente Rotterdam' van december 2006.

De hoofdlijnen van dit beleid kunnen voor deze locatie als volgt worden samengevat. Met het plan moet een goede leefomgevingskwaliteit voor bewoners worden gerealiseerd. Het ontwerp van het plan moet zodanig zijn dat er sprake is van een minimalisering van het aantal gehinderden. In het proces tot het verlenen van een hogere grenswaarde wordt eerst bezien of bron- of overdrachtsmaatregelen effectief en uitvoerbaar zijn. Op centrale locaties in Rotterdam en bij kleine bouwplannen is dit niet altijd het geval. In deze situaties moet worden aangetoond dat toch al het mogelijke wordt gedaan om voor de toekomstige bewoners een goede leefomgevingskwaliteit te creëren. Dit kan door middel van het treffen van maatregelen bij de ontvanger en door compenserende maatregelen. Op het niveau van een bouwplan betekent dit in ieder geval de aanwezigheid van een geluidluwe gevel en een geluidluwe buitenruimte.

In het hierna opgenomen overzicht staan de hoogst toelaatbare geluidbelastingen voor geluidluwe gevels en buitenruimten voor wegverkeerslawaai (aan de hand van de nieuwe dosismaat Lden).

Bij het rekenkundig bepalen van de geluidbelasting moet worden uitgegaan van de waarneemhoogten waarop geluidhinder daadwerkelijk te verwachten is.

Geluidbron	Grenswaarde 'geluidluw'	Toelichting
Wegverkeer	53 dB	De toetsing vindt plaats voor het totaal van alle wegen na aftrek conform artikel 3.4 Reken- en meetvoorschrift geluid 2012

3. Uitgangspunten geluidberekeningen

Hierna worden de uitgangspunten voor de berekeningen van het wegverkeerslawaai beschreven. Daarnaast is ook de gehanteerde berekeningsmethode beschreven.

3.1. Wegverkeersgegevens

De verkeersgegevens voor de onderzochte lokale wegen zijn afkomstig van de afdeling Stadsontwikkeling/Verkeer & Vervoer van de gemeente Rotterdam. Deze gegevens zijn op dit moment nog niet aangeleverd. Op grond van wel beschikbare gegevens uit de Regionale Verkeers-Milieukaart Rotterdam e.o. zijn in dit onderzoek de berekeningen uitgevoerd. Dit betekent dat de resultaten voor de lokale wegen (Prinsenlaan en Klaas Timmerstraat) nog kunnen wijzigen. In bijlage 1 van dit onderzoek is een samenvattend overzicht gegeven van de aangeleverde verkeersgegevens.

Vanaf 1 juli 2012 gelden langs hoofdinfrastructuur zogenaamde emissieplafonds (Geluidsproductieplafonds GPP). De Rijksweg A16 valt onder deze hoofdinfrastructuur. Voor deze weg is het emissieregister beschikbaar waaruit de gegevens zijn berokken die moeten worden gebruikt in het akoestisch onderzoek.

In het algemeen is in het emissieregister voor rijkswegen het gemiddelde gebruik van de rijksweg in 2008 vastgelegd. De geluidsbelasting wordt op basis van dit gebruik bepaald. Daarbij wordt 1,5 dB bij deze geluidsbelasting opgeteld. Deze 1,5 dB kan worden gezien als een werkruimte voor Rijkswaterstaat. Uit de informatie uit het emissieregister blijkt dat deze werkwijze voor het zuidelijke deel van Rijksweg A16 is gehanteerd. Voor het noordelijke deel van de A16 is recent is een tracébesluit (Tracébesluit A16) vastgesteld. Voor dit deel van de A16 zijn om deze reden de gegevens uit dat Tracébesluit in het emissieregister opgenomen in om deze reden in dit akoestisch onderzoek betrokken. Omdat in het tracébesluit de toekomstige verkeersgegevens in het onderzoek worden betrokken wordt voor dit deel van de A16 geen 'werkruimte' van 1,5 dB in rekening gebracht.

3.2. Berekeningsmethode

Voor de bepaling van de geluidbelastingen door het wegverkeer zijn berekeningen uitgevoerd met Standaardrekenmethode 2 overeenkomstig het RMVG 2012. In het rekenmodel zijn de bronnen (wegen), bodemgebieden (water, wegen enz.) objecten (gebouwen enz.), schermen, hoogtelijnen, obstakelcorrecties en toetspunten ingevoerd. Voor dit onderzoek is gebruik gemaakt van het rekenprogramma Geomilieu, versie 4.01.

Het rekenmodel is ontwikkeld aan de hand van de zogenoemde BGT-bestanden (Basisregistratie Grootchalige Topografie) van de gemeente die via de openbare website PDOK beschikbaar worden gesteld. Voor de modellering van de nieuwbouw is gebruik gemaakt van de door de opdrachtgever beschikbaar gestelde situatietekening.

In het onderstaande gedeelte zijn de invoergegevens van het rekenmodel nader beschreven.

Wegen

De wegen in het rekenmodel zijn gefit op basis van de eerdergenoemde BGT-bestanden.

Bodemgebieden

In het rekenmodel is als uitgangspunt een akoestisch zachte bodem gekozen. Alle akoestische harde gebieden zoals wegen, water, parkeerterreinen e.d. zijn als specifieke bodemgebieden in het rekenmodel ingevoerd. Voor zover op de Rijksweg A16 sprake is van een wegdek met significant akoestisch absorberende eigenschappen is uitgegaan van een bodemgebied met een absorptiefactor van 0,5.

Objecten (Gebouwen)

De ligging van de bestaande gebouwen in de omgeving van deze locatie is eveneens gebaseerd op de BGT-bestanden. De hoogte van de bestaande bebouwing is gebaseerd op de BGT informatie gecombineerd met de gegevens uit het Actueel Hoogtebestand Nederland (AHN2).

Geluidsschermen en -wallen

Langs de Rijksweg A16 zijn geluidsschermen gelegen. De ligging en de hoogte van de geluidsschermen is gebaseerd op het emissieregister.

Hoogtelijnen

Om de invloed van de hoogteligging in het rekenmodel te betrekken zijn hoogtelijnen ingevoerd. Deze hoogtelijnen zijn met name ingevoerd langs de hoger gelegen Rijksweg A16 en de kruisende weginfrastructuur. De hoogteligging is gebaseerd op de digitale topografische bestanden (dtb-bestanden) van Rijkswaterstaat.

Toetspunten

In de rekenmodellen zijn toetspunten opgenomen. Op deze punten kan de geluidsbelasting worden berekend en gepresenteerd. De beoordelingshoogten op deze toetspunten zijn voor de beschouwde woningen 1.50, 4.50 en 7.50 m.

Een 3D-impresie van het model is weergegeven in de hierna opgenomen afbeeldingen.

Afbeelding : 3D-impressie rekenmodel wegverkeerslawaaï

Een overzicht van het ontwikkelde rekenmodellen is opgenomen in bijlage 2 'Rekenmodel wegverkeerslawaaï conform Standaardrekenmethode 2'. Het betreft een afbeelding met een schaal van 1 op 13.000 en een afbeelding met een schaal van 1 op 5.000. Vanwege de grootte van het rekenmodel is er voor gekozen geen uitdraai van de items van het rekenmodel op te nemen. Indien gewenst kan deze uitdraai of een kopie van het rekenmodel worden aangeleverd.

4. Berekeningsresultaten

In bijlage 3 en 4 zijn voor de respectievelijk de rijkswegen en de lokale wegen de berekeningsresultaten opgenomen. In bijlage 5 zijn daarnaast ook de cumulatieve geluidsbelastingen gepresenteerd van alle wegen tezamen. In het onderstaande gedeelte zijn per bron de resultaten beschreven.

4.1. Resultaten

Rijksweg A16 (bijlage 3)

De geluidsbelasting door het verkeer op de Rijksweg A20 leidt tot een overschrijding van de voorkeursgrenswaarde. Een overschrijding van de voorkeursgrenswaarde treedt uitsluitend op, op de eindgevel (westzijde) van de beide bouwstroken. De geluidsbelasting bedraagt op die gevels maximaal 50 dB. Op de voor- en achtergevel van de woningen wordt de voorkeursgrenswaarde niet overschreden.

Prinsenlaan en Klaas Timmerstraat (bijlage 4)

De geluidsbelasting door het verkeer op de Prinsenlaan leidt tot een overschrijding van de voorkeursgrenswaarde. De geluidsbelasting ter plaatse van de bebouwingsstrook langs de Prinsenlaan bedraagt 58 dB. Deze geluidsbelasting past binnen de maximale ontheffingswaarde van 63 dB.

Op de achterliggende bebouwingstrook wordt de voorkeursgrenswaarde ook in geringe mate overschreden. Dit betreft de hoekwoning nabij de Klaas Timmerstraat, waar de geluidsbelasting maximaal 50 dB bedraagt.

De geluidsbelasting door het verkeer op de Klaas Timmerstraat (30 km/h) leidt tot een overschrijding van de voorkeursgrenswaarde. Een overschrijding van de voorkeursgrenswaarde treedt uitsluitend op, op de eindgevel (westzijde) van de beide bouwstroken. De geluidsbelasting bedraagt op die gevels maximaal 50 dB. Op de voor- en achtergevel van de woningen wordt de voorkeursgrenswaarde niet overschreden.

Cumulatieve geluidsbelasting (bijlage 5)

Op de afbeelding in bijlage 5 is de cumulatieve geluidsbelasting gepresenteerd inclusief de reductie overeenkomstig artikel 110g Wgh. In deze geluidsbelasting is ook het verkeer betrokken op de Klaas Timmerstraat (30 km/h) betrokken.

Deze resultaten zijn gebruikt voor de toetsing aan de voorwaarden die zijn genoemd in het ontheffingsbeleid (geluidsluwe gevel- en buitenruimte). Uit deze resultaten blijkt dat ter plaatse van elk van de woningen een geluidsluwe gevel en een geluidsluwe buitenruimte aanwezig is. Dit is een gevel of een buitenruimte met een cumulatieve geluidsbelasting voor wegverkeer van 53 dB of lager.

Op grond van het bovenstaande wordt geconcludeerd dat de nieuwe woningen voldoen aan de voorwaarden die in het ontheffingsbeleid zijn gesteld.

4.2. Hogere waarden

Omdat de voorkeursgrenswaarde door het wegverkeer op de Rijksweg A16 en de Prinsenlaan wordt overschreden is het noodzakelijk hogere grenswaarden vast te stellen.

Geluidsreducerende maatregelen.

Voordat een hogere grenswaarde kan worden vastgesteld moet eerst worden beoordeeld of geluidsreducerende maatregelen mogelijk zijn om de geluidsbelasting te reduceren bij voorkeur tot de voorkeursgrenswaarde van 48 dB.

Bronmaatregelen in de vorm van het beperken van de verkeersintensiteit zijn voor de Rijksweg A16 en de Prinsenlaan is vanwege de (hoofd)verkeersfunctie van deze wegen niet mogelijk. Op de Rijksweg A16 is reeds een stillere wegdekverharding aangelegd en langs deze weg zijn reeds geluidsschermen aanwezig. Door de aanwezigheid van de kruisende Klaas Timmerstraat is de aanleg van een stiller wegdek op de Prinsenlaan vanuit beheer- en onderhoud niet gewenst. Ook zijn schermen langs de Prinsenlaan vanuit stedenbouwkundig en verkeerskundig oogpunt niet gewenst en/of niet mogelijk.

Het voorgaande betekent dat in het kader van de ruimtelijke procedure een hogere grenswaarde moet worden vastgesteld In de hierna opgenomen tabel is de benodigde hogere grenswaarde aangegeven.

Tabel : Benodigde hogere grenswaarden Rijksweg A16 en de Prinsenlaan.

Geluidsbron	Hogere grenswaarden	
	Woningen	Geluidsbelasting [dB]
Rijksweg A16	2	50
Prinsenlaan	18	58
	1	50

Het ontwerpbesluit tot vaststelling van de hogere grenswaarden moet gelijktijdig met het betreffende ruimtelijke onderbouwing ter inzage worden gelegd. Deze hogere grenswaarden moet door het college van de gemeente Rotterdam worden vastgesteld voordat de omgevingsvergunning kan worden vastgesteld.

5. Conclusies

In het kader van het bouwplan op de hoek van de Prinsenlaan en de Klaas Timmerstraat in de gemeente Rotterdam is onderzoek uitgevoerd naar wegverkeerslawaai. Uit dit onderzoek wordt geconcludeerd dat voor de nieuw te bouwen woningen een hogere waarde noodzakelijk is voor het verkeer op de Rijksweg A16 en de Prinsenlaan.

De geluidsbelasting door het verkeer op de Rijksweg A16 bedraagt maximaal 50 dB. Een overschrijding van de voorkeursgrenswaarde is alleen aan de orde op de eindgevel (westzijde) van de beide bouwstroken. Het verkeer op de Prinsenlaan leidt tot een geluidsbelasting van maximaal 58 dB op de voorgevel van de woningen langs deze weg. De maximale ontheffingswaarde van 63 dB wordt niet overschreden.

Bronmaatregelen in de vorm van een beperking van het verkeer op de Prinsenlaan zijn vanuit verkeerskundig oogpunt niet gewenst. Maatregelen in het overdrachtsgebied in de vorm van schermen of wallen langs de Prinsenlaan zijn vanuit stedenbouwkundig oogpunt in deze stedelijke situatie niet gewenst.

De cumulatieve geluidsbelasting inclusief het verkeer op de Klaas Timmerstraat (30 km/h) leidt tot een waarde van maximaal 53 dB. Op grond van het hogere waarde beleid is bij elk van de woningen daarom sprake van een geluidsluwe gevel en buitenruimte en is de woningbouw passen binnen het gemeentelijke beleid.

Omdat de voorkeursgrenswaarde door het verkeer op de Rijksweg A16 en de Prinsenlaan wordt overschreden moeten hogere grenswaarden worden vastgesteld. Dit betekent dat een ontwerpbesluit tot vaststelling van hogere grenswaarden gelijktijdig met het ontwerp van de ruimtelijke onderbouwing ter inzage worden gelegd.

Bijlagen >>>

Tabel : Verkeersgegevens 2027 akoestisch onderzoek bouwplan 31 woningen Prinsenlaan/Klaas Timmerstraat.

Weg	Nummer	Intensiteit	Snelheid	Wegdek	Dagperiode			Avondperiode			Nachtperiode					
					daguur	licht	middel	zwaar	avonduur	licht	middel	zwaar	nachtuur	licht	middel	zwaar
Klaas Timmerstraat	2	896	30	Elementenverharding in keperverband	6,36	98,25	1,75	0,00	4,13	97,30	2,70	0,00	0,89	100,00	0,00	0,00
Prinsenlaan	1	11504	50	Referentiewegdek	6,42	96,88	2,17	0,95	3,74	98,37	1,16	0,47	1,01	97,41	1,72	0,86

Wegverkeerslawaii - RMW-2012, [Wegverkeerslawaii - Wegverkeerslawaii], Geomilieu V4.01

96400 Wegverkeerslawaaï - RMM-2012, [Wegverkeerslawaaï - Wegverkeerslawaaï] - Geomilieu V4.01

Overzicht rekenmodel conform Standaardrekenmethode 2

4:39:320

4:39:280

97080

97040

97000
Wegverkeerslawaaï - RMMW-2012, [Wegverkeerslawaaï - Wegverkeerslawaaï], Geomilieu V4.01

Berekeningsresultaten Prinsenlaan
Inclusief de reductie van 5 dB ex artikel 110g Wgh

4:39320

4:39280

97080

97040

97000 Wegverkeerslawaaï - RMMW-2012, [Wegverkeerslawaaï - Wegverkeerslawaaï], Geomilieu V4.01

Berekeningsresultaten Klaas Timmerstraat
Inclusief de reductie van 5 dB ex artikel 110g Wgh

4:39320

4:39280

97080

97040

97000
Wegverkeerslawaaï - RMMW-2012, [Wegverkeerslawaaï - Wegverkeerslawaaï], Geomilieu V4.01

Berekeningsresultaten cumulatieve geluidsbelasting wegverkeer
Inclusief de reductie ex artikel 110g Wgh

kuiper@kuiper.nl
www.kuiper.nl

Van Nelle Ontwerpfabriek
Van Nelleweg 3042
3044 BC Rotterdam
T 010 433 00 99
F 010 404 56 69

KUIPER
COMPAGNONS

