

Stedenbouwkundige Randvoorwaarden Zuidhoek

Eind-Concept - Maart 2011


Colofon

De Stedenbouwkundige Randvoorwaarden
Zuidhoek zijn gemaakt door dS+V,
afdeling stedenbouw: Andrea Celano, Lloyd Muskiet
i.s.m.:

PMBR: Maureen Mollis
OBR:

Ambtelijke opdrachtgever: Mark Sutherland

d.g. Charlois: Martha Gorter


Gemeente Rotterdam
dS+V

Inhoud

Hoofdstuk 1	Inleiding
Hoofdstuk 2	Opgave en plangrens
Hoofdstuk 3	Beleidskaders
Hoofdstuk 4	Gebiedsomschrijving
Hoofdstuk 5	Stedenbouwkundige randvoorwaarden
Hoofdstuk 6	Technische Randvoorwaarden
Hoofdstuk 7	Financiën en Planning


deelgemeente Charlois op Zuid


locatie Zuidhoek, lintbebouwing


ter hoogte van ontwikkellocatie


achterzijde ontwikkellocatie


Locatie zuidhoek in Charlois


binnenterrein


Inrit binnenterrein Verboomstraat


Verboomstraat


zicht op locatie vanaf de Spuikade


Spuizone, park aan de Spuikade

Hoofdstuk 1

Inleiding

1.1 Algemeen

Aanleiding

De locatie ligt nu braak te wachten op een ontwikkeling die de kwaliteiten van deze locatie kan ontsluiten voor de buurt en haar nieuwe gebruikers.

Dit initiatief vormt de aanleiding om in samenwerking met de gemeente de planvorming tot realisatie te brengen. Onderdeel daarvan vormen deze Stedenbouwkundige Randvoorwaarden die de ruimtelijke en technische uitgangspunten bevatten voor de ruimtelijke ontwikkeling van het bouwplan. De stedenbouwkundige randvoorwaarden zijn een contractstuk van de ontwikkeling waar gemeente en ontwikkelaar zich aan houden!

Dit document zal ter vaststelling worden aangeboden aan het dagelijks bestuur van de deelgemeente Charlois.

1.2 Locatie

De ontwikkellocatie ligt tussen de Spuizone en de Verboomstraat, aan de Zuidhoek, een oud dijklint die noordzuid door de wijk loopt. Van oudsher een straat met veel kleinschalige bedrijvigheid die meer en meer verandert in een woonstraat.

Oud-Charlois, is de oudste wijk binnen de deelgemeente Charlois.

Oud-Charlois ligt ten oosten van de Waalhaven en ten zuiden van de Maashaven. De west- en noordgrens volgen grotendeels de deelgemeentegrens. Aan de noordoostkant grenst de wijk aan de Tarwewijk en in het oosten aan Carnisse. De zuidzijde wordt begrensd door het Zuiderpark.

1.3 Participanten

Dhr. A.J. Vraandager, wonende Zuidhoek 19, is eigenaar van de grond (percelen 5216 en 6207, sectie B, Kadastrale gemeente Charlois) 2d vastgoed bv treedt op als gedelegeerd ontwikkelaar, contactpersoon: E.R. van Dongen, Minstreefstraat 73

Hoofdstuk 2

Opgave en plangrens

2.1 Opgave

Oud-Charlois heeft veel kwaliteiten die beter benut kunnen worden. Het gaat daarbij om fysieke, culturele en sociale kwaliteiten.

Voor Oud-Charlois betekent dit onder meer:

- behoud en versterking van de historische kwaliteit van het hart van Oud-Charlois;
- versterken van kunst en cultuur als drager van de identiteit van Oud-Charlois;
- betrekken van vitale kernen bij een duurzame wijkontwikkeling;
- versterken verbinding haven en Oud-Charlois.

Oud-Charlois telt een aantal straten waar bijzondere aandacht nodig is voor herstel van de kwaliteit van de woningvoorraad in combinatie met maatregelen op het gebied van schoon, heel en veilig. Dat zijn de straten in de Slotboombuurt (inclusief Dorpsweg), de Landmanstraat en ook de Zuidhoek.

2.2 Doelgroep

Naast verbetering van de kwaliteit van de woonomgeving is ook verbetering van de diversiteit van het aanbod van de woningen een opgave. Hierbij kan bij het verbeteren van de woningvoorraad een rol spelen; samenvoegen van beneden-bovenwoningen, onvrije (intern gedeelde trap) woningen splitsen of samenvoegen. Met name in Charloisse tuinen (rustig

stedelijk wonen voor gezinnen) liggen er kansen. De overgangszone Oud-Charlois-Wielewaal biedt kansen voor de toevoeging van woningen in een –duurdere– prijsklasse, een milieu dat nu nagenoeg afwezig is.

Oud-Charlois staat bekend als een wijk waar stedelijk georiënteerde buurtgerichte mensen wonen. Bewoners van Oud-Charlois zijn betrokken en nemen zelf het initiatief tot en/of nemen actief deel aan activiteiten in hun wijk.

Om de binding ook voor de langere termijn tot stand te brengen, dienen mensen een wooncarrière te kunnen maken in Oud-Charlois. Zowel voor ouderen die zorg nodig hebben als jongeren die in de wijk opgroeien en carrière maken, dient er geschikte woonruimte te zijn. Dat vraagt om extra aandacht voor wonen en zorg.

2.3 Programma

Het voorzieningenaanbod in Oud-Charlois is goed en divers. Scholen, kerken en verzorgingscentra liggen verspreid over de wijk.

Diverse projecten in Charlois (o.a. aan de Rietdijk, Doklaan en de Buijserlaan) hebben bewezen dat de vraag naar kwalitatief hoogwaardige, middelgrote appartementen zeer gewild is.

Jonge starters, alleen of net samenwonend zouden hier goed kunnen aarden.

Op de locatie zullen in totaal ca. 7 appartementen worden ontwikkeld. De woningen worden ook geschikt gemaakt voor werken aan huis.

De ruimte benedendijks leent zich niet alleen voor wonen maar ook voor een eigen praktijk of parkeer-voorziening.

Op de 1e en 2e verdieping kunnen appartementen worden gerealiseerd van circa 80 m² (gebruiksoppervlakte). Deze appartementen zullen gezien het prijsniveau goed haalbaar zijn voor de echte starter.

De bovenste verdieping kan bestaan uit één appartement uit het duurdere segment, het zogenaamde penthouse.

Gezien de afmeting en zichtkwaliteit betreft het hier een kwalitatief hoogwaardige woning met een hoog afwerkingsniveau.

2.4 Plangrens

De locatie maakt deel uit van het gesloten bouwblok omsloten door de Zuidhoek, Frans Bekkerstraat, Verboomstraat en Voornsestraat.

De plangrenzen vallen samen met de kadastrale grenzen met perceelnr. 5216 en 6207. De braakliggende locatie bevindt zich tussen huisnr. 28 en 38.

Aangezien de toegangen voor de parkeervoorziening aan de achterzijde van de woningen via het binnenterrein zal lopen wordt de projectgrens breder getrokken door het perceel met nr.7049 daar bij te betrekken. Daarvoor is het nodig om de particuliere eigenaren en gebruikers van dit deel van het binnenterrein reeds in een vroeg stadium op de hoogte te brengen van de planontwikkeling.

De consequenties die dit voor de inrichting van het huidige binnenterrein kan hebben moet in beeld worden gebracht door deze integraal met het bouwplan mee te nemen. Aan de hand daarvan wordt vervolgens de nieuwe inrichting van het binnenterrein bepaald.


eigendomsverhouding


Kadastrale kaart


Bestemmingsplankaart

Hoofdstuk 3

Beleidskaders

3.1 Bestemmingsplan

Bestemmingsplan Oud Charlois

Vastgesteld d.d. 13 maart 2008

(Ged.) Goedgekeurd d.d. 24 juni 2008

Onherroepelijk d.d. 11 december 2008

Bebouwing van de locatie, nu braakliggend, in de aaneengesloten wand van Zuidhoek staat niet ter discussie. Op de locatie ligt nu de bestemming tuin. Op basis van de nieuwe wet ruimtelijke ordening is samen met de dg gekozen om voor deze ontwikkeling een nieuw projectbestemmingsplan te maken gezien de strijdigheid met een woonbestemming.

Er wordt een anterieure overeenkomst gesloten met afspraken over de financiële randvoorwaarden, mogelijke locatie eisen, planning & fasering en milieueisen.

Het projectbestemmingsplan is de verantwoordelijkheid van de ontwikkelaar.

3.2 Stadsvisie

Vastgesteld door de gemeenteraad Rotterdam, 29 november 2007. Met de ontwikkeling van de Kop van Zuid en de herstructurering van een groot aantal wijken wint Zuid aan kwaliteit en aantrekkelijkheid. Samen met corporaties en deelgemeenten wil de gemeente met het Pact op zuid aan deze positieve ontwikkelingen een nieuwe impuls geven.

“In Rotterdam-zuid maken we een dubbelslag: we werken achterstanden weg en pakken kansen.” Oud Zuid is de verzamelnaam voor de vooroorlogse wijken in Feijenoord en Charlois. De oude wijken liggen tussen twee kanskaarten: de Kop van Zuid en Zuiderpark, die beide impact hebben op deze wijken. De eigendomsverhoudingen zijn daarbij bepalend voor de aanpak.

Oud Charlois is grotendeels in het bezit van particulieren. De aanpak van deze wijken is lastiger te organiseren. Een duidelijk profiel met een positief perspectief per gebied moet particulieren verleiden tot investering in hun bezit. Investeren is nodig om de wijk op niveau te houden en te voorkomen dat er in de toekomst veel grotere investeringen nodig zijn.

3.3 Wijkvisie Oud Charlois 2009-2020, Parels aan de Maas

Woonstad Rotterdam, Vestia Feijenoord, Deelgemeente Charlois en Gemeente hebben een gezamenlijke wijkvisie voor de wijk Oud Charlois opgesteld. Deze visie is op 20 april 2009 vastgesteld.

Het doel van deze integrale wijkvisie is gedeelde ambities te formuleren voor Oud-Charlois en deze met alle partijen te realiseren. Naast verbetering van de kwaliteit van de woningvoorraad is ook verbetering van de diversiteit van het aanbod van de woningen een opgave; samenvoegen van beneden-bovenwoningen, onvrije (intern gedeelde trap) woningen splitsen of samenvoegen. Daarnaast is het van belang te werken aan verbreding van het woningaanbod, zodat een wooncarriere binnen de wijk mogelijk wordt.

3.4 Koepelnota Welstand Rotterdam

Op 28 mei 2004 is de Koepelnota Welstand Rotterdam door de gemeenteraad vastgesteld.

Alle welstandsplichtige bouwplannen in Rotterdam worden getoetst aan de Koepelnota. De stad is hier toe ingedeeld in verschillende gebiedstypen. Er geldt hier regulier welstandstoezicht. De locatie valt binnen het gebiedstype Historisch linten en kernen.

Enkele gebiedscriteria in relatie tot de omgeving zijn:

Structuur

- bouwiniciatieven houden de bestaande structuur herkenbaar en doorbreken deze niet.

Algemeen

- bouwiniciatieven in afwijkende vormtaal zijn mogelijk, indien dit niet ten koste gaat van het historische karakter van het lint.

Algemeen; lint- bouwiniciatieven dragen bij aan het ontspannen en afwisselende karakter van het lint (kleinschaligheid, open tussenruimte).

- bouwiniciatieven laten de onbebouwde ruimte tussen de hoofdmassa's intact.


locatie in gebiedstype Historisch linten en kernen

3.5 Profilering Oud Zuid

De profilering Oud Zuid is op 3 maart 2009 in opdracht van College van B&W, Pact op Zuid vastgesteld. De profilering heeft als doel een aantal al bestaande waardevolle en onderscheidende karakteristieken van wijken in kaart te brengen. Deze kwaliteiten vormen aanbevelingspunten voor ontwikkelingen in de toekomst.

De kracht van Oud-Charlois die in de profilering geschetst wordt is de kleinschaligheid, de historische kern, het intieme groene karakter, de verscheidenheid aan voorzieningen en de concentratie van betrokken creatieve ondernemers en kunstenaars. Daartegenover staan als zwakke punten de sociale problematiek en de lage kwaliteit van de woningvoorraad.

Het profiel van de wijk Oud Charlois bestaat uit vier identiteiten die op eigen wijze verder ontwikkeld kunnen worden; Spui, Art Village, Maashaven kwartier en Charloisse Tuinen. Zuidhoek ligt op de grens tussen de twee identiteiten Spui en Charloisse Tuinen.

De Spuizone vormt het overgangsgebied tussen de excellente haven met haar grote schaal en de kleinschaligheid van Charloisse Tuinen. De Zuidhoek kent een dubbelzijdige oriëntatie: richting de haven en de buurt.


Oud Charlois profiel van 4 verschillende identiteiten


historisch kaartbeeld Zuidhoek e.o. omstreeks 1811-1832


De Clemenskerk in het centrum van de historische dorps-kern


Topografische kaart (verkend 1874, druk 1881), uitsnede Oud-Charlois. Bebouwingsconcentratie rond de Charloische Kersingel en lintbebouwing langs de uitvalswegen in alle richtingen.

Copyright © 2007, dienst voor het kadaster en openbare registers, Apeldoorn.

Hoofdstuk 4

Gebiedsomschrijving

4.1 Historie

Op IJsselmonde ontstonden in de middeleeuwen een aantal dorpskernen, waarvan Charlois en Katendrecht de belangrijkste waren. Dit waren van oorsprong vissersdorpen die zich in de late middeleeuwen hadden ontwikkeld tot landbouwdorpen.

Oud-Charlois was de belangrijkste en grootste kern binnen dit gebied. Het dorp was gelegen aan de kruising van de Charloische Hoogedijk (de huidige Zuidhoek), de Katendrechtse Lagedijk en de Sluisjesdijk. Evenwijdig aan de Zuidhoek lag het Charloische Spui, een langgerekt binnenwater dat als waterreservoir diende.

De bebouwing van het dorp voegde zich cirkelvormig rond de van oorsprong middeleeuwse Clemenskerk aan de Charloische Kerk singel en reeg zich verder aaneen langs de genoemde dijken. De aaneengesloten bebouwing was kleinschalig en divers van karakter. De oude kern van Charlois en de daarmee verbonden linten werden in de twintigste eeuw in de stadsuitbreiding ingekapseld, maar zijn in het huidige stadsbeeld nog steeds goed herkenbaar.

Het dorpsgevoel is nog steeds aanwezig in dit gedeelte van Rotterdam. Dit komt mede door de oude kerk op het plein en de oude historische panden die

rondom het plein staan. Op de dijk Zuidhoek zijn nog een aantal karakteristieke panden te vinden, maar deze worden gecombineerd met architectuur uit latere perioden die niet geheel aansluiten op de oorspronkelijke bebouwing. Toch is dit dijklint nog steeds goed als zodanig te herkennen.

De oude kern geeft een bijzondere waarde aan het gebied en onderscheidt de wijk Oud-Charlois van andere woongebieden in Charlois.

Vanaf 1895 gaan de ontwikkelingen snel. Om begin 20e eeuw in woonruimte te voorzien voor het gestaag groeiend aantal arbeiders dat in de haven en bij de petroumbedrijven werkzaam was, werden in hoog tempo rond de oude dorpskern nieuwe wijken gebouwd; de huidige wijk Oud-Charlois, maar ook Tarwewijk en Carnisse.

De historische koppeling tussen wonen en werken in Oud-Charlois is tegenwoordig niet meer zo sterk aanwezig, ondanks het feit dat er nog steeds veel bedrijvigheid is langs het Spui en rond de Waalhaven.

4.2 Context

Het dorps karakter van de oude kern biedt een mooi contrast met de dynamiek van het aangrenzende havengebied: een rustige, dorps uitstraling met grootstedelijke eigenschappen en kenmerken.

De karakteristieke dorpskern is nog steeds de spil waar het leven in Oud-Charlois om draait. Hier ontmoet men elkaar op straat, in de winkels, de restaurants, de kroegen en niet te vergeten het wijkservicecentrum en de bibliotheek.

Oud-Charlois telt meer dan 30 vitale kernen van mensen die zich samen inzetten voor elkaar en voor de buurt. Sinds 2008 openen maandelijks meer dan 10 creatieve winkels, galeries en ateliers op zondagmiddag hun deuren. Kenmerkend voor al deze activiteiten is dat deze zijn geïnitieerd door Oud-Charloisers en dat zij deze met elkaar tot een succes maken.

Oud-Charlois is ook een groene wijk. Het Karel de Stouteplein, de Boergoense Vliet en de noord-zuidstrook langs de Spuikade vormen de groene longen van de wijk. Daarnaast zijn er tal van grasvelden en (speel)pleinen waar mensen elkaar kunnen ontmoeten, zoals in het Dokhavengebied, het Nachtegaalplein of omgeving Kromme Zandweg.

4.4 Stedenbouwkundige structuur

De oorspronkelijke uitleg van het polderlandschap in Charlois vormt de basis voor de stedenbouwkundige hoofdstructuur en verkaveling van de wijk. De langgerekte smalle noord-zuid verkaveling is voor dit gebied karakteristiek te noemen.

In het polderlandschap was de bebouwing voornamelijk geconcentreerd in enkele kernen en langs de toegangswegen c.q. dijken. Aan de voet of de kruin van een dijk of weg stonden overwegend vrijstaande, individuele en kleinschalige gebouwen (woningen, boerderijen, bedrijven, villa's) in uiteenlopende traditionele en historiserende bouwstijlen.

De diversiteit in het bebouwingsbeeld nam verder toe in de richting van de kernen: verdichting en aaneengesloten bebouwing met winkels, scholen en kerken. Een karakteristiek voorbeeld van dit bebouwingspatroon is het tracé Schulpweg – Zuidhoek – Grondherendijk.

De waterkering en het spoorwegemplacement langs de Waalhaven, de Doklaan en de Dorpsweg vormen fysieke barrières in de richting van de directe omgeving. De Dokhavenbuurt is afgesneden van de rest van Oud-Charlois en de Waalhaven is slechts toegankelijk via de Rietdijk. Via Carnisse is het Zuidplein met zijn winkelcentrum en OV-station te bereiken.

Aan de zuidzijde grenst Oud-Charlois aan het groen van het Zuiderpark en de wijk Wielewaal. Het Zuiderpark is onlangs heringericht en aangepast aan de wensen van deze tijd.

In Oud-Charlois zelf is weinig verkeersoverlast. Een uitzondering vormt het verkeer over de Doklaan. Hierdoor ligt de Dokhavenbuurt geïsoleerd van de rest van Oud-Charlois.

Het Charloisse Hoofd is één van de weinige rustige plekken in Rotterdam waar men direct bij het water kan komen.

4.5 Toekomstige ontwikkelingen

Oud-Charlois is in beweging. Het Pact op Zuid, de WWI- of krachtwijkenaanpak, de invoering van “gebiedsgericht werken”, het zijn voorbeelden van lopende initiatieven die richting gevend zijn voor de opgaves in de wijk.

Direct ten westen van de Zuidhoek ligt de Waalhaven. De Waalhaven transformeert langzaam van traditionele zeehaven naar een locatie waar zich dienstverlenende havenbedrijven vestigen. De eerste kantoorgebouwen staan er al. Naar verwachting zet deze trend zich voort. De waterkering en het spoorwegemplacement zorgen voor een grote barrière. Opheffen van deze barrière draagt bij aan een ontsluiting van Oud-Charlois aan de westzijde en daarmee aan een groter achterland voor voorzieningen, winkels en horeca. Omgekeerd leidt dit tot een betere bereikbaarheid van de werkgelegenheid in de Waalhaven vanuit Oud-Charlois.

Het plan waarvoor deze randvoorwaarden opgesteld zijn zal met name bijdragen aan de verbetering van de kwaliteit en diversiteit van het wonen.

Hoofdstuk 5

Stedenbouwkundige randvoorwaarden

Programmatisch functioneel

- Op de plot is het mogelijk om woningen, kantoorruimte of een combinatie van deze functies te realiseren.
- Maatschappelijke voorzieningen met veel parkeerbehoefte zijn niet gewenst.
- Winkelfunctie is niet wenselijk op grond van winkelconcentratie beleid.
- Vanwege de beperkte afmetingen van de locatie is alleen een gebouwde parkeeroplossing in combi met meervoudig grondgebruik (functie stapeling) toegestaan.

Concept Zuidhoek

Hier is gekozen voor de uitstraling van een 'statige' dijkpand van weleer waarin meerdere appartementen zijn ondergebracht.

De waardevolle ontwerpthema's zijn:

- lintbebouwing; vrijwel aaneengesloten bebouwing; de gronden direct achter de woning bestaan uit prive en/of gemeenschappelijke buitenruimte aansluitend aan het binnenterrein.
- hoogteverschil; de ontmoeting van de dijk met het lager gelegen binnenterrein en woonstraten.

De lintbebouwing aan de oostzijde van de Zuidhoek maakt onderdeel uit van een gesloten bouwblokken structuur. De bouwblokken sluiten aan bij planmatigere uitbreidingen in de wijk.

Gebruikmaking van het hoogteverschil op de kavel versterkt het zgn. tribune-effect aan de achterzijde van de woning door buitenruimte, of andere aan de woninggekoppelde functies op dijkniveau te houden. Bijkomend voordeel zijn de mogelijkheden voor dubbelgrondgebruik b.v. het parkeren op het niveau van het binnenterrein (of meer verdiept).

De vernieuwing moet zodanig uitgevoerd worden dat de nieuwe bewoners er ook in de toekomst kunnen blijven wonen en een wooncarrière kunnen maken. De nieuwbouw kan divers zijn. Er kunnen grondgebonden woningen worden gemaakt, of stedelijker types als appartementen, maissonettes of beneden-bovenwoningen. Hier is ook ruimte voor luxe grote woningen.

Bij nieuwbouw verdient aansluiting op het binnenterrein de aandacht. Deze moet minder ongedefinieerd en rommelig worden. Dit vergt in beginsel dat er buiten de eigendomsgrenzen wordt gekeken. Het

beheer over het opnieuw ingerichte en efficiënter functionerende binnenterrein zal vervolgens collectief door de verschillende bestaande en nieuwe gebruikers beheerd kunnen worden.

Stedenbouwkundig plan

De locatie, vormt vanuit het perspectief van wonen een ideale plek. Dicht tegen het voorzieningen centrum en het historisch hart in de luwte van omliggende doorgaande verbindingen en de bedrijvige haven.

Dat maakt de locatie ook extra aantrekkelijk voor ondernemende doelgroepen. Door werken aan huis mogelijk te maken kan hierop worden ingespeeld.

Een woongebouw aan deze prominente dijklint moet er aantrekkelijk en hedendaags uitzien. De dakverdieping of de bovenste woonlagen zijn zodanig geplaatst dat ze uitzicht hebben op de Spuizone richting Waalhaven.

Bij het toepassen van een setback aan de topverdieping kan woonruimte worden gecombineerd met buitenruimte. Bij toepassing van een kap dient ook rekening gehouden te worden met de zichtkwaliteiten vanuit de woning.


Aanzicht

doorsteek optioneel


Doorsnede


tedenbouwkundig principe profiel; boven met kap, onder setback icm buitenruimte


"statig"pand schetsimpressie; Alsemgeest & Westerwoudt Architecten


ref.: drempelruimte tussen gevel en trottoir


dakkapel terplaatse van belendende zuidgevel

Erfscheidings en toegankelijkheid

De ontwikkelende partij dient het geheel zelf in te richten en te ontwerpen in overleg met de gemeente. De exacte positie van de afsluitbare entrees van de locatie wordt nader bepaald in afstemming op het bouwplan en de herinrichting van het binnenterrein.

Aandachtspunt; beheersafspraken van het gemeenschappelijk gebruikte binnenterrein is cruciaal om de nieuwe woningen aan een fatsoenlijk ingericht en onderhouden binnenterrein te leggen. De huidige situatie is nu onduidelijk en slecht onderhouden.

Rooilijnen en bebouwingslijnen

Binnen de rooilijnen wordt het maximaal bouwoppervlak bepaald. De voorgevelrooilijn is een harde begrenzing. Achter de voorgevel rooilijn bestaat nog de mogelijkheid om een overgangzone te introduceren. Het gaat dan over eenvoudige ingrepen als een bankje op de stoep, een zitmuurtje, een afdakje of een geveldtuin. Deze zone verzorgt een zachtere overgang tussen de woning en de straat. De zgn. drempelruimte.

De drempelruimte is maximaal 0,90 meter breed.

Optionele rooilijn t.p.v doorsteek:

Een afsluitbare doorsteek tussen Zuidhoek en binnenterrein zal alleen voor de bewoners functioneren als verbinding tussen de straat en achterterrein en/of tuin. De doorsteek, minimaal 1,50 m breed, zorgt tevens voor de nodige afstand tussen nieuwbouw en belending. Aan de zijde van de doorsteek is de bestaande bouw lager dan de beoogde nieuwbouw. Omdat de bestaande bouw op de zolderverdieping

daglicht openingen(dakkapel)heeft dient de nieuwbouw hiertoe afstand te bewaren.

Ook als er voor de definitieve gebouwopzet niet gekozen wordt voor een doorsteek zal de nieuwbouw rekening moeten houden met dit aspect en zodanig aansluiten dat de daglichtopbrengsten en uitzichtmogelijkheden voor de bestaande bouw gewaarborgd blijven.

Een nieuw te plaatsen erfscheiding aan de zijde van het binnenterrein maakt integraal onderdeel uit van de ontwikkeling.

Aandachtspunt; In verband met mogelijke schade door bouwwerkzaamheden, zal er vooraf overlegd moeten worden, zo nodig dienen er door de bouwer maatregelen getroffen te worden (onder andere bescherming bomen) en zullen mogelijk voor, tijdens en na afloop van de werkzaamheden opnames plaats moeten vinden.

Parkeren

Op grond van de huidige normen uit de bouwverordening zijn hier de volgende normen van toepassing:

Koopwoningen met een gebruiksoppervlakte van:

- a. <85m²1,28 pp per woning
- b. >=85 en <=100m²1,39 pp per woning
- c. >100m²1,47 pp per woning

Het herijken van de parkeernormen voor woningen is één van de vervolgstappen van de bestuursopdracht Bouwen en Parkeren. In de praktijk blijkt dat in 85% van de gevallen niet de gehele parkeernorm wordt

aangelegd op eigen terrein. Redenen hiervoor zijn dat de parkeernorm niet altijd een goede weerspiegeling is van het autobezit en dat de kosten van de veelal ondergronds gelegen parkeerplaatsen aanzienlijk hoger zijn dan de opbrengsten. Doel is dan ook om met een nieuwe norm beter aan te sluiten op de vraag en daardoor de norm vaker toe te passen.

Voorstel nieuwe parkeernormen wonen:

- a. 65-85m²0,8 pp per woning
- b. 85-120m²1,0 pp per woning
- c. >120m²1,2 pp per woning

□ De nieuwe normen zijn pas van toepassing vanaf de ingangsdatum. Vóór deze datum geldt de oude norm, tenzij de nieuwe norm gunstiger is voor de ontwikkelaar. Dit alleen als de bouwvergunning nog niet is afgegeven.

- Door de aard van de locatie (binnenterrein bouwblok), is parkeren op eigen terrein alleen bouwkundig bovengronds, half verdiept of ondergronds toegestaan, zonder geluid- of stankoverlast.

De incidentele ontsluiting van de locatie via het binnenterrein voor voertuigen(verhuiswagen,hulpdienst en) zal in afstemming met de overige gebruikers van het binnenterrein moeten plaatsvinden.


vastgestelde peilmaten


randvoorwaardenkaart

Hoofdstuk 6

Technische randvoorwaarden

Buitenruimte

De buitenruimte binnen de projectgrens zal door de initiatiefnemer worden heringericht, tenzij met de gemeente Rotterdam of andere eigenaars anders wordt afgesproken.

Wat betreft de bomeninventarisatie, als er bomen op particuliere gronden staan moet de ontwikkelende partij opdracht geven voor de inventarisatie. Onderzocht moet worden of verplaatsen tot de mogelijkheden behoort, in ieder geval zal de ontwikkelaar het eventuele verlies van bomen compenseren.

Vuilafhandeling

In het geval van woongebouwen gebeurt de vuilafhandeling altijd in pandig, centraal georganiseerd! In dit geval kunnen de nieuwe bewoners meeliften door gebruik te maken van de huidige ondergrondse containers in de straat. Let wel, deze staan op enige afstand van de locatie op de nabijgelegen kruising Frans Bekkerstraat-Zuidhoek.

Nuts voorzieningen, trafo's en installaties

Nuts-voorzieningen, transformatorruimtes en installaties ten alle tijde binnen het gebouw, op de kavel

of in de erfafscheiding (afgestemd op architectuur / materialisering).

Entrees, bergingstoegangen en dergelijke moeten sociaal veilig ontworpen worden.

Uitgiftepeil

Het vastgesteld uitgiftepeil wordt door GW afgegeven. Eventuele hoogteverschillen tussen uitgiftepeil en peil van de woningen (al of niet in relatie met de hoogteligging van het binnenterrein) dienen in pandig of op eigen terrein opgelost te worden.

Na afronding en oplevering van de nieuwbouw dient de openbare ruimte goed aan te sluiten op de omgeving waarbij hoogteverschillen tussen entrees en huidig maaiveld opgelost dienen te worden.

Het goed oplossen van hoogteverschillen kan van invloed zijn op de oppervlakte van het te herstraten gebied.

Bij de(her)inrichting van het omliggend openbaar gebied wordt ervan uitgegaan dat bestaande kabels en leidingen niet zullen worden verplaatst.

Water

Bij uitbreiding of toename van het verhard oppervlak van nieuw- en herbouw van stedelijke gebieden moet 10% van deze toename worden gecompenseerd door de aanleg van voorzieningen t.b.v. hemelwaterafvoer. Deze 10% eis is gerelateerd aan de toename

van verhard oppervlak ten opzichte van de oude situatie.

In Oud Zuid is zowel een grote waterkwantiteit- als een waterkwaliteitsprobleem.

Slechts op een aantal locaties, afhankelijk van of er echt grootschalig geherstructureerd wordt, is het mogelijk om oppervlaktewater in de vorm van b.v. singels en/of waterpleinen in te zetten om de waterproblematiek substantieel te lijf te gaan. Aandachtspunt blijft de toename van het verhard oppervlak. In de Zuidhoekontwikkeling bestaat echter geen ruimte voor nieuw oppervlaktewater. Ter compensatie zal fors ingezet moeten worden op o.a. groene dakprincipes, naast andere methodes om met deze problematiek om te gaan.

Geluid

Woningen zijn geluidgevoelige bestemmingen. Het plangebied ligt binnen de geluidszones van de omliggende havens, industrie en stadswegen. Onderzoek is noodzakelijk. Bij overschrijding voorkeurswaarde hogere waarde aanvragen. De aanvraag en akoestisch onderzoek worden getoetst aan het ontheffingsbeleid van de gemeente Rotterdam.

De woningen liggen tussen de 55 dB(A) en 50 dB(A) contour van het industrieterrein Waal/Eem-haven.

Ook voor industrielawaai geldt het ontheffingsbeleid.

Lucht

NIBM van toepassing. Kan kwalitatief beschreven worden. Wel dient de huidige achtergrondconcentratie in beeld gebracht te worden. Dat kan met de saneringstool: www.saneringstool.nl.

Bodem

De kwaliteit van de grond is onduidelijk. Voor het bestemmingsplan is minimaal historisch bodemonderzoek noodzakelijk. Voor bouwvergunning zal minimaal een verkennend bodemonderzoek moeten worden uitgevoerd. Het is aanbevolen deze twee onderzoeken vroegtijdig te combineren.

Politie keurmerk

Het Politiekeurmerk Veilig wonen voor Nieuwbouw stelt veiligheidseisen op planologisch en stedenbouwkundig niveau, aan de openbare ruimte, kavels, complex en aan de woning zelf. Dit betreft verlichting in een wijk, eisen aan de groenvoorziening en parkeerplaatsen rond een flatgebouw, maar ook goede sloten op de deuren en ramen vallen onder dit keurmerk. Het hele pakket aan maatregelen zorgt uiteindelijk voor een veilige buurt, een veilig complex en goed beveiligde individuele woningen. Daarbij zijn organisatorische maatregelen erg belangrijk, zoals het onderhoud van en het juist omgaan met de aangebrachte voorzieningen.

- Politiekeurmerk: wordt wel in de geest van maar niet naar de letter opgevolgd.

Energie

Voor een duurzame toekomst worden er eisen aan de woningbouw gesteld op het vlak van energieverbruik.

Er dient te worden voldaan aan een Energie Prestatie Coëfficiënt voor de woningen. Alle nieuwbouwprojecten zullen verwarmd gaan worden door middel van stadsverwarming, gestookt op industriële restwarmte. Energieleverancier in dit gebied is Nuon. Verplichte aansluiting op het warmtenet is per half 2007 geregeld in de bouwverordening voor gebieden binnen de ring. De woningen dienen hierop technisch ingesteld te worden. Er moet worden ingegaan op de aspecten energie en duurzaam bouwen. Bij toepassing van hout in nieuwbouwprojecten dient dit FSC-gecertificeerd te zijn, conform het convenant met het WNF. De afvoer van hemelwater dient te voldoen aan de eisen volgens de Watertoets. Bij platte daken kan worden gedacht aan het toepassen van mossedum daken.

Bezonnig

Voorkom significante afname van het aantal zonuren op bestaande bouw als gevolg van de nieuwbouw. Middels bezonningschema's dient dit te worden onderbouwd door de ontwikkelaar, gelet op te verwachten vragen van omwonenden

Brandveiligheid

Check plattegrond in vroegtijdig stadium met de bouwinspecteur.

Check bereikbaarheid nood- / hulpdiensten. Dit heeft mogelijk consequenties voor de inrichting, plotmaatvoering en ontsluiting van de locatie. Onderzocht moet worden in hoeverre vrije doorgangen in deze situatie een vereiste is voor hulpdiensten.

N.B. Met name de vuilafhandeling en de nutsvoorzieningen, traforuimtes en installaties kunnen grote financiële consequenties hebben. Daarom altijd check met OBR. Uiteraard hebben deze punten ook consequenties voor de openbare ruimte. Daarom ook check met Buitenruimte Ontwerper.

Hoofdstuk 7

Financiën en planning

Financiën

De voorgenomen nieuwbouw zal plaatsvinden op eigen grond(particulier eigendom), hetgeen betekent dat er geen grondexploitatie voor de gemeente behoeft te worden gevoerd.

Het trottoir ter hoogte van de locatie valt binnen de eigendomsgrenzen van de percelen. de voorkeur voor een heldere scheiding tussen openbaar- en priveterrein zou nog punt van onderhandeling kunnen zijn om de eigendomsgrenzen hierop aan te passen.

In iedergeval zal een anterieure overeenkomst tussen de gemeente (OBR) en initiatiefnemer(s), zijnde de eigenaar van de percelen, worden gesloten.

Planning

Er zal een projectbestemmingsplan worden opgesteld. Na de bijbehorende procedure kan een bouw-aanvraag worden ingediend.

Geplande onderhoud en herstraten in de directe omgeving dient te worden afgestemd op de bouwplanning.

Uitgangspunten voor deze ontwikkeling zijn:

- maximaal 7 appartementen;
- het parkeren van de woningen dient voor zover mogelijk op eigen terrein te worden opgelost. Indien het parkeren op eigen terrein niet mogelijk is, dan dient er een compensatieregeling te worden afgestemd met de D.G.
- de kosten om het openbare gebied, die als gevolg van de ontwikkeling moeten worden gemaakt, zijn voor rekening van de ontwikkelende partij. Het gaat daarbij om o.a.: het herstellen van alle schade die ontstaat tengevolge van de bouwwerkzaamheden.

Planvorming

De uitgangspunten en planning worden bewaakt in het planteam, waarin ontwikkelaar, het OBR, de dS+V en de deelgemeente zitting hebben.

De ontwikkelaar is verantwoordelijk voor het tijdig afronden van de verschillende ontwerpfasen en voor de voorbereiding en uitvoering van het bouwplan, en het aanvragen van de daarvoor nodige vergunningen, vrijstellingen etc.