

RUIMTELIJKE ONDERBOUWING

FENIXLOODS 1, KATENDRECHT

RUIMTELIJKE ONDERBOUWING

FENIXLOODS 1, KATENDRECHT

Datum: 25 maart 2015
In opdracht van: Heijmans Vastgoed

BOdG Ruimtelijk Advies B.V.
Postbus 6083
3002 AB Rotterdam
www.BOdG.nl

INHOUDSOPGAVE

1. INLEIDING.....	7
1.1 Aanleiding.....	7
1.2 Ligging en begrenzing.....	7
1.3 Vigerend bestemmingsplan.....	7
1.4 Procedure.....	8
2. BELEIDSKADER.....	9
2.1 Nationaal beleid.....	9
2.2 Provinciaal beleid.....	10
2.3 Gemeentelijk beleid.....	11
3. BESCHRIJVING VAN HET PROJECT	15
3.1 Bestaande situatie.....	15
3.2 Projectbeschrijving.....	16
4. TOETSING AAN OMGEVINGSASPECTEN.....	19
4.1 Water.....	19
4.2 Milieueffectrapportage.....	20
4.3 Milieuzonering.....	21
4.4 Geurhinder.....	22
4.5 Geluid.....	24
4.6 Luchtkwaliteit.....	27
4.7 Externe veiligheid.....	28
4.8 Bodem.....	29
4.9 Archeologie.....	30
4.10 Flora en fauna.....	31
4.11 Duurzaamheid.....	33
5. UITVOERBAARHEID	35
5.1 Financiële uitvoerbaarheid.....	35
5.2 Vooroverleg ex artikel.....	35
6. CONCLUSIE	37

**BIJLAGE: Projectkaart
Milieuonderzoeken (apart bijgevoegd)**

1. INLEIDING

1.1 *Aanleiding*

Waar de Wilhelminapier en Katendrecht elkaar bijna raken en de Rijnhavenbrug beide schiereilanden met elkaar verbindt, bevinden zich op de Katendrechtse zijde de zogenaamde Fenixloodsen. De twee loodsen maken deel uit van de gebiedsontwikkeling en transformatieopgave voor Katendrecht, waarbij voormalige bedrijfs- en havenlocaties worden herontwikkeld tot een stedelijk woon- en werkgebied. Het project Fenixloodsen is in deze opgave bijzonder; de loodsen blijven behouden en worden geheel omgevormd tot bijzondere woongebouwen met een mix aan stedelijke functies. De herontwikkeling van de loodsen zal gefaseerd worden uitgevoerd. Dit document richt zich alleen op de transformatie van de oostelijke loods; Fenixloods 1.

Aangezien voor de locatie in het vigerende bestemmingsplan een bedrijfsbestemming geldt, past de ontwikkeling niet binnen het nu geldende juridisch-planologisch kader (zie §1.3). Om de transformatie mogelijk te maken, dient met een omgevingsvergunning hiervan afgeweken te worden. Dit document dient daartoe als ruimtelijke onderbouwing.

1.2 *Ligging en begrenzing*

Katendrecht betreft een 'schiereiland' dat is gelegen tussen de Rijn- en Maashaven. Het gebied behoort tot de deelgemeente Feijenoord, gelegen op de linker maasoever. Aan de zijde van de Rijnhaven is Katendrecht via de Rijnhavenbrug verbonden met de Wilhelminapier. De Fenixloodsen bevinden zich aan weerszijden van de Katendrechtse aanlanding en kennen hun adres aan de Veerlaan. Onderstaande afbeelding geeft de ligging van Fenixloods 1 weer. Het projectgebied is oranje omkaderd.

Afbeelding 1: Ligging van het projectgebied in Rotterdam (links) en in directe omgeving (rechts).

1.3 *Vigerend bestemmingsplan*

Voor het projectgebied geldt het bestemmingsplan "Katendrecht-Kern". Dit plan is vastgesteld door de gemeenteraad van Rotterdam op 29 november 2007. Gedeputeerde Staten van de provincie Zuid-Holland hebben het plan op 10 maart 2008 goedgekeurd, waarna het plan op 1 mei 2008 onherroepelijk is geworden.

Voor het projectgebied is één bestemming van kracht (zie afbeelding 2), te weten 'Bedrijven' (B). De gronden zijn bestemd voor bouwwerken, opslag- en werkterreinen ten behoeve van bedrijven, als ook de daarbij behorende ontsluitingswegen en -paden, parkeerplaatsen en groenvoorzieningen. De gronden mogen voor maximaal 60% bebouwd worden en de bouwhoogte van bouwwerken mag niet meer dan negen meter bedragen.

Afbeelding 2: Uitsnede plankaart bestemmingsplan "Katendrecht-Kern" (projectgebied oranje omkaderd).

De voorgenomen transformatie past niet binnen het vigerende bestemmingsplan, omdat de nu geldende bestemming 'Bedrijven' de realisatie van woningen en commerciële functies niet toestaat. Daarnaast is de maximaal toegestane bouwhoogte niet toereikend, aangezien het de bedoeling is om de loods 'op te toppen' (zie hoofdstuk 3). Het bestemmingsplan kent geen afwijkingsmogelijkheden om de gewenste bebouwing toe te staan.

1.4 Procedure

Op 1 oktober 2010 is de Wet algemene bepalingen omgevingsrecht (Wabo) in werking getreden. Vanaf dat moment worden aanvragen om afwijking van het bestemmingsplan aangemerkt als een aanvraag om een omgevingsvergunning. In deze vergunning zijn de verschillende toestemmingen voor locatiegebonden activiteiten geïntegreerd. Daarbij wordt onderscheid gemaakt tussen een 'reguliere' en een 'uitgebreide' procedure.

Omdat de voorgenomen ontwikkeling niet past binnen het vigerend juridisch-planologisch kader, is afwijking hiervan noodzakelijk. Dit is mogelijk met toepassing van artikel 2.12, eerste lid sub a, onder 3 van de Wabo. Hiervoor geldt de uitgebreide procedure, zoals beschreven in § 3.3 van de Wabo. Ten behoeve van deze procedure is een ruimtelijke onderbouwing noodzakelijk; dit document voorziet hierin. De planologische afwijking wordt gefaseerd aangevraagd. De bouwaanvraag wordt in een later stadium ingediend.

2. BELEIDSKADER

In dit hoofdstuk worden de belangrijkste beleidsstukken aangehaald die betrekking hebben op Rotterdam en in het bijzonder die voor het project.

2.1 *Nationaal beleid*

Structuurvisie Infrastructuur en Ruimte 2040 (2012)

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte 2040 (SVIR) vastgesteld. Deze visie vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak en de Structuurvisie voor de Snelwegomgeving. Tevens vervangt de visie de ruimtelijke doelen en uitspraken in diverse documenten, zoals de agenda landschap, de agenda Vitaal Platteland en Pieken in de Delta. De SVIR geeft daarmee een totaalbeeld van het ruimtelijk- en mobiliteitsbeleid op Rijksniveau en is de 'kapstok' voor bestaand en nieuw Rijksbeleid met ruimtelijke consequenties.

Door vaststelling van de SVIR geldt voor de ruimtelijke ordening in brede zin dat een aanzienlijk deel van de Rijkstaken is gedecentraliseerd. Alleen voor een beperkt aantal onderwerpen wordt de bevoegdheid om algemene regels te stellen ingezet. Het gaat hierbij om nationale belangen, zoals kustfundament, grote rivieren en primaire waterkeringen, waarvoor kaderstellende uitspraken zijn opgenomen. Deze zijn zodanig geformuleerd, dat ze beperkingen stellen aan de ruimtelijke besluitvormingsmogelijkheden op lokaal niveau.

Aangezien een structuurvisie geen bindende werking heeft voor andere overheden dan de overheid die de visie heeft vastgesteld, zijn de nationale belangen uit de structuurvisie die juridische borging vragen geborgd in de Algemene Maatregel van Bestuur (AMvB) Ruimte. Deze AMvB wordt aangeduid als het Besluit algemene regels ruimtelijke ordening (Barro) en richt zich op doorwerking van nationale belangen in bestemmingsplannen. Daarnaast zorgt de AMvB voor sturing en helderheid van deze belangen vooraf.

De voorgenomen ontwikkeling heeft geen invloed op één van de onderwerpen van nationaal belang. De ontwikkeling is dan ook in overeenstemming met het Rijksbeleid. Wel is sprake van een 'ladder' voor duurzame verstedelijking (gebaseerd op de 'SER-ladder'). Deze is vastgelegd in het Besluit ruimtelijke ordening. Dit betekent dat voor alle ruimtelijke plannen gekeken moet worden naar de volgende treden:

- is er vraag naar een bepaalde nieuwe ontwikkeling;
- kan hiervoor bestaand stedelijk gebied of bestaande bebouwing worden hergebruikt;
- indien nieuwbouw nodig is, dan dient gezorgd te worden voor een optimale inpassing en bereikbaarheid.

Omdat het voornemen wordt gerealiseerd binnen bestaand stedelijk gebied en het perceel momenteel bebouwd is, wordt geen nieuw ruimtebeslag geclaimd. Bestaande bebouwing wordt hergebruikt en de locatie is door haar centrale ligging goed bereikbaar per openbaar vervoer en auto. Op basis van marktconsultatie door de ontwikkelaar blijkt bovendien veel vraag te zijn naar het type woningen dat is voorzien. Het voornemen voldoet daarmee aan de ladder voor duurzame verstedelijking.

2.2 **Provinciaal beleid**

Visie Ruimte en Mobiliteit, Verordening ruimte 2014 en Programma's Ruimte en Mobiliteit
Als gevolg van grote veranderingen, zoals een veranderende economie, op sommige plaatsen een krimpende bevolking en meer behoefte aan duurzame energievoorzieningen, hebben Provinciale Staten van Zuid-Holland op 9 juli 2014 de Structuurvisie "Ruimte en Mobiliteit" vastgesteld. Ook de Verordening ruimte 2014 en de programma's 'Ruimte' en 'Mobiliteit' maken hiervan onderdeel uit. In deze documenten is het ruimtelijk en mobiliteitsbeleid van de provincie tot aan 2030 vastgelegd, waarbij de programma's een grotere dynamiek kennen dan de visie. De Structuurvisie "Visie op Zuid-Holland" en bijbehorende verordening komen hierdoor te vervallen, net als het provinciaal Verkeers- en vervoerplan en de beleidsnota Vaarwegen en Scheepvaart 2006, het Fietsplan 2008 en de Nota operationalisering openbaar vervoer 2007-2010.

Het strategisch ruimtelijk beleid zoals verwoord in de structuurvisie "Ruimte en Mobiliteit" is operationeel doorvertaald in het Programma Ruimte. Dit programma verwijst naar de kwaliteitskaart, die bij ontwikkelingen buiten of grenzend aan het 'bestaand stads- en dorpsgebied' (BSD) gebruikt wordt als richtingskader. Hierbij is de inzet van de provincie, dat ruimtelijke ontwikkelingen bijdragen aan het behoud en de versterking van de op deze kaart benoemde ruimtelijke kwaliteit. De belangrijkste provinciale doelen uit de visie en het programma zijn vastgelegd in de Verordening Ruimte 2014.

Het plangebied is in de Verordening ruimte 2014 aangemerkt als bestaand stads- en dorpsgebied. Een van de speerpunten van het ruimtelijk beleid is om dit gebied beter te benutten. Hierbij speelt de ladder voor duurzame verstedelijking een belangrijke rol. De provincie ziet graag dat deze ladder op (sub)regionaal wordt toegepast en dat samenwerkende gemeenten een gezamenlijk beeld ontwikkelen van de ontwikkelmogelijkheden binnen en buiten het bestaand stads- en dorpsgebied. Dit kan bereikt worden door de geplande opgave met behulp van regionale visies voor wonen, kantoren, bedrijventerreinen en detailhandel met de andere gemeenten in de regio af te stemmen. Hierbij zijn in het Programma Ruimte vastgestelde totalen als behoefteraming per gebied opgenomen. Voor de Stadsregio Rotterdam wordt in de periode 2012 - 2019 een behoefte voorzien van 27.409 woningen. Wanneer de regionale visies voldoen aan de behoefteramingen (eerste trede op de ladder van duurzame verstedelijking), locatiekeuzes (tweede trede) en kwalitatieve (derde trede) uitgangspunten, worden deze door Gedeputeerde Staten formeel aanvaard.

Naast het toepassen van de ladder voor duurzame verstedelijking wil de provincie de ruimte beter benutten door in te zetten op transformeren, herstructureren en verdichten, bij voorkeur binnen de invloedsgebieden van de stations en de haltes van de Stedenbaan.

De herontwikkeling van het Fenixloods 1 voldoet aan de vraag naar het type woningen dat gewenst is binnen het hoogstedelijk gebied in Rotterdam. Daarnaast past deze herontwikkeling ook binnen de woningbehoefte van de Stadsregio. De voorgenomen ontwikkeling past dan ook prima binnen de ladder voor duurzame verstedelijking en daarmee ook binnen het provinciaal beleid.

2.3 Gemeentelijk beleid

Stadsvisie Rotterdam 2030

De *Stadsvisie Rotterdam 2030* is door de gemeenteraad vastgesteld op 27 november 2007. De visie is een ontwikkelingsstrategie voor de periode tot 2030 en heeft als missie te komen tot een sterke economie en een aantrekkelijke woonstad. Deze missie is uitgewerkt in een aantal kernbeslissingen op het gebied van wonen en economie. Werkgelegenheid ontwikkelt zich namelijk alleen wanneer de stad een aantrekkelijk vestigingsklimaat vormt voor werknemers, met goede woningen inclusief de bijbehorende voorzieningen en buitenruimten: complete woonmilieus die aansluiten bij de wensen van de woonconsumenten. Vandaar dat extra wordt geïnvesteerd in aantrekkelijke groenstedelijke, rustig stedelijke en centrumstedelijke woonmilieus. Bijzondere architectuur en herontwikkeling van erfgoed worden daarbij ingezet als katalysator.

Katendrecht is in de Stadsvisie benoemd als één van de 19 Rotterdamse herstructureringsgebieden voor de periode 2005-2015. Daarnaast zijn in de Stadsvisie op basis van effectmetingen elf gebiedsontwikkelingen aangewezen die het belangrijkste zijn voor de realisatie van de doelen 'sterke economie' en 'aantrekkelijke woonstad'; de zogenoemde VIP-gebieden. Katendrecht maakt deel uit van twee VIP-gebieden; 'Woonmilieu Kop van Zuid' en 'Stadshavens'.

Voor het VIP-gebied 'Woonmilieu Kop van Zuid' geldt als speerpunt het creëren en behouden van een rustig en centrumstedelijk woonmilieu aan het water en in gemengde wijken. Om dit te realiseren is in 2010 een ontwikkelingsstrategie opgesteld, dat tot stand is gekomen in samenwerking met marktpartijen en stakeholders in de Kop van Zuid. Het document geeft aan de hand van vier schaalniveaus (eilanden, stad om de hoek, stad aan het water en stad in de stad) kapstukken voor nieuwe vormen van samenwerking tussen gemeente, marktpartijen en andere belanghebbenden in het gebied en is daarmee het startpunt voor het ontwikkelen vanuit gezamenlijke kracht in het VIP-gebied. Voor de transformatie van Fenixloods 1 is sprake van een nauwe samenwerking met de gemeente Rotterdam, de toekomstige bewoners en de ondernemers die de potentie van het gebied erkennen. Dat is mede tot uiting gekomen in de stedenbouwkundige randvoorwaarden die in overleg met elkaar tot stand zijn gekomen.

Door de ligging aan zowel de Maas- als de Rijnhaven maakt Katendrecht tevens deel uit van het VIP-gebied 'Stadshavens'. Met 'Stadshavens Rotterdam' wordt een gebied van ongeveer 1.600 hectare aangeduid, dat Rotterdam samen met het Havenbedrijf en marktpartijen wil transformeren tot een gebied waarin innovatieve en moderne werk- en woonomgevingen worden gecombineerd, en dat de internationale concurrentiepositie van de Mainport Rotterdam versterkt. Door het aanbieden van de juiste vestigingsmilieus voor bedrijven ontstaat een verbreding van de activiteiten (zoals zakelijke dienstverlening, research en development, onderwijs). Een aantrekkelijk aanbod van woningen maakt de stad aantrekkelijk voor midden- en hogere inkomens.

De beoogde kwaliteitsslag van het woon- en werkmilieu straalt uit op de bestaande stedelijke omgeving, waardoor (ook) het sociaaleconomisch klimaat van de stad verbetert, selectieve migratie wordt tegengegaan en de bevolkingssamenstelling evenwichtiger wordt.

Woonvisie 'Wonen in Rotterdam'

De in 2003 vastgestelde gemeentelijke woonvisie beschrijft de aanpak van de huisvesting tot 2006 en de koers naar 2017. Het verwoordt de ambities om van Rotterdam een aantrekkelijke

woonstad te maken voor iedereen. Om het woningaanbod substantieel om te vormen, is de eerste voorwaarde dat het bouwtempo omhoog gaat. Ook wil Rotterdam het eigen woningbezit in de stad stimuleren. Verder wordt het verbeteren van woningen, woonomgeving, buitenruimte en voorzieningen nagestreefd. Herstructurering is hiervoor de meeste aangewezen oplossing. Tevens is de wenselijkheid aangegeven om in beperkte mate en onder strikte randvoorwaarden nieuwe woningen te realiseren in een hoogwaardige woonmilieu om mensen met hogere inkomens voor de stad te behouden. De woonvisie doet geen gebiedsgerichte uitspraken.

Op 11 oktober 2007 is de geactualiseerde visie "Wonen in Rotterdam, geactualiseerde woonvisie 2007-2010" vastgesteld. Het betreft een instrumentele uitwerking van de Stadsvisie op het onderwerp wonen op de korte termijn. De geactualiseerde woonvisie richt zich op acties in de huidige woningmarkt, binnen de kaders van het collegeprogramma, om zo de ambitie van de Stadsvisie te helpen realiseren. Hiervoor zijn concrete en praktische inspanningen en instrumenten nodig. Deze zijn vastgelegd in het "Uitvoeringsprogramma Woonvisie 2010-2014".

Welstandsnota Rotterdam

Op 11 oktober 2012 is de Welstandsnota Rotterdam in werking getreden. Hierin is het welstandsbeleid vastgelegd; dit beleid is echter afhankelijk van de plek waar gebouwd gaat worden. Elk soort gebied heeft immers specifieke kenmerken en daardoor ook specifieke welstandsregels. In de koepelnota is dan ook onderscheid gemaakt in verschillende gebiedstypen. Daarnaast is ook in de Stadsvisie het belang van de cultuurhistorisch erfgoed en architectuur benadrukt.

Het projectgebied en omgeving valt binnen het welstandsniveau 'regulier' en wordt getypeerd als 'rivierlocatie'. Vanwege de ligging worden deze locaties aangemerkt als van groot belang voor het aanzien van de stad. De aanwezige bebouwing is dan ook van invloed op verschillende schaalniveaus. Uitgangspunt bij herontwikkeling van deze locaties is de ruimtelijke continuïteit van de rivier en/of het havenbekken en het in stand houden en/of versterken van het eigen (historisch bepaalde) karakter van deze gebieden. De architectonische eenheid bestaat uit een blok of een ensemble van onderling verschillende gebouwen. Nieuwbouw contrasteert met bestaande gebouwen in vormgeving, maar vertoont een (vaak grote) overeenkomst in maat en schaal. Materiaal, kleur en detaillering zijn hierbij op elkaar afgestemd om de grote schaal te versterken. Uitbreidingen in eigenzinnige vormtaal zijn goed mogelijk, waarbij een verband moet zijn met de architectuur van de omgeving. Daarnaast is veel aandacht voor detaillering en de overgang tussen het gebouw en de openbare ruimte.

Gebiedsvisie Noord 2011 – 2014

De gemeente Rotterdam heeft besloten voor iedere wijk in de stad een (gebieds)visie te schrijven. Deze visies bestrijken de bestuursperiode 2011 t/m 2014. In de gebiedsvisie wordt het langere termijnperspectief voor alle gebieden geschetst, waarbij de fysieke-, sociale, economische- en veiligheidsopgaven in beeld worden gebracht. Het lange termijnperspectief dient aan te sluiten bij zowel de meerjarenprogramma's van het college van burgemeester en wethouders, als bij deelgemeentelijke meerjarenprogramma's en de afspraken die de deelgemeente gemaakt heeft met maatschappelijke partners. Het bestuursprogramma 2010 – 2014 dient als basis voor de gebiedsvisie.

De deelgemeente Feijenoord heeft ruimte om eigen visie en beleid te ontwikkelen. Om de ontwikkelingen in het gebied te waarborgen, is aansluiting gezocht bij visie en beleid van de stad. Dit is bekrachtigd in het bestuursakkoord tussen het college en deelgemeente. De eigen identiteit van de wijken staat hierbij centraal. Duurzaamheid en prioritering zijn bij de beleidsvorming van groot belang. Samenwerking tussen partijen en het verbeteren van de dienstverlening vormen belangrijke uitgangspunten bij de vertaling van beleid naar praktische uitvoering.

Ten aanzien van Katendrecht is in deze gebiedsvisie aangegeven, dat het Deliplein in de komende jaren meer en meer als wijkhart zal gaan dienen door de herontwikkeling van de Fenixloodsen en komst van de Rijnhavenbrug. Met deze voet- en fietsbrug is een verbinding gelegd tussen Katendrecht en de Wilhelminapier, waarmee invulling gegeven kan worden aan het zogenaamde "Rondje Rijnhaven". In dit concept worden de kades met achterliggende plinten rond de Rijnhaven verder ontwikkeld tot een attractief gebied. Lege commerciële ruimtes zullen zo spoedig mogelijk gevuld worden. De Fenixloodsen vormen daarbij één van de fysieke projecten waar de komende jaren aan gewerkt wordt. De invulling van de begane grond van de Fenixloodsen kan het bestaande concept op het Deliplein goed aanvullen en de verbinding met het achtergelegen water versterken.

Op basis van de gebiedsvisie wordt jaarlijks een integraal Wijkactieprogramma opgesteld. De ontwikkeling van het Deliplein en omgeving staat beschreven in het Integraal Wijkactieprogramma voor Katendrecht. Op basis daarvan is de oorspronkelijke, slecht renderende horeca aan het plein verdwenen en zijn de bedrijfspanden aan de Delistraat en Sumatraweg ingevuld via het concept Culinair, Cultureel, Creatief (3-C's), waarbij sprake is van een publieksfunctie. In aansluiting op deze aanpak is aangegeven dat in de komende jaren óók de twee Fenixloodsen ontwikkeld worden. Met al deze ontwikkelingen zal de functie van het Deliplein als levendig hart van Katendrecht, met bovenwijkse uitstraling, versterkt worden.

Ontwikkelingsvisie Katendrecht

De ontwikkeling van Katendrecht werd begin jaren negentig niet integraal aangepakt, maar was vooral gericht op de verworven locaties. Stagnerende ontwikkelingen, sociale vraagstukken en de grote woningbouwopgave zorgden voor de noodzaak van een integrale aanpak. In 2005 is de ontwikkelingsvisie Katendrecht vastgesteld; een visie voor de gebiedsontwikkeling Katendrecht.

De kracht van Katendrecht ligt in haar rijke geschiedenis en de herontwikkeling is erop gericht om dit te versterken. Dat zal gebeuren in drie fasen. De fase 'Zaaien' (tot 2006) bestond voornamelijk uit voorinvesteringen door de gemeente en het vastleggen van de condities. Daarna is de fase 'Groeien en oogsten' (2006-2015) gestart, die bestaat uit de bouw van de gehele zuidzijde en een sterke gebiedsmarketingcampagne. Inmiddels is de campagne 'Kun jij de Kaap aan?' een groot succes en zijn het Park- en Laankwartier in de zuidzijde opgeleverd en bewoond. Het Havenkwartier is naar de toekomst geschoven en in de Pols zijn de eerste ontwikkelingen gaande. De laatste fase betreft 'De 2^e oogst' en heeft mede tot doel om Katendrecht ook op langere termijn een stabiele en prettig leefbare wijk te maken.

Stedenbouwkundige randvoorwaarden Fenixloodsen

De stedenbouwkundige randvoorwaarden zijn vastgesteld door het dagelijks bestuur van de deelgemeente Feijenoord. Het document kent een kaderstellend karakter, waarbij afwijkingen van de gestelde randvoorwaarden onderbouwd zijn toegestaan.

Het verleden van de loodsen dient de belangrijkste inspiratiebron te zijn bij de herontwikkeling daarvan. De keuze voor behoud van de loods komt voort uit het huidige karakter en de voormalige allure; dit dient dan ook zoveel mogelijk behouden en/of teruggebracht/versterkt te worden. De begane grondverdieping, de plint, dient zo transparant en open mogelijk ontworpen te worden, zodat meer contact met en representativiteit richting de omgeving ontstaat. De gevel van de verdieping is een combinatie van open en dichte vlakken met een robuuste uitstraling. Bij de herontwikkeling dient aandacht te zijn voor het verschil in context in relatie tot de gevels.

De herontwikkeling zal mede bestaan uit een optopping van de bestaande loods(en). Het contrast tussen 'oud en nieuw' en tussen 'bestaand en opbouw' dient in de architectuur en materialisering verder uitgewerkt en versterkt te worden. Aan de Rijnhavenzijde, waar de grote schaal overheerst, is een duidelijk contrast wenselijk. Afstand tussen loods en optopping is hiervoor opgenomen in de bebouwingsregels, vorm te geven door bijvoorbeeld een forse teruglegging (minimaal 1,5 meter t.o.v. de bebouwingslijn) of een hogere aanleghoogte van de opbouw. Een kracht van Katendrecht is het zicht op en het ervaren van de nabijheid van de Wilhelminapier. Bij het ontwerpen van (het volume van) dient hier rekening mee gehouden te worden.

3. BESCHRIJVING VAN HET PROJECT

In dit hoofdstuk wordt een beschrijving gegeven van de bestaande situatie, het huidig gebruik van de omgeving en de beoogde nieuwe situatie.

3.1 *Bestaande situatie*

Katendrecht is in de loop van de 15^e eeuw ontstaan en kende van oorsprong een agrarisch karakter. Vanwege de ligging en de omringende vruchtbare polders, werd Katendrecht een relatief welvend dorp en een zomerverblijfplaats voor de Rotterdamse elite. In 1895 werd de gemeente Charlois - en daarmee ook Katendrecht - geannexeerd door de gemeente Rotterdam, ten faveure van de uitbreiding van de haven. In hetzelfde jaar werd ook begonnen met de realisatie van de Maas- en Rijnhaven. Hiervoor werd een groot deel van Katendrecht gesloopt, waardoor van het landelijke dorp weinig over bleef. Katendrecht was een schiereiland geworden met spoorwegen, loodsën, silo's en kleine arbeiderswoningen. De wijk verviel tot een louche buurt en heeft dit imago lang vastgehouden. Tot ver in de jaren 80 van de vorige eeuw stond Katendrecht bekend als 'rosse' buurt en Chinatown.

Recente vernieuwingen hebben de wijk sterk veranderd. Veel oude huurwoningen zijn reeds opgeknapt en verkocht en de zuidzijde van Katendrecht is getransformeerd tot een groene kade met wandelpromenade. Hier bevindt zich ook het voormalige passagiersschip 'SS Rotterdam'. Ook aan de noordzijde hebben diverse transformaties de wijk een beter imago gegeven. Zo is een directe verbinding gerealiseerd met de Wilhelminapier (Rijnhavenbrug) en zijn industriële activiteiten verhuisd naar andere havenlocaties. De vrijgekomen ruimte is hierbij ingevuld met andere functies. De enige nog havengerelateerde bedrijven op Katendrecht betreffen Provimi en Codrico. De eerste bevindt zich direct te westen van het projectgebied, de tweede ten oosten.

Afbeelding 3: Het schiereiland Katendrecht.

De Fenixloodsen betreffen ook voormalige industriële gebouwen. Van oorsprong is het echter één 300 meter lange loods, die rond 1900 is gebouwd onder de naam 'San Francisco'. De onderste laag van de loods (de plint) was vormgegeven als 'arcade'. Een deel van de loods is in de Tweede Wereldoorlog vernietigd en direct na afloop ook weer opgebouwd. In 1947 ging

door een uitslaande brand een deel van het gebouw wederom verloren. Dit deel is nooit herbouwd, waardoor vanaf dat moment sprake was van twee afzonderlijke gebouwen. Omstreeks 1950 worden het kantinegebouw en de kopgevels gerealiseerd. Tevens worden de loodsen aan de kadezijde voorzien van de gevels met de grote laadperrons.

Afbeelding 4: De loods 'San Francisco' in 1940 vanaf Veerlaan/Deliplein (links) en na de brand in 1947 (rechts).

In 2006 heeft de gemeente de loodsen aangekocht in het kader van de herontwikkeling. Tot die tijd waren de loodsen deels in gebruik door Provimi (dat nog altijd een deel van Fenixloods 2 in gebruik heeft) en het bedrijf Steinweg. Op dit moment worden de loodsen vooral gebruikt voor tijdelijke functies. Zo is in het kantinegebouw (Steinwegkantine) Theater Walhalla gevestigd. Fenixloods 2 herbergt onder andere onderwijsvoorzieningen (circusschool Codarts en Circus Rotjeknor). Aan de zijde van de aanlanding van de Rijnhavenbrug zijn in deze loods tevens een aantal horecagelegenheden gevestigd. Fenixloods 1 staat momenteel leeg en wordt incidenteel gebruikt voor evenementen.

Afbeelding 5: De huidige Fenixloodsen en de Steinwegkantine (projectgebied oranje omkaderd).

3.2 **Projectbeschrijving**

Fenixloods I gaat plek bieden aan een mix van functies. Naast de woonfunctie, bestaat het programma uit voorzieningen die zijn bedoeld om de 'eigen' sfeer van Katendrecht te versterken. Deze voorzieningen zullen aansluiten op het programma voor het Deliplein, waar de 3C's-strategie wordt gehanteerd: cultureel, creatief en culinair.

Het woonprogramma bestaat uit niet meer dan 216 woningen, die hoofdzakelijk gevestigd worden in de toe te voegen bovenbouw. Ook in de bestaande loods (de onderbouw) en de zogenaamde incisielaag (de scheiding tussen de onder- en bovenbouw) is een beperkt aantal woningen voorzien. Voor de wooneenheden geldt, dat deze als casco loft-woning worden aangeboden. Hierdoor is het aantal vierkante meters per woning op voorhand niet exact bekend.

Afbeelding 6: Impressie vanuit zuidelijke richting.

De niet-woonfuncties bevinden zich hoofdzakelijk in de onderbouw (de bestaande loods). Het programma bestaat uit maximaal 7.500 m² bruto vloeroppervlak (b.v.o.). Daarvan mag maximaal 1.500 m² (b.v.o.) aangewend worden voor horeca, 4.000 m² (b.v.o.) aan maatschappelijke voorzieningen en 3.500 m² (b.v.o.) aan commerciële voorzieningen/bedrijfsruimten. Ten aanzien van deze commerciële voorzieningen is niet meer dan 200 m² (b.v.o.) aan detailhandel toegestaan met een maximaal oppervlak van 100 m² (b.v.o.) per vestiging. Naast deze voorzieningen biedt dit deel van Fenixloods 1 ruimte aan ondersteunende programma-onderdelen, zoals parkeer-, nuts- en logistieke voorzieningen.

Afbeelding 7: Impressie vanaf de Rijnhavenzijde.

Door de optopping verandert het bestaande gebouw van bouwhoogte. In het ontwerp is aansluiting gezocht bij de verschillende schaalgroottes en bebouwingshoogtes van enerzijds de Katendrechtse zijde van de Rijnhaven en anderzijds de Veerlaan als onderdeel van de Katendrechtse stadswijk. In de stedenbouwkundige randvoorwaarden is de maximale bouwhoogte aan de Veerlaan gesteld op 35 meter. Om het project beter te laten aansluiten op de schaal en maat van de bebouwing aan deze zijde van Katendrecht, is ervoor gekozen om de bovenste bouwlaag van het gebouw terug te leggen. Hierdoor oogt het pand vanaf de straat zeven lagen hoog (circa 31 meter), terwijl de daadwerkelijke hoogte ruim 34 meter bedraagt.

De maximale bebouwingshoogte aan de zijde van de Rijnhaven is in de stedenbouwkundige randvoorwaarden gesteld op 38,5 meter. Aan deze zijde is echter sprake van een extra bouwlaag ten opzichte van de stedenbouwkundige randvoorwaarden, waarmee de hoogte uitkomt op circa 44 meter. Deze extra bouwlaag aan de Rijnhavenzijde is niet zichtbaar vanaf de Veerlaan en daarmee verantwoord geacht.

Tussen de bestaande loods en de bovenbouw is een tussenlaag geprojecteerd die stedenbouwkundig is ingegeven om het contrast tussen de oud- en nieuwbouw te versterken. Om deze rondom doorlopende laag te verbijzonderen is hier voor een iets hogere verdiepingshoogte gekozen van circa vier meter.

Parkeren en ontsluiting

Voor de ontsluiting van het gebouw wordt gebruik gemaakt van de bestaande wegenstructuur. De extra verkeersbewegingen die het project teweegbrengt, zijn marginaal ten opzicht van het huidige gebruik. Deze bewegingen hebben dan ook geen nadelige gevolgen voor de aanwezige infrastructuur. Daarnaast geldt, dat Fenixloods 1 is gelegen op een centrale locatie, die goed bereikbaar is per openbaar vervoer. Dit stimuleert toekomstige gebruikers c.q. bewoners om hier gebruik van te maken.

Naast de bestaande parkeergelegenheden wordt het parkeren binnen het gebouw opgelost. Hier is sprake van een parkeervoorziening over drie bouwlagen met splitlevels, waarbij in totaal 231 parkeerplaatsen worden gerealiseerd.

Bouwlaag	Verdieping	Parkeerplaatsen
0	Parkeren 0	34
	Parkeren 1	41
1	Parkeren 2	54
	Parkeren 3	54
	Parkeren 4	48
Totaal		231

4. TOETSING AAN OMGEVINGSASPECTEN

In dit hoofdstuk worden de omgevingsaspecten behandeld die binnen de ruimtelijke ordening, en daarmee dus ook voor deze ruimtelijke onderbouwing, van belang zijn. Veel aandacht gaat daarbij uit naar de milieuaspecten, aangezien de beleidsvelden milieu en ruimtelijke ordening de laatste decennia steeds meer naar elkaar toe zijn gegroeid. Het milieubeleid stelt randvoorwaarden aan ruimtelijke ontwikkelingen en is primair bedoeld om een zo optimaal mogelijke leefomgeving te realiseren.

4.1 **Water**

De watertoets is het hele proces van vroegtijdig informeren, adviseren, afwegen en uiteindelijk beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten. Het uitvoeren van een watertoets betreft de waterbeheerders actief bij ruimtelijke besluitvormingsprocessen en geeft water een duidelijke plek binnen de ruimtelijke ordening. Het projectgebied is buitendijks gelegen en maakt daardoor onderdeel uit van het beheersgebied van Rijkswaterstaat.

Uitgangspunt bij ruimtelijke ontwikkelingen is dat deze voldoen aan het waterbeleid. Dit is vastgelegd in diverse beleidsdocumenten van Europees (Europese Kaderrichtlijn Water (2000/60/EG) tot gemeentelijk niveau (Waterplan 2). Deze beleidsplannen zijn er allemaal in hoofdzaak opgericht, dat ontwikkelingen hydrologisch neutraal ontwikkeld moeten worden. Deze beleidsterm heeft dan ook vooral betrekking op het zoveel mogelijk (binnen de ontwikkeling) neutraliseren van de negatieve hydrologische gevolgen van ruimtelijke ontwikkelingen in ruimte en tijd. Hierbij speelt de trits 'vasthouden-bergen-afvoeren' een belangrijke rol.

Omdat het projectgebied buitendijks is gelegen, is de Waterwet van toepassing. Het projectgebied maakt echter deel uit van het zogenaamde vrijstellingsgebied voor de vergunningplicht voor het onderdeel gebruik waterstaatswerk, zoals weergegeven in artikel 6.16 van het Waterbesluit. Daarnaast geldt voor buitendijkse gebieden geen compensatieplicht bij toename van het verhard oppervlak. Deze toename is overigens zeer gering, omdat het projectgebied in de huidige situatie al overwegend verhard is. Door het toepassen van daktuinen is zelfs sprake van vergroening van de locatie. Hierdoor kan het regenwater langer ter plaatse worden vastgehouden, alvorens het naar het oppervlaktewater wordt afgevoerd. Het projectgebied is daarnaast ook niet gelegen binnen de kern- en beschermingszone van een waterkering. Dit betekent, dat op grond van de Keur geen restricties gelden.

De nieuwe bebouwing in het projectgebied wordt aangesloten op het huidige rioolstelsel. Hierbij is het wenselijk om het hemelwater te scheiden van het afvalwater. In de directe omgeving is voldoende oppervlaktewater aanwezig waarop het hemelwater geloosd kan worden. Om diffuse verontreinigingen van water en bodem te voorkomen, is het voor de nieuwe bebouwing van belang om duurzame, niet-uitloogbare bouwmaterialen toe te passen. Zink, lood, koper en PAK's-houdende materialen mogen uitsluitend worden toegepast als deze worden voorzien van een coating.

Overleg met de waterbeheerder(s)

Deze ruimtelijke onderbouwing wordt bij aanvang van de procedure ter toetsing aangeboden aan Rijkswaterstaat. Dit heeft geleid tot aanpassingen aan deze paragraaf (zie ook § 5.2)

4.2 **Milieueffectrapportage**

Milieueffectrapportage (m.e.r.) is geregeld in hoofdstuk 7 van de Wet milieubeheer (Wm) en in het Besluit m.e.r. In artikel 7.2 Wm wordt de m.e.r.-(beoordelings)plicht gekoppeld aan bepaalde in het Besluit m.e.r. opgenomen plannen en besluiten die verbonden zijn aan de eveneens in het Besluit m.e.r. weergegeven activiteiten. Het Besluit m.e.r. bevat hiertoe bijlagen waaronder de C- en D- lijst. Door middel van deze lijsten kan bij het opstellen van een ruimtelijk plan worden beoordeeld of het plan een ontwikkeling omvat die een m.e.r.-(beoordelings)plicht kent. Bij een m.e.r.-plicht dient een milieueffectrapportage gemaakt te worden en bij een m.e.r.-beoordelingsplicht dient een afweging te worden gemaakt door het bevoegd gezag of een m.e.r. opgestart zal worden.

Per 1 april 2011 is het Besluit m.e.r. ingrijpend gewijzigd. Een belangrijke wijziging is dat de drempelwaarden in kolom 2 van de D- lijst behorende bij het Besluit m.e.r. indicatief zijn geworden. Zodoende dient ook voor onder de drempelwaarde blijvende activiteiten een m.e.r.-beoordelingsprocedure te worden doorlopen, indien op grond van de selectiecriteria als opgenomen in bijlage III bij de m.e.r. richtlijn niet kan worden uitgesloten dat de activiteit belangrijke nadelige gevolgen voor het milieu kan hebben.

De herontwikkeling van Fenixloods 1 maakt onderdeel uit van een groter geheel. Rondom de Rijnhaven zijn diverse andere ruimtelijke ontwikkelingen voorzien, die met elkaar samen hangen. Deze activiteiten leiden mogelijk tot de volgende m.e.r.-(beoordelings)plichtige activiteiten:

1. D10.1: de aanleg, wijziging of uitbreiding van een of meer recreatieve of toeristische voorzieningen in gevallen waarin de activiteit betrekking heeft op 250.000 bezoekers of meer per jaar, een oppervlakte van 25 hectare of meer of een oppervlakte van 10 hectare of meer in een gevoelig gebied.
2. D11.1: de bouw van woningen in gevallen waarin de activiteit betrekking heeft op een aaneengesloten gebied en 2.000 of meer woningen omvat binnen de bebouwde kom.
3. D11.2: de uitvoering dan wel de wijziging of uitbreiding van de uitvoering van een stadsproject, met inbegrip van de bouw van winkelcentra of parkeerterreinen, in gevallen waarin de activiteit betrekking heeft op een oppervlakte van 100 hectare of meer of een bedrijfsvloeroppervlakte van 200.000 m² of meer.

Omdat de voorziene ruimtelijke ontwikkelingen de hierboven genoemde drempelwaarden overschrijdt, is sprake van een m.e.r.-beoordelingsplicht. Deze is verwoord in een aanmeldingsnotitie¹. Op grond van deze notitie wordt inzicht gegeven of ten behoeve van de voorgenomen ontwikkelingen een milieu-effectrapport opgesteld moet worden.

Uit de aanmeldingsnotitie blijkt, dat beperkte negatieve milieueffecten te verwachten zijn voor de milieuaspecten 'verkeer', 'externe veiligheid', 'water' en 'bodem'. Voor deze thema's zijn dan ook geen mitigerende en compenserende maatregelen noodzakelijk. In het kader van het aspect 'luchtkwaliteit' is in de aanmeldingsnotitie geconcludeerd, dat de ontwikkeling van alle projecten rondom de Rijnhaven 'in betekenende mate' bijdraagt. Echter worden de grenswaarden uit de Wet luchtkwaliteit in geen enkel jaar overschreden. Daardoor wordt voldaan aan deze wet. Voor het aspect 'ecologie' wordt geconcludeerd, dat in de plangebieden beschermde soorten zijn aangetroffen. Nader onderzoek moet uitwijzen welke compenserende en mitigerende maatregelen - al dan niet in het kader van een vereiste

¹ Ingenieursbureau Gemeentewerken Rotterdam, Aanmeldingsnotitie bestemmingsplannen Katendrecht Pols, Fenix en Scharnier, juli 2010, projectcode 2009-0088/MR9013.

onthefing - noodzakelijk zijn. Dit zijn naar verwachting gangbare maatregelen. Voor het aspect 'geluidhinder' geldt, dat de voorkeursgrenswaarden en de maximaal toelaatbare waarde uit de Wet geluidhinder op bepaalde punten worden overschreden. Deze negatieve effecten zijn echter naar verwachting met behulp van maatregelen te ondervangen. Hierbij kan gedacht worden aan het verlenen van een ontheffing van de Wet geluidhinder (hogere waarden), het uitsluiten van de desbetreffende geluidsgevoelige functie op de eerstelijnsbebouwing en het toepassen van dove gevel(s). Op basis van de te verwachten effecten wordt geconcludeerd, dat het opstellen van een milieu-effectrapport niet noodzakelijk is.

4.3 Milieuzonering

De Vereniging van Nederlandse Gemeenten (VNG) heeft in haar uitgave "Bedrijven en Milieuzonering" een handreiking geboden voor het toepassen van milieuzonering in de ruimtelijke planvorming. In de volksmond spreekt men ook wel van "het groene boekje". De milieuzonering zorgt ervoor dat nieuwe milieubelastende activiteiten (bijv. bedrijven) een passende locatie in de nabijheid van milieugevoelige functies (bijv. woningen) krijgen en dat milieugevoelige functies op een verantwoorde afstand van milieubelastende activiteiten gesitueerd worden.

Milieuzonering beperkt zich tot milieuaspecten met een ruimtelijke dimensie, te weten: geluid, geur, gevaar en stof. Daarnaast is milieuzonering gericht op nieuwe ontwikkelingen. Het is niet bedoeld voor het beoordelen van bestaande situaties waarbij gevestigde milieubelastende activiteiten en milieugevoelige functies op minder dan de richtafstand van elkaar staan. Met de handreiking kan worden bepaald wat de gewenste richtafstand is tussen de woningbouwlocatie en de bedrijven in de omgeving. Dit kan oplopen tot de maximale richtafstand voor bedrijven met milieucategorie 6 en die bedraagt 1.500 meter tot omgevingstype rustige woonwijk. Daarnaast kent de VNG-uitgave ook het omgevingstype 'gemengd gebied'. Het betreft hier een gebied met een variatie aan functies; direct naast woningen komen andere functies voor zoals winkels, horeca en (kleine) bedrijven. Ook gebieden die in de directe nabijheid van hoofdinfrastructuur liggen behoren ook tot het omgevingstype gemengd gebied. Gezien de aanwezige functiemenging of de ligging nabij drukke wegen kent het gemengd gebied al een hogere milieubelasting. Dat rechtvaardigt het verlagen van de richtafstanden met één stap.

De herontwikkeling van Fenixloods 1 maakt zowel de realisatie van bedrijvigheid als die van milieugevoelige objecten (zie § 3.2) mogelijk. De voorziene bedrijvigheid in Fenixloods 1 kan volgens de VNG-uitgave aangemerkt worden als maximaal milieucategorie 2. De VNG-uitgave "Bedrijven en Milieuzonering" is doorvertaald naar de Rotterdamse situatie, waardoor dergelijke bedrijvigheid als passend binnen een woonomgeving wordt ervaren. Dit leidt dan ook niet tot belemmeringen op de voorgenomen ontwikkeling.

In de directe nabijheid van het plangebied zijn daarnaast enkele reeds bestaande bedrijven aanwezig. Deze mogen door de voorgenomen ontwikkeling niet in hun vergunde rechten worden aangetast. Daarnaast mogen deze bedrijven niet leiden tot aantasting van het woon- en leefklimaat ter plaatse van de nieuwe woningen. Het gaat hierbij om de volgende bedrijven:

- Promivi; in het nu geldende bestemmingsplan "Katendrecht-Kern" is dit bedrijf aangemerkt als een milieucategorie 4-inrichting. Omdat de omgeving van de Fenixloods getypeerd kan worden als gemengd gebied, geldt op grond van de VNG-uitgave een maximale hindercontour van 200 meter. De kortste afstand tussen Promivi en het projectgebied bedraagt circa 230 meter, waardoor voldaan wordt aan de gewenste afstand. Ondanks dat aan de gewenste hinderafstand voldaan kan

worden, is door middel van een akoestisch onderzoek onderzocht of vanwege de bedrijfsactiviteiten ter plaatse van de voorziene woningen een acceptabel woon- en leefklimaat gegarandeerd kan worden. Uit paragraaf § 4.4 blijkt dat dit inderdaad het geval is.

Daarnaast blijkt uit de eerder aangehaalde aanmeldnotitie, dat op het terrein van Provimi mogelijk een stofexplosie kan plaatsvinden. Hiervoor geldt een plaatsgebonden risicocontour van 20 meter en een effectafstand van 50 meter. Beide contouren raken het projectgebied niet, zodat een nadere beschouwing niet noodzakelijk is.

- Codrico; ook dit bedrijf is in het vigerende bestemmingsplan "Katendrecht-Pols" aangemerkt als zijnde een milieucategorie 4-inrichting, waardoor een maximale hindercontour van 200 meter geldt. De kortste afstand tussen deze inrichting en het projectgebied bedraagt circa 40 meter. Dit betekent, dat niet voldaan kan worden aan de gewenste hinderafstand.

Om te bepalen of ter plaatse van Fenixloods 1 een acceptabel woon- en leefklimaat gegarandeerd kan worden is een akoestisch onderzoek uitgevoerd. Uit paragraaf § 4.4 blijkt dat dit inderdaad het geval is.

Daarnaast geldt ook voor Codrico dat op het terrein mogelijk een stofexplosie kan plaatsvinden. De hiervoor geldende plaatsgebonden risicocontour bedraagt volgens de aanmeldnotitie in dit geval 0 meter en de effectafstand 50 meter. Omdat de afstand tussen het projectgebied en de losplaats van het meel (daar waar een explosie kan plaatsvinden) meer dan 50 meter bedraagt, vormen deze contouren geen belemmering op de voorgenomen ontwikkeling.

Op grond van bovenstaande wordt geconcludeerd dat ter plaatse van de voorziene woningen een acceptabel woon- en leefklimaat kan worden gegarandeerd. Daarnaast worden de aanwezige bedrijven niet in hun (toekomstige) bedrijfsvoering belemmerd. Wel geldt, dat in de directe nabijheid van het projectgebied nog enkele inrichtingen zijn gelegen die geurhinder veroorzaken. Dit milieuaspect wordt in de volgende paragraaf nader toegelicht.

4.4 Geurhinder

Geur wordt gemeten door geurpanels en conform de Nederlandse emissierichtlijn weergegeven in geureenheden per kubieke meter (ge/m^3). Één ge/m^3 is gelijk aan de concentratie die de helft van een geurpanel nog net kan onderscheiden van geurvrije lucht. Doordat geurhinder sterk afhankelijk is van de soort geur en bij de bepaling van het aantal geureenheden alleen wordt uitgegaan van het feit of een geur door 50% van een panel wel of niet wordt geroken, blijft geurhinder een subjectief gegeven.

In de regio Rijnmond is vaak sprake van een cumulatie van geur, waarbij blijkt dat de contour van $1 ge/m^3$ als 98-percentiel² bijna het gehele Rijnmondgebied bestrijkt. De provincie Zuid-Holland heeft specifiek voor het Rijnmondgebied een geurbeleid ontwikkeld, dat is vastgelegd

² Een geurconcentratie van 1 geureenheid/ m^3 (ge/m^3) duidt op een geurbelasting die door 50% van de bevolking wordt waargenomen. '98 percentiel' betekent, dat in 98% van de tijd de geurbelasting lager is dan de genoemde concentratie. Anders gezegd: dit komt neer op circa 200 uur per jaar dat de geurbelasting hoger is dan de genoemde concentratie.

in de Geuraanpak Kerngebied Rijnmond. Deze aanpak is voor de Rotterdamse situatie doorvertaald in de Rotterdamse Beleidsregels, waarbij drie maatregelniveaus worden gehanteerd:

1. buiten de terreingrens mag geen geur afkomstig van de inrichting waarneembaar zijn;
2. ter plaatse van een geurgevoelige locatie (woningen, scholen) mag geen geur afkomstig van de inrichting waarneembaar zijn;
3. ter plaatse van een geurgevoelige locatie mag geen geuroverlast veroorzaakt worden door de inrichting.

Zoals in de vorige paragraaf al aangegeven, is in de directe omgeving van het projectgebied een aantal bedrijven gelegen die geurhinder veroorzaken. Het gaat hierbij om Quaker Oats, AVR en Provimi. Ingevolge de Rotterdamse beleidsregels is dan ook de Geuraanpak Kerngebied Rijnmond op deze bedrijven van toepassing.

Quaker Oats

In de milieuvergunning voor Quaker Oats is een aantal maatregelen opgenomen om de geurhinder te beperken. Dankzij deze maatregelen voldoet het bedrijf aan een jaargemiddelde geurimmissie van $2,4 \text{ ge/m}^3$ 98-percentiel op de dichtstbijzijnde geurgevoelige objecten. Dit wordt, gezien de aard van de geur van dit bedrijf, gezien als een aanvaardbaar niveau. Omdat Fenixloods 1 op grotere afstand is gelegen dan deze geurgevoelige objecten, wordt aan deze norm voldaan.

AVR

Voor de AVR-locatie geldt, dat de vuilverbrandingsactiviteiten ter plaatse zijn gestaakt. Wel wordt ter plaatse nog steeds afval overgeslagen, waardoor geurhinder kan optreden. Uit de eerder genoemde milieueffectrapportage ten behoeve van het project 'Stadshavens' blijkt, dat de geurcontour 1 ge/m^3 98-percentiel niet over het projectgebied is gelegen. Dit betekent, dat eventuele geurhinder afkomstig van de AVR-locatie niet leidt tot verslechtering van het woon- en leefklimaat ter plaatse van Fenixloods 1.

Promivi

Het projectgebied is volgens de voor 'Stadshavens' uitgevoerde milieueffectrapportage gelegen binnen de geurcontour 1 ge/m^3 99,99 percentiel³ behorende tot Provimi. Voor Provimi wordt in 2014 een nieuwe vergunning opgesteld, waarbij als uitgangspunt een norm van 1 odour unit^4 als 98 percentiel bij geurgevoelige objecten in de buurt geldt. Deze nieuwe vergunning is noodzakelijk in verband met veranderingen in het productieproces, zoals de toepassing van aroma's. Deze stoffen spelen namelijk een belangrijke rol in de geuremissie. Het niet toepassen van aroma's is niet mogelijk, omdat dit tot een substantiële beperking van het productieproces van Provimi leidt.

Daarnaast heeft Promivi ook enkele maatregelen genomen om geurhinder in de omgeving tegen te gaan. Zo is in 2012 op een hoogte van 44 meter een plasmareactor op het dak van de fabriek geplaatst. Deze reactor en de al aanwezige gaswasser zorgen ervoor, dat de geurhinder zoveel als mogelijk wordt beperkt. Het proces om te komen tot een zo gunstige mogelijk afstemming van beide apparaten en dus tot een zo laag mogelijke geurbelasting, is echter nog

³ Minder dan een uur per jaar.

⁴ Tegenwoordig wordt de geurconcentratie uitgedrukt in Europese Odour Units (OUE), waarbij één OUE gelijkstaat aan twee geureenheden.

gaande. Uit metingen moet dan blijken waar de 1 OUE als 98-percentiel geurcontour exact is gelegen. Deze geurcontour wordt opgenomen in de nieuwe vergunning van Provimi. Wel kan met zekerheid wordt gezegd, dat de toevoeging van woningen binnen het projectgebied leidt tot meer geurgehinderden.

Conclusie

Op grond van voorgaande wordt geconcludeerd, dat geuremissie afkomstig van Quacker Oats en AVR ter plaatse van het projectgebied niet leidt tot aantasting van het woon- en leefklimaat. Immers zijn de bij deze bedrijven behorende geurcontouren niet over het projectgebied gelegen.

Voor Provimi geldt, dat vanwege de korte afstand tussen het bedrijf en het projectgebied, niet valt uit te sluiten dat af en toe een aanzienlijke geurhinder wordt ervaren. Door plaatsing van de plasmareactor, heeft dit bedrijf de 'best beschikbare techniek' toegepast om een zo optimaal mogelijk ruimtelijke inpassing te realiseren in een veranderende omgeving. Door Provimi is dus op basis van de stand der techniek op het gebied van geurmaatregelen al het mogelijke gedaan om de geurhinder zo beperkt mogelijk te houden. Verdere verlaging van de geurbelasting is vanuit financieel oogpunt niet realistisch. Daarnaast is de beschikbare ruimte beperkt voor het plaatsen van verdergaande geurbeperkende maatregelen. Tevens neemt de geluidsbelasting toe door het treffen van dergelijke geur reducerende maatregelen en dit is niet wenselijk.

Het woonmilieu in het projectgebied kenmerkt zich zonder meer door een aantal positieve aspecten, zoals de korte afstand tot de Wilhelminapier en het stadscentrum, het uitzicht over de Rijnhaven en de rivier en het bijzondere karakter van Katendrecht. Daarnaast geldt, dat de inzet op de ruimtelijke inpassing van de voorgenomen herontwikkeling van Fenixloods 1 en het al decennia lang in Katendrecht gevestigde bedrijf Provimi overeenkomstig de opgave in de Structuurvisie Stadshavens is, waarin Katendrecht als transformatiegebied is aangewezen. Vanwege de stedelijkheid, het industriële verleden van Katendrecht en de herinrichtingsplannen die voor de Stadshavens voorzien zijn, wordt de toename van het aantal geurgehinderden binnen het invloedsgebied van Provimi dan ook als acceptabel gezien. Geadviseerd wordt om de appartementen te voorzien van een ventilatie, waarbij de luchtaanvoer plaatsvindt aan de oostzijde van het gebouw. Daarnaast dienen potentiële bewoners c.q. gebruikers van de 'nieuwe' Fenixloods 1 tijdig geïnformeerd te worden over de specifieke milieusituatie ter plaatse, zodat zij hieromtrent een bewuste keuze kunnen maken.

4.5 Geluid

Geluidhinder kan ontstaan door verschillende activiteiten. In de Wet geluidhinder en de Wet milieubeheer zijn geluidsnormen opgenomen voor wegverkeerslawaai, railverkeerslawaai en industriëlawaai. Deze normen geven de hoogst acceptabele geluidsbelasting bij geluidsgevoelige functies zoals woningen. Bij het bepalen van de maximaal toegestane geluidsbelasting maakt de Wet onderscheid tussen bestaande situaties en nieuwe situaties. Nieuwe situaties zijn nieuw te bouwen geluidsgevoelige functies of nieuwe geluidhinder veroorzakende functies.

De herontwikkeling van Fenixloods 1 leidt tot de bouw van nieuwe geluidsgevoelige objecten. In de directe nabijheid is een aantal geluidsbronnen gelegen, die van invloed kunnen zijn. Deze worden hieronder nader toegelicht.

Wegverkeerslawaai

Het projectgebied is gelegen binnen de toetsingszones van de zoneplichtige wegen Veerlaan en Brede Hilledijk. Om de geluidsbelasting van het wegverkeer op Fenixloods 1 te bepalen, is een akoestisch onderzoek⁵ uitgevoerd. Uit de berekeningsresultaten blijkt, dat - na de wettelijke toegestane aftrek van 5 dB - het wegverkeer op de Veerdijk een geluidsbelasting veroorzaakt van 54 dB; de Brede Hilledijk leidt tot een belasting van maximaal 43 dB. Dit betekent, dat de voorkeursgrenswaarde van 48 dB alleen door de Veerlaan wordt overschreden. De maximale ontheffingswaarde van 63 dB wordt hierbij niet overschreden. Een ontheffing van de Wet geluidhinder is dan ook noodzakelijk.

Scheepvaartlawaai

In de directe omgeving van het projectgebied is de Nieuwe Maas gelegen. Voor het berekenen van het scheepvaartlawaai bestaat geen wettelijk kader. Desondanks is in het eerder aangehaalde akoestisch onderzoek in het kader van een goede ruimtelijke ordening wel aandacht besteed aan dit onderwerp. Uit de uitgevoerde berekeningen blijkt, dat geluidsbelasting vanwege de scheepvaart op de Nieuwe Maas maximaal 51 dB(A) bedraagt.

Industrielawaai

Industriegebied Waal-/Eemhaven

Fenixloods 1 is gelegen binnen de 50 dB(A)-contour van het gezoneerde industrieterrein 'Waal-/Eemhaven'. Uit het uitgevoerde akoestisch onderzoek blijkt, dat ter plaatse van de voorziene woningen een maximale geluidsbelasting is berekend van 51 dB(A). De maximale ontheffingswaarde van 55 dB(A) wordt hierbij niet overschreden.

In december 2010 is door diverse partijen, waaronder de gemeente Rotterdam, het 'Convenant geluidruimte Waal-/Eemhaven' ondertekend. In dit convenant zijn afspraken vastgelegd over de geluidruimte en -verdeling bij vergunningverlening op basis van de Wabo en de geluidseffecten hiervan op de ruimtelijke ordening in de omgeving. In dit convenant wordt onderscheid gemaakt tussen het communicatiegebied (gebied binnen de 55 dB(A)-contour) en het 'gebied voor standaard onderzoek' (gebied dat gelegen is buiten de 55 dB(A)-contour). Indien een nieuwe geluidsgevoelige ontwikkeling is gelegen in eerstgenoemd gebied, dient een open planproces te worden gevolgd, zoals bijvoorbeeld de Stad- en milieubenadering (afpraak 14). Daarnaast dient in een zo'n vroeg mogelijk stadium van de planvorming overleg plaats te vinden met Deltalinqs en het Havenbedrijf Rotterdam (afpraak 13). Omdat het projectgebied gelegen is buiten de 55 dB(A)-contour en daarmee niet in het communicatiegebied, zijn deze afspraken niet aan de orde.

Industriegebied Maas-/Rijnhaven

Fenixloods 1, en daarmee het projectgebied, maakt onderdeel uit van het gezoneerde industrieterrein 'Maas-/Rijnhaven'. Dit betekent, dat deze woningen formeel geen bescherming genieten van de bepalingen uit de Wet geluidhinder. De woningen worden immers niet in de geluidzone geprojecteerd, maar op het industrieterrein zelf. Het is dan ook niet mogelijk om bij overschrijding van de voorkeursgrenswaarde een ontheffing te verlenen.

Om inzicht te krijgen in hoeverre sprake is van een acceptabel woon- en leefklimaat, is de geluidsbelasting vanwege dit industrieterrein berekend. De geluidsbelasting wordt hierbij

⁵ KuiperCompagnons, Onderzoek industrie-, wegverkeers- en scheepvaartlawaai bouwplan Fenix 1, gemeente Rotterdam, juli 2014, rapportnummer 805.314.00.

voornamelijk bepaald door de bedrijven Provimi en Codrico; in de uitgevoerde berekeningen is dan ook rekening gehouden met de toekomstige situatie ter plaatse van deze bedrijven. Hieruit blijkt, dat de maximale geluidsbelasting op de gevel van Fenixloods 1 54 dB(A) bedraagt. Deze belasting is gelegen onder de maximale ontheffingswaarde. Dit wordt dan ook als acceptabel beschouwd.

Zowel voor Provimi als voor Codrico is in het uitgevoerde akoestisch onderzoek nader ingezoomd op de maximale geluidsniveaus die deze bedrijven produceren. Met een berekende waarde van 53 dB(A) geldt voor Provimi, dat het maximale geluidniveau lager is dan de maximale grenswaarde van 70 dB(A) voor de dagperiode en 65 dB(A) voor de avondperiode.

Voor Codrico geldt, dat de maximale geluidsniveaus alleen in de dagperiode optreden. Deze is berekend op een belasting van 73 dB(A), waardoor de maximale grenswaarde van 70 dB(A) wordt overschreden. Deze overschrijding wordt veroorzaakt door het plaatsen van een metalen afdekplaat op het ruim van een lichter. Deze geluidspieken zijn voor de bedrijfsvoering onvermijdbaar en technische en/of organisatorische maatregelen bieden geen soelaas. Deze pieken worden om de volgende redenen daarom als acceptabel beschouwd. Ze vinden slechts enkele malen per maand plaats. Daarnaast is het projectgebied gelegen in een transitiegebied van industrie naar stedelijke functies, waarbij de aanwezige bedrijven worden ingepast. Tevens staat de Handreiking industrielawaai en vergunningverlening hogere piekbelastingen toe en wordt de geluidwering van de gevels van de toekomstige woningen afgestemd op de optredende geluidbelastingen. Als laatste wordt opgemerkt, dat alle woningen naast een eigen buitenruimte ook toegang hebben tot een gemeenschappelijke, geluidluwe buitenruimte: het 'binnenhof' dat op de incisielaag wordt gerealiseerd.

Afbeelding 8: impressie 'binnenhof' .

Conclusie

Het realiseren van de voorziene woningen is mogelijk binnen de kaders van de Wet geluidhinder, de bestaande en toekomstige bedrijfsactiviteiten van Provimi en Codrico en in het licht van een goede ruimtelijke ordening.

Wel is het van belang, dat zowel voor het wegverkeerslawaaï als voor het industrielawaai vanwege het gezoneerde industrieterrein 'Waal-/Eemhaven' een ontheffing van de Wet geluidhinder wordt verleend. Hierbij dient voldaan te worden aan het ontheffingenbeleid van de gemeente Rotterdam. De belangrijkste voorwaarde is dat elke woning beschikt over een geluidluwe gevel en/of buitenruimte. Voor bijna alle woningen wordt aan deze voorwaarde voldaan. Voor de 30 woningen waarvoor dit niet geldt, biedt het ontheffingenbeleid een mogelijkheid om van deze voorwaarde af te wijken. In dat geval moet ingezet worden op een zo optimaal mogelijke leefomgeving. Vanwege de aanwezigheid van het geluidsluwe 'binnenhof', de unieke ligging van het project in zijn directe omgeving, de ligging in een transitiegebied, en het feit dat de geluidwering van de gevels wordt afgestemd op het heersende akoestisch klimaat (en dus de aanwezige bronnen), wordt gesteld dat hieraan wordt voldaan. De ontheffingen kunnen dan ook worden verleend.

Naast het verlenen van een ontheffing, is het zeer aanbevelingswaardig om het terrein van Fenixloods 1 geen onderdeel meer te laten uitmaken van het gezoneerde industrieterrein Maas-/Rijnhaven. Hierdoor worden de bepalingen uit de Wet geluidhinder ook voor deze woningen van kracht, waardoor deze wettelijke bescherming genieten. Om dit te bereiken, wordt op korte termijn gestart met een herziening van het geldende bestemmingsplan.

4.6 Luchtkwaliteit

Voor een aantal stoffen in de lucht gelden wettelijke grenswaarden, welke zijn vastgelegd in het hoofdstuk 5 van de Wet milieubeheer (de zogenaamde Wet luchtkwaliteit). De normen zijn gesteld ter bescherming van de gezondheid van de mens. De luchtkwaliteit dient in zijn algemeenheid, met uitzondering van de werkplek, bepaald te worden. Het ontstaan van nieuwe knelpunten moet worden voorkomen. De gemeente toetst daartoe nieuwe ruimtelijke ontwikkelingen expliciet aan de normen uit de Wet luchtkwaliteit. Is de verwachting dat de ontwikkeling zal leiden tot overschrijding van de normen, dan wordt naar een zodanig (technisch en/of planologisch) alternatief gezocht dat wordt voldaan aan de normen.

Van bepaalde projecten met getalsmatige grenzen is vastgesteld dat deze 'niet in betekenende mate' (NIBM) bijdragen aan de luchtverontreiniging. Deze projecten kunnen zonder toetsing aan de luchtkwaliteitsnormen worden uitgevoerd. Een project draagt 'niet in betekenende mate' bij aan de luchtverontreiniging als de grens van 3% van de grenswaarde voor de jaargemiddelde concentratie fijn stof en stikstofdioxide niet wordt overschreden. In de algemene maatregel van bestuur 'Niet in betekenende mate' (Besluit NIBM) en de ministeriële regeling (Regeling NIBM) zijn de uitvoeringsregels vastgelegd die betrekking hebben op het begrip NIBM.

De ontwikkeling van Fenixloods 1 past programmatisch binnen de uitgangspunten uit de eerder aangehaalde aanmeldingsnotitie. Daarin is ook het thema luchtkwaliteit nader onderzocht. Hieruit blijkt, dat de grenswaarden uit de Wet luchtkwaliteit in geen enkel onderzocht jaar wordt overschreden. Dit geldt zowel voor de situatie zonder als met ontwikkelingen (waaronder ook de herontwikkeling van Fenixloods 1). Nader onderzoek naar het aspect luchtkwaliteit is dan ook niet aan de orde.

4.7

Externe veiligheid

Binnen het externe veiligheidsbeleid wordt onderscheid gemaakt tussen plaatsgebonden risico en groepsrisico. Het plaatsgebonden risico zegt iets over de theoretische kans op overlijden op een bepaalde plaats voor een persoon die een jaar lang op die plaats zou staan. Hiervoor geldt dat een kans groter dan 1 op de miljoen per jaar (10^{-6} /jaar) onacceptabel wordt geacht.

In tegenstelling tot het plaatsgebonden risico, dat in één getal kan worden uitgedrukt, wordt het groepsrisico door een (grafiek)lijn weergegeven. Naarmate de groep mogelijke slachtoffers groter wordt, moet de kans op zo'n ongeval kleiner zijn. Het invloedsgebied van het groepsrisico bedraagt het 1% letaliteitsgebied. De normen voor het groepsrisico weerspiegelen geen grenswaarde maar een oriënterende waarde. Dit houdt in dat bij de beoordeling van het groepsrisico het lokaal en regionaal bevoegd gezag de mogelijkheid geboden wordt om gemotiveerd van de oriënterende waarde af te wijken.

Uit de eerder aangehaalde aanmeldingsnotitie blijkt, dat in de omgeving van het projectgebied een aantal risicobronnen aanwezig is. Het gaat hierbij om het transport van gevaarlijke stoffen over de Nieuwe Maas. Daarnaast zijn op de bedrijfsterreinen van Provimi en Codrico gevaarlijke stoffen aanwezig. Deze zijn echter al beschouwd in § 4.3, waardoor het vervolg van deze paragraaf alleen ingaat op de transportroute.

Transport gevaarlijke stoffen over de Nieuwe Maas

Over de Nieuwe Maas worden met behulp van zee- en binnenvaartschepen gevaarlijke stoffen over het water getransporteerd. Zeeschepen varen echter tot aan de Waalhaven. Omdat het projectgebied ten oosten van de Waalhaven is gelegen, is op het deel van de Nieuwe Maas ter hoogte van het projectgebied alleen sprake van transport door middel van binnenvaartschepen. Dit transport leidt niet tot een 10^{-6} plaatsgebonden risicocontour; dit wordt onderschreven door de Basisnet studie⁶.

Het groepsrisico is een factor 10 onder de oriënterende waarde gelegen. Hierbij dient als kanttekening te worden gemaakt, dat een klein deel van dit risico wordt veroorzaakt door het transport van ammoniak. Gezien de breedte van de Nieuwe Maas en het feit dat de voorziene ontwikkeling gelegen is in een insteekhaven, draagt deze niet / nauwelijks bij aan het groepsrisico. Een nadere verantwoording van het groepsrisico is daarom niet noodzakelijk.

Conclusie

Op grond van bovenstaande beschouwing wordt geconcludeerd, dat geen van de risicobronnen leidt tot belemmeringen op de voorgenomen ontwikkeling. Desalniettemin ligt het plangebied bij een eventuele rampsituatie binnen de invloedsfeer van de Nieuwe Maas. Hoewel vanuit planologisch opzicht geen beperkingen aanwezig zijn, wordt geadviseerd een aantal maatregelen te nemen, zodat het aantal (dodelijke) slachtoffers bij een eventuele ramp zo laag mogelijk is. Hierbij wordt gedacht aan het toepassen van afsluitbare deuren, ramen en ventilatieopeningen in combinatie met een met één druk op de knop uit te schakelen ventilatiesysteem. Bovendien kan worden ingezet op goede voorlichting en instructie om toekomstige bewoners voor te bereiden op een eventuele ramp.

⁶ Ingenieursbureau Gemeentewerken Rotterdam, Notitie Externe Veiligheid projectbestemmingsplan Fenix, mei 2010, projectcode MR9043 (2009-0306).

4.8

Bodem

Het wettelijk kader bij de bepaling van de mate en ernst van bodemverontreiniging wordt gevormd door de Wet bodembescherming (Wbb). Op grond van de mate en omvang van een verontreiniging in grond en/of grondwater wordt bepaald of, conform de Wbb, sprake is van een geval van ernstige bodemverontreiniging. Hierop is de principiële noodzaak tot sanering gebaseerd. In de Wbb wordt op basis van risico's voor mens en ecosystemen vervolgens onderscheid gemaakt tussen spoedeisende en niet spoedeisende sanering. Als een sanering spoedeisend is, dient hiermee binnen vier jaar aangevangen te worden. Wanneer geen sprake is van een spoedeisende sanering, kan deze worden uitgesteld totdat op de locatie een herinrichting en/of bestemmingswijziging aan de orde is.

Ter plaatse van het projectgebied is een bodemonderzoek⁷ uitgevoerd. Uit het vooronderzoek blijkt, dat ter plaatse van het onderzoeksgebied en naastgelegen gronden sprake kan zijn van een bodemverontreiniging. Het onderzoeksgebied is in drie deelgebieden op te delen: commerciële ruimte, parkeergarage en locatie voormalige bovengrondse tank. Omdat met de strategie 'onverdacht' een representatief beeld wordt verkregen, is voor deze strategie gekozen. Alleen het deelgebied 'locatie bovengrondse tank' wordt als een 'verdachte' locatie aangemerkt.

Het veldonderzoek heeft plaatsgevonden in juni 2013 en in het onderzoeksgebied zijn in totaal 18 boringen verricht. De diepte varieert van 0,5 tot 3,0 meter beneden maaiveld (m-mv). Hiervan is er één afgewerkt met een peilbuis ten behoeve van de bemonstering van het grondwater. De boringen zijn zoveel als mogelijk gelijkmatig over het terrein verspreid. Omdat bij eerdere onderzoeken een puinfundering is aangetroffen en deze mogelijk asbest kan bevatten, zijn aanvullend op de grondboringen drie proefgaten aangebracht ten behoeve van een asbestonderzoek.

Analyseresultaten

In het deelgebied 'commerciële ruimte' zijn in de bovengrond lichte verontreinigingen met kwik en zink aangetroffen. De ondergrond is niet verontreinigd met één van de onderzochte parameters.

In het deelgebied 'parkeergarage' is in de bovengrond een lichte verontreiniging met koper en PAK aangetroffen. In de ondergrond is in één mengmonster een sterk verhoogd gehalte aan PAK gemeten. Dit mengmonster is uitgesplitst, waarna slechts in één deelmonster een waarde is aangetroffen boven de achtergrondwaarde. Tevens zijn in de ondergrond lichte verontreinigingen met kobalt, nikkel, zink en minerale olie aangetroffen.

Ter plaatse van het deelgebied 'voormalige brandstoftank' zijn geen verhoogde concentraties met vluchtige aromaten en minerale olie aangetroffen.

In het grondwater is een licht verhoogde concentratie van barium en benzeen gemeten. Daarnaast blijkt uit het asbestonderzoek, dat de detectiegrens niet wordt overschreden.

⁷ Heijmans Wegen, Verkennend bodemonderzoek; locatie: Fenixloods 1, Veerlaan 15 Rotterdam, oktober 2013, projectnummer 303752-W4059.

Conclusie

Op grond van de analysesresultaten is de grond formeel gezien niet geheel vrij van bodemverontreiniging. Echter, gezien de aard en mate van de aangetroffen verontreinigingen is nader onderzoek niet noodzakelijk. De bodem wordt vanuit milieuhygiënisch oogpunt dan ook geschikt geacht voor het beoogde gebruik.

4.9

Archeologie

Om het archeologische erfgoed beter te beschermen, is in 1992 het Verdrag van Malta opgesteld. Het verdrag stelt dat behoud van archeologisch erfgoed in de bodem, in iedere fase van planontwikkeling moet worden meegewogen. Als behoud in de bodem geen optie is, dan worden archeologische resten opgegraven. De initiatiefnemer van een ruimtelijk plan dat bodemverstoring tot gevolg heeft, is verantwoordelijk voor de planologische en financiële inpassing van het archeologisch onderzoek. Een bouwplan dient te voorzien in maatregelen om archeologische overblijfselen volgens de Kwaliteitsnorm Nederlandse Archeologie te documenteren en de informatie en vondsten te behouden.

Alleen het zuidoostelijk deel van Katendrecht maakt deel uit van oud land; de rest van het schiereiland is in (sub)recente tijd aangeplempt of vergraven. De bodem van het resterende oude land bestaat uit veen, waarop in de IJzertijd, Romeinse tijd en (Vroege) middeleeuwen gewoond werd. Op de top van het veen zijn dan ook bewoningsresten te verwachten uit deze perioden. Daarnaast is de voormalige noordelijke dijk van de Katendrechtse polder op het schiereiland gelegen. In en langs dit dijktracé zijn bewoningssporen te verwachten vanaf de 15^e eeuw.

Op grond van de bewoningsgeschiedenis wordt Katendrecht dan ook opgedeeld in twee archeologische deelgebieden. Het voormalige dijktracé evenals de gronden ten zuiden daarvan worden aangemerkt als deelgebied A. Hier geldt een vrijstellingsbevoegdheid en aanlegvergunningvereiste voor bouw- en/of graafwerkzaamheden die dieper reiken dan 1,0 meter boven NAP en met een terreinoppervlak groter dan 100 m². De rest van Katendrecht maakt onderdeel uit van deelgebied B. Hier geldt een vrijstellingsbevoegdheid en aanlegvergunningvereiste voor bouw- en/of graafwerkzaamheden die dieper reiken dan 1,0 meter beneden NAP en met een terreinoppervlak groter dan 200 m².

Afbeelding 9: Schematisch overzicht hoogten diverse bouwlagen.

Het projectgebied maakt deel uit van deelgebied B. Uit onderstaande afbeelding valt op te maken, dat ten behoeve van de toekomstige functies in de Fenixloods één ondergrondse laag wordt gerealiseerd, die als berging en fietsenstalling gaat dienen. De hiervoor benodigde bouw- en/of grondwerkzaamheden reiken tot een diepte van zo'n 2,70 meter beneden maaiveld. Het maaiveld is echter gelegen op circa 3,5 meter boven NAP, waardoor bodemversturende activiteiten niet verder reiken dan 0,8 meter boven NAP. Omdat geen

bouw- en/of graafwerkzaamheden plaatsvinden die dieper reiken dan 1,0 meter beneden NAP, is het uitvoeren van een archeologisch onderzoek niet noodzakelijk. Dit is door het Bureau Oudheidkundig Onderzoek Rotterdam bevestigd.

4.10 Flora en fauna

De Nederlandse natuurbescherming kent twee aspecten, te weten gebieds- en soortbescherming.

Gebiedsbescherming

Eén van de belangrijkste kaders voor gebiedsbescherming wordt gevormd door de Natuurbeschermingswet. Deze wet regelt de bescherming van gebieden als de speciale beschermingszones volgens de Vogel- en Habitatrichtlijn en de beschermde natuur- en staatsnatuurmonumenten. Daarnaast bestaan gebieden deeluitmakende van de Ecologische Hoofdstructuur (EHS), welke op een andere wijze beschermd worden.

Uit een uitgevoerde quickscan⁸ blijkt, dat het projectgebied is gelegen middenin de bebouwde kom van Rotterdam en op ruime afstand (meer dan 7.000 meter) van Natura 2000-gebieden. Het dichtstbijzijnde gebied dat onderdeel uitmaakt van de EHS is de Nieuwe Maas. Deze is op circa 350 meter afstand van het projectgebied gelegen. Het betreft hier een zéér drukke vaarweg. Door de relatief grote afstand en de ligging in de bebouwde kom, aan een haven, zijn effecten op beschermde gebieden dan ook op voorhand uitgesloten.

Soortbescherming

Soortbescherming vindt zijn wettelijk kader in de Flora- en faunawet; deze wet beschermt de in deze wet aangemerkte soorten planten en dieren, ongeacht waar deze zich bevinden. Om de instandhouding van de beschermde soorten te waarborgen moeten negatieve effecten op de instandhouding worden voorkomen.

Uit de eerder aangehaalde quickscan blijkt, dat in het projectgebied diverse beschermde dieren- en plantensoorten voorkomen. Naast de algemeen voorkomende (zoog)dieren betreffen het hier vogels en vleermuizen. Deze worden in het vervolg van deze paragraaf nader toegelicht. Andere soortgroepen worden vanwege het ontbreken van een geschikte biotoop niet verwacht. Voor flora geldt, dat op grond van de NDFD-database enkele (strikter) beschermde muurplanten in het projectgebied verwacht kunnen worden. Tijdens het veldbezoek zijn tussen de voegen van de kademuur enkele algemeen voorkomende soorten muurplanten aangetroffen. De aanwezigheid van strikter beschermde soorten wordt redelijkerwijs uitgesloten. Daarnaast zijn aan de kademuur geen ingrepen voorzien, zodat negatieve effecten niet optreden.

Vogels

Tijdens het veldbezoek zijn enkele zilvermeeuwen, een ekster en een merel in het projectgebied aangetroffen. Het betreffen hier algemene vogelsoorten, waarvan de nesten alleen tijdens het broedseizoen beschermd zijn. Omdat de aanwezige bebouwing niet tot beperkt toegankelijk is voor vogels, wordt nesten niet verwacht. Desondanks geldt, dat sommige algemene vogelsoorten op de meest onverwachte plekken kunnen broeden. Doordat voor deze soorten in de omgeving voldoende alternatieven zijn, worden negatieve effecten op

⁸ Buro Maerlant, Rotterdam Fenixloods 1; Ecologische quickscan in het kader van de Flora- en faunawet; december 2013.

de instandhouding niet verwacht. Ingrepen buiten de broedperiode van deze vogels zijn zonder meer mogelijk.

Daarnaast zijn in de omgevingen waarnemingen bekend van vogelsoorten waarvan de nesten jaarrond beschermd zijn. Het gaat hierbij om diverse soorten roofvogels, uilen en soorten als grote gele kwikstaart, gierzwaluw en huismus. Zoals aangegeven is de aanwezige loods niet tot beperkt toegankelijk. Mogelijk dat alleen de laatste twee genoemde soorten in de loods broeden. De kans hierop is echter klein. Voor de overige jaarrond beschermde soorten geldt, dat geen geschikte broedbiotoop aanwezig is.

Vleermuizen

In de omgeving van het projectgebied zijn diverse soorten vleermuizen waargenomen, zoals de gewone dwergvleermuis, de ruige dwergvleermuis en de tweekleurige vleermuis. Op grotere afstand zijn tevens nog waarnemingen bekend van de gewone grootoorvleermuis, laatvlieger, rosse vleermuis en watervleermuis. Vanwege de aanwezigheid van enkele openingen aan de buitenzijde van Fenixloods 1, is het pand beoordeeld als toegankelijk en geschikt voor gebouwbewonende soorten. De loods kan hierbij dienst doen als zomer-, kraam-, -paar en eventueel winterverblijf.

De directe omgeving van het projectgebied heeft als foerageergebied weinig te bieden. Mogelijk hebben de aanwezige gebouwen een functie als vliegroute voor vleermuizen. Omdat de structuur van de gebouwen en de kademuur gehandhaafd blijven, worden geen negatieve effecten verwacht op de foerageer- en navigatiemogelijkheden van eventueel aanwezige vleermuizen.

Aanvullend onderzoek

Uit de uitgevoerde quickscan blijkt, dat de aanwezigheid van de gierzwaluw, huismus en enkele vleermuissoorten niet uit te sluiten is. Vandaar dat een aanvullend ecologisch onderzoek⁹ naar deze diersoorten heeft plaatsgevonden. Uit dit onderzoek blijkt, dat in het projectgebied geen nesten van de gierzwaluw en/of de huismus aanwezig is. In de directe omgeving is wel een nest van de huismus aanwezig, alsmede de daarbij behorende territorium. De voorgenomen herontwikkeling van Fenixloods 1 heeft hier echter geen negatieve invloed op.

Met betrekking tot de soortgroep vleermuizen wordt in het aanvullende onderzoek geconcludeerd, dat in het projectgebied geen verblijfplaatsen aanwezig zijn. Daarnaast heeft het gebied ook geen essentiële functie. Het is dan ook niet noodzakelijk om maatregelen te treffen.

Conclusie

Op basis van de uitgevoerde ecologische onderzoeken wordt gesteld, dat de Flora- en faunawet geen belemmering vormt voor de voorgenomen herontwikkeling van Fenixloods 1. Wel bestaat altijd de mogelijkheid dat vogels in het projectgebied gaan broeden. Vandaar dat wordt aanbevolen om de werkzaamheden aan en nabij de huidige loods zoveel mogelijk buiten het broedseizoen uit te voeren. Het is ook mogelijk om tijdens deze periode werkzaamheden uit te voeren, mits door een ter zake deskundige is vastgesteld dat geen nesten aanwezig zijn.

⁹ Buro Maerlant, Rotterdam Fenixloods 1; Nader onderzoek vleermuizen, gierzwaluw en huismus, november 2014.

4.11

Duurzaamheid

Duurzaamheid is onder andere zodanig bouwen, renoveren en beheren dat, gedurende de hele kringloop van het bouwwerk en de gebouwde omgeving, het milieu en de menselijke gezondheid zo min mogelijk negatieve effecten ondervinden. Het begrip duurzaamheid speelt op verschillende schaalniveaus een rol, zowel op het niveau van de stad, de wijk als het gebouw. Rotterdam heeft een ambitieus klimaatprogramma vastgesteld. Om een bijdrage te kunnen leveren aan het klimaatprogramma van Rotterdam moet bij het ontwerp rekening worden gehouden met duurzaam bouwen- principes en de energieprestatie eisen.

Rotterdam streeft naar een goede balans tussen sociale (people), ecologische (planet) en economische (profit) belangen bij het nemen van beslissingen en het uitvoeren van activiteiten. Deze ambities zijn vastgelegd in het zogenaamde Programma Duurzaam. Hierin wordt ingegaan op opgaven zoals het verminderen van de CO₂-uitstoot, het bevorderen van de energie-efficiëntie en het groener maken van de stad. In dit Programma worden tien opgaven genoemd voor de periode 2010-2014.

Met herontwikkeling ontstaat ten opzichte van de huidige situatie een veel energiezuiniger pand. De woningen zullen voldoen aan moderne eisen, waarmee tevens minder CO₂ wordt uitgestoten. Ook de Fenixloods wordt ten opzichte van de huidige situatie beter geïsoleerd, waardoor de energie-efficiëntie beter wordt beïnvloed. Daarmee wordt voldaan aan de punten 1 (verminderen CO₂-uitstoot) en 2 (verbeteren energie-efficiëntie) uit het Programma Duurzaam. Daarnaast wordt het pand aangesloten op stadsverwarming, eventueel in combinatie met warmte/koude-opslag. Tevens wordt onderzocht of het toepassen van zonnepanelen t.b.v. energievoorziening voor algemene ruimtes mogelijk is. Daarmee wordt voldaan aan punt 3 uit het Programma Duurzaam, waarmee gestreefd wordt naar het omschakelen op duurzame energie.

Fenixloods 1 is gelegen op een centrale locatie, die goed bereikbaar is per openbaar vervoer. Dit stimuleert toekomstige gebruikers c.q. bewoners om hier gebruik van te maken. Daarnaast krijgt de fiets in de loods een prominente en veilige plek ter beschikking. Dit alles sluit aan op punt 4 uit het Programma Duurzaam (het bevorderen van duurzame mobiliteit en transport).

Door de voorgenomen herontwikkeling krijgt de ruimtelijk leefomgeving een grote impuls, doordat een nu leegstaande en vervallen loods verandert in een gebouw voor hoogwaardig wonen, werken en verblijven. Hierdoor wordt de levensduur van Fenixloods 1 voor de komende decennia gegarandeerd, waardoor sprake is van een duurzame gebiedsontwikkeling (punt 10 uit het Programma Duurzaam). Ook de toevoeging van een binnentuin op het dak van de bestaande loods heeft een impuls op de leefomgeving. Dit sluit tevens aan bij het vergroenen van de stad (punt 6 van het Programma Duurzaam). Daarnaast worden waar mogelijk groene daken op de nieuwbouw toegepast.

Ook aan punt 7 uit het Programma Duurzaam (vergroten van duurzame investering en het bevorderen van duurzame producten en diensten) wordt tegemoet gekomen. Het hergebruik van het pand kan immers gezien worden als een duurzame ontwikkeling, aangezien hiermee wordt voorkomen dat grote hoeveelheden sloopafval dienen te worden afgevoerd. Het wegtrekken van havenactiviteiten geeft kansen voor het duurzaam herbestemmen van de achterblijvende gebouwen en gebieden. Door het gewijzigde gebruik heeft de omgeving minder overlast van geluid- en geurhinder (punt 5 uit Programma Duurzaam).

Verdere investeringen op het gebied van duurzaamheid zijn mogelijk, dit wordt door de eindgebruikers van het pand zelf bepaald. Zij kunnen hun woning naar eigen wens zo energiezuinig mogelijk inrichten.

5. UITVOERBAARHEID

5.1 *Financiële uitvoerbaarheid*

In artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) is vastgelegd, dat inzicht gegeven moet worden in de (economische) uitvoerbaarheid van een project. Afdeling 6.4 Wro schrijft voor dat een exploitatieplan moet worden vastgesteld voor gronden waarop een bouwplan is voorgenomen. Hiervan kan worden afgeweken wanneer anderszins in de grondexploitatiekosten wordt voorzien, bijvoorbeeld door een anterieure overeenkomst.

Omdat de voorgenomen ontwikkeling betrekking heeft op een aangewezen bouwplan en de gemeente graag anderszins in de grondexploitatiekosten voorziet, wordt tussen de gemeente en initiatiefnemer een overeenkomst getekend. De gemeente vervult daarmee enkel een kaderstellende en toetsende rol. Gelet op het vorenstaande wordt geconcludeerd dat het project vanuit gemeentelijk oogpunt financieel uitvoerbaar is.

5.2 *Vooroverleg ex artikel*

Op grond van artikel 3.1.1. Bro dient bij de voorbereiding van een ruimtelijk besluit, overleg plaats te vinden met de besturen van betrokken gemeenten en waterschappen en met die diensten van provincie en Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke bij het plan in het geding zijn. De ruimtelijke onderbouwing wordt daartoe toegezonden aan de voor de gemeente Rotterdam vaste overlegpartners. Daarop is van de Veiligheidsregio Rotterdam-Rijnmond, Rijkswaterstaat en de Gasunie een formele reactie ontvangen. Laatstgenoemde heeft hierbij aangegeven, dat het projectgebied is gelegen buiten de 1% letaliteitsgebied van de dichtstbijzijnde leiding, waardoor deze leiding geen verdere invloed heeft. Deze reacties van de andere twee partijen zijn hieronder samengevat en voorzien van antwoord.

1. Veiligheidsregio Rotterdam-Rijnmond (VRR)

A. Opgemerkt wordt dat gezorgd dient te worden voor een goede voorlichting en instructie van de aanwezige personen, zodat men weet hoe te handelen tijdens een calamiteit door middel van de campagne "Goed voorbereid zijn heb je zelf in de hand".

Beantwoording

Het advies om te zorgen voor een goede voorlichting wordt uiteraard ter harte genomen, maar betreft geen onderwerp dat door middel van deze ruimtelijke onderbouwing kan worden geborgd. Daarnaast worden potentiële kopers, toekomstige bewoners en huurders van de commerciële ruimten tijdig – dat wil zeggen vóór het aangaan van een koop- of huurovereenkomst - en volledig op de hoogte gesteld van de milieusituatie ter plaatse. Hierbij kan dan ook de betreffende voorlichting worden meegenomen.

2. Rijkswaterstaat

Rijkswaterstaat geeft aan geen bezwaar tegen de herontwikkeling van de Fenixloods te hebben. Wel wordt gevraagd om de ruimtelijke onderbouwing op de volgende punten te wijzigen / aan te vullen:

- Rijkswaterstaat is beheerder van de buitendijkse gebieden;
- voor buitendijkse gebieden geldt de Waterwet, echter van het projectgebied onder het zogenaamde vrijstellingsgebied voor de vergunningplicht voor het onderdeel gebruik waterstaatswerk, zoals weergegeven in artikel 6.16 van het Waterbesluit;

- de passage omtrent het door Rijkswaterstaat af te geven advies maaiveldhoogte dient te komen vervallen. Rijkswaterstaat geeft geen adviezen inzake de maaiveldhoogte af; de gemeente is hier zelf verantwoordelijk voor. Hierbij wordt opgemerkt dat het Rijk en/of Rijkswaterstaat niet aansprakelijk is voor eventuele geleden schade.

Beantwoording

De ruimtelijke onderbouwing is aangepast naar aanleiding van de hierboven genoemde punten.

6. CONCLUSIE

De herontwikkeling van Fenixloods betreft de realisatie van een hoogwaardig gebouw voor wonen, werken en verblijven. De voorgenomen ontwikkeling vertoont geen strijdigheid met de beleidsvelden en wet- en regelgeving van het bevoegd gezag en de hogere overheden. Uit de milieuparagraaf blijkt, dat van aantasting van de bestaande omgevingskwaliteit geen sprake is. Tevens geldt ter plaatse van het projectgebied een acceptabel woon- en leefklimaat. Wel dient een ontheffing van de Wet geluidhinder verleend te worden en is het wenselijk om het projectgebied uit het gezoneerde industrieterrein 'Maas-/Eemhaven' te halen. Hiertoe wordt op korte termijn gestart met een herziening van het nu geldende bestemmingsplan.

Daarnaast worden potentiële kopers, toekomstige bewoners en huurders van de commerciële ruimten tijdig – dat wil zeggen vóór het aangaan van een koop- of huurovereenkomst - en volledig op de hoogte gesteld van de milieusituatie ter plaatse. Naast het benoemen van wervende woonmilieufactoren, zoals de nog aanwezige industriële uitstraling van het gebied, het historische karakter van Katendrecht, het uitzicht over de Rijnhaven en de rivier en de nabijheid van de Wilhelminapier en het stadscentrum met de vele voorzieningen, wordt hierbij ook aandacht besteed aan de eventuele hinder die daarvan ondervonden kan worden. Specifiek gaat het om het kunnen waarnemen van geluid en geur, zoals is aangegeven in de betreffende paragrafen.

Na verlening van de omgevingsvergunning, waartoe onderhavig document dient als ruimtelijke onderbouwing, is het toegestaan om de Fenixloods te herontwikkelen en te gebruiken op een wijze zoals beschreven in deze ruimtelijke onderbouwing. Omdat sprake is van een gefaseerde aanvraag omgevingsvergunning, dient voor de daadwerkelijke realisatie van de ontwikkeling nog een omgevingsvergunningprocedure voor het bouwen te worden aangevraagd.

VERKLARING

project:
Fenixloods 1, Katendrecht
gemeente:
Rotterdam
fase:
Omgevingsvergunning
opdrachtgever:
Heijmans Vastgoed

datum : 25 maart 2015

Identificatienummer:

schaal : 1:1000 (A4)

Postbus 6083
3002 AB Rotterdam
email: info@bodg.nl
tel: 06-48384580