

Woningbouwplan Peppelweg, Schiebroek, Rotterdam

Goede ruimtelijke onderbouwing

In het kader van de procedure op grond van artikel 2.12 lid 1a sub 3 van de Wet algemene bepalingen omgevingsrecht

december 2015

Inhoudsopgave

1	INLEIDING.....	3
1.1	Beknopte planomschrijving.....	3
1.2	Ligging en beschrijving van de omgeving.....	3
1.3	Vigerend bestemmingsplan.....	5
1.4	Procedure.....	5
1.5	Leeswijzer.....	5
2	BESTAANDE SITUATIE EN PLANBESCHRIJVING.....	6
2.1	Beschrijving bestaande situatie.....	6
2.2	Planbeschrijving.....	8
3	RUIMTELIJK BELEIDSKADER.....	11
3.1	Rijksbeleid.....	11
3.2	Provinciaal beleid.....	12
3.3	Regionaal beleid.....	12
3.4	Gemeentelijk beleid.....	14
3.5	Conclusie ruimtelijk beleid.....	14
4	MILIEUASPECTEN.....	15
4.1	Bodem.....	15
4.2	Geluid.....	16
4.3	Luchtkwaliteit.....	17
4.4	Bedrijven en milieuzonering.....	18
4.5	Externe veiligheid.....	18
4.6	Water.....	21
4.7	Ecologie.....	22
4.8	Archeologie.....	24
4.9	Cultuurhistorie.....	25
4.10	Verkeer en parkeren.....	25
4.11	Duurzaamheid.....	27
4.12	M.E.R.-beoordelingsplicht.....	27
5.1	Financiële uitvoerbaarheid.....	29
5.2	Maatschappelijke uitvoerbaarheid.....	29
	BIJLAGEN BIJ DE TOELICHTING.....	30
	Bijlage 1 – Bodemscan onderzoek projectgebied Peppelweg, VanderHelm Milieubeheer B.V., d.d. 24 november 2014.....	30
	Bijlage 2 – Toetsing geluid en luchtkwaliteit Peppelweg te Rotterdam, Van Kooten akoestisch advies, d.d. 23 januari 2015.....	30
	Bijlage 3 – Quick scan: EV woningen Peppelweg te Rotterdam, AVIV, d.d. 24 november 2014.....	30
	Bijlage 4 – Natuuronderzoek flora en faunawet Peppelweg t.b.v. woningbouwplannen aan de Peppelweg / Clematisstraat te Schiebroek, Eindrapportage, Groenteam, d.d. 15 juli 2015.....	30
	Bijlage 5 – Gripscan archeologie Peppelweg, Crevasse Advies, d.d. 8 augustus 2014.....	30
	Bijlage 6 – Adviezen BOOR Peppelweg, VanderHelm Milieubeheer B.V. (2014).....	30
	Bijlage 7 – Verkeerskundige onderbouwing bouwplannen Peppelweg te Rotterdam, Mobycon, d.d. 26 november 2014.....	30

1 INLEIDING

1.1 Beknopte planomschrijving

KIKX Development (hierna: KIKX), Dura Vermeer Bouw Zuid West (hierna: 'Dura') en woningcorporatie Havensteder zijn voornemens 63 grondgebonden woningen te realiseren. Havensteder is betrokken als eigenaar van de gronden, maar ook bij het bouwrijp maken en sloop van bestaande bebouwing. KIKX en Dura nemen de planontwikkeling op zich en kopen bouwrijpe grond van Havensteder.

De plannen betreffen een herontwikkeling van bestaande bebouwing, en sluiten aan bij de herstructurering van Schiebroek. Het zal gaan zorgen voor een upgrade van de woonwijk.

1.2 Ligging en beschrijving van de omgeving

De projectlocatie ligt in de wijk Schiebroek in Rotterdam-Noord.

Schiebroek bevindt zich aan de rand van Rotterdam, maar is goed ontsloten. Niet alleen ligt het vliegveld Rotterdam – The Hague Airport dichtbij, maar met name de provinciale ontsluitingswegen N209 en N471, alsmede de metrobaan, zorgen voor een goede bereikbaarheid van de locatie. Op iets grotere afstand ligt bovendien het spoor en de snelweg.

Onderstaand figuur 1 geeft het plangebied op regionaal schaalniveau weer via het rode kader en pijl:

Figuur 1: Ligging in Rotterdam

Onderstaand figuren 2 en 3 geeft met blauwe lijnen de locatie aan waar deze ruimtelijke onderbouwing betrekking op heeft.

Figuur 2: Ligging plangebied in de wijk

Figuur 3: Begrenzing plangebied in meer detail

De bestaande situatie van het plangebied zelf, alsmede de planbeschrijving komen onder paragraaf 2.1 en 2.2 aan bod.

1.3 Vigerend bestemmingsplan

Het vigerende bestemmingsplan voor de locatie is 'Schiebroek-Noord' van 15 februari 2007.

De bestemming die dit bestemmingsplan geeft aan de projectlocatie is 'Woondoeleinden uit te werken I'. Dit betreft een uitwerkingsplicht. Hierin zijn woningen toegestaan, maar wel onder voorwaarden van uitwerkingsregels. In beginsel is dus de wens om nieuwe woningen op deze plek uitgesproken; echter, omdat aan één planregel van die uitwerkingsregels niet kan worden voldaan, is gekozen voor het plan een afwijkingsprocedure te doorlopen. De betreffende planregel waar niet aan kan worden voldaan, betreft de eis dat een kap niet is toegestaan op een deel van de bebouwing:

Artikel 3, 2.3, f:

“Grenzend aan de laagbouw woningen aan de Wilgensingel, Kastanjesingel en Gentiaanstraat, mag voor terug te bouwen bebouwing het aantal bouwlagen niet meer dan 4 bedragen (gemeten vanaf het peil van de straat); op deze bebouwing is geen kap toegestaan”.

1.4 Procedure

De woningbouwplannen doorlopen de volgende procedure: Het verlenen van een omgevingsvergunning, op grond van artikel 2.12 lid 1 sub a onder 3 Wet algemene bepaling omgevingsrecht (Wabo). Dit wetsartikel luidt:

Voor zover de aanvraag betrekking heeft op een activiteit als bedoeld in artikel 2.1, eerste lid, onder c, kan de omgevingsvergunning slechts worden verleend:

- a. indien de activiteit in strijd is met het bestemmingsplan of de beheersverordening;*
- 2. in de bij algemene maatregel van bestuur aangewezen gevallen*

Dit betreft de zogenaamde Wabo-afwijkingsprocedure. Bij toepassing daarvan is een uitgebreide omgevingsvergunningsprocedure van toepassing. Bij de uitgebreide omgevingsvergunning worden de procedureregels conform Afdeling 3.4 van de Algemene wet bestuursrecht gevolgd. Dit houdt in dat:

- de doorlooptijd 26 weken bedraagt;
- binnen die termijn zienswijzen mogelijk zijn tegen de ontwerpvergunning
- eventueel beroep mogelijk is tegen de verleende vergunning.

De aanvraag zal wel gepaard moeten gaan met een goede ruimtelijke onderbouwing; daarin voorziet onderhavig document.

1.5 Leeswijzer

Hoofdstuk 2 gaat in op de bestaande situatie en de planbeschrijving om zo een beter beeld te schetsen van de ontwikkeling. In Hoofdstuk 3 zal voor zover relevant in hoofdlijnen het ruimtelijk beleid van het rijk, de provincie, de regio en de gemeente weergeven. In hoofdstuk 4 zal een toelichting worden gegeven op de milieuaspecten (bodem, geluid, luchtkwaliteit, bedrijven en milieuzonering, licht en externe veiligheid). Hoofdstuk 5 verantwoordt de maatschappelijke en economische uitvoerbaarheid van het plan.

2 BESTAANDE SITUATIE EN PLANBESCHRIJVING

2.1 Beschrijving bestaande situatie

De woonbuurt waarin het plangebied ligt (tussen Lindesingel en Kastanjesingel) wordt geherstructureerd: een groot deel van de woningen was of is verouderd en voldeed of voldoet niet meer aan de huidige eisen die aan woningbouw worden gesteld.

Het plangebied van de nieuwe woningen betreft bestaande bebouwingslocaties. Een deel van de bebouwing is inmiddels gesloopt, een deel is nagenoeg leeg om te worden gesloopt en een deel is nog in gebruik (zie figuren 4 t/m 6). Samengevat betreft dit:

- Soldanellestraat (gesloopte woningbouw)
- Noordzijde Peppelweg (leegstaande winkels en woningbouw)
- Deel zuidzijde Peppelweg (bestaande winkels en woningbouw)
- Deel zuidzijde Peppelweg (gesloopte woningbouw)

De nog bestaande bebouwing wordt uiteraard ook gesloopt om ruimte te maken voor de grondgebonden woningen.

Figuur 4: Bestaande situatie Peppelweg

Figuur 5: Bestaande situatie nabij Peppelweg

Figuur 6: Huidig straatbeeld Peppelweg

Gebiedsomschrijving

In Schiebroek zijn de vooroorlogse, vroeg-naoorlogse en laat-naoorlogse bouwfases nadrukkelijk zichtbaar. De drie zones hebben ieder een eigen stedenbouwkundige opzet. De singelstructuur zorgt voor een duidelijke samenhang. Het plangebied is onderdeel van Schiebroek-Midden. Schiebroek-Midden bestaat uit een drietal drie buurten tussen de Lindesingel aan de westzijde, en het Berg- en Broekpark aan de oostzijde.

Typierend is de hiërarchische opeenvolging van ruimtes. Schiebroek-Zuid bestaat uit twee buurten van grotere omvang, waarbij de bebouwing als losse eenheden in het groen zijn gepositioneerd. De drie buurten van Schiebroek-Midden sluiten qua maat en schaal aan bij Schiebroek-Noord. De drie buurten worden aaneengeregen door een interne buurt-as, de Peppelweg.

2.2 Planbeschrijving

Oorspronkelijk stedenbouwkundig plan (2004)

De buurt wordt getransformeerd tot een nieuw groen-stedelijk woonmilieu met eigentijdse woningtypes. In 2004 is al een Stedenbouwkundig Plan gemaakt dat de basis vormt voor de vernieuwing van deze buurt. De functie-invulling van enkele delen van dit plan is inmiddels wel deels aangepast, maar het plan sluit grotendeels aan bij de bestaande stedenbouwkundige structuur en bij het onderhavige plan.

Masterplan Schiebroek (2007)

In 2007 is een Masterplan opgesteld voor de wijk (Masterplan Schiebroek). De plankaart geeft aan dat het plangebied voor het woningbouwplan inderdaad als woongebied wordt gezien. De concrete beleidsuitgangspunten uit het Masterplan sluiten volledig aan op de kenmerken van het plan.

Figuur 7: Plankaart Masterplan Schiebroek

Stedenbouwkundige randvoorwaarden (2012)

In het plan zijn in totaal 63 woningen voorzien. Het plan bestaat uit fases 3, 5 en 6. Voor die afzonderlijke fases zijn in 2012 stedenbouwkundige randvoorwaarden vastgesteld.

De randvoorwaarden voor fases 3 en 6 sluiten in hoofdlijnen aan op het onderhavige plan. De voor fase 5 opgestelde randvoorwaarden sluiten niet meer aan op het plan. Daarom is op 9 juni 2014 door de gemeente Rotterdam in een brief aan Havensteder bevestigd dat voor Lupine fase 5, in combinatie met fase 3 en 6, het bouwplan nader kan worden uitgewerkt; te weten eengezinswoningen in jaren-dertig architectuur.

Figuur 8: Stedenbouwkundig plan

Figuur 9: Stedenbouwkundig plan

Figuur 10: Impressie nieuwe situatie

Stedenbouwkundige inpassing

Het woningbouwplan wordt zorgvuldig ontworpen en ingepast in de huidige structuur van de bestaande woonwijken tussen de Kastanjesingel en de Lindesingel (zie bovenstaande figuren). Met het voorliggende plan wordt beoogd om het oorspronkelijke tuinstedelijke karakter van de wijk Lupine te versterken door hier grondgebonden woningen te realiseren. Het groen van de voortuinen en de hagen die als erfscheiding worden geplant, maken dat de sfeer van zowel de Kamillestraat en de achterliggende straten wordt verbonden met die van de Kastanjelaan. De rooilijnen worden in het plan naar achteren gelegd. Daardoor verstedelijkt het gebied op een natuurlijke wijze.

Ontwerp

In het plan zijn in totaal 63 woningen voorzien, die worden gerealiseerd in 3 fasen. De nadruk ligt op betaalbare eengezinswoningen. De woonkamers zijn tuingericht en kunnen worden vergroot met een optionele uitbouw. Waar mogelijk worden kopgevels voorzien van een erker. Op twaalf hoeken worden overhoekse ramen geplaatst. De gevels van de woningen worden uitgevoerd in roodgenuanceerd metselwerk in overeenstemming met de woningbouw in de omgeving.

3 RUIMTELIJK BELEIDSKADER

3.1 Rijksbeleid

3.1.1 Structuurvisie Infrastructuur en Ruimte

Op 13 maart 2012 is de meest recente nationale beleidsnota voor het ruimtelijke en mobiliteitsbeleid vastgesteld: de Structuurvisie Infrastructuur en Ruimte (SVIR). De visie vervangt de Nota Ruimte en voegt niet alleen ruimtelijk en mobiliteitsbeleid samen, maar verandert ook de wijze van sturing. De nadruk komt (nog) meer te liggen op decentrale sturing op het ruimtelijk beleid.

Er vervallen daarnaast veel nationale instrumenten en visies die in de Nota Ruimte waren geïntroduceerd, waarvoor enkele, meer integrale instrumenten terugkomen. Ten aanzien van verstedelijking wordt een 'duurzame ladder van verstedelijking' geïntroduceerd, die is vastgelegd in het Besluit ruimtelijke ordening (Bro, zie 3.1.2). Deze ladder beoogt 'een zorgvuldig gebruik van de schaarse ruimte' te realiseren.

Het bouwplan in Schiebroek sluit aan op dit rijksbeleid. Het plan betreft een herontwikkeling van bestaande functies binnen de stedelijke structuur:

- Het plan draagt bij aan het verbeteren van het vestigingsklimaat van de regio door het benutten van de bereikbaarheid (de herontwikkeling ligt dichtbij provinciale ontsluitingswegen, snelweg en metro/treinstations).
- Het plan draagt bij aan het versterken van de ruimtelijk-economische structuur van Nederland door een aantrekkelijk vestigingsklimaat in de stedelijke regio's.
- Het plan neemt geen extra ruimte in, wat aansluit bij bovenstaande uitgangspunten.

3.1.2 Besluit ruimtelijke ordening

Het Besluit ruimtelijke ordening bevat onder meer de ladder duurzame verstedelijking (artikel 3.1.6 Bro). Dat betekent dat er een regionale actuele behoefte moet zijn (trede 1), vervolgens of binnenstedelijk in die behoefte kan worden voorzien (trede 2). Pas daarna mag eventueel gekeken worden naar buitenstedelijke locaties (trede 3).

Voor de woningbouw in het herontwikkelingsproject betekent dit dat de behoefte aan die woningen moet worden onderbouwd. Deze behoefte is er:

Volgens de Woonvisie 2007-2010 wordt gestreefd naar 'aanpak van de bestaande woningvoorraad' en is in heel Rotterdam gebrek aan grondgebonden woningen en in Rotterdam-Noord specifiek woningen in het middeldure (vanaf € 163.508) en dure (vanaf € 231.000) koopsegment. Het woningbouwplan voor de Peppelweg geeft daarnaast uitvoering aan het coalitieakkoord, door het toevoegen van grondgebonden c.q. gezinswoningen voor midden- en hogere inkomens, waar volgens het akkoord veel behoefte aan is.

Onderhavig plan zou zowel kunnen worden getypeerd als suburbaan of rustig-stedelijk.

Volgens de Woningmarktstrategie Rotterdam 2014-2020 bestaat het grootste deel van de planvoorraad van 28.000woningen in de periode 2013-2020 uit woningen in het suburbaangrondgebonden woonmilieu (8.500 woningen). Dit is een woonmilieu waar nog steeds behoefte aan is binnen de regio, aldus de strategie. Daarna volgt het tevens gewenste rustig-stedelijke woonmilieu, goed voor ruim 5.000 woningen, waar ook nog steeds behoefte aan is.

Volgens de Woningmarktstrategie van 2014 wordt voor Rotterdam-Noord uitgegaan van een gemiddelde productie van bijna 300 woningen per jaar tot 2020 (Overschie /16hoven + Hilleegersberg/Schiebroek). Dit betreft grotendeels de herstructurering van bestaande wijken (sloop-nieuwbouw). Het plan valt hieronder; want het is typisch zo'n herstructureringsplan.

Tenslotte betreft het plan vervanging van bestaande planvoorraad.

Op basis hiervan kan worden gesteld dat er een actuele regionale behoefte is voor de beoogde herontwikkeling. Tevens is het plan reeds regionaal afgestemd.

Daarnaast is de ontwikkeling beoogd in het bestaande woongebied Schiebroek-Midden, in het stedelijk gebied van Rotterdam.

Gezien bovenstaande wordt voldaan aan artikel 3.1.6 van het Bro.

Conclusie rijksbeleid

De geprojecteerde ontwikkeling past functioneel en ruimtelijk binnen het rijksbeleid.

3.2 Provinciaal beleid

Ruimtelijke Verordening, Programma Ruimte en Ruimtelijke Visie Zuid-Holland

Het nieuwste provinciale beleid is vastgesteld op 9 juli 2014, en heeft als belangrijke uitgangspunten binnenstedelijk bouwen en het beperken van leegstand. De provincie voert het woonbeleid tevens uit met het ruimtelijk instrumentarium uit de provinciale Structuurvisie en Verordening Ruimte.

De provincie wil dat wordt voorzien in de maatschappelijke vraag naar woningen, en bij voorkeur binnenstedelijk. Indien een gemeente een ruimtelijke ontwikkeling wil realiseren, wordt in beginsel de ladder voor duurzame verstedelijking doorlopen (zie 3.1.2).

De gemeenten stemmen de geplande woonopgave met behulp van actuele regionale visies af met andere gemeenten in de regio. Gemeenten stellen in regionaal verband woonvisies vast.

De regionale woonbehoefte voor het plan is aanwezig (trede 1, zie ook 3.1.2), maar tevens is het plan voor de Peppelweg opgenomen in de regionale programmering en daarmee regionaal afgestemd (zie paragraaf 3.3).

Bovendien is het een binnenstedelijke locatie (trede 2); voor woningen is in het nieuwe provinciale beleid geen restrictief beleid opgenomen voor zover het gaat om locaties die deel uitmaken van het Bestaand Stad en Dorpsgebied (BSD). Locaties maken daarvan deel uit indien zij in de huidige situatie bebouwd zijn / binnenstedelijk gebied betreffen. Dat is bij de Peppelweg het geval.

Conclusie

De woningbouwontwikkeling past in het provinciale beleid.

3.3 Regionaal beleid

Wonen

Verstedelijkingsscenario 2020

Het algemeen bestuur van de stadsregio Rotterdam heeft in 2010 het 'Verstedelijkingsscenario 2020 Regio Rotterdam' vastgesteld. Dit is voor gemeenten en corporaties nog steeds de inhoudelijke basis voor samenwerkingsafspraken en de ambitie voor de regionale ontwikkeling:

- Bouwproductie minimaal 80% binnenstedelijk, transformatie naar gewenste woonmilieus,
- Een meer evenwichtige verdeling van de sociale huurvoorraad over de regio en
- Reductie van de sociale huurvoorraad in de hele stadsregio van 42% naar 36% van de woningvoorraad (gedifferentieerd per gemeente),

Het plan voor de Peppelweg sluit hier op aan.

Regionale woningmarktstrategie 2014

Op 12 februari 2014 is de regionale woningmarktstrategie 2014-2020 vastgesteld door de Stadsregio Rotterdam. Uit de Woningmarktanalyse van Fakton blijkt dat er, rekening houdend met de marktvraag, met name in Noord en op Voorne-Putten/Rozenburg nog steeds sprake is van een overschot aan plannen. Er worden vooral te veel woningen gepland in het duurdere koopsegment. Dit betreft de regionale woningbouwprogrammering tot 2019:

Tabel 2: Woningbouwprogrammering 2013 t/m 2019

gemeente	typologie				huur/koop			waarvan sociaal	
	totaal	egw	mgw	Onbekend	huur	koop	Onbekend	<699	<150.000
Lansingerland	3.363	608	349	2.406	666	2.617	80	465	10
Rotterdam (Noordrand)	1.961	1.286	675	-	239	1.056	666	239	-
totaal Noordrand	5.324	1.894	1.024	2.406	905	3.673	746	704	10

Tabel 1: tabel woningbouwprogramma regionaal beleid

Tot 2020 zullen Rotterdam-Noord en de gemeente Lansingerland geen nieuwe plannen toevoegen die niet in de planvoorraad van tabel 2 van het analysedeel staan. Voor Rotterdam-Noord wordt uitgegaan van een gemiddelde productie van bijna 300 woningen per jaar tot 2020 (Overschie /16hoven + Hillegersberg / Schiebroek). Dit betreft grotendeels de herstructurering van bestaande wijken (sloop-nieuwbouw).

Het woningbouwplan voor de Peppelweg valt onder de genoemde jaarlijkse productie van 300 woningen en is tevens regionaal afgestemd.

Woningmarktanalyse Stadsregio Rotterdam 2013

Het plan Lupine wordt concreet in dit document uit 2013 genoemd onder paragraaf 4.2 Noordrand, van het Hoofdstuk Onderzoeksgroepen, op pagina 30: "Herstructurering Schiebroek – Lupine, 96 woningen".

Dat betekent dat het plan is opgenomen in de planvoorraad, welke is erkend door de regio, zo blijkt uit de passage onder paragraaf 3.3. op pagina 28 van dezelfde rapportage:

Voor de planvoorraad van woningen is een uitvraag bij de gemeenten gedaan. Aan gemeenten hebben wij gevraagd gegevens te leveren voor de onderzoeksgroep: een selectie van projecten die circa 70% van de geplande woningen omvat.

Conclusie regionaal beleid

Het woningbouwplan Peppelweg is onderdeel van bovenstaande regionale programmering; maar daarnaast is bovendien sprake van een afname van het aantal woningen ten opzichte van de bestaande situatie.

Daarmee past het plan binnen het regionale beleid.

3.4 Gemeentelijk beleid

Stadsvisie (2007)

De Stadsvisie gaf het ruimtelijk beleidskader weer zoals de gemeente dat ziet voor de komende jaren (inmiddels 7 jaar oud, maar nog steeds geldend). Schiebroek wordt concreet genoemd als één van de 19 Rotterdamse herstructureringsgebieden. Schiebroek valt onder:

- 'zoekgebied groen stedelijk woonmilieu'
- 'uitbouwen sterke woonmilieus'
- VIP-project 12: Woonmilieu Groot-Hillegersberg (Woningen in groenstedelijk woonmilieu, herstructurering naoorlogse woningbouw)

Het gehele plan van de Peppelweg sluit gezien bovenstaande naadloos aan op het Rotterdamse stadsbeleid.

Woonvisie 2007-2010

Volgens de website van de gemeente is de Woonvisie 2007-2010 nog steeds het geldende woonbeleid. Dit woonbeleid streeft onder andere naar 'aanpak van de bestaande woningvoorraad' en geeft aan dat er in heel Rotterdam gebrek is aan grondgebonden woningen en in Rotterdam-Noord specifiek woningen in het middeldure (vanaf € 163.508) en dure (vanaf € 231.000) koopsegment zeer schaars zijn.

Het woningbouwplan voor de Peppelweg geeft uitvoering aan dit beleid.

College-akkoord 2014

Eén van de pijlers van het coalitieakkoord, gesloten in het voorjaar 2014, is 'Buisende woonstad'. Belangrijke beleidsuitgangspunten hiervan zijn:

- In teveel wijken is op dit moment te weinig ruimte voor die sterke schouders. We gaan daarom zorgen voor meer geschikte (gezins)woningen voor midden- en hogere inkomens, door onder andere te zorgen voor meer ruimte voor
- Grondgebonden gezinswoningen voor 25+'ers

Het woningbouwplan voor de Peppelweg geeft uitvoering aan het coalitieakkoord, door het toevoegen van grondgebonden c.q. gezinswoningen voor midden- en hogere inkomens.

Conclusie gemeentelijk beleid

Het plan voor de woningen sluit zeer goed aan op het gemeentelijk beleid.

3.5 Conclusie ruimtelijk beleid

Het genoemde ruimtelijk beleid en strategiepunten sluiten (zeer) goed aan op de voorgenomen plannen.

4 MILIEUASPECTEN

4.1 Bodem

Het wettelijk kader bij het bepalen 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.

Historie

In het huidig bestemmingsplan staat ten aanzien van bodem aangegeven dat uit de indicatieve bodemkaart blijkt dat in de grond verontreinigingen met PAK en of zware metalen kunnen worden verwacht in de concentraties beneden de interventiewaarde. In het historisch bodemonderzoek uit 2003 wordt geadviseerd om op basis van eerdere relevante onderzoeken alert te zijn op mogelijke verontreinigingen.

Onderzoek

Om dit invloed van het plan te beschouwen is een scan bodemkwaliteit uitgevoerd door Van der Helm (zie bijlage 1). Het onderzoek geeft het volgende aan;

- Ter plaatse van een aantal locaties in het plangebied zijn bodemonderzoeken en/of bodemsaneringen uitgevoerd;
- Ter plaatse van de Lupinehof is een bodemsanering uitgevoerd. In het grondwater is een restverontreiniging achtergebleven met aromatische verbindingen.
- Ter plaatse van de Peppelweg 139 bevond zich in het verleden een chemische wasserij. De bodem (grond en grondwater) is niet verontreinigd met de geanalyseerde parameters. Verder is op de locatie een ommuurde olietank aanwezig (geweest). Zover bekend is de bodemkwaliteit ter plaatse van deze tank niet onderzocht;
- Ter plaatse van de Peppelweg 158 bevond zich in het verleden een chemische wasserij. Op deze locatie bevindt zich in het grondwater een sterke verontreiniging met vinylchloride. De omvang bedraagt circa 90 m³ bodemvolume;
- De bodemonderzoeken uitgevoerd ter plaatse van de Lupinehof zijn ouder dan 10 jaar en derhalve niet actueel meer. Ter plaatse van de Lupinehof dient de bodemkwaliteit te worden geactualiseerd;
- Opgemerkt wordt dat niet de gehele onderzoekslocatie is onderzocht middels bodemonderzoeken. Derhalve kan geen uitspraak worden gedaan over de algehele bodemkwaliteit.

Gezien de resultaten van onderhavig bodemscan wordt aanbevolen, ten behoeve van de aanvraag omgevingsvergunning (onderdeel bouwen), een verkennend en actualiserend milieukundig bodemonderzoek uit te laten voeren ter plaatse van de gehele onderzoekslocatie.

Kabels en leidingen

De aanwezige kabels en leidingen in het gebied zijn reeds bekend via een uitgevoerde KLIC-melding (september 2014). Middels nutsoverleggen met betrokken partijen wordt gezorgd voor de noodzakelijke afstemming tussen het woningbouwplan en de kabels en leidingen, voorafgaand aan de uitvoering.

Conclusie

In het nadere bodemonderzoek dienen de aandachtspunten te worden beschouwd. Naar verwachting is er slechts zeer beperkt nog verontreiniging aanwezig. Eventuele verontreinigingslocaties zullen worden gesaneerd dan wel anderszins gemitigeerd. Dit aspect vormt daarmee geen belemmering voor de woningbouwplannen.

4.2 Geluid

Wet geluidhinder

Binnen het plan worden geluidgevoelige bestemmingen (woningen) gerealiseerd.

De normen voor wegverkeerslawaai en spoorweglawaai zijn vastgelegd in de Wet geluidhinder en onderliggende regelgeving. Iedere (spoor)weg, met uitzondering van wegen binnen een 30 km/uur zone en wegen die zijn ingericht als woonerf, heeft een geluidszone.

Voor nieuwe geluidgevoelige bestemmingen binnen dergelijke geluidszones is akoestisch onderzoek noodzakelijk. Daarbij wordt per weg de geluidsbelasting in Lden op de gevel bepaald en getoetst aan de grenswaarden. Uitgangspunt is dat de geluidsbelasting voldoet aan de voorkeursgrenswaarde. Voor nieuwe woningen blootgesteld aan wegverkeerslawaai bedraagt de voorkeursgrenswaarde 48 dB en voor spoorweglawaai is dat 55 dB. Indien de geluidsbelasting hoger is dan de voorkeursgrenswaarde dan dient inzichtelijk te worden gemaakt welke maatregelen kunnen worden genomen om de geluidsbelasting te reduceren. Mochten dergelijke maatregelen niet mogelijk zijn of onvoldoende doeltreffend zijn, kunnen Burgemeester en Wethouders een hogere waarde vaststellen tot aan de wettelijk vastgelegde maximale ontheffingswaarde.

Onderzoek

Om de invloed van het plan te beschouwen is een geluidsscan uitgevoerd door Van Kooten Akoestisch Advies (zie bijlage 2). Het onderzoek geeft het volgende aan.

Het blijkt dat de geluidsbelasting na toepassing van de aftrek van artikel 110g van de Wet geluidhinder vanwege de G.K. van Hogendorpweg ten hoogste 43 dB bedraagt. Er wordt derhalve voldaan aan de voorkeursgrenswaarde.

Het blijkt tevens dat de geluidsbelasting vanwege de Kastanjesingel inclusief trams (eveneens na toepassing van de aftrek) naar verwachting niet boven 48 dB uitkomt. Het bouwplan voldoet aan de voorkeursgrenswaarden uit de Wet geluidhinder.

De situatie is verder dusdanig dat lokale overige (30 km/uur) wegen waarbij de woningen worden gebouwd, niet kunnen worden gebruikt voor doorgaand verkeer; deze wegen kunnen slechts door bestemmingsverkeer worden benut. De verkeersintensiteiten zijn om die reden gering en de geluidsbelasting vanwege deze wegen zal zonder meer passen binnen een goede ruimtelijke ordening.

Het is dan ook niet nodig hogere waarden vast te stellen voor de 63 te bouwen woningen en de invloed van 30 km/uur wegen op het woon- en leefklimaat is naar verwachting acceptabel.

De locatie valt daarnaast binnen de zogenaamde 20 Ke-contour van het Rotterdam the Hague Airport; dit betreft de geluidscontour voor luchtvaartlawaai. Voor woningen binnen deze contour heeft de gemeente Rotterdam specifiek beleid opgesteld.

Nu het bouwplan 63 woningen omvat en die woningen dienen als vervanging van een groter aantal van 90 appartementen en winkels, is voldaan aan de voorwaarden van het Rotterdams beleid. Het totaal aantal woningen vermindert, waarmee ook de hinder vanwege luchtvaartlawaai iets kan afnemen. Vanuit luchtvaartlawaai zijn derhalve geen wettelijke of beleidsmatige bezwaren in te brengen tegen onderhavig bouwplan.

Het onderzochte plan ontmoet derhalve geen bezwaren vanuit de gestelde geluidsbelastingseisen.

4.3 Luchtkwaliteit

Wet milieubeheer

In de Wet milieubeheer hoofdstuk 5, titel 2 zijn de geldende luchtkwaliteitseisen opgenomen. In Nederland treden in de praktijk alleen nog potentiële overschrijdingen op van de grenswaarden voor de componenten PM10 (fijn stof) en NO₂. Na het verlenen van derogatie van de Europese Commissie moet in het grootste deel van Nederland uiterlijk in 2011 worden voldaan aan de grenswaarde voor PM10 en in 2015 voor NO₂. Om deze deadlines te behalen heeft het kabinet het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) vastgesteld. In dit programma zijn maatregelen ter verbetering van de luchtkwaliteit opgenomen en is tevens rekening gehouden met de effecten van projecten die een negatieve invloed hebben op de luchtkwaliteit. Met het vaststellen van het NSL blijft naar verwachting in Nederland hooguit een handvol hotspots over waar mogelijk nog overschrijdingen van grenswaarden dreigen. Locatiespecifieke maatregelen moeten ook deze laatste knelpunten oplossen, zodat uiteindelijk overal tijdig wordt voldaan aan de grenswaarden.

Onderzoek

Om dit invloed van het plan te beschouwen is een scan luchtkwaliteit uitgevoerd door Van Kooten Akoestisch Advies (zie bijlage 2). Het onderzoek geeft het volgende aan. Het aspect luchtkwaliteit vormt geen belemmering, doordat het woningbouwplan geen relevante toename kent:

- vanwege de vervanging van bestaande woningen;
- in het gebied wordt ruimschoots onder de grenswaarden van luchtkwaliteit gebleven.

Ter controle is de Monitoringstool luchtkwaliteit geraadpleegd. De Monitoringstool geeft prognoses op voor de luchtkwaliteit in 2015 op basis van de nu beschikbare kennis en gegevens. Uit een uitsnede (zie figuur 11) blijkt dat voor de meest kritieke component NO₂ in 2015 in een ruime omgeving van het plangebied met een zekere marge wordt voldaan aan de grenswaarde. Dit betekent dat er geen belemmering is voor de woningbouwplannen.

Figuur 11: Jaargemiddelde concentraties NO₂ Peppelweg en omgeving. Alle toetspunten voor luchtkwaliteit in de buurt van het plangebied zijn lichtblauw gekleurd, hetgeen betekent dat de concentratie van NO₂ beneden 35 µg/m³ ligt.

4.4 Bedrijven en milieuzonering

In de directe omgeving van het plangebied zijn geen bedrijfsfuncties aanwezig, behalve de bestaande Albert Heijn supermarkt op het plein tegenover de Soldanellestraat. De overige detailhandelsfuncties binnen het plangebied verdwijnen grotendeels.

De Albert Heijn is al aanwezig in de woonwijk en daar tegenover aan de Soldanellestraat waren al woningen aanwezig (inmiddels gesloopt).

Volgens de VNG-brochure 'Bedrijven en milieuzonering uit 2009, die aangeeft wat de minimale afstanden moeten zijn vanaf hinderfuncties tot aan gevoelige functies zoals woningen, dient er normaliter voor geluid een minimale afstand van 10 meter te worden aangehouden voor supermarkten. De afstand tussen de supermarkt en de woning is zowel in de huidige als in de nieuwe situatie ongeveer 20 meter; daarmee vormt dit aspect geen belemmering voor het woningbouwplan.

4.5 Externe veiligheid

Externe veiligheid ziet op de risico's die ontstaan door gevaarlijke stoffen. Tijdens productie, opslag, gebruik en transport kunnen er calamiteiten voordoen met alle mogelijk gevolgen van dien. Deze risico's worden uitgedrukt in het plaatsgebonden risico en het groepsrisico, waarbij in de normering onderscheid wordt gemaakt in bestaande en toekomstige situaties.

In Nederland wordt in de wetgeving rondom externe veiligheid onderscheid gemaakt tussen bedrijven en inrichtingen waar gevaarlijke stoffen opgeslagen (kunnen) zijn en transport van gevaarlijke stoffen over weg, water, spoor en via leidingen. In het kader van een procedure voor een planologische afwijking dient inzichtelijk te worden gemaakt of er in de buurt van de planlocatie risicobronnen aanwezig zijn die van invloed kunnen zijn op de voorgestane bestemmingen.

Inrichtingen

Om te bepalen of er inrichtingen zijn die van invloed zijn op het plangebied is de risicokaart van Nederland geraadpleegd. Op de risicokaart worden alle locaties met een significant risico ten aanzien van externe veiligheid weergegeven. Voor het plangebied van de woningbouw zijn geen relevante inrichtingen aanwezig; dit vormt geen belemmering.

Transport gevaarlijke stoffen

Voor de externe veiligheid van een transport met gevaarlijke stoffen wordt naar verwachting dit najaar 2014 het Basisnet vervoer gevaarlijke stoffen van kracht. Tot die tijd is de geldende regeling Circulaire Risiconormering vervoer gevaarlijke stoffen.

Voor transport van gevaarlijke stoffen wordt een aandachtzone van 200 meter gehanteerd. Voor transportroutes die zich binnen 200 meter bevinden van het project is in ieder geval nader onderzoek vereist. Een aandachtzone van 200 meter aan weerszijde van een transportroute vloeit voort uit de Nota Risiconormering Vervoer Gevaarlijke Stoffen, de afweging van vervoer, veiligheid en omgeving. De betekenis is dat er in principe geen beperkingen aan het ruimtegebruik worden gesteld in het gebied buiten 200 meter van de rand van een transportroute voor gevaarlijke stoffen. Binnen de zone van 200 meter kunnen beperkingen aan nieuwe ruimtelijke ontwikkelingen worden gesteld, dit is afhankelijk van de 10-6/jr risicocontour.

Toetsing

Om te bepalen welke invloed het aspect externe veiligheid heeft op het plan, is door AVIV een scan externe veiligheid uitgevoerd (zie bijlage 3). Ook is advies gevraagd aan de Veiligheidsregio Rotterdam Rijnmond, dat in deze paragraaf is verwerkt.

Figuur 12 Uitsnede risicokaart d.d. 14-08-2014

Figuur 13 Ligging ontwikkelingen ten opzichte van de Van Hogendorpweg

Figuur 14: PR-contouren Rotterdam Airport. Blauw: PR > 10-6, Groen: PR > 10-7

Voor het woningbouwplan aan de Peppelweg zijn twee relevante aspecten aan de orde in het kader van externe veiligheid: het vervoer van gevaarlijke stoffen over de G.K. van Hoogendorpweg en de vliegtuigbewegingen van vliegveld Rotterdam Airport. Figuur 12 toont een uitsnede van de risicokaart met daarop aangegeven de mogelijke risicobronnen in de omgeving van de beoogde ontwikkellocatie.

G.K. van Hogendorpweg

Het transport van gevaarlijke stoffen over de G.K. van Hogendorpweg leidt niet tot een plaatsgebonden risicocontour 10-6. Het plaatsgebonden risico vormt daarmee geen belemmering voor de nieuwbouwplannen.

Daarnaast blijkt uit figuur 13 dat de woningbouwontwikkeling op meer dan 200 m van de G.K. van Hogendorpweg ligt, maar wel gedeeltelijk binnen het invloedsgebied. Het aantal woningen in het invloedsgebied neemt echter af ten opzichte van de bestaande situatie, en daarmee het aantal personen en dus ook het groepsrisico. Een verantwoording van het groepsrisico is in dit geval niet nodig.

Rotterdam Airport

Figuur 14 toont de plaatsgebonden risicocontouren van Rotterdam Airport. De PR-contour 10-7 ligt over de beoogde woningbouwontwikkeling. Echter, het huidige bestemmingsplan Schiebroek-Noord heeft de woningen aan de Peppelweg al planologisch geregeld, en gemotiveerd vanuit externe veiligheid.

Daarnaast is er sprake van een afname van het aantal woningen en gebruikers op deze plek. In de huidige situatie waren er 90 appartementen en een groot aantal winkels aanwezig; in de

nieuwe situatie slechts 63 woningen en geen winkels. Er is daardoor geen toename van het groepsrisico.

Maatregelen

Er is sprake van een afname van het groepsrisico. Via (lokale) overheidscampagnes (zoals "Goed voorbereid zijn heb je zelf in de hand") en attenteringen hierop krijgen toekomstige bewoners niettemin de noodzakelijke informatie over de wijze van handelen tijdens een calamiteit. Bij een calamiteit worden reguliere alarmering- en opschalingsprocessen en hulpverleningsplannen voor het gebied opgevolgd.

Conclusie

Elke toename van het groepsrisico als gevolg van de nieuwbouwplannen dient te worden gemotiveerd. Naar verwachting neemt door de ontwikkelingen het groepsrisico af. Een verantwoording groepsrisico is in dit geval niet nodig.

Dit betekent dat het aspect externe veiligheid geen belemmering vormt voor de ontwikkeling.

4.6 Water

Beleid

In 2013 is het Waterplan Rotterdam 2 herijkt en vastgesteld. Het Waterplan is een gezamenlijk en integraal product van alle waterbeheerders in de regio. In het Waterplan zijn lange termijn streefbeelden en kwaliteitsdoelstellingen, geformuleerd die een beeld geven van de gewenste situatie voor het watersysteem in heel Rotterdam. De streefbeelden hebben een integraal karakter, niet alleen waterkwaliteit en -kwantiteit, maar ook natuurwaarden en belevingswaarden spelen een rol.

Uit het plan blijkt dat er geen wateropgave is voor Schiebroek Noord.

Het Hoogheemraadschap Schieland en de Krimpenerwaard heeft een Beleid Waterberging bij Ruimtelijke Ontwikkelingen van 15 augustus 2012. Hierin zijn onder andere de normen opgenomen voor watercompensatie bij ruimtelijke ontwikkelingen. Om zowel inwoners als het Hoogheemraadschap niet onnodig administratief te belasten is een drempelwaarde voor de toename van het verharde oppervlak vastgesteld, waaronder geen aanvullende waterberging wordt geëist. Deze grens is op 500 m² netto verhard oppervlak gelegd. Dit houdt onder andere in: bij situaties, waarbij de toename minder is dan 500 m² netto verhard oppervlak, worden geen eisen gesteld aan de aanvullende waterberging.

Watersysteem

Het Hoogheemraadschap van Schieland en de Krimpenerwaard beheert de kwantiteit en kwaliteit van het oppervlaktewater in dit plangebied. Er zijn geen waterkeringen of hoofd of secundaire watergangen in het gebied aanwezig.

Rioleringsstelsel

Schiebroek-Noord is voorzien van een gemengd rioolstelsel. Zowel afvalwater als regenwater wordt in één rioolstelsel opgevangen en via het rioolgemaal Molenplein afgevoerd naar de afvalwaterzuiveringsinstallatie Kralingseveer. Dit gebeurt via een rioolwaterpersleiding die langs de Wilgenlei ligt. Bij hevige neerslag treden de riooloverstorten in werking, waardoor vervuild regenwater op het oppervlaktewater wordt geloosd. Deze overstorten zijn noodzakelijk om wateroverlast te voorkomen.

Watertoets

Er bevinden zich geen water of waterhuishoudkundige voorzieningen in het plangebied. De werkzaamheden worden uitgevoerd op reeds bestaand verhard oppervlak en daarmee is er geen toename van verhard oppervlak. In dat geval gelden er vanuit het beleid van Hoogheemraadschap Schieland en Krimpenerwaard geen nadere eisen bij compensatie van verhard oppervlak of bij algemene ruimtelijke ontwikkelingen.

4.7 Ecologie

Op de locatie dienen bestaande woningen te worden gesloopt en bomen te worden gekapt om de bouwplannen te kunnen realiseren.

Wettelijke kaders

De regelgeving met betrekking tot natuur kent twee typen bescherming: '*soortbescherming*' (Flora- en faunawet) en '*gebiedsbescherming*' (Natuurbeschermingswet/ Natura 2000, Ecologische Hoofdstructuur).

Soortbescherming is gericht op individuele soorten flora en fauna, waartoe in de Ffw toetsingscategorieën zijn onderscheiden.

Juridisch zwaarder beschermde soorten

De beschermde soorten planten en dieren zijn onderverdeeld in 3 tabellen: Tabel 1, 2 en 3 AmvB. Voor soorten van tabel 1 AmvB geldt een algemene landelijke vrijstelling, met inachtneming van de wettelijke zorgplicht (art.12 Ffw).

Ontheffing van verboden handelingen uit de Ffw (Bijlage 1 van Ffw/ blz.20-21) is uitsluitend in het geding bij juridisch zwaarder beschermde soorten (Tabellen 2 en 3 AMvB). Als de bedoelde ecologische functionaliteit als gevolg van de ingreep niét kan worden gegarandeerd, *is er ontheffing vereist* (zie Bijlage 1 van Ffw/blz.24-27). Daartoe dient te worden onderbouwd *waaróm* die garantie niet mogelijk is, welke alternatieven daartoe zijn afgewogen, welke omvang de effecten hebben en welk effect dat heeft op de gunstige staat van instandhouding van de betreffende (planten en) diersoorten. Voorts dient te worden aangegeven met welke (mitigerende, compenserende) maatregelen de effecten worden voorkomen dan wel worden beperkt.

Natuuronderzoek

Voor het gebied is een Natuuronderzoek opgesteld (zie bijlage 4). Onderdeel van die toets was een verkenning en inventarisatie in 2014 en 2015 naar de eventuele aanwezigheid van beschermde soorten. Onderstaand worden hiervan de resultaten gepresenteerd.

Mogelijke condities voor beschermde soorten?

De in het plangebied te slopen gebouwen en te kappen bomen zijn plekken waar potentieel beschermde soorten kunnen voorkomen, te weten vleermuizen, Huismus en Gierzwaluw, Sperwer, Ransuil. Voor andere zwaarder beschermde soorten zijn er geen gebruikspotenties aanwezig.

Vleermuizen

De onderzoeklocaties bieden potentieel gebruiksmogelijkheden voor vleermuizen in te slopen bouwblokken. Bovendien zijn er enkele zeer grote bomen aanwezig welke potentieel eveneens verblijfplaatsen kunnen herbergen, met name paarverblijven.

In september 2014 is reeds onderzoek verricht naar de aanwezigheid van paarverblijven van vleermuizen, maar deze zijn niet gevonden in het plangebied. Paarverblijven kunnen daarmee uitgesloten worden.

In mei tot en met juli 2015 is nader onderzoek gedaan naar het *gebruik* van vleermuizen. Er is in de te slopen bebouwing één vaste verblijfplaats van gewone dwergvleermuis aangetroffen: dit vergt aanvraag van een ontheffing. Deze ontheffingsaanvraag is inmiddels gedaan; de verwachting is dat deze ontheffing verleend kan worden.

Overig vleermuisgebruik kan op basis van veldonderzoek, worden uitgesloten.

Broedvogels: Gierzwaluw, huismus en bosuil

De onderzoeklocaties bieden potentieel gebruiksmogelijkheden voor jaarrond beschermde nesten van Huismus en Gierzwaluw in de pannendaken. Van deze soorten is nadere veldinventarisatie met betrekking tot de te slopen blokken vereist, om dit gebruik zo mogelijk definitief uit te sluiten dan wel vast te stellen waar een ontheffing Ffw vereist is om bebouwing te mogen slopen.

Voor de huismus, de gierzwaluw en de bosuil is van mei tot en met juli 2015 nader onderzoek gedaan. Hierbij zijn géén jaarrond beschermde nesten aangetroffen.

Ontheffing

Voor de sloop van het blok waar de vleermuizen zijn aangetroffen, kan ontheffing worden verkregen indien een wettelijk belang uit de Habitatrichtlijn van toepassing is, zoals '*een dwingende reden van groot openbaar belang*' (voor vleermuizen) of uit de Vogelrichtlijn van toepassing is (voor broedvogels). Dat is in dit project het geval (zie maatschappelijk belang en haalbaarheid plan). Bovendien zijn inmiddels tijdelijk vervangende verblijfplaatsen in de directe omgeving geplaatst.

Maatschappelijk belang

In het kader van de Flora- en faunawet betreffen de werkzaamheden een 'dwingende reden van groot openbaar belang' (van belang in het kader van de Habitatrichtlijn) evenals volksgezondheid' (van belang in het kader van de Vogelrichtlijn). De basis hiertoe is vastgelegd in de 'Stadsvisie Rotterdam' (Rotterdam 2007) en uitgewerkt in 'Masterplan Schiebroek' (Deelgemeente 2007), in de 'Bijstelling gebiedsvisie' (Stadsontwikkeling 2014) en het Stedenbouwkundig plankader' (hfb-groep 2014). Via deze ruimtelijke onderbouwing zal de ruimtelijke procedure op basis van deze documenten worden vastgesteld, waarmee de betreffende maatschappelijke belangen formeel worden bevestigd.

Haalbaarheid van het plan

Maatschappelijke belangen voor het voornemen betreffen onder meer 'dwingende reden van groot openbaar belang' en 'Volksgezondheid'). Daarmee wordt voldaan aan de vereisten in het kader van de Habitatrichtlijn respectievelijk de Vogelrichtlijn. De noodzakelijke ontheffing in het kader van de flora en faunawet staat de uitvoerbaarheid van het plan daarmee *niet* in de weg.

Conclusie

Het aspect flora en fauna vormt geen belemmering voor de uitvoering van het project. Er is in de te slopen bebouwing één vaste verblijfplaats van gewone dwergvleermuis aangetroffen. Naar verwachting wordt hier op korte termijn een ontheffing voor verleend. Dit staat de uitvoerbaarheid van het project daarmee niet in de weg.

4.8 Archeologie

Bouwen en archeologie algemeen

Wanneer bij de bouw en inrichting bodemingrepen plaatsvinden, bijvoorbeeld bij het aanleggen van een parkeergarage, kabels en leidingen, rioolsleuven en funderingen, kan eventueel aanwezige archeologie worden verstoord of zelfs vernietigd. De wetgever heeft bepaald dat op locaties waar waardevolle archeologische kan worden verwacht of bijvoorbeeld in de directie omgeving al eerder is aangetoond, de initiatiefnemer verplicht is vast te stellen of er daadwerkelijk sprake is van archeologie en of deze behoudenswaardig is. Indien dat laatste het geval is, dient initiatiefnemer deze archeologie te behouden.

Onderzoek

Er is door Crevasse Advies op scanniveau onderzocht of en in welke mate de bouwconditie archeologie tot knelpunten in de ontwikkeling kan leiden en wat de aandachtspunten voor de realisatie van de bouw ter plekke zijn (zie bijlage 5).

Het risico dat behoudenswaardige archeologie aanwezig is die belemmerend is voor het bouwplan, lijkt gezien de reeds aanwezige gebouwen en verharding klein. Desalniettemin is er wel sprake van een in omvang relatief groot project. Wanneer vooral binnen bestaande rooilijnen wordt gebouwd en nieuwe verstoringen beperkt of achterwege blijven, kan de scope eveneens, naar verwachting, beperkt blijven.

Alleen waar de op basis van de gemeentelijke kaarten verwachte of reeds aangetoonde archeologie nog intact kan zijn, zal onderzoek noodzakelijk zijn. Het plangebied van de nieuwe woningen aan de Peppelweg lijkt op het eerste gezicht dermate dicht bebouwd, verhard en van kabels en leidingen voorzien, dat tot enige diepte beneden maaiveld (minimaal 1 m) de ondergrond wellicht als verstoord gezien kan worden. Op basis van deze gegevens is geen nader onderzoek noodzakelijk. Het advies van BOOR bevestigt dit (zie onder).

Rotterdam heeft een eigen archeologiebeleid, met daarbij behorende beleidsnota en archeologische kaarten. In tegenstelling tot andere Nederlandse gemeenten zijn de verwachtingenkaart en beleidskaart niet openbaar of toegankelijk via internet. Aan Bureau Oudheidkundig Onderzoek van Gemeentewerken Rotterdam (BOOR) is derhalve gevraagd of en welk onderzoek door initiatiefnemer dient te worden uitgevoerd.

Advies BOOR / toetsing plan

Het woningbouwplan voor de Peppelweg bestaat uit fases 3, 5 en 6. Conform de adviezen van respectievelijk augustus 2012 (fases 3 en 6) en 2011 en 2014 (fase 5), kan BOOR instemmen met de planontwikkeling en is geen nader onderzoek noodzakelijk. Dat wordt hieronder toegelicht. De adviezen zijn bijgevoegd in bijlage 6.

Voor het bouwplan Fase 3 zijn in verband met reeds eerder uitgevoerd archeologisch onderzoek op deze locatie verdere archeologische inspanningen in het kader van dit project niet noodzakelijk.

In het bouwplan Fase 6 zal de nieuwbouw de contouren volgen van de huidige, nog te slopen bebouwing. Hierdoor zal de nieuwe verstoring in de bodem beperkt zijn. Als de nieuwbouw niet dieper wordt dan de huidige kelders, acht het BOOR een archeologisch vooronderzoek in het kader van het voorgelegde bouwplan niet noodzakelijk. Indien de nieuwbouw dieper wordt dan de huidige kelders, danwel als er sprake is van een intensief heipalenplan, wil het BOOR het uitgewerkte planontwerp, met daarop gegevens over specifiek de diepte van de diverse grondwerkzaamheden, ter beoordeling voorgelegd krijgen. Wat betreft een niet intensief

heipalenplan is de kans klein dat archeologische waarden in de diepere ondergrond in die mate worden verstoord dat eventueel toekomstig onderzoek niet meer mogelijk is.

In alle fases van het woningbouwplan zal voor de grondgebonden woningen sprake zijn van een normaal palenplan. Daarnaast wordt niet dieper gebouwd dan de huidige kelders. Daarmee is ook voor fase 6 geen nader onderzoek of beoordeling nodig.

Fase 5 maakt deel uit van een archeologisch kansrijk gebied. Op basis van de beschikbare kennis over de bodemopbouw van het plangebied is er pas sprake van een bedreiging voor eventuele archeologische waarden in de ondergrond bij werkzaamheden die dieper reiken dan 1,0 meter beneden maaiveld en tevens een oppervlakte beslaan van tenminste 200 vierkante meter.

Ook voor fase 5 is geen sprake van een intensief heipalenplan. BOOR geeft tevens aan dat afgaande op het type bebouwing het heipalenplan niet intensief zal zijn. Naar aanleiding van de plannen acht het BOOR een archeologisch vervolgonderzoek op de planlocatie fase 5 dan ook niet noodzakelijk.

Conclusie

Dit aspect vormt geen belemmering voor het woningbouwplan.

4.9 Cultuurhistorie

Schiebroek heeft een heldere hoofdstructuur van lanen en singels. De Wilgensingel, Kastanjesingel, Meidoornsingel en Wilgenlei zijn aangelegd op basis van de landschappelijke ondergrond van kavelen tochtsloten. De vijver nabij het Kastanjeplein (Wilgenlei) markeert een richtingsverandering in het singelverloop, die Schiebroek verdeelt in een noordelijk en een zuidelijk deel. Ook door de bebouwing tussen de singels zijn Schiebroek-noord (tuindorp) en Schiebroek-Zuid (naoorlogse tuinstad) goed te onderscheiden.

In dit plan wordt de structuur in stand gehouden en versterkt.

In Schiebroek-Noord zijn enkele cultuurhistorisch waardevolle elementen, die in het kader van het Monumenten Inventarisatie Project (MIP) zijn geïnterpreteerd. Het betreft zogenaamde 'Overige Monumenten', waardevolle historische objecten, die (nog) niet zijn geselecteerd als Gemeentelijk Monument.

In het plangebied van de woningbouw zijn geen monumenten of waardevolle historische objecten aanwezig.

4.10 Verkeer en parkeren

Verkeersadviesbureau Mobycon heeft ten behoeve van het plan een verkeerskundige onderbouwing voor de Peppelweg te Rotterdam opgesteld (zie bijlage 7).

Berekening verkeersproductie planontwikkeling

De verkeerskundige effecten van de woningbouwontwikkeling zijn op scanniveau onderzocht. Deze verkeerskundige effecten bestaan uit:

- effecten op parkeren: parkeervraag versus parkeeraanbod (parkeerbalans);
- effecten op mobiliteit: autoverkeersafwikkeling op het omliggend wegennet.

Inventarisatie ruimtelijk gegevens en verkeersgegevens

In het plangebied van de woningbouw aan de Peppelweg (onderstaand in tabel: 'Plangebied A Soldanellestraat') wordt in totaal 90 appartementen en 5.900 m² bruto vloeroppervlak (bvo) aan detailhandel gesloopt. Op het vrijgekomen terrein zijn 63 grondgebonden woningen gepland. De winkels die onderdeel zijn van het te slopen oppervlak aan detailhandel (5.900 m²), gaan verhuizen naar de leegstaande winkels in het oostelijke gedeelte van de Peppelweg. (De supermarkt en apotheek blijven wel op deze plek aanwezig).

Bij het bepalen van de hoeveelheid benodigde parkeerplaatsen wordt gebruik gemaakt van de parkeernormen van de gemeente Rotterdam. Deze parkeernormen zijn opgenomen in Bouwverordening Rotterdam 2010 (na wijziging 4, d.d. 6 maart 2014).

Voor het bepalen van de verkeersgeneratie is gebruik gemaakt van de richtlijnen van het CROW, zoals beschreven in publicatie 317: 'Kencijfers parkeren en verkeersgeneratie'.

plangebied A (Soldanellestraat)		norm	normatief	ochtend	middag	avond	koopavond	nacht	zat-middag	zat-avond	zon-middag
sloop	90 appartementen	1,2	108	54	54	97,2	86,4	108	64,8	86,4	75,6
	5.900 m2 bvo detailhandel	2,5	148	44,4	88,8	14,8	111	0	148	0	0
Totaal huidige situatie (afgerond naar boven)			256	99	143	112	198	108	213	87	77
nieuwbouw	23 woningen GO > 120	1,4	32,2	16,1	16,1	28,98	25,76	32,2	19,32	25,76	22,54
nieuwbouw	40 woningen GO < 120	1,2	48	24	24	43,2	38,4	48	28,8	38,4	33,6
Totaal nieuwe situatie (afgerond naar boven)				40,1	40,1	72,2	64,2	80,2	48,1	64,2	56,1

Tabel 2: parkeervraag huidige en nieuwe situatie

Plangebied A Soldanellestraat		Norm	Generatie
Huidig	90 appartementen	5,7 per appartement	513 mve
	5.900 m2 bvo detailhandel	55,1 per 100 m2 bvo	3251 mve
Toekomstig	63 woningen	7,5 per woning	473 mve
Verskil			- 3291 mve

Tabel 3: verkeersgeneratie huidige en nieuwe situatie

Parkeerbehoefte

De parkeerbehoefte die ontstaat na realisatie van de nieuwbouwplannen dient binnen de bouwplannen realiseerbaar te zijn. In de huidige situatie is niet bekend hoeveel parkeerplaatsen expliciet toerekenbaar zijn aan de bestaande functies en hoeveel er in de plannen zijn opgenomen. In de parkeerbalans wordt daarom op basis van de slooppunten theoretisch berekend hoeveel parkeerplaatsen daarvoor aanwezig zouden moeten zijn en voor de nieuwbouwplannen wordt aangegeven hoeveel parkeerplaatsen er gerealiseerd moeten worden.

Voor het plangebied van het woningbouwplan is voor de toekomstige situatie een fors lagere parkeerbehoefte berekend ten opzichte van de huidige situatie: maximaal 81 parkeerplaatsen. Tevens is te zien dat de parkeerbehoefte in tijd verschuift. In het plangebied verschuift de grootste parkeerbehoefte van zaterdagmiddag naar de nachtelijke uren op werkdagen (maatgevende parkeerbehoefte van eigen bewoners).

De bewoners zullen op straat parkeren; dit is conform de huidige situatie waarin reeds geparkeerd wordt aan de parkeerplaatsen op de openbare weg (Peppelweg) en waarin dus

rekening is gehouden met een grotere parkeervraag dan voor dit woningbouwplan nodig is. In de nieuwe situatie kan daardoor ruim worden voorzien in de parkeerbehoefte van het plan.

Verkeersgeneratie

Het verkeer dat door de woningbouwontwikkeling wordt gegenereerd, maakt gebruik van de direct omliggende wegen. Dat zijn met name de Peppelweg en Kastanjesingel.

De verkeersaantrekkende werking van een groot deel van de detailhandel, gelegen in het plangebied, komt in de nieuwe situatie te vervallen. Hierdoor vermindert de verkeersgeneratie in dat plangebied aanzienlijk. Door de realisatie van de 63 nieuwe woningen is een aanzienlijke afname van verkeer te verwachten.

Conclusie

De woningbouwontwikkeling zorgt voor een verlichting van de parkeerdruk en een vermindering van het autoverkeer op de omliggende straten.

4.11 Duurzaamheid

Rotterdam heeft een ambitieus klimaatprogramma vastgesteld. Om een bijdrage te kunnen leveren aan het klimaatprogramma van Rotterdam kan bij het ontwerp van gebouwen 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 (gemeente Rotterdam). Hierin wordt ingegaan op een aantal opgaven voor de periode 2010-2014 zoals het groener maken van de stad en het terugdringen van de CO₂-uitstoot.

Door de herontwikkeling van de stedelijke situatie aan de Peppelweg ontstaan ten opzichte van de huidige situatie energiezuinigere panden. De nieuw te bouwen en de te herontwikkelen gebouwen zullen voldoen aan moderne eisen qua energieprestatie, waarmee tevens minder CO₂ wordt uitgestoten. Ook worden mogelijkheden geboden tot het plaatsen van zonnepanelen. Daarmee wordt voldaan aan een aantal punten uit het Programma Duurzaam (verminderen CO₂-uitstoot, verbeteren energie-efficiëntie en het bevorderen van duurzame mobiliteit en transport).

De Peppelweg is daarnaast een binnenstedelijke locatie, die goed bereikbaar is per autovervoer en openbaar vervoer, waarbij bestaande woningen en winkels worden vervangen. Er is afname van het aantal bewoners en gebruikers in het gebied. Door de voorgenomen herontwikkeling krijgt de ruimtelijke kwaliteit en leefomgeving een impuls. Hierdoor is sprake van een duurzame gebiedsontwikkeling (punt 10 uit het Programma Duurzaam).

4.12 M.E.R.-beoordelingsplicht

Sinds de inwerkingtreding van het gewijzigde Besluit M.E.R. op 1 april 2011 zijn er twee vormen van m.e.r.-beoordelingen. Al verplicht was het opstellen voor een m.e.r.-beoordeling voor projecten die vallen onder bijlage D van het Besluit m.e.r. Voor deze m.e.r.-beoordeling gelden specifieke procedure-eisen. Met het nieuwe Besluit is ook de vormvrije m.e.r.-beoordeling geïntroduceerd. Dit wordt de vergewisplicht genoemd.

Dit houdt in dat het nodig is om bij elk plan of besluit dat betrekking heeft op activiteiten als genoemd in het Besluit aandacht te besteden aan de beoordeling ten aanzien van de M.E.R. plicht. Voor de vormvrije m.e.r.-beoordeling gelden twee voorwaarden:

- Het gaat over één of meer activiteiten die voorkomen op de D-lijst van het Besluit m.e.r.

- De omvang van al die activiteit(en) ligt onder de drempelwaarde (kolom 2 van de D-lijst).

Het onderhavige project heeft betrekking op activiteiten als genoemd in de D-lijst, onder D 11.2., maar zit onder de gegeven drempelwaarde van 2000 woningen of meer als genoemd in kolom 2 'gevallen'.

Vervolgens is het project en haar condities getoetst aan de selectiecriteria voor een vormvrije M.E.R. uit Bijlage III van de Europese richtlijn. Deze criteria besteden aandacht aan:

- Een globale beschrijving van de ingreep -effectrelaties en dosis-effectrelaties van de voorgenomen activiteit;
- Wat zijn maatgevende effecten van de voorgenomen activiteit? Is er sprake van emissies (bijvoorbeeld van geluid, lucht), verkeersaantrekkende werking e.d.? Wat is het ruimtebeslag?
- Wat is de afstand van de activiteit(en) tot gebieden die gevoelig zijn?
- Zijn er met betrekking tot de activiteit indicatieve invloedsafstanden bekend? (bijvoorbeeld uit het 'groene boekje')
- Waarvoor zijn de gebieden gevoelig? Heeft de voorgenomen activiteit daar invloed op?

In dit hoofdstuk wordt aangetoond dat de milieugevolgen niet zodanig zijn dat daarvoor een M.E.R. procedure voor moet worden doorlopen. Conclusie, naar aanleiding van hetgeen beschreven, is dat belangrijke nadelige milieugevolgen zijn uitgesloten: er is geen m.e.r.(-beoordeling) noodzakelijk.

5 UITVOERBAARHEID

5.1 Financiële uitvoerbaarheid

Voor voorliggende ruimtelijk plan hoeft conform artikel 6.12 van de Wro en artikel 6.2.1 onder e van het Bro geen exploitatieplan opgesteld te worden, daar wordt voldaan aan het criterium:

- het kostenverhaal is al op een andere manier geregeld ('anderszins verzekerd').

Financiële zaken en grondrechtelijke zaken zijn inmiddels op hoofdlijnen overeengekomen tussen Havensteder, de Gemeente, KIKX Development en Dura Vermeer Bouw Zuid West. De door de Gemeente te maken begeleidingskosten voor de herontwikkeling worden gedragen door de ontwikkelingscombinatie zelf. Een en ander wordt verwerkt in een anterieure overeenkomst tussen Gemeente enerzijds en KIKX / Dura Vermeer anderzijds.

5.2 Maatschappelijke uitvoerbaarheid

Het bouwplan zal naar verwachting zowel de leefbaarheid als de aantrekkelijkheid van het woongebied verbeteren door de beoogde vernieuwing. Dit heeft een grotere kwaliteit van leefbaarheid en sociale veiligheid tot gevolg.

Een eventuele toename van geluid -en luchtverlast is niet geconstateerd of verwaarloosbaar, zoals is aangegeven in hoofdstuk 4, en daarmee is er geen nadelig effect op het goede woon- en leefklimaat van omwonenden.

De ontwerpstukken van de vergunning hebben in september en oktober 2015 zes weken ter inzage gelegen, waarbij door omwonenden een drietal zienswijzen is ingediend. Naar aanleiding van deze zienswijzen en de oplevering van het definitieve natuuronderzoek is deze ruimtelijke onderbouwing op enkele punten aangepast (hoofdzakelijk in paragraaf 2.2 en 4.7). Belanghebbenden en omwonenden zijn daarnaast via een informatiebijeenkomst geïnformeerd.

BIJLAGEN BIJ DE TOELICHTING

Bijlage 1 – Bodemscan onderzoek projectgebied Peppelweg, VanderHelm Milieubeheer B.V., d.d. 24 november 2014

Bijlage 2 – Toetsing geluid en luchtkwaliteit Peppelweg te Rotterdam, Van Kooten akoestisch advies, d.d. 23 januari 2015

Bijlage 3 – Quick scan: EV woningen Peppelweg te Rotterdam, AVIV, d.d. 24 november 2014

Bijlage 4 – Natuuronderzoek flora en faunawet Peppelweg t.b.v. woningbouwplannen aan de Peppelweg / Clematisstraat te Schiebroek, Eindrapportage, Groenteam, d.d. 15 juli 2015

Bijlage 5 – Gripscan archeologie Peppelweg, Crevasse Advies, d.d. 8 augustus 2014

Bijlage 6 – Adviezen BOOR Peppelweg, VanderHelm Milieubeheer B.V. (2014)

Bijlage 7 – Verkeerskundige onderbouwing bouwplannen Peppelweg te Rotterdam, Mobycon, d.d. 26 november 2014