

Gemeente Rotterdam
dS+V

BESTEMMINGSPLAN

KATENDRECHT-ZUID

januari 2009

Gemeente Rotterdam
dS+V

BESTEMMINGSPLAN

KATENDRECHT-ZUID

Opgesteld door:

dS+V
Ruimtelijke Ordening, Bureau Bestemmingsplannen
Galvanistraat 15
Postbus 6699
3002 AR Rotterdam

Vastgesteld d.d. 14-05-2009

Goedgekeurd d.d. 24-08-2009

januari 2009

Onherroepelijk d.d. 23-10-2009

INHOUD

- I Toelichting
- II Voorschriften
- III Bijlagen
- IV Kaarten (apart bijgevoegd)

I TOELICHTING

INHOUDSOPGAVE TOELICHTING

1. Inleiding	11
1.1. Aanleiding	11
1.2. Vigerende bestemmingsplannen	11
1.3. Ligging en begrenzing	12
1.4. Juridische vormgeving	12
2. Beleid	15
2.1. Nota ruimte	15
2.2. Ruimtelijk Plan Regio Rotterdam 2020	15
2.3. Ruimtelijk Plan Rotterdam 2010	16
2.4. Verkeers- en vervoersplan Rotterdam 2003-2020	16
2.5. Woonvisie	16
2.6. Bestuurlijke besluitvorming Katendrecht	16
3. Gebiedstypering	17
3.1. Archeologie	17
3.2. Cultuurhistorie	19
3.3. Huidig gebruik	19
3.4. Ontwikkelingen in de omgeving	20
4. Planbeschrijving	21
4.1. Uitgangspunten hoofdstructuur Katendrecht	21
4.2. Stedenbouwkundige opzet Katendrecht Zuid	22
4.3. Deelgebieden	23
5. Programma	27
5.1. Woningen	27
5.2. Voorzieningen	27
6. Verkeer	31
7. Water	33
7.1. Beleidskader Water	33
7.2. Samenwerking met de waterbeheerder	34
7.3. Kenmerken en knelpunten watersysteem	34
7.4. Invloeden van het ruimtelijk plan op het watersysteem de Waalhaven	35
8. Milieu	37
8.1. Beleid	37
8.2. m.e.r. Stoomschip De Rotterdam	37
8.3. Geluid	38
8.4. Luchtkwaliteit	40
8.5. Geurhinder	42
8.6. Bodem	42
8.7. Externe veiligheid	43
8.8. Flora en Fauna	45

9. Financiële haalbaarheid	47
10. Maatschappelijke uitvoerbaarheid	49
10.1 Vooroverleg	49

1. Inleiding

1.1. Aanleiding

Het voormalige havengebied aan de zuidkant van Katendrecht wordt ontwikkeld tot woningbouwlocatie. Langs de zuidkade van het Rotterdamse schiereiland Katendrecht was tot het eind van de jaren '90 het overslag bedrijf Hanno gevestigd. In 1998 is het bedrijf verhuisd naar de Waalhaven en is de gehele zuidkant van Katendrecht vrijgekomen voor stedelijke ontwikkeling.

Aan de hand van de zogenoemde Verkenningnota heeft de gemeenteraad eind negentiger jaren uitgesproken dat op Katendrecht hoogwaardige woonmilieus kunnen worden gerealiseerd, aanvullend op de woonmilieus van de Kop van Zuid en de Veranda.

Sindsdien is hard gewerkt aan de planvorming voor Katendrecht Zuid. Op beperkte schaal is dit al zichtbaar in het gebied. Zo is enkele jaren geleden het gebied rondom de 2^e Katendrechtse Haven bebouwd met grondgebonden woningen en appartementen. Recent is ten zuiden van de bestaande kern van Katendrecht het nieuwe wijkpark van Katendrecht, het Kaappark, gerealiseerd. Aan de zuidkant hiervan zijn in eigen beheer een aantal rijen herenhuizen gebouwd als onderdeel van het Parkkwartier waarvan de bouw, net als bij het Laankwartier, recent is opgestart.

Maar niet alleen Katendrecht Zuid maar ook andere delen van Katendrecht krijgen een nieuwe uitstraling. Het verouderde bedrijventerrein in de Pols van Katendrecht wordt getransformeerd tot gemengd stedelijk woongebied. Ook de kern van Katendrecht wordt vernieuwd, hier richt de aandacht zich vooral op de verbetering van de bestaande woningvoorraad en vernieuwing van de buitenruimte.

Het doel van dit nieuwe bestemmingsplan is een juridisch planologisch kader te scheppen voor de bouw van woningen en voorzieningen in Katendrecht Zuid. Daarnaast moet dit bestemmingsplan de komst mogelijk maken van het voormalig cruiseschip de 'De Rotterdam' dat voor een periode van circa 15 jaar op de uiterste westpunt van Katendrecht zal aanmeren en waarvoor de ontwikkeling van het Rivierkwartier, een woonbuurt op de kop van Katendrecht, voor eenzelfde periode wordt uitgesteld.

Voor Katendrecht Zuid is eerder in 1999 al een bestemmingsplanprocedure in gang gezet, maar deze is echter nooit afgerond. Omdat in de tussentijd in het stedenbouwkundig plan voor Katendrecht Zuid inhoudelijk enkele substantiële wijzigingen zijn doorgevoerd is besloten de bestemmingsplanprocedure van het eerdere plan niet door te zetten en een nieuw plan op te stellen.

1.2. Vigerende bestemmingsplannen

Op dit moment kent Katendrecht twee vigerende bestemmingsplannen: Het bestemmingsplan Katendrecht Vuist dateert uit 1980 en is daarmee het oudste bestemmingsplan dat voor Katendrecht vigeert. Het plangebied van dit bestemmingsplan omvat het gehele westelijke deel van Katendrecht met inbegrip van het bestaande woongebied.

Het bestemmingsplan Katendrecht-Pols geldt voor het oostelijke gebied van Katendrecht, het gebied tussen de Hillelaan en het bestaande woongebied van Katendrecht. Hiervoor is in 2003 een nieuw bestemmingsplan vastgesteld dat uitgaat van de transformatie van het voormalige bedrijvengebied tot gemengd stedelijk woongebied. De provincie heeft echter aan een groot deel van het plan haar goedkeuring onthouden, zodat het plan dient te worden hersteld. Voor het gebied waaraan goedkeuring is onthouden geldt vooralsnog (weer) het bestemmingsplan Katendrecht Pols uit 1978.

Voor het bestaande woongebied van Katendrecht is in de tweede helft van 2005 een nieuw bestemmingsplan in procedure gebracht; het bestemmingsplan Katendrecht Kern. Het plangebied van dit bestemmingsplan komt in grote lijnen overeen met het plangebied van het bestemmingsplan Katendrecht Vuist, met dat verschil dat de 2^e Katendrechtse haven en Katendrecht Zuid nu buiten het plangebied vallen. Het karakter van het bestemmingsplan Katendrecht Kern is overwegend conserverend. De verwachting is dat dit bestemmingsplan Katendrecht Kern in de tweede helft van 2007 door de gemeenteraad wordt vastgesteld.

De 2^e Katendrechtse haven en Katendrecht Zuid krijgen met dit onderhavige plan een eigen bestemmingsplan zodat op Katendrecht dadelijk drie bestemmingsplannen vigeren.

1.3. Ligging en begrenzing

De wijk Katendrecht ligt op de Linker Maasoever en maakt onderdeel uit van de deelgemeente Feijenoord. Katendrecht wordt aan twee zijden geflankeerd door havenbekkens en vormt daardoor een schiereiland. Ten noorden van Katendrecht ligt de Rijnhaven, ten zuiden de Maashaven. Op de kop grenst Katendrecht aan de Nieuwe Maas.

Katendrecht Zuid behelst het zuidelijk deel van de wijk dat aan de Maashaven grenst. Dit gebied ligt momenteel grotendeels braak in afwachting van de nieuwe ontwikkelingen die middels dit bestemmingsplan mogelijk gemaakt moeten worden. Voor een klein deel heeft de ontwikkeling van Katendrecht Zuid al wel gestalte gekregen. Zo is ten noorden van de 2^e Katendrechtse haven enkele jaren geleden een nieuwe woonbuurt verrezen en is recent centraal in de wijk het nieuwe Kaappark gerealiseerd. Ten zuiden van het Kaappark is met de bouw van het parkkwartier en het Laankwartier een eerste start gemaakt met de woningbouw op het voormalige Hannoterrein.

Het plangebied wordt begrensd door het water van de Maashaven (zuidzijde) en de Nieuwe Maas (westzijde) en verder aan de noordzijde de Katendrechtsestraat en de Brede Hilledijk tot aan het Siloplein (noordzijde). Het bestaande woonbuurtje ten zuiden van de Tolhuislaan is buiten het plangebied gelaten en valt onder het in procedure zijnde voorontwerp bestemmingsplan Katendrecht Kern.

1.4. Juridische vormgeving

Het voorliggende bestemmingsplan is deels gedetailleerd en deels te typeren als een globaal eindplan. Het gedetailleerde deel van het plan betreft het reeds gerealiseerde deel van Katendrecht Zuid, namelijk het gebied rond de 2^e Katendrechtsehaven. Voor het overige deel geldt dat globaal is bestemd. De kenmerken van flexibiliteit in dit plan zijn de globale bestemmingsomschrijvingen en de aanwezigheid van vrijstellings- en wijzigingsbevoegdheden.

Een bestemmingsplan heeft twee hoofdfuncties: een plannings- en programmafunctie en een normatieve of regulerende functie. Omdat een grote waarde wordt toegekend aan de plannings- en programmafunctie is een groot deel van de toelichting een weergave van de gemeentelijke beleidsdoeleinden en het planologisch onderzoek.

De normatieve of regulerende functie is vastgelegd in de voorschriften. Deze bestaan uit gebruiksvoorschriften van de gronden en opstellen die in het plangebied voorkomen. De toetsingsfunctie is neergelegd bij de bouwbepalingen. De bouwvergunningen worden eveneens getoetst aan de bepalingen van het bestemmingsplan.

De plankaart die deel uit maakt van dit bestemmingsplan geeft de volgende bestemmingen: Woningen; Gemengde bebouwing I, II, III, IV en V; Maatschappelijke voorzieningen; Recreatieve voorzieningen; Tuin I, II en III; Verkeersweg; Verblijfsgebied; Groen; Water; Archeologisch waardevol gebied A en B.

2. Beleid

2.1. Nota ruimte

De Nota Ruimte omvat de visie van het Kabinet op de ruimtelijke ontwikkeling van Nederland in de komende decennia. Hiermee is het ruimtelijke beleid tot 2020 vastgelegd met een doorkijk tot 2030. De Nota heeft een strategisch karakter en richt zich op de hoofdlijnen van het beleid. Het hoofddoel van het nationaal ruimtelijk beleid kan worden samengevat als: ruimte scheppen voor de verschillende ruimtevragende functies. Gelet op de beperkte ruimte in Nederland dient dit efficiënt en duurzaam te geschieden. Het kabinet heeft gekozen voor een dynamisch en op ontwikkeling gericht ruimtelijk beleid, met als uitgangspunt 'decentraal waar dat kan, centraal waar dit moet'. Het accent ligt daarbij op 'ontwikkeling' in plaats van op 'ordering'.

Als uitgangspunten van de Nota Ruimte gelden:

- ontwikkelingsplanologie;
- decentralisatie van verantwoordelijkheden;
- terugdringen van regeldichtheid en vergroten van transparantie door deregulering;
- de uitvoeringsgerichtheid van het beleidsstuk.

In de Nota zijn door het kabinet nadere eisen gesteld welke een rol spelen bij de afwegingen die de decentrale overheden moeten maken. Deze eisen hebben betrekking op gezondheid, veiligheid, verontreiniging, natuur en milieu (de zogenaamde basiskwaliteiten) en zijn bindend voor alle bij de planontwikkeling en -uitvoering betrokken partijen. Voorbeelden van deze eisen zijn het locatiebeleid en de watertoets.

Zowel de vier grote steden als de middelgrote steden hebben te maken met sociaal-economische en sociaal-culturele problemen, waardoor de leefbaarheid is teruggelopen. Bovendien bestaat er een tweedeling tussen een relatief arme multiculturele stad en een relatief rijk, autochtoon ommeland. De Nota schept voorwaarden om middengroepen voor de stad te behouden. Steden dienen veilig te zijn, een breed scala aan voorzieningen te kennen en meer variatie in het aanbod aan woningen te bieden. Van de totale uitbreiding van de woningvoorraad met 360.000 woningen voor 2030, moet 40 procent plaatsvinden binnen het huidige stedelijke gebied. Herstructurering, stedelijke vernieuwing en transformatie van steden is derhalve van grote betekenis. Daarbij dient ook voldoende aandacht te worden besteed aan ruimte voor (dag)recreatie. Provincie en gemeenten moeten daarom voldoende ruimte reserveren en creëren voor ontspanningsmogelijkheden.

2.2. Ruimtelijk Plan Regio Rotterdam 2020

Het Ruimtelijk Plan regio Rotterdam 2020, kortweg RR 2020, bestrijkt het grondgebied van alle bij de Stadsregio Rotterdam aangesloten gemeenten. De tijdshorizon van het plan is 15 jaar (2005-2020). Het RR 2020 is opgesteld door Provincie en de stadsregio en is in oktober 2005 vastgesteld. De kern van het RR 2020 bestaat uit een tienpuntenplan voor de regio, bestaande uit vijf gebiedsgerichte en vijf thematische opgaven. In het RR 2020 zijn al deze punten uitgewerkt in strategische programma's en projecten.

In relatie tot Katendrecht Zuid is een punt specifiek van belang, namelijk het benutten van de regionale kanskaart voor rivierzones. De economische structuurverandering in de regio manifesteert zich sterk aan de oevers van de Nieuwe Maas en de Nieuwe Waterweg. Hier liggen veel bedrijventerreinen die een herstructurering of een transformatie tot gemengd stedelijk milieu zullen ondergaan. De regio heeft dit type locaties hard nodig om de sociale en economische structuur te versterken. Het zijn locaties die dankzij de ligging aan het water uitstekende kansen bieden op de ontwikkeling van bijzondere woon- en werkmilieus, maar ook onder invloed staan van de milieuzoneringen van de vaarroute en het haven- en industriecomplex. Dat vereist maatwerk: per ontwikkelingsproject moeten de stedenbouwkundige, architectonische en technische uitgangspunten zorgvuldig worden afgestemd op de vergunde milieuruimte voor de ontwikkeling van het bedrijfsleven en de invloeden van de infrastructuur.

Het plangebied is op de plankaart aangeduid als te ontwikkelen stads- dorpsgebied.

2.3. Ruimtelijk Plan Rotterdam 2010

Rotterdam heeft in het RPR 2010 drie centrale ambities geformuleerd. Deze ambities zijn een leidraad bij stedelijke ontwikkelingen, waarvan Katendrecht er één is. Rotterdam wil meer dan nu het geval is een aantrekkelijke en gevarieerde stad worden. Daarnaast wil Rotterdam het centrum van de Zuidvleugel van de Randstad worden. Dat betekent onder meer dat er aantrekkelijke en onderscheidende woonmilieus gebouwd gaan worden. Tot slot wil Rotterdam zich meer als een Europese stad met een wereldhaven gaan profileren. De Nieuwe Maas is daarbij de drager. Dit alles maakt dat Katendrecht tot een centrumrandwijk getransformeerd wordt, waar op een onderscheidende en aantrekkelijke wijze gewoond, gewerkt en gerecreëerd wordt. De aanwezigheid van de Rijn- en Maashaven, en het uitzicht op de Nieuwe Maas zijn in de planvorming centrale kwaliteiten.

2.4. Verkeers- en vervoersplan Rotterdam 2003-2020

Centraal in dit beleid staat bereikbaarheid en leefbaarheid. Een paar uitgangspunten uit het beleid die voor de uitbreiding van Katendrecht als doel is gesteld :

- Mobiliteit mag: burgers moeten kunnen kiezen binnen de grenzen die schaarste aan geld en ruimte stellen.
- De vervoersstructuur wordt gebaseerd op de ontwikkeling van stadsleefgebieden.
- Mensen worden verleid gebruik te maken van de fiets en het openbaar vervoer.
- De parkeervoorzieningen en de parkeertarieven vergroten zowel de bereikbaarheid als de leefbaarheid

2.5. Woonvisie

In de door het gemeentebestuur vastgestelde Woonvisie is het uitgangspunt geformuleerd dat alle nieuwbouw in Rotterdam in de categorie middelduur en duur moet vallen. Dat geldt in principe ook voor Katendrecht. Op deze regel zijn uitzonderingen mogelijk, namelijk wanneer het ouderenwoningen, grote woningen of woningen voor het souterrain van de woningmarkt betreft. Voor deze drie categorieën mogen ook goedkope woningen gebouwd worden.

2.6. Bestuurlijke besluitvorming Katendrecht

De vernieuwing van Katendrecht Zuid is gestart met de 'Verkenningnota Katendrecht' die in maart 1997 in de gemeenteraad behandeld is. In deze verkenningnota worden de programmatische en ruimtelijke mogelijkheden verkend voor invulling van de vrijkomende Hannostrook.

In september 1998 is een 'Nota van Uitgangspunten bestemmingsplan Katendrecht Maashaven Noordzijde' bestuurlijk vastgesteld. Hierin zijn aanleiding en doel, begrenzing van het plangebied, globaal programma en randvoorwaarden vanuit de grondexploitatie vastgelegd.

De eerste vertaling in een nieuw bestemmingsplan heeft kort daarna plaatsgevonden. In 1999 is een voorontwerp bestemmingsplan Katendrecht Zuid in procedure gebracht en in maart 2000 vervolgens het ontwerp. De procedure van dit bestemmingsplan is niet afgerond.

3. Gebiedstypering

3.1 Archeologie

Rotterdam draagt sinds 1960 zorg voor het eigen archeologisch erfgoed en is in het bezit van een door het rijk verleende opgravingsbevoegdheid. Het doel van de Rotterdamse archeologie is: (1) te zorgen voor het behoud van archeologische waarden ter plaatse in de bodem; (2) te zorgen voor de documentatie van archeologische waarden indien behoud ter plaatse niet mogelijk is; (3) te zorgen dat de resultaten van het archeologisch onderzoek bereikbaar en kenbaar zijn voor derden.

De gemeente Rotterdam werkt momenteel aan een Archeologische Waardenkaart (AWK) en een lijst met Archeologisch Belangrijke Plaatsen (ABP's), die opgenomen zullen worden in de gemeentelijke monumentenverordening. Genoemde beleidsinstrumenten moeten een tijdige en volwaardige inbreng van archeologische belangen bij ruimtelijke ontwikkelingen waarborgen.

Het bovenstaande sluit aan op en komt mede voort uit het rijksbeleid en het provinciale beleid dat naar aanleiding van het "Verdrag van Malta" is ontwikkeld. Momenteel worden door de provincie bij de beoordeling van bestemmingsplannen met betrekking tot de archeologie de volgende beleidsinstrumenten geraadpleegd: de Archeologische Monumentenkaart (AMK), de Indicatieve Kaart van Archeologische Waarden (IKAW) en de Cultuurhistorische Hoofdstructuur (CHS) van Zuid-Holland.

Het vaststellen, waarderen en documenteren van archeologische waarden vindt binnen de archeologische monumentenzorg gefaseerd plaats. Na een bureauonderzoek kan het nodig zijn een archeologische inventarisatie in het veld uit te voeren. De resultaten van de inventarisatie kunnen vervolgens leiden tot een aanvullend archeologisch onderzoek. De resultaten van laatstgenoemd onderzoek vormen het uitgangspunt bij de keuze om een vindplaats te behouden, op te graven, waarnemingen uit te voeren tijdens het bouwproject of geen verdere stappen te ondernemen.

Bewoningsgeschiedenis

De bodem van het landgedeelte van het plangebied bestaat uit veen en/of klei-op-veen, waarop in de IJzertijd, Romeinse tijd en (Vroege) middeleeuwen gewoond werd. In de 12^{de} eeuw wordt de invloed van de Nieuwe Maas groter en wordt het mogelijk al bewoonde gebied bedekt met klei en zand. Het gebied lag vanaf de 13^{de} eeuw buiten de oude ringdijk van de Riederwaard, een rondom bedijkt gebied midden op het eiland IJsselmonde, dat bij de overstroming van 1373 ten onder ging. Na de overstroming werden de Riederwaard en andere delen van IJsselmonde in fasen herbedijkt. Op deze wijze ontstond vóór 1425 de Katendrechtse polder (Afb. 1).

De noordelijke en oostelijke dijk van de Katendrechtse polder ligt voor een deel in het bestemmingsplangebied (Afb. 2). Aan de dijk was ook een haventje met het Katendrechtse Veer, en er ontstond een kleine bewoningskern langs de genoemde dijk en bij het haventje. Ook een deel van de noordelijke dijk van de Hillepolder ligt in het plangebied (Hilledijk, Afb. 1 en 2). Een deel van de Katendrechtse polder en van de Hillepolder is vergraven bij de aanleg van de Maashaven.

Archeologische potentie

Op de top van het veen zijn bewoningsresten te verwachten uit de IJzertijd, Romeinse tijd en Middeleeuwen (tot de 12^{de} eeuw). In en langs het tracé van de voormalige dijken zijn bewoningssporen te verwachten vanaf de 15^{de} eeuw.

Conclusies

Voor de dijken en een strook grond ter weerszijden daarvan (gebied A) geldt een aanlegvergunning voor graafwerkzaamheden met een oppervlakte van meer dan 200 vierkante meter en dieper dan 1,0 meter boven NAP. Voor een groot deel van de rest van het landgedeelte van het plangebied (gebied B) geldt een aanlegvergunning voor graafwerkzaamheden met een oppervlakte groter dan 200 vierkante meter en dieper dan 1,0 meter beneden NAP.

Afb. 1. Het plangebied Katendrecht-Zuid, geprojecteerd op de oudste topografische kaart van circa 1850.

Afb. 2. Het plangebied Katendrecht-Zuid, met daar in aangegeven de oude Maasoever, de dijken en het haventje met het veer.

3.2 Cultuurhistorie

De wijk Katendrecht vormde historisch gezien een dorp dat onder meer een pleisterplaats was op de handelsroute Antwerpen-Amsterdam. Het was omgeven door buitenplaatsen in wat ook wel 'de tuin van Rotterdam' werd genoemd. Aan deze situatie kwam een einde door de aanleg van de Rijn- en Maashaven rond de vorige eeuwwisseling. Hierdoor werd Katendrecht een schiereiland en werd het woongebied omsloten door havenbedrijven aan de kades.

3.3 Huidig gebruik

Katendrecht Zuid kan niet los gezien worden van de rest van Katendrecht.

Katendrecht bestaat grofweg uit het bestaande woongebied, het Polsgebied en Katendrecht Zuid. Het bestaande woongebied bestaat uit een vooroorlogs - inmiddels gerenoveerd - deel in het midden en een naoorlogs deel op de kop van het schiereiland. In totaal zijn er momenteel circa 1700 woningen die voornamelijk in de sociale huursector zijn gebouwd. Daarnaast kent Katendrecht een grote diversiteit aan voorzieningen, zoals twee kleine musea, een kinderdagverblijf, een speeltuin, een schoolgebouw, een wijkaccommodatie, een dienstencentrum, het politiegebouw Maashaven, een gezondheidscentrum en een Rooms-katholieke kerk.

Het Polsgebied is de entree van de wijk. Het gebied heeft nu nog de uitstraling van een bedrijvengebied al ligt hier vanwege sloop inmiddels al veel grond braak. De entree van Katendrecht moet de komende jaren evolueren tot een aantrekkelijk centrumgebied. Het programma dat hier is voorzien omvat naast de circa 900 woningen, kantoor- en bedrijfsruimten en een (recreatief) voorzieningenprogramma. Het bedrijf Codrico blijft met zijn monumentaal pand in het gebied gevestigd.

In de huidige situatie is Katendrecht Zuid net als het Polsgebied voor een groot deel braakliggend. In 1998 is het gebied vrij gekomen voor ontwikkeling. Sindsdien zijn de woningen aan de 2^e Katendrechtse haven gerealiseerd en op de voormalige Hannostrook zijn enkele jaren geleden in eigen beheer enkele moderne herenhuizen gerealiseerd. Vooruitlopend op de nieuwbouw van Katendrecht Zuid is in het gebied tussen oud en nieuw Katendrecht het nieuwe Kaappark aangelegd. Recent is ook de uitvoering van de deelplannen voor het Parkkwartier en het Laankwartier opgestart.

Katendrecht wordt ontsloten door de Maashaven Noordzijde, de Brede Hilledijk en de Rijnhaven Zuidzijde. Vanwege het vrachtverkeer en de ontsluitingsfunctie van deze wegen zijn de eerste twee wegen aangemerkt als 'verkeersgebied'. Zij takken vanuit Katendrecht aan op de Maashaven Oostzijde en de Hillelaan. Dit zijn stedelijke verzamelwegen die onderdeel uitmaken van de stedelijke as die loopt van het centrum van Rotterdam naar het Zuidplein. Het bestaande woongebied op Katendrecht wordt ontsloten door de Tolhuislaan, de Katendrechtsestraat en de Veerlaan. Op dit moment valt Katendrecht in parkeerzone C (zie bouwverordening). Voor heel Katendrecht geldt dat er relatief weinig autoverkeer rijdt omdat het schiereiland alleen aangedaan wordt door bestemmingsverkeer.

Op de Hillelaan ter hoogte van Katendrecht ligt metrohalte Rijnhaven. De metro verbindt Katendrecht met het centrum en het Zuidplein tot en met Spijkenisse. De afstand tussen het bestaande woongebied van Katendrecht en de metrohalte is uit oogpunt van loopafstanden te groot. Voor de relatie bestaand Katendrecht – metro Rijnhaven is de fiets het beste vervoersmiddel of anders de bus. Katendrecht wordt aangedaan door één buslijn. Deze ontsluit het bestaande woongebied van Katendrecht en halteert onder andere bij metrohalte Rijnhaven en rijdt vervolgens een route door de deelgemeente Feijenoord en heeft als einddoel Zuidplein.

Over Katendrecht lopen een aantal spoorverbindingen voor goederenvervoer.

3.4. Ontwikkelingen in de omgeving

Katendrecht is jarenlang gekenmerkt door haar ligging achter en tussen haventerreinen. Door de komst van de Erasmusbrug en de ontwikkeling van de Kop van Zuid is deze ligging veranderd. Katendrecht heeft een nieuwe positie gekregen en ligt nu in de luwte van het centrum.

Door de aanleg van de Erasmusbrug heeft de zogenaamde 'stadsas' gestalte gekregen; de centrale noordzuidroute in de stad, langs o.a. Coolsingel, Hillelaan en Maashaven Oostzijde. De ligging aan de stadsas geeft Katendrecht een goede verbinding met zowel de binnenstad als Zuidplein. Door de stadsas wordt Katendrecht ook meer uit de anonimiteit gehaald en krijgt het een eigen gezicht.

De verbinding van de Kop van Zuid met de omliggende 19e eeuwse wijken is één van de centrale thema's bij de ontwikkeling van de Kop van Zuid. In oostwestrichting vormt de Brede Hilledijk een essentiële dwarsverbinding tussen Katendrecht, Afrikaanderwijk en Feijenoord en de Kop van Zuid. Door de Brede Hilledijk een directe aansluiting te geven op de Laan op Zuid kan Katendrecht ruimtelijk en programmatisch meeprofiteren van de voorzieningen op de Kop van Zuid, zoals die langs de Laan op Zuid en de Vuurplaat zijn gesitueerd.

Eveneens van groot belang is de nieuwe brugverbinding voor het langzaam verkeer, die tussen de Wilhelminapier en Katendrecht is gepland en in 2010 gerealiseerd moet zijn. Door deze brugverbinding worden de Kop van Zuid en Katendrecht direct aan elkaar gekoppeld en kunnen de beide gebieden over en weer profiteren van elkaars voorzieningen.

De ligging aan de Nieuwe Maas en de grote binnenhavens Rijnhaven en Maashaven is een belangrijke kwaliteit van Katendrecht die nog verder wordt ontwikkeld. Aan de Posthumalaan wordt onder de kade de Rijnhaven parkeergarage aangelegd om te kunnen voldoen aan de parkeerbehoefte in het gebied. De kade wordt verbreed, hierdoor ontstaat een wandelgebied dat de Wilhelminapier verbindt met het Polsgebied en met de rest van Katendrecht.

In de omgeving van het plangebied zijn grote bedrijven gehuisvest aan de Maashaven Zuidzijde en de Rijnhaven Zuidzijde. Bij deze bedrijven worden milieumaatregelen getroffen in het kader van het saneringsprogramma Maas- en Rijnhaven. Door hieraan extra milieumaatregelen te koppelen kan een aantrekkelijk woonmilieu op Katendrecht gecreëerd worden. In de milieuparagraaf wordt hierop verder ingegaan.

4. Planbeschrijving

4.1 Uitgangspunten hoofdstructuur Katendrecht

Dit bestemmingsplan heeft alleen betrekking op het zuidwestelijk deel van Katendrecht dat in de planvorming Katendrecht Zuid wordt genoemd. Omdat de ontwikkelingen die hier worden voorgestaan betrekking hebben op heel Katendrecht worden allereerst de uitgangspunten voor de hoofdstructuur van heel Katendrecht uiteengezet.

Het eerste uitgangspunt is dat Katendrecht programmatisch meer is dan een woonwijk. Het 'nieuwe Katendrecht' is een wijk waar gewoond wordt en gewerkt. Het woongebied van Katendrecht breidt uit met de vrijkomende strook aan de zuidzijde van het schiereiland. Een bijzonder woonmilieu centraal in de stad, maar ook buiten, door de ligging aan de rivier en havenbekkens. Het bedrijfengebied aan het begin van Katendrecht (het Polsgebied) transformeert in de komende jaren tot een gemengd stedelijk woongebied.

Het tweede uitgangspunt is dat in Katendrecht van oost naar west een onderscheid gemaakt kan worden in verschillende zones, van stedelijk naar een luwer deel. Het meest stedelijk deel wordt gevormd door het Polsgebied, het meest luwe deel is de zone langs de rivier. Daartussenin ligt het bestaande 19^e eeuwse Katendrecht met lanen, hart (Deliplein eo.) en parken (Buizenpark en Kaappark).

De ligging ten opzichte van de metro en ontsluitingswegen zorgt ervoor dat het Polsgebied onderdeel uitmaakt van het stedelijk weefsel van de stad. Vanuit dit perspectief wordt in Katendrecht de nadruk gelegd op een grote mate van menging van wonen, werken en voorzieningen.

In het gebied 'lanen' liggen stedelijke bouwblokken, in het hart is het centrum van de wijk gesitueerd. Dit is bij uitstek de plek voor wijkvoorzieningen.

Het luwere deel van Katendrecht ligt ten westen van de Rechthuislaan. Hier ligt de nadruk op het rustig en ruim wonen (wel in stedelijke dichtheid). De menging met functies wordt hier vooral gezocht in groen- en recreatieve voorzieningen en de bouw van woon-werkwoningen. Voor kleinschalige (zelfstandige) kantoren en bedrijven is dit een minder geschikte locatie. Deze zijn met name in het meer stedelijke deel van Katendrecht te vinden, het Polsgebied.

4.2 Stedenbouwkundige opzet Katendrecht Zuid

De stedenbouwkundige structuur van het bestemmingsplangebied is gebaseerd op de volgende thema's.

- Verschillende sferen,
- een gedifferentieerde kade,
- de groene wig,
- en vensters op de haven.

Verschillende sferen

De zuidzijde van Katendrecht wordt bebouwd met voornamelijk woningen. Het plangebied wordt daarbij geleed in verschillende zones met verschillende sferen. Deze sferen zijn afgestemd op het karakter van het achterliggende gebied in Katendrecht (zie onder 4.1).

Het oostelijk deel van de nieuwbouw (Laankwartier) sluit aan op de oude kern van Katendrecht en krijgt het karakter van een 19^e eeuwse woonwijk. Ter hoogte van het Deliplein komt een nieuw hart voor oud en nieuw Katendrecht (Havenkwartier) en aansluitend op het nieuwe Kaappark komt een bebouwingszone die optimaal profiteert van het groen (Parkkwartier). De strook aan het eind van Katendrecht (Rivierkwartier) wordt aan drie zijden omgeven door water. In eerste instantie wordt hier De Rotterdam aangemeerd, pas daarna wordt het gebied bebouwd. Dan komt op deze locatie robuustere bebouwing goed tot zijn recht.

Gedifferentieerde kade

De zuidkade van Katendrecht is in totaal 1,8 kilometer lang, precies een zeemijl. Met het vrijkomen van deze kade wordt een nieuwe buitenruimte toegevoegd aan de deelgemeente en aan Katendrecht in het bijzonder. Het is belangrijk dat de kade een gedifferentieerd beeld krijgt, daarom worden op bijzondere plekken verbijzonderingen in de vorm van pleinen en bebouwingsaccenten toegevoegd. Op het centraal gelegen plein tussen de Rechthuislaan en de Sumatraweg kunnen activiteiten en bebouwing letterlijk aan het water worden gesitueerd. En ook in de knik van de kade wordt een pleinruimte gerealiseerd, een plein dat vanuit het Kaappark uitzicht biedt op de Maashaven. Naast deze verbijzonderingen is er een verschil gemaakt in de maatvoering van de kades. Bij de entree van Katendrecht (buiten het plangebied) geeft een brede kade (25m) uitzicht op de Maashaven. Dit geeft een kwaliteit aan de toegangsroute. De kade vanaf het Siloplein tot en met het Havenkwartier is ook 25 meter breed. Meer westelijk, ter hoogte van het Parkkwartier, wordt de kade versmald tot een intieme kade van 18 meter breed. De kade langs de uiterste punt is tot slot weer zeer breed, 35 meter, zodat deze kade als zeehavenkade geschikt is. Hier kunnen - tijdelijk - grote zeeschepen aanleggen. De komende jaren wordt deze kade aan het Rivierkwartier gebruikt als ligplaats voor het voormalige cruiseschip De Rotterdam. De overige kaden worden ingericht met ligplaatsen voor de binnenvaart. Bij ligplaatsen voor binnenvaartschepen horen voorzieningen als stroomaansluitingen en voorzieningen voor afval. Om extra kwaliteit in de buitenruimte te realiseren worden deze voorzieningen in de inrichting van de kade geïntegreerd.

Groene hart

Tussen het bestaand en nieuw te ontwikkelen woongebied komt een groene wigvormige zone die in het oostelijk deel van het plangebied als laan begint, overgaat in het Kaappark, en uitmondt aan de 2^e Katendrechtsehaven en de kades aan de Maas. Deze zone vormt een groene overgang tussen bestaand en nieuw gebied en voegt een nieuwe kwaliteit toe voor zowel het nieuw te ontwikkelen woongebied als voor bestaand Katendrecht. Hiermee wordt een hoogwaardig binnenmilieu gecreëerd zoals ook elders in de stad op bijvoorbeeld het Noordereiland, het Scheepvaartkwartier en in Blijdorp is toegepast. Het groen is van betekenis voor heel Katendrecht en ook daarbuiten.

De laan heeft een klassiek profiel met een groene middenberm. De breedte van de laan ligt tussen de 30 meter (vgl. Voorschoterlaan en Jericholaan) en de 55 meter. Op de kruising met de Sumatraweg is de laan circa 40 meter (vgl. Mathenesserlaan) breed. Het parkgebied het Kaappark heeft voornamelijk een recreatieve invulling. De bestaande speeltuin en het kinderdagverblijf maken hiervan onderdeel uit.

Vensters op de haven

In het plangebied zijn een aantal belangrijke zichtlijnen vanuit het bestaand stedelijk gebied op de havenbekkens en de rivier doorgezet. Hierdoor wordt de eenheid tussen het bestaand en nieuw te ontwikkelen gebied versterkt.

4.3 Deelgebieden

Binnen de stedenbouwkundige hoofdstructuur Katendrecht Zuid zijn naast het woongebied 2^e Katendrechtsehaven vier deelgebieden te onderscheiden, namelijk Laankwartier, Havenkwartier, Parkkwartier en Rivierkwartier. Het deelgebied 2^e Katendrechtsehaven is het reeds gerealiseerde deel aan de noordzijde van het plangebied. Dit deelgebied behelst alleen een woonfunctie en wordt gemarkeerd door twee woontorens aan de Maas van circa 60 meter hoog, waarachter lagere woonbebouwing is gelegen met voornamelijk grondgebonden woningen.

De gemiddelde dichtheid van de bebouwing in het bestemmingsplangebied zal uitkomen op gemiddeld circa 60 woningen per hectare. In het plangebied zal in hoogte aangesloten worden op het negentiende eeuwse Katendrecht (maximaal 15 meter hoog oftewel 5 bouwlagen) met verspreid een aantal hoogteaccenten. In het geval van het Havenkwartier nemen deze hoogteaccenten hoogten aan tot 55 meter en refereren hiermee naar de grote havengebouwen in het Rijn- en Maashavengebied. Voor het overige hebben de hoogteaccenten hoogten van 20 tot maximaal 35 meter.

Deelgebied 1 - Laankwartier

Het Laankwartier is het deelgebied tussen het Siloplein en de Sumatraweg. Het karakter en de schaal sluit aan bij de oude bebouwing van Katendrecht. Woningen hebben geen voortuinen, maar kunnen gebruik maken van een rustig binnenterrein (privé en semi-openbaar) en fraaie dakterrassen.

De harde scheiding tussen openbaar en privé sluit het meest aan bij het stedelijk woonmilieu van het Polsgebied waarbij aan de kade en de laan stoepen voor de woning de overgang verzachten. In het plan kunnen wonen en werken - in kleine eenheden- worden gecombineerd. Dit kan in de vorm van woonwerk woningen, maar ook in de vorm van niet aan de woning gebonden bedrijf- en kantoorruimten in de plint van de bebouwing. De dwarsverbindingen met het bestaande Katendrecht (Lombokstraat en Timorstraat) worden doorgezet. Aan de (smalle) dwarsstraten worden zoveel mogelijk woningen gesitueerd, waardoor een levendig straatbeeld ontstaat. De maximale bouwhoogte in het middendeel van het Laankwartier is 15 meter ofwel 5 bouwlagen. Aan de beide uiteinden van de locatie is de maximale bouwhoogte 20 meter met aan de zijde van het Polsgebied de mogelijkheid voor een hoogteaccent tot maximaal 35 meter.

Deelgebied 2 - Havenkwartier

Ten westen van het Laankwartier ligt het Havenkwartier. Dit deelgebied wordt begrensd door de doorgezette rooilijnen van de Rechthuislaan en de Sumatraweg.

In het Havenkwartier wordt een verbinding gemaakt met het bestaande Katendrecht. De Sumatraweg en de Rechthuislaan worden doorgezet tot aan het water van de Maashaven. Het Havenkwartier is het centrale punt in Katendrecht Zuid. Hier wordt wonen gecombineerd met werken, winkels en voorzieningen. Het is een compacte en duidelijk herkenbare eenheid. Bestaand en nieuw Katendrecht krijgen een adres aan het water, waarbij de mogelijkheid wordt geboden om de bebouwing tot aan het water door te zetten. Tevens bestaat de mogelijkheid extra openbare ruimte te realiseren rondom de bebouwing, zodat bijvoorbeeld naast de brede dwarsverbinding in het verlengde van de Sumatraweg een plein aan het water ontstaat. De Sumatraweg wordt hierdoor een centrale verbinding tussen het Deliplein en een nieuw te creëren plein aan de Maashaven. De bouwhoogte is maximaal 20 meter aan de zijde van bestaand Katendrecht en maximaal 30 meter aan de havenzijde, waar tevens hoogteaccenten mogelijk zijn tot 55 meter hoogte. De totale grondoppervlakte van deze hoogteaccenten bedraagt maximaal 2.500 m².

Deelgebied 3 - Parkkwartier

Het Parkkwartier wordt begrensd door de doorgezette rooilijn van de Rechthuislaan en die van de Staalstraat. Het deelgebied onderscheidt zich door de tentoongestelde diversiteit en vrijheid in bebouwing zoals te zien is in de gevarieerde architectuur van de reeds gebouwde vrije kavels. Anders dan in het Laankwartier kan de overgang van de woning naar het openbaar gebied via overgangselementen vormgegeven worden. Langs het park zijn voortuinen mogelijk, langs de kade eerder een gebouwde overgang zoals trappen en stoepen. De dwarsverbindingen hebben een autovrije inrichting. Aan de dwarsstraten worden zoveel mogelijk woningen gesitueerd, waardoor een levendig straatbeeld ontstaat.

Programmatisch wordt een mix van wonen en werken gestimuleerd. De nadruk ligt in dit gebied vooral op woningen met werkruimten aan huis. Vestiging van onderwijsdoeleinden wordt binnen alle bouwblokken in Katendrecht Zuid mogelijk gemaakt, de voorkeur voor de vestiging van een basisschool is echter binnen dit deelgebied gekoppeld aan het plein in de knik aan de westzijde. Een multifunctionele gymzaal gekoppeld aan de basisschool kan het publieke karakter van dit deelgebied versterken. Er is in deze zone ruimte voor meer maatschappelijke voorzieningen, zo wordt in het plan onder andere uitgegaan van de komst van een Chinese kerk.

In het Parkkwartier refereert de schaal van de bebouwing aan de schaal van negentiende eeuwse bebouwing. De maximale bouwhoogte is in het middendeel 15 meter ofwel 5 bouwlagen en aan de uiteinden 20 meter ofwel 6 bouwlagen. In verband met de grootschalige maat van de haven en de gewenste stedelijke uitstraling ligt de nadruk aan de Maashavenzijde op vier bouwlagen en hoger.

Deelgebied 4 - Rivierkwartier

Het Rivierkwartier betreft het meest westelijk deel van Katendrecht Zuid, het loopt van de Staalstraat tot de uiterste punt van Katendrecht. Het uitzicht over het water is hier prachtig, de stad ligt ver weg maar toch ook nabij.

Voor een periode van circa 15 jaar zal aan de zeehavenkade aan de zuidkant van dit deelgebied het voormalige cruiseschip De Rotterdam worden afgemeerd. De Rotterdam is het vroegere vlaggenschip van de Holland Amerika- lijn dat nu eigendom is van Rederij De Rotterdam B.V. Het stoomschip is gebouwd in de periode van 1956 tot 1959 door de Rotterdamsche Droogdok Maatschappij.

Het schip, dat een lengte heeft van 228 meter en een hoogte van 30 meter tot aan het observatiedek en 51 meter tot aan de top van de radarmasten, wordt niet meer gebruikt als cruiseschip (in 1997 is het stoomschip uit de vaart genomen) maar ligt continue aan wal en krijgt naast zijn attractieve functie (museum) een multifunctionele invulling. Het geschatte aantal bezoekers per jaar bedraagt 800.000. Maximaal 2500 personen kunnen gelijktijdig aanwezig zijn.

De Rotterdam zal de volgende functies gaan vervullen:

- kantoorfunctie (circa 21 kantoorfuncties van circa 40 m²);
- ruimten voor congressen, feesten en evenementen, e.d.;
- horeca in de vorm van bar/café;
- hotel;
- museum en rondleidingen.

De kade zal grotendeels worden ingericht als parkeerterrein. Tevens bevinden zich hier aan de kade de bruggen waarmee het schip op verschillende niveaus betreden kan worden en noodzakelijke technische voorzieningen.

Het is niet de bedoeling dat De Rotterdam hier permanent blijft liggen. Na een ligtijd van circa 15 jaar zal de boot naar alle waarschijnlijkheid vertrekken. Na die tijd wordt het Rivierkwartier ontwikkeld tot woongebied. Het bestemmingsplan Katendrecht Zuid dient hiervoor dan herzien te worden, want met uitzondering van de zogenaamde Scharnierlocatie wordt in het onderhavige bestemmingsplan nog geen bebouwing mogelijk gemaakt op het Rivierkwartier. Op de Scharnierlocatie op de hoek met het Parkkwartier is bebouwing mogelijk tot een hoogte van 26 meter oftewel 8 bouwlagen.

de Rotterdam

5. Programma

5.1. Woningen

De te realiseren woningbouw in het plangebied kan zowel op deelgemeentelijke als stedelijke schaal een rol spelen. Zo is het mogelijk om binnen de deelgemeente Feijenoord het nu beperkte aandeel grondgebonden woningen (woningen met de voordeur aan de straat) te vergroten. Op de schaal van de stad vormt het plangebied een binnenstedelijke rivieroeverlocatie die uitstekend kan worden benut om het wonen in de stad mogelijk te maken en te bevorderen.

Tevens ontstaat de mogelijkheid om de gewenste differentiatie in de volkshuisvesting op gang te brengen die in Katendrecht wordt gemist. Op dit moment bevat het woongebied van Katendrecht voornamelijk goedkope huurwoningen. Een woningbouwprogramma voor het plangebied met duurdere segmenten draagt bij aan het creëren van een ongedeelde wijk.

In totaal worden in Katendrecht Zuid circa 1280 woningen nieuw gebouwd naast de al bestaande 244 woningen in de 2^e Katendrechtse Haven. In de deelgebieden Laan-, Haven- en Parkkwartier ligt dit aantal bij beiden tussen de 200 en 250 woningen. Het Rivierkwartier, waarvan de realisatie na 2020 is voorzien, zal bijna 600 woningen omvatten.

In het plangebied wordt ingezet op het realiseren van een woningaanbod voor een grote verscheidenheid in doelgroepen, zowel in leefstijlen als in de samenstelling van de huishoudens. In Katendrecht en in de deelgemeente Feijenoord is een tekort aan huisvesting voor senioren. De trend is dat naast het langer zelfstandig wonen door deze doelgroep ook levensloopbestendige woningen aan populariteit winnen. In het bestemmingsplangebied is het mogelijk voor deze doelgroep woningen te realiseren, waarmee ook de zorgbehoefte in het huidige Katendrecht bediend kan worden. Hierbij is het van belang dat een deel van de woningen als goedkope, respectievelijk bereikbare woningen wordt gebouwd. Dit is noodzakelijk gezien de overwegend lage inkomens bij de ouderen in Katendrecht en de deelgemeente Feijenoord.

5.2. Voorzieningen

Naast de woning hebben woonomgeving en voorzieningen in de nabijheid van de woning een grote invloed op de waardering van het woonmilieu. Door de toevoeging van ruim 2100 woningen in heel Katendrecht (waarvan rond de 900 in het Polsgebied) zal extra draagvlak voor voorzieningen ontstaan. Het gaat daarbij om commerciële voorzieningen (detailhandel, horeca), niet-commerciële voorzieningen (onderwijs, sociaal-cultureel werk, kunst en cultuur, gezondheidszorg) en groen- en recreatieve voorzieningen.

De toekomstige programmatische hoofdstructuur van Katendrecht wordt gevormd door een concentratie van economische activiteiten en voorzieningen in de centrumzone. Dit gebied omvat het gebied tussen het Deliplein in bestaand Katendrecht en het Havenkwartier met een voorzieningencluster aan de Maashaven. Ten oosten hiervan ligt het Polsgebied. Dit gebied is vanwege de ligging ten opzichte van de metro en de stadsas het meest geschikt voor economische activiteiten en voor bovenwijkse voorzieningen. Door ruimte te bieden aan bovenwijkse voorzieningen kan Katendrecht ook op het gebied van voorzieningen een meerwaarde krijgen voor de stad als geheel.

Het voorzieningenprogramma voor het bestemmingsplangebied is niet alleen samengesteld op basis van normen en trends, maar ook op basis van de specifieke eigenschappen van Katendrecht en het belang voor de deelgemeente en de stad als geheel. Uitgangspunt voor het voorzieningenprogramma is een optimale ruimtelijke situering en afstemming van bestaande en nieuwe voorzieningen. Ook is flexibiliteit ingebouwd voor onverwachte voorzieningen en uitbreidingsbehoeften. Op deze manier ontstaat er een duurzame voorzieningenstructuur in Katendrecht die bijdraagt aan de leefkwaliteit en werkgelegenheid in Katendrecht.

Hieronder volgt een overzicht van de ingecalculerde ruimtebehoefte en locatie van de voorzieningen. Deze tabel zal in de verschillende onderdelen worden toegelicht.

Functie	Deelgebied	Oppervlakte
Detailhandel	Havenkwartier	2.750 m ²
Kindercluster (o.a. basisschool en kinderopvang)	Parkkwartier	2.000 m ²
Gymzaal	Parkkwartier	1.200 m ²
Wijk- en gezondheidscentrum	Havenkwartier	2.800 m ²
Horeca	Havenkwartier	500 m ²
Kantoren/bedrijven	Laankwartier	1.500 m ²
	Havenkwartier	2.300 m ²
	Parkkwartier	2.100 m ²
	'Scharnierlocatie'	pm

Detailhandel

Door de verdubbeling van het aantal inwoners op Katendrecht zal de vraag naar dagelijkse goederen en in mindere mate naar niet-dagelijkse goederen stijgen.

De geplande woningbouw in het plangebied kent een lange realisatietermijn, mede door de tussentijdse komst van De Rotterdam. Pas in de laatste fase is er daadwerkelijk voldoende draagvlak voor volwaardige voorzieningen aanvullend op reeds bestaande winkelvoorzieningen (met name supermarkt) in het Polsgebied. Door de centrale ligging is het Havenkwartier de geëigende plek voor nieuwe winkelvoorzieningen.

Kindercluster

In Katendrecht zijn op dit moment twee scholen, een openbare en een rooms-katholieke school, die beide zijn ondergebracht in één gebouw aan de Katendrechtsestraat met in totaal 13 lokalen. Deze onderwijsvoorzieningen zijn nu al krap bemeten. Door het toenemend aantal inwoners zal ook de vraag naar kinderopvang toenemen.

In het Parkkwartier wordt een nieuw kindercluster gerealiseerd. Met kindercluster wordt bedoeld op een ruimtelijke concentratie van basisonderwijs, gymlokaal, activiteiten voor kinderen in de buitenruimte, en eventueel peuterspeelzalen/kinderdagverblijf. Deze concentratie draagt bij tot meer samenwerking, samenhang en afstemming.

Wijk- en gezondheidscentrum

In het bestemmingsplangebied is voor het Havenkwartier een centrumfunctie mogelijk gemaakt, waarin diverse instellingen een plaats kunnen krijgen. Hierbij wordt gedacht aan wijkvoorzieningen als een gezondheidscentrum, apotheek, detailhandel en horeca. Op dit moment is het sociaal-culturele werk, de sociale dienstverlening en belangenbehartiging verdeeld over meerdere accommodaties in de wijk (Fruitlaan, Tolhuisstraat en Veerlaan). Deze locaties zijn daarvoor gezien de ligging niet helemaal geschikt. Daarnaast leeft de wens voor een grote zaal voor wijkactiviteiten en sociaal cultureel werk, zoals die in andere wijken in de wijkgebouwen te vinden is. Het tijdelijke Jongerencentrum in het Buizenpark behoeft een definitieve locatie en zal ook uitbreiding behoeven als het aantal bewoners en daarmee het aantal jongeren toeneemt. Het huidige gezondheidscentrum Katendrecht (aan de Rechthuislaan), kan worden opgenomen in het wijkcentrum in het Havenkwartier.

Horeca

De recreatieve wandelkade en pleinen aan het water bieden mogelijkheden om het aanbod aan horeca in Feijenoord (nu vooral veel cafés) te differentiëren: meer restaurants, terrassen, grand café's. In het plangebied zijn de centrumzone in het Havenkwartier en de kop van het Rivierkwartier (3e Katendrechtse hoofd) geschikte locaties. Voor deze laatste locatie is recent een artikel 19 procedure opgestart voor een nieuw op te richten horecapaviljoen.

De Rotterdam krijgt ook gedeeltelijk een invulling met horeca. Naast ruimte voor bar en café krijgt De Rotterdam feestzalen en een hotelfunctie.

Kantoren en bedrijven

In alle deelgebieden is kantoor- of bedrijfsruimte in beperkte mate mogelijk. Het opnemen van bedrijfsruimte in bijvoorbeeld de onderbouw van de woonbebouwing behoort tot de mogelijkheden om de voorgestane mix van wonen en werken in het gebied te realiseren. Belangrijk hierbij is dat deze bedrijvigheid de kwaliteit van het wonen ondersteunt en niet devalueert. Voorbeelden van kleinschalige bedrijven zijn schoonmaakbedrijven, woonstoffeerderijen en reparatiebedrijven voor bijvoorbeeld computers, fietsen, elektrische apparaten. Milieuhinderlijke bedrijven en bedrijven die door hun verkeersaantrekkende werking niet zijn in te passen, worden geweerd.

Bedrijven die in het plangebied zijn toegestaan (milieucategorie 1 en 2 met geringe verkeersaantrekkende werking), zijn weergegeven in de Lijst van Bedrijfstypen, die onderdeel uitmaakt van de planvoorschriften.

Voor kantoren geldt een bovengrens van 750 m² per kantooreenheid om bovenlocale vestiging tegen te gaan.

Overige maatschappelijke voorzieningen

In het deelgebied Parkkwartier wordt een kerkgebouw gerealiseerd voor een Chinese geloofsgemeenschap. Ook in andere deelgebieden kunnen aanvullend maatschappelijke voorzieningen worden toegevoegd. De ruimte die hiervoor in de voorschriften wordt opgenomen is relatief omvangrijk. Dit geeft het plan flexibiliteit en schuifruimte zonder dat nieuw milieuonderzoek wordt uitgevoerd.

6. Verkeer

De bestaande hoofdonthoofding, de Brede Hilledijk, krijgt een nieuwe impuls als onderdeel van de dwarsverbinding met de Kop van Zuid en Feijenoord. De verkeersonthoofding aan de zuidzijde, de Maashaven Noordzijde en de kade, staat in verbinding met de Pretoriaaan. Voor de positionering en de aantrekkelijkheid van Katendrecht is het zeer gewenst een goede brugverbinding voor langzaam verkeer te maken met de Wilhelminapier.

Doordat Katendrecht een schiereiland is, is er geen doorgaand verkeer in het woongebied. De verkeersintensiteit zal daardoor aan de westzijde van het eiland relatief rustig zijn, al trekt in eerste instantie de boot en later de nieuwbouw op het Rivierkwartier ook het nodige bestemmingsverkeer aan.

De inzet is het woongebied tot een verblijfsgebied te maken. Prioriteit wordt daarbij gegeven aan het langzaam verkeer. Deze opzet draagt bij aan het creëren van een 'duurzaam veilige' woonwijk (zie hoofdstuk 'verkeer en vervoer').

Duurzaam veilige woonwijk

Voor heel Katendrecht wordt gestreefd naar het terugdringen van de negatieve effecten van autoverkeer (zoals milieuhinder en verkeersonveiligheid) en het creëren van een duurzaam veilige woonomgeving. Katendrecht leent zich als schiereiland uitstekend als 'autoluwe oase' in het midden van de stad. De ambitie voor het bestemmingsplangebied is het terugdringen van de dominantie van de auto uit het straatbeeld, het stimuleren van het gebruik van alternatieve vervoer en het beperken van het gebruik van een auto. Het succes van afzonderlijke maatregelen is afhankelijk van de uitvoering van het gehele voorgestelde maatregelenpakket.

Het terugdringen van de dominantie van de auto in het openbaar gebied komt tot uiting in het onthoofdingsprincipe van het gebied en in de oplossing van het parkeren. Uitgangspunt is dat het autoluwe karakter van de inrichting van het bestemmingsplangebied geen extra belasting mag opleveren voor het bestaande woongebied.

Het beperken van het autoverkeer wordt in eerste instantie gestimuleerd door de nabijheid van de metro en het gemengde woonwerk karakter van Katendrecht. Bedrijven met een verkeersaantrekkende werking worden uit het plangebied geweerd. Voor De Rotterdam wordt tijdelijk een uitzondering gemaakt zolang het Rivierkwartier nog niet wordt ontwikkeld en de verkeersaantrekkende dus niet groter wordt.

Onthoofdingsprincipe autoverkeer

De verkeersstructuur van Katendrecht bestaat uit een centrale toegang –de Brede Hilledijk– die aansluit op de Hillelaan. Deze gebiedsonthoofdingsweg is centraal in de Pols gelegen. Ter hoogte van het Siloplein splitst deze gebiedsonthoofdingsweg zich in twee nieuwe onthoofdingswegen, namelijk de Veerlaan en de Brede Hilledijk. De Veerlaan eindigt als gebiedsonthoofdingsweg bij de Rechthuislaan. De Brede Hilledijk eindigt als gebiedsonthoofdingsweg bij de Tolhuislaan. Als secundaire onthoofding van Katendrecht op de Hillelaan is de Maashaven NZ evenals de Brede Hilledijk gecategoriseerd als Gebiedsonthoofdingsweg. Op de gebiedsonthoofdingswegen is het snelheidsregime 50 km/h. Alle overige wegen in Katendrecht vallen binnen het verblijfsgebied waar het snelheidsregime 30 km/h is.

De inrichting van de buitenruimte zal het verblijfskarakter ondersteunen en het autoverkeer zal zich moeten aanpassen aan het wonen en verblijven in de omgeving.

Parkeren

In eerste instantie wordt uitgegaan van de stedelijke parkeernorm voor parkeerzone C-gebieden. Daarnaast moet er rekening worden gehouden met de parkeerbehoefte van de binnenvaartschippers waarvoor in het Parkkwartier 20 plekken en in het Laankwartier 30 parkeerplaatsen zijn voorzien. Het is gewenst voor elke ligplaats die zich in de haven bevindt een parkeerplaats te creëren (circa 55 parkeerplaatsen).

Om te voorkomen dat geparkeerde auto's het beeld van Katendrecht Zuid bepalen, is voor het totale gebied het streven naar het in pandig realiseren van ten minste 50% van de parkeerplaatsen bij woningen en voorzieningen. Op belangrijke wegen, zoals langs de kade, wordt eenzijdig langsgeparkeerd, waardoor het parkeren niet overheersend is in het straatbeeld.

In relatie tot elk bouwplan wordt een parkeerbalans opgesteld waarbij ook de mogelijkheid om parkeerplaatsen bij bedrijven en voorzieningen ook voor woningen te gebruiken (zogenaamd dubbelgebruik) wordt bekeken.

Het parkeren voor De Rotterdam wordt tijdelijk (zolang de boot er ligt) opgelost op het Rivierkwartier, de grootste bouwlocatie in het plangebied van Katendrecht Zuid. Hier worden parkeervoorzieningen aangelegd speciaal voor bezoekers en werknemers van De Rotterdam. Pas als De Rotterdam Katendrecht verlaat komt deze ruimte weer in aanmerking voor woningbouw.

Openbaar vervoer

Een sterk punt van Katendrecht is haar ligging in de nabijheid van een metrostation. Om Katendrecht beter te ontsluiten met het openbaar vervoer wordt gezocht naar een aanvulling op de huidige busverbinding. Dit moet ervoor zorgen dat de wijk optimaal wordt bediend en bovendien de invloedssfeer van het metrostation verder vergroot. Daarnaast wordt gedacht aan vervoer over water van en naar het centrum. Met name voor De Rotterdam is dit een aantrekkelijke manier om bezoekers van en naar Katendrecht te leiden. Verder is circa een derde van de bewoners van Katendrecht voor het werk gericht op het centrum van de stad en zal het vervoer over water ook voor deze groep een meerwaarde bieden.

Langzaam verkeer

De inzet voor het langzaam verkeer is de aanleg van veilige, korte en comfortabele langzaamverkeersroutes en het stimuleren van goede stallingsmogelijkheden voor de fiets in de openbare ruimte, in of bij woningen, voorzieningen en bedrijven.

De langzaam verkeersroutes in het plangebied zijn in elk geval gericht op de voorzieningen en het metrostation. Op de Hillelaan sluiten ze aan op de regionale doorgaande fietsroute langs de Maashaven Oostzijde (richting stadscentrum en Zuidplein), op de Pretorialaan en op de door te trekken Brede Hilledijk naar de Vuurplaat. Dit laatste maakt de aansluiting mogelijk op de route over de Laan op Zuid.

Verder worden de kades ingericht als langzaam verkeersroutes.

Mobiliteitseffecttoets

De mobiliteitseffecttoets voor Katendrecht Zuid wordt momenteel opgesteld. De toets wordt toegevoegd aan het Ontwerp bestemmingsplan dat ter inzage gelegd wordt.

7. Water

7.1 Beleidskader Water

Rijksbeleid

Het rijksbeleid op het gebied van water is vastgelegd in de Nota Ruimte (2004). De doelstellingen voor het ruimtelijk beleid die hieruit voortkomen omvatten: borging van veiligheid tegen overstromingen, voorkoming van wateroverlast en watertekorten en verbetering van water- en bodemkwaliteit. Daarnaast hecht het rijk bij de uitvoering van het ruimtelijk beleid grote betekenis aan de borging en ontwikkeling van natuurwaarden, de ontwikkeling van landschappelijke kwaliteit en van bijzondere, ook internationaal erkende, landschappelijke en cultuurhistorische waarden.

In het Nationaal Bestuursakkoord Water (NBW) van 2 juli 2003 zijn de taken en verantwoordelijkheden van gemeenten en waterschappen, zowel qua inhoud als financiering, beschreven. Er is een werknorm vastgelegd voor de kans dat het oppervlaktewater het niveau van het maaiveld overschrijdt (o.a. in bebouwd gebied).

Daarnaast is sinds 1 november 2003 de watertoets wettelijk verplicht voor onder andere bestemmingsplannen. De wijziging op het Besluit op de Ruimtelijke Ordening per 1 november 2003 regelt vooral een verplichte waterparagraaf in de toelichting op het bestemmingsplan en een uitbreiding van het vooroverleg.

Sinds eind 2000 is ook de Europese Kaderrichtlijn Water van kracht. Die richtlijn moet ervoor zorgen dat de kwaliteit van het oppervlakte- en grondwater in Europa in 2015 op orde is.

Het relevante Rijksbeleid voor buitendijkse gebieden is de "Beleidslijn grote Rivieren". Deze beleidslijn bevat een kader voor het beoordelen van de toelaatbaarheid - vanuit rivierkundig en ruimtelijk oogpunt - van nieuwe activiteiten in het rivierbed van de grote rivieren. Op het bestemmingsplan Katendrecht-zuid is artikel 2a van de Wet beheer rijkswaterstaatswerken van toepassing. Artikel 2a-gebieden zijn gedeelten van het rivierbed waar op basis van rivierkundige gronden en via een algemene maatregel van bestuur het vergunningsregime van de Wet beheer rijkswaterstaatswerken niet van toepassing is. Dit betekent dat er voor bouwen en aanleggen in Katendrecht-zuid geen vergunning van Rijkswaterstaat is vereist.

De beleidslijn gaat uit van een eigen risico en verantwoordelijkheid ten aanzien van ontstane schade door hoog water aan activiteiten in het rivierbed (het buitendijks gebied). Initiatiefnemers in het rivierbed zijn zelf aansprakelijk voor schade en zelf verantwoordelijk voor het nemen van maatregelen om zich tegen potentiële schade te beschermen. De gemeente is verantwoordelijk voor de veiligheid in buitendijks gebied. Bij bestaande situaties kan de gemeente bijdragen aan een goede veiligheidssituatie door het opstellen van evacuatieplannen, bij nieuwe situaties kan dit ook door het opnemen van bepalingen in het ruimtelijk plan.

Provinciaal beleid

Het beleid van de Provincie Zuid-Holland met betrekking tot water is vastgelegd in het beleidsplan Groen, Water en Milieu 2006 - 2010. Het plan is 28 juni 2006 vastgesteld. In het plan wordt het provinciaal beleid voor milieu en water, en ook voor natuur en landschap geïntegreerd. In het beleidsplan is veel aandacht voor stedelijk waterbeheer met voldoende waterberging in stedelijk gebied. Voorts stelt de provincie Zuid-Holland in haar nota 'Regels voor Ruimte' het opnemen van een waterparagraaf in een bestemmingsplan verplicht en heeft zij als richtlijn 10% oppervlaktewater in bebouwd gebied geformuleerd, mits er geen overeenstemming met de waterbeheerder wordt bereikt. Is er wel overeenstemming tussen de gemeente en de waterbeheerder over het percentage te realiseren oppervlaktewater, dan gaat de provincie hiermee akkoord. Dit betekent dat zowel percentages beneden als boven de 10% kunnen worden afgesproken. In het RR2020, het ruimtelijk plan voor de regio Rotterdam, staat deze vuistregel ook beschreven. Als nuancering wordt hier genoemd dat al naar gelang de stedenbouwkundige en waterhuishoudkundige toestand op de locatie het percentage kan wijzigen. Daarnaast wordt in het RR2020 aangehaakt bij de trits vasthouden - bergen - afvoeren. Om een goede waterkwaliteit te bevorderen dient volgens het RR2020 aangesloten te worden bij een andere trits uit het nationaal beleid, te weten de trits schoonhouden - scheiden - zuiveren.

In de deelstroomgebiedsvisies is voor Rotterdam de opgave het ontwikkelen van een duurzaam stedelijk waterbeheer.

Regionaal beleid

De gemeenteraad van Rotterdam heeft op 18 september 2007 het Waterplan2 Rotterdam vastgesteld. Het Waterplan 2 is een gezamenlijk en integraal product van alle waterbeheerders in de regio. In het Waterplan 2 staat in hoofdlijnen beschreven hoe de gemeente Rotterdam en de waterschappen de komende tijd willen omgaan met het water in de stad. Hierbij wordt met name gekeken naar drie cruciale ontwikkelingen:

- een hogere waterstand door de stijging van de zeespiegel. In buitendijkse gebieden ontstaan risico's op overstromingen. Versterking van waterkeringen is onvermijdelijk;
- wateroverlast door toenemende neerslag. Door klimaatsverandering kan er in korte tijd veel neerslag vallen. Om dat water te verwerken is opvang en berging nodig;
- strengere eisen aan de kwaliteit van het water. Rotterdam wil een aantrekkelijke waterstad zijn, met schoon, helder en plantrijk water. De stad moet bovendien voldoen aan de eisen uit de Europese Kaderrichtlijn Water. Er worden voor alle wateren in de stad kwaliteitsbeelden opgesteld volgens die eisen.

Een onderdeel van het Waterplan 2 Rotterdam is het uitvoeringsprogramma 2007-2012. Hierin staat welke projecten in de komende 5 jaar worden uitgevoerd en welke projecten worden voorbereid voor uitvoering na 2012. Het Waterplan 2 biedt tevens een perspectief voor Rotterdam als waterstad in 2030.

7.2 Samenwerking met de waterbeheerder

De gemeente Rotterdam werkt in overleg met alle betrokken waterbeheerders aan een gemeenschappelijke procedurele en inhoudelijke invulling van de Watertoets en de waterparagraaf. De beheerder van het oppervlaktewater in dit buitendijkse gebied is Rijkswaterstaat, de rioolbeheerder is de afd. Waterhuishouding onderdeel van Gemeentewerken Rotterdam. Het hoofdstuk water is opgesteld in samenwerking met de afdeling Waterhuishouding.

Deze waterparagraaf is voorgelegd aan de beheerders. Rijkswaterstaat heeft een advies gegeven over het uitgiftepeil en het vloerpeil van de nieuwbouw in Katendrecht-Zuid. Het uitgiftepeil van nog uit te geven kavels is conform het advies van Rijkswaterstaat (zie onder 7.3). Het advies over het vloerpeil is niet overgenomen, het vloerpeil wordt in de bouwplanfase nader bepaald.

7.3 Kenmerken en knelpunten watersysteem

Oppervlaktewater

Het plangebied ligt buitendijks en grenst aan de Maashaven (Nieuwe Waterweg). Rijkswaterstaat is de kwaliteits- en kwantiteitsbeheerder van het oppervlaktewater. Er zijn geen knelpunten van de Maashaven (Nieuwe Waterweg) bekend.

Waterkering

De locatie ligt buitendijks. Eventuele knelpunten met betrekking tot de waterkering zijn onbekend en niet van belang in dit kader.

Regenwater- en huishoudelijk afvalwater afvoersysteem

Het grootste deel van het in de huidige situatie aanwezige rioolsysteem van Katendrecht (noord) is van het type gemengd stelsel. Ter plaatse van de kavels op de 2^e Katendrechtse Haven (Katendrecht Zuid) ligt eveneens een gemengd stelsel. Het overige deel van Katendrecht Zuid bestaat uit een gescheiden stelsel. Voor het plangebied geldt dat het huishoudelijk afvalwater via de voorzijde van de woningen op het gescheiden stelsel wordt aangesloten. Hemelwater afkomstig van vervuilde oppervlakken (wegen met meer dan 1000 verkeersbewegingen per etmaal, WRW 2003) wordt tevens afgevoerd via het gescheiden rioolstelsel.

Hemelwater afkomstig van de dakoppervlakken, rustige wegen en binnenterreinen wordt verzameld en via een regenwaterafvoersysteem aangesloten op doorvoeren in de kademuur. Bovengenoemde wijkt af van het vastgestelde Programma van Eisen.

Tijdens hevige neerslag worden de binnendijks gelegen overstorten in werking gezet en de overstortbemaling van gemaal Pretoriaaan wordt in werking gesteld (deze liggen buiten de locatie Katendrecht Zuid). Het buitendijks gelegen gemaal Katendrecht (buiten plangebied) wordt uitgeschakeld. Het stelsel vult zich dan en stort uiteindelijk via 4 overstorten over op de Maashaven, de Nieuwe Maas en de Rijnhaven.

Ter plaatse van de kavels met uitgiftepeil NAP +3,75 meter is een punt van aandacht dat er een verhoogde kans op wateroverlast bestaat bij extreme regenval in combinatie met hoog rivierpeil.

Grondwater

De rivier heeft invloed op de grondwaterstand.

Gemiddeld hoogste waterstand: NAP +1,2 meter

Gemiddeld laagste waterstand: NAP -0,5 meter

Voor de ontwateringsdiepte is uitgegaan van de gemiddelde rivierstand plus een opbolling van 1 meter. Dat komt dus neer op een grondwaterstand van circa NAP +1,35 meter. Het uitgiftepeil is NAP +3,90 meter. De ontwateringsdiepte is 2,55 meter.

Uitgiftepeil

Rijkswaterstaat eist waarborging van de veiligheid tegen overstromingen. Een veilig uitgiftepeil is volgens Rijkswaterstaat NAP +3,90 meter voor openbaar gebied met een vloerpeil van NAP +4,10 meter. Het buitendijks gebied in Rotterdam is door het Rijk in het kader van de wet beheer Rijkswaterstaatwerken in een uitzonderingssituatie geplaatst. Dat betekent dat de gemeente Rotterdam zelf verantwoordelijk is voor het uitgiftepeil in deze gebieden. Deze taak is door het Rotterdamse bestuur gemandateerd aan de directeur Gemeentewerken. Deze houdt daartoe, via de sector Buitenruimte, de zogenaamde peilenkaart bij. De nieuw te ontwikkelen gebieden binnen het bestemmingsplan Katendrecht Zuid hebben een uitgiftepeil van NAP +3,9 meter, voor gebouwen worden geen eisen gesteld aan het vloerpeil. Voorkomen dient wel te worden dat water vanaf de straat (bij hevige neerslag) de gebouwen in kan stromen.

Ook nieuwe aan- en afvoerroutes dienen op dit niveau te worden aangelegd. Verder wordt geadviseerd geen (kelder) deuren of ramen beneden het maaiveld te plaatsen in verband met mogelijke wateroverlast.

Concluderend: de nog te realiseren onderdelen van het plan worden ontwikkeld op een uitgiftepeil van NAP +3,90 meter. Reeds uitgegeven kavels hebben een uitgiftepeil van NAP +3,75 meter.

7.4 Invloeden van het ruimtelijk plan op het watersysteem Maashaven

Huishoudelijk afvalwater

Voor de hoeveelheid huishoudelijk afvalwater afkomstig van de te bouwen woningen moet worden gerekend op een toename van het huishoudelijk afvalwater van 43 m³/uur [ref. IGWR-2000] afkomstig van de nieuw te bouwen woningen en een dienstencentrum (winkel en horeca).

Het rioolstelsel van Katendrecht wordt bemalen door gemaal Katendrecht aan de Katendrechtselaan welke via het bestaande gemengd stelsel het water via een persleiding loost op het hoofdbemalingsgebied van district Zuiden. Dit hoofdbemalingsgebied wordt bemalen door gemaal Pretoriaan welke het water afvoert naar de zuivering.

Regenwater

Regenwater afkomstig van de dakoppervlakken wordt verzameld en aangesloten op het daarvoor aangelegde regenwaterafvoersysteem, dat is aangesloten op doorvoeren in de kademuur.

Hemelwater op verhard en onverhard oppervlak (binnentuinen/terreinen etc.) zal eveneens via dit systeem worden afgevoerd.

Het effect op de overstortbemaling en de overstorten is beperkt door het grote percentage af te koppelen oppervlak.

Waterkwaliteit

Beïnvloeding van de waterkwaliteit van de Maashaven door de plannen van het gebied Katendrecht Zuid zijn minimaal omdat in normale situaties alleen hemelwater van schone oppervlakken direct wordt geloosd op de Maashaven. Tijdens hevige regen wordt weliswaar de afvoer richting zuivering afgesloten, maar door optimale benutting van de bergingscapaciteit van het rioolstelsel en de bestaande afkoppeling van regenwater afkomstig van schone oppervlakken is de frequentie van overstorten op oppervlaktewater geminimaliseerd.

Grondwater

Door de ontwateringsdiepte van 2,55 meter zal eventuele bodeminfiltratie geen negatief effect hebben voor de woonomgeving (bv natte kruipruimtes).

HIERBU BEHOOREN DE VOORSCHRIFTEN "KATENDRECHT ZUID"

VERKLARING / AANDUIDING

-
 TOPOGRAFISCHE TOESTAND
-
 NIEUWE SITUATIES INGEVOLGE DE WET GELUIDHINDER
-
 SITUATIES WAARVOOR HOGERE WAARDEN ZIJN VASTGESTELD
-
 PLANGRENS
-
 50B/A) CONTOUR INDUSTRIEGEBIED WAALHAVEN EEMHAVEN
-
 ZONERPLUCHTIGE WEG
-
 REKENPUNT WEGVERKEERSLAWAAN
-
 LOKATIENUMMER

Schaal 1:8000

GEMEENTE ROTTERDAM

BESTEMMINGSPLAN

KATENDRECHT ZUID

MILIEUKAART

8. Milieu

8.1 Beleid

Rotterdam is een compacte stad. Compact bouwen biedt aan de ene kant grote voordelen voor milieu en duurzaamheid op een hoger schaalniveau (minder mobiliteit, minder aantasting van natuurlijk en landelijk gebied). Aan de andere kant kan door compact bouwen de milieubelasting in de stad toenemen; dit wordt de paradox van de compacte stad genoemd. Rotterdam moet bovenal een leefbare stad zijn. Een woonomgeving met weinig milieuhinder is één van de aspecten die de leefbaarheid bepalen naast bijvoorbeeld bereikbaarheid en sociale veiligheid. Het milieubeleid in Rotterdam is er op gericht om ondanks de verdichting en intensivering van de stad toch de milieubelasting terug te dringen.

De hoofdlijnen van het Rotterdamse milieubeleid zijn vastgelegd in het Rotterdams Milieuperspectief 2002 - 2007. Dit derde Rotterdamse Milieubeleidsplan (RMP3) ligt in het verlengde van het in 1995 vastgestelde RMP2. De nadruk ligt nu echter meer op de methodes en instrumenten om de geformuleerde beleidsdoelstellingen te bereiken.

Om die redenen is de RMP3 gekoppeld aan het Uitvoeringsprogramma Milieu Rotterdam. De collegeprioriteiten zijn daarbij vertaald naar een zevental Speerpunten Milieu, te weten:

1. Beperking van eventueel ongemak dat bedrijven ondervinden van milieureggeving.
2. Richten van overheidsinspanningen op het gebied van leefbaarheid op wijkniveau.
3. Veilig stellen van ruimte voor stedelijke ontwikkeling in combinatie met verantwoorde leefkwaliteit.
4. Waarborgen van het veiligheidsniveau in de stad en de haven door met een consequente vergunningvergeving en handhaving het bedrijvenbestand bij te houden.
5. Het aantrekken en inzetten van rijksmiddelen voor bodemsanering, gericht op maximale voortgang van stedelijke bouwplannen.
6. Veilig stellen van de commerciële waarden van de grond (uitgeefbaarheid) van het verzelfstandigd Havenbedrijf op lange termijn.
7. De eerstvolgende rapportage luchtkwaliteit wordt van een strategie voorzien, waarbij realistische normen worden gecombineerd met realistische maatregelen.

In maart 2001 is het Ruimtelijk Plan Rotterdam 2010 (het structuurplan voor de gemeente Rotterdam) vastgesteld. In het RPR 2010 worden met betrekking tot milieu en gezondheid aandachtsgebieden en kwaliteitsgebieden aangegeven. In de aandachtsgebieden is de milieubelasting zo hoog dat de kans op gezondheidsklachten van de bevolking niet acceptabel is. Kwaliteitsgebieden zijn gebieden waar de milieukwaliteit met betrekking tot geluid, luchtverontreiniging en externe veiligheid juist uitzonderlijk goed is. Deze gebieden zijn in Rotterdam zelf nauwelijks aanwezig. De in het RPR 2010 gestelde ambitie is om de kwaliteitsgebieden te handhaven en uit te breiden en om de aandachtsgebieden in aantal en omvang te verminderen.

8.2 Milieu effectrapportage Stoomschip De Rotterdam

8.2.1 Algemeen

De centrale doelstelling van het instrument milieueffectrapportage is het milieubelang een volwaardige plaats te geven in de besluitvorming over activiteiten met mogelijk belangrijke nadelige gevolgen voor het milieu. De basis van de milieueffectrapportage wordt gevormd door de EU Richtlijn m.e.r.¹. De richtlijn is van toepassing op de milieueffectbeoordeling van openbare en particuliere projecten die aanzienlijke gevolgen voor het milieu kunnen hebben.

De Europese regelgeving is in de Nederlandse wetgeving onder andere geïmplementeerd in de Wet milieubeheer (verder Wm) en in het Besluit milieueffectrapportage 1994. In de bijlagen behorende bij het Besluit m.e.r. zijn de m.e.r.-plichtige activiteiten (de C-lijst) en de m.e.r.-beoordelingsplichtige activiteiten (de D-lijst) beschreven.

¹ Richtlijn van de Raad van de Europese Gemeenschappen van 27 juni 1985 (85/337/EEG) (PbEG 1985, L175/42) laatst gewijzigd door de Richtlijn van de Raad van 3 maart 1997 (97/11/EG) (PbEG 1997, L73/7).

8.2.2 Plan/besluit

Het stoomschip De Rotterdam zal als het in Katendrecht ligt aangemeerd naar verwachting 800.000 bezoekers per jaar trekken. Door dit bezoekersaantal moest er voor De Rotterdam een milieu-effectrapport worden opgesteld dat bij de besluitvorming over de milieuvergunning en het ruimtelijke plan betrokken moet worden. Deze verplichting bestaat krachtens artikel 2 lid 1 van het Besluit milieu-effectrapportage. Het milieu-effectrapport voor het project De Rotterdam is opgesteld door het bureau Peutz b.v. en ligt bij het bestemmingsplan ter inzage.

Het milieu-effectrapport brengt de gevolgen voor het milieu in beeld van het aanmeren van De Rotterdam in Katendrecht Zuid en het uitoefenen daarin van de activiteiten waarvoor de boot in dit bestemmingsplan is bestemd. De milieu-onderzoeken die voor De Rotterdam zijn gedaan vallen deels samen met de onderzoeken die voor het bestemmingsplan Katendrecht Zuid zijn gedaan. Bij de onderzoeken naar geluidshinder en luchtkwaliteit wordt uitgegaan van de verkeersintensiteiten bij maximaal gebruik van de functies die in de boot zijn toegestaan.

De m.e.r.-procedure voor het stoomschip is afgerond. Ten behoeve van De Rotterdam is eveneens vooruitlopend op het bestemmingsplan een vrijstellingsprocedure doorlopen. Nu de vrijstellingsprocedure is afgerond is het stoomschip in het kader van het bestemmingsplan (in juridisch opzicht) een bestaande situatie. Het bestemmingsplan Katendrecht Zuid is daarom niet m.e.r.-plichtig.

8.3 Geluid

Geluidhinder kan ontstaan door verschillende activiteiten. In de Wet geluidhinder en de Wet milieubeheer zijn geluidsnormen opgenomen voor wegverkeerslawaaï, railverkeerslawaaï en industrielawaaï. 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.

8.3.1 Wegverkeer

Door het Ingenieursbureau Gemeentewerken Rotterdam (IGWR) in het kader van het bestemmingsplan Katendrecht Zuid een akoestisch onderzoek uitgevoerd. Hierbij is onderzocht of de nieuw te bouwen geluidsgevoelige bestemming volgens de bepalingen in de Wet geluidhinder kunnen worden gerealiseerd.

Er is een onderscheid gemaakt tussen wegen met een maximumsnelheid van 30 km/uur en wegen waarop maximaal 50 km/uur mag worden gereden. Wegen met een maximumsnelheid van 30 km/uur zijn vrijgesteld van toetsing aan de Wet geluidhinder. Er is voor gekozen om de geluidbelasting afkomstig van deze wegen wel in beeld te brengen omdat werd aangenomen dat deze wegen ondanks de lage rijsnelheid toch een hoge geluidsbelasting op de gevel geven. Uit het geluidsonderzoek blijkt dat dit inderdaad het geval is. In de bouwplanfase dient rekening gehouden te worden met de hoge geluidsbelastingen van zowel de 50 km- als de 30 km-wegen.

50 km-wegen

Ten behoeve van de ontwikkellocaties in Katendrecht Zuid zijn de geluidbelastingen op de gevels door het verkeer op de Brede Hilledijk en de Rijnhavenstraat berekend. Voor de Brede Hilledijk zijn twee varianten berekend, een variant waarbij Dicht Asphalt Beton (DAB) is gebruikt voor het wegdek en een variant waarbij Zeer Stil Asphalt (ZSA) is toegepast. Uit de berekeningen blijkt dat bij toepassing van DAB de geluidsbelasting op de bestaande woningen ten noorden van de Brede Hilledijk zodanig toeneemt dat er sprake is van een reconstructie zoals bedoeld in de Wet geluidhinder. Dit verplicht tot het voeren van een procedure en het nemen van geluidsmaatregelen. Bij het toepassen van ZSA op de vernieuwde Brede Hilledijk is er geen sprake van een reconstructie zoals bedoeld in de Wet geluidhinder. Daarnaast hoeven er bij toepassing van ZSA minder kosten gemaakt te worden voor gevelisolatie bij de nieuwe woningen. Er is daarom voor gekozen om de Brede Hilledijk uit te voeren met ZSA.

Tabel : maatgevende geluidsbelastingen 50-km wegen (incl. aftrek artikel 103)

Locatie	Brede Hilledijk (ZSA)	Rijnhavenstraat
Parkkwartier	49 dB(A) (10,5 m)	-
Havenkwartier	56 dB(A) (4,5 m)	-
Laankwartier	57 dB(A) (4,5 m)	45 dB(A) (4,5 m)

Tussen haken is de rekenhoogte aangegeven waarop de maatgevende geluidsbelasting is berekend

Uit de berekende geluidbelastingen blijkt dat ter plaatse van de gevel van locatie Parkkwartier de voorkeursgrenswaarde van 50 dB(A) niet wordt overschreden. Voor deze locatie hoeft derhalve geen Hogere Grenswaarde te worden aangevraagd.

Bij locatie Havenkwartier en Laankwartier wordt vanwege de Brede Hilledijk, met wegdektype ZSA, de voorkeursgrenswaarde van 50 dB(A) overschreden. De maximale geluidbelasting bij het Havenkwartier bedraagt 56 dB(A) en bij het Laankwartier 57 dB(A).

Hogere waarden

Omdat het treffen van maatregelen niet voldoende doeltreffend zal zijn en uit onder andere stedenbouwkundige en financiële overwegingen niet wenselijk, zijn bij de provincie hogere grenswaarden aangevraagd. Op 14 juli 2006 hebben de gedeputeerde staten van Zuid-Holland de bovenstaande overschrijdingen van de voorkeursgrenswaarde als hogere grenswaarden vastgesteld. Het besluit van gedeputeerde staten is als bijlage in het bestemmingsplan opgenomen.

Nieuwe situaties

Voor de nieuwbouwlocaties in het bestemmingsplan is geluidsonderzoek uitgevoerd en zijn waar nodig hogere waarden vastgesteld (zie hierboven). In het ontwerp bestemmingsplan heeft echter een kleine uitbreiding plaatsgevonden van de bestemmingsvlakken voor het havenkwartier en het parkkwartier. Deze uitbreidingen (locaties 5 en 6 op de milieukaart) zijn, wat wegverkeer betreft, nieuwe geluidsgevoelige locaties zoals bedoeld in de Wet geluidhinder. Omdat de hogere waarden voor industrielawaai ruimer zijn vastgesteld, en de geluidsbelasting door de industrie niet is toegenomen, gelden de voor industrielawaai vastgestelde hogere waarden ook voor de uitbreidingen. Er is door het Ingenieursbureau van Gemeentewerken Rotterdam een akoestisch onderzoek verricht naar de geluidsbelasting van het wegverkeer op de uitbreidingen (Akoestisch onderzoek Katendrecht-zuid d.d. 25-02-2008). De enige relevante 50-km weg is de Brede Hilledijk. Op deze weg zal zeer stil asfalt worden toegepast. Op locatie 5 is als hoogste geluidsbelasting vanwege deze weg een belasting van 46,3 dB berekend (op 6,5 meter hoogte). Bij locatie 6 is eveneens op 6,5 meter hoogte een hoogste geluidsbelasting van 41,7 dB berekend. Aangezien de berekende geluidsbelastingen onder de voorkeursgrenswaarde van 48 dB liggen hoeven voor deze nieuwe situaties geen hogere waarden te worden vastgesteld.

30-km wegen

In dit onderzoek zijn de geluidbelastingen op de gevels ten gevolge van de Maashavenkade, Maashaven noordzijde en de Walhallalaan berekend. Deze wegen bevinden zich binnen een 30 km-zone.

Tabel: maatgevende geluidsbelasting 30-km wegen (incl. aftrek artikel 103)

Locatie	Maashavenkade	Maashaven NZ	Walhallalaan
Parkkwartier	59 dB(A) (1,5 m)	-	60 dB(A) (1,5 m)
Havenkwartier	53 dB(A) (4,5 m)	56 dB(A) (4,5 m)	49 dB(A) (16,5 m)
Laankwartier	-	59 dB(A) (1,5 m)	-

Tussen haken is de rekenhoogte aangegeven waarop de maatgevende geluidsbelasting is berekend

Vanwege de Walhallalaan worden geluidbelastingen ter plaatse van de gevels berekend van 60 dB(A). De maximale geluidbelasting vanwege de Maashavenkade en Maashaven noordzijde bedraagt 59 dB(A). De berekeningen zijn uitgevoerd met klinkers als wegdektype. Indien Dicht Asfalt Beton (DAB) wordt toegepast zal dit een reductie van 4 dB(A) opleveren.

8.3.2 Industrielawaai

Rond bestaande industrieterreinen waar 'grote lawaaimakers' niet zijn uitgesloten zijn geluidzones vastgesteld. Buiten de zone mag de geluidbelasting op de gevel van woningen (en andere geluidsgevoelige bestemmingen) door de industrie in principe niet meer bedragen dan 50 dB(A). De provincie kan binnen deze zone ontheffing geven tot 55 dB(A) voor nieuwe woningen en tot 60 dB(A) gebruik makend van de zogenaamde 'zeehavennorm' uit de Wet geluidhinder (Wgh). Als blijkt dat voor bestaande woningen de geluidbelasting aan de gevel meer dan 55 dB(A) bedraagt, zijn volgens de Wgh saneringsmaatregelen nodig.

Het plangebied is gelegen binnen de 50 dB(A) toetsingszone van het industrieterrein Maas-Rijnhaven. Monitoring en controle van de geluidsbelasting ten gevolge van het industrieterrein Maas-Rijnhaven vindt plaats met behulp van het informatiesysteem industrielawaai (I-kwadraat) van de DCMR milieudienst Rijnmond. Met dit informatiesysteem is door het Havenbedrijf Rotterdam de beschikbare geluidsruimte voor de ontwikkelingen in Katendrecht Zuid vastgesteld. Dit is als basis gebruikt om de grenswaarden voor vergunningverlening voor het geluid in de omgeving vast te stellen.

In de toekomst zal de geluidsemisatie van de in de buurt gelegen bedrijven (Kalmar, Meneba, de afvalverbrandingsinstallatie) worden gereduceerd. Een en ander is een voortvloeisel van de saneringsprocedure. De geluidsreductie bij Meneba is reeds afgedwongen in de nieuwe milieuvergunning. In het akoestisch onderzoek wordt nader ingegaan op de sanering.

Het hele plangebied is eveneens gelegen binnen de 50 dB(A) toetsingszone van het industrieterrein Waal-/Eemhaven. De geluidbelasting op het plangebied als gevolg van het industrieterrein Waal-/Eemhaven bedraagt tussen de 51 en 53 dB(A).

Hogere waarden

Voor de nieuwe woningen in Katendrecht Zuid heeft Gedeputeerde Staten van Zuid-Holland op 29 juni 2005 een hogere waarde vastgesteld van 60 dB(A) voor de geluidsbelasting van het industrieterrein Maas-/Rijnhaven (besluit GS van 29/06/2005). Deze hogere waarde is alleen verleend voor de nieuwe woningen. Ten behoeve van de nieuwe geluidsgevoelige maatschappelijke voorzieningen die het bestemmingsplan mogelijk maakt is tegelijk met de hogere-waardeprocedure voor wegverkeerslawaaai aan de provincie gevraagd dezelfde hogere waarden vast te stellen als voor de woningen. De provincie heeft aan dit verzoek gehoor gegeven met het "Besluit industrielawaai en wegverkeerslawaaai voor woningen en andere geluidsgevoelige bestemmingen in de zone van de Brede Hilledijk en het industrieterrein Maas-/Rijnhaven" (besluit GS 14/07/2006).

Voor de geluidsbelasting van het industrieterrein Waal-/Eemhaven op de woningen en andere geluidsgevoelige voorzieningen in Katendrecht Zuid is in 2001 een hogere waarde van 53 dB(A) aangevraagd. Het verzoek (2001) om het vaststellen van een hogere grenswaarde voor woningen en andere geluidsgevoelige bestemmingen in de zone van het industrieterrein Waal-/Eemhaven wordt geacht ingewilligd te zijn, omdat de provincie binnen de wettelijke termijn geen besluit heeft genomen.

Wijziging zone industrielawaai Maas-/Rijnhaven

Het industrieterrein Maas-/Rijnhaven is bij besluit van de gemeenteraad van 24 juni 1993, nr. 653, aangewezen als gezoneerd industrieterrein zoals bedoeld in de Wet geluidhinder. Rondom het industrieterrein is een geluidszone vastgesteld waarbuiten de geluidsbelasting vanwege de op dit industrieterrein gevestigde bedrijven niet meer mag bedragen dan 50 dB(A), het industrieterrein zelf behoort niet tot de geluidszone. Nieuwe geluidsgevoelige bestemmingen binnen de zone moeten worden getoetst aan de normen uit de Wet geluidhinder. Op het industrieterrein zijn door het vertrek van het overslagbedrijf Hanno in 1998 ontwikkellocaties vrijgekomen. Aan deze locaties is in het bestemmingsplan Katendrecht Zuid een bestemming gegeven die het realiseren van woningen en andere geluidsgevoelige functies mogelijk maakt. De beoogde ontwikkellocaties bevinden zich formeel op het industrieterrein Maas-/Rijnhaven en vallen daardoor niet binnen de geluidszone van dit industrieterrein. Dit betekent dat voor de locaties formeel geen hogere grenswaarden ingevolge de Wet geluidhinder kunnen worden verleend. De hogere grenswaarden moeten zijn verleend om aan de ontwikkellocaties een geluidsgevoelige bestemming te kunnen toekennen. Het is daarom noodzakelijk het gezoneerde industrieterrein Maas-/Rijnhaven te verkleinen zodanig dat de ontwikkellocaties buiten de grens van het gezoneerde industrieterrein komen te liggen. Hiermee komen de ontwikkellocaties binnen de geluidszone rondom het industrieterrein Maas-/Rijnhaven te liggen. Artikel 41 van de Wet geluidhinder bepaalt dat herziening van zones bij bestemmingsplan moet worden geformaliseerd. Met de vaststelling van onderhavig bestemmingsplan wordt derhalve tevens de zone industrielawaai Maas-/Rijnhaven (raadsbesluit d.d. 24 juni 1993, nr. 653) gewijzigd zoals aangegeven op de tekening wijziging zonebesluit "Maas-/Rijnhaven" die ter toelichting hieronder is opgenomen.

8.4 Luchtkwaliteit

Op 15 november 2007 is de Wet tot wijziging van de Wet milieubeheer (luchtkwaliteitseisen), hierna de Wet luchtkwaliteit genoemd, in werking getreden. Deze wet vervangt het Besluit luchtkwaliteit 2005. De Wet luchtkwaliteit geeft invulling aan een dubbele opgave. Er is sprake van negatieve effecten op de volksgezondheid als gevolg van te hoge niveaus van luchtverontreiniging. Tegelijkertijd heeft het feit dat er sprake is van overschrijdingen van de Europese grenswaarden voor de luchtkwaliteit tot gevolg dat de realisatie van grootschalige ruimtelijke ontwikkelingen onder druk staat.

LEGENDA

- NIEUWE GRENS INDUSTRIETERREIN MAAS- / RIJNHAVEN
- OUDE GRENS INDUSTRIETERREIN MAAS- / RIJNHAVEN
- 50 dB (A) CONTOUR INDUSTRIETERREIN MAAS- / RIJNHAVEN

Schaal 1 : 10000

WIJZIGING ZONEBESLUIT " MAAS- / RIJNHAVEN "

WIJZIGING ZONERING INDUSTRIELWAAI, EX ART.61 WGH
BEHOORT BIJ BESLUIT VAN DE RAAD DER GEMEENTE ROTTERDAM dd. 00-00-0000

Hierom is er haast geboden met het zo snel mogelijk verbeteren van de luchtkwaliteit en het zo veel mogelijk wegnemen van belemmeringen van gewenste ontwikkelingen.

In de Wet luchtkwaliteit zijn grenswaarden opgenomen voor de volgende stoffen; zwaveldioxide, stikstofdioxide, stikstofoxiden, zwevende deeltjes (fijnstof), lood, koolmonoxide en benzeen. De grenswaarden voor stikstofdioxide en fijnstof worden in Nederland in bepaalde gevallen overschreden, vooral langs drukke wegen in stedelijk gebied. Aan de andere grenswaarden wordt voldaan.

De kern van de Wet luchtkwaliteit is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). In de gebieden waar de normen voor luchtkwaliteit niet worden gehaald, gaan de betrokken overheden met gebiedsgerichte programma's de luchtkwaliteit verbeteren. Het NSL bevat zowel ruimtelijke ontwikkelingen die de luchtkwaliteit verslechteren als maatregelen die de luchtkwaliteit verbeteren. Het NSL moet ervoor zorgen dat overal de grenswaarden worden gehaald. Een groot deel van de maatregelen uit het NSL wordt nu al uitgevoerd. Waarschijnlijk kan het NSL in het voorjaar van 2009 in werking treden.

Tegelijk met de Wet luchtkwaliteit is het Besluit niet in betekenende mate bijdragen in werking getreden. De wet maakt onderscheid tussen ruimtelijke projecten die in betekenende mate bijdragen aan de luchtvervuiling en projecten die daaraan niet in betekenende mate bijdragen. Het besluit regelt de grens daartussen. Als het NSL in werking is getreden, ligt de grens tussen wel of niet in betekenende mate op 3% van de grenswaarde. Tot die tijd geldt dat ruimtelijke ontwikkelingen die niet meer dan 1% van de grenswaarde bijdragen aan de luchtvervuiling niet in betekenende mate bijdragen. Ruimtelijke ontwikkelingen worden getoetst aan de grenswaarden voor luchtkwaliteit bij de vaststelling van een ruimtelijk plan. Ontwikkelingen die niet in betekenende mate bijdragen hoeven niet meer te worden getoetst aan de grenswaarden.

De gemeenteraad kan een bestemmingsplan vaststellen als:

1. er door (de ontwikkelingen in) het plan geen grenswaarden worden overschreden;
2. de concentratie in de buitenlucht van de desbetreffende stof door het plan verbetert of ten minste gelijk blijft;
3. er sprake is van een beperkte toename van de concentratie van de desbetreffende stof en deze toename wordt gecompenseerd door een met het plan samenhangende maatregel of effect;
4. het plan niet in betekenende mate bijdraagt aan de luchtvervuiling;
5. de in het plan opgenomen ontwikkelingen passen binnen het NSL, of een programma voor het verbeteren van de luchtkwaliteit dat door een ander bestuursorgaan dan het Rijk is opgesteld.

Plangebied

Ten behoeve van het bestemmingsplan Katendrecht Zuid is door het Ingenieursbureau van Gemeentewerken Rotterdam een onderzoek uitgevoerd naar de luchtkwaliteit. Het onderzoeksrapport "Luchtkwaliteit Katendrecht Zuid" ligt als bijlage bij dit plan ter inzage. Voor informatie over wetgeving en beleid, rekenmodellen en verkeersintensiteiten wordt verwezen naar dit rapport, hieronder wordt ingegaan op de resultaten van het onderzoek.

Uit het Luchtkwaliteitsonderzoek blijkt het volgende. In de huidige situatie wordt de grenswaarde voor de jaargemiddelde concentratie stikstofdioxide aan de Brede Hilledijk west overschreden. Deze grenswaarde wordt pas in 2010 van kracht. In het jaar 2010 en 2015 wordt deze grenswaarde nergens overschreden.

De jaargemiddelde concentratie fijnstof (PM_{10}) blijft in 2010 en 2015 in het gehele plangebied onder de grenswaarde.

In de huidige situatie wordt de norm voor de daggemiddelde fijn stof concentratie niet overschreden. In het jaar 2010 wordt op alle rekenpunten (gevel, 10, 20 en 30 meter) de norm overschreden. In het jaar 2015 wordt deze norm ook op alle rekenpunten (gevel, 10, 20 en 30 meter) overschreden, echter in mindere mate.

Dit betekent dat de nieuwe bestemmingen in het bestemmingplan Katendrecht Zuid in het jaar 2010 voldoen aan de grenswaarde voor de jaargemiddelde stikstofdioxide concentratienorm van $40 \mu\text{g}/\text{m}^3$. Ook voldoen deze bestemmingen aan de jaargemiddelde concentratienorm van $40 \mu\text{g}/\text{m}^3$ voor fijn stof (PM_{10}). Aan de norm voor de etmaalgrenswaarde voor fijn stof van $40 \mu\text{g}/\text{m}^3$ (maximaal 35 dagen per jaar mag deze etmaalconcentratie worden overschreden) wordt op alle rekenpunten niet voldaan. Dit wordt veroorzaakt door het relatief hoge achtergrondniveau voor fijn stof die in een groot deel van Nederland voorkomt. Omdat de overschrijding van de dagnorm voor fijn stof niet lokaal is op te lossen moeten oplossingen gezocht worden op regionaal en nationaal niveau.

Effect van het plan op de luchtkwaliteit

Het terrein voor dit plan kon worden gemaakt doordat in het gebied de bestaande bedrijven zijn verhuist en de bedrijfspanden zijn gesloopt. De bijdrage aan de luchtkwaliteit van deze voormalige bedrijvigheid is niet meer te achterhalen.

Het effect van dit plan op de luchtkwaliteit bestaat uit de emissie van het lokale verkeer op dit schiereiland. Aangezien het om een uitbreiding van het stedelijk woongebied gaat bestaat deze bijdrage nagenoeg geheel uit autoverkeer van de toekomstige bewoners en de bezoekers van de S.S. Rotterdam. Dit plan zorgt voor een lichte verhoging van de bestaande jaargemiddelde luchtkwaliteit voor fijn stof en stikstofdioxide. Door de relatief lage verkeersintensiteiten over de nieuwe wegen in het plangebied is de toename van het aantal verkeersbewegingen door het plan relatief hoog. Voor de Brede Hilledijk West blijkt dat er in het jaar 2010 voor fijn stof een bijdrage van het plan is van $1 \mu\text{g}/\text{m}^3$ en 1 etmaal overschrijding, in 2015 is er geen bijdrage van het plan aan de luchtkwaliteit.

Ontwerp bestemmingsplan

Het bovenstaande onderzoek is gedateerd. Zowel voor het stoomschip De Rotterdam als voor de nieuwe woningen in katendrecht-Zuid zijn echter vrijstellingen verleend. Er zijn daarom in het kader van dit ontwerp-bestemmingsplan géén nieuwe ontwikkelingen meer die een effect kunnen hebben op de luchtkwaliteit. Een actualisering van het luchtkwaliteitsonderzoek is daarom niet nodig.

8.5 Geurhinder

Het College van de gemeente Rotterdam heeft beleidsregels vastgesteld voor het beperken van de geurhinder van bedrijven. De beleidsregels hebben als streven dat binnen het kerngebied van Rijnmond "buiten de terreingrens geen geur afkomstig van een inrichting waarneembaar mag zijn". Dit streven geldt voor alle inrichtingen binnen het zogenaamde kerngebied. Katendrecht-Zuid ligt in het kerngebied. Het beleid onderscheid 3 maatregelniveaus: (1) buiten de terreingrens mag geen geur afkomstig van de inrichting waarneembaar zijn; (2) ter plaatse van een geurgevoelige locatie (woningen, scholen) geen geur afkomstig van de inrichting waarneembaar mag zijn en (3) ter plaatse van een geurgevoelige locatie mag geen geuroverlast veroorzaakt worden door de inrichting.

In de buurt van het plangebied liggen 3 inrichtingen die voor geuroverlast zorgen: Quaker Oats, Provimi en AVR.

De milieuvergunning voor Quaker Oats, gelegen aan de Brielselaan 7, is op 10 oktober 2006 verleend. In deze Wm-vergunning zijn geurmaatregelen opgenomen. Vanaf 1 januari 2008 moeten de maatregelen voor maximale geurreductie getroffen zijn. Door deze maatregelen zal Quaker Oats voldoen aan een jaargemiddelde geuremissie van $2,4 \text{ ge}/\text{m}^3$ 98-percentiel op de dischtstbijzijnde geurgevoelige locaties. Quaker Oats speelt op het gebied van geur daarom geen rol voor Katendrecht Zuid.

Provimi beschikt inmiddels over een nieuwe milieuvergunning. Het bedrijf treft momenteel maatregelen die ervoor zorgen dat op Katendrecht-Zuid geur afkomstig van dit bedrijf zodanig wordt beperkt dat een acceptabele geuremissie wordt bereikt.

De DCMR werkt momenteel aan een oprichtingsvergunning voor AVR. In deze vergunning zullen geurmaatregelen worden opgenomen. Hierdoor zal binnen het plangebied alleen de locatie bestemd voor het stoomschip De Rotterdam binnen de 2 geureenheden/ m^3 98-percentielcontour van AVR liggen. Omdat zich in het stoomschip De Rotterdam geen geurgevoelige bestemmingen zoals woningen kunnen vestigen is dit niet problematisch.

Aangezien het geurhinderniveau op Katendrecht-Zuid onder de grens voor geuroverlast ligt en de geurhinder niet continu waarneembaar is vindt de gemeente Rotterdam de mate van geurhinder acceptabel voor woningbouw in Katendrecht-Zuid.

8.6 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 urgente en niet-urgente gevallen.

Voor het verkrijgen van een bouwvergunning, moet worden aangetoond dat de bodemkwaliteit goed genoeg is om te bebouwen ten behoeve van de toegekende bestemming (bodemgeschiktheidsverklaring): er mag pas worden gebouwd als de bodem schoon genoeg is bevonden. In het kader van de bouwplannen zal de bodem ter plaatse nader worden onderzocht. Indien nodig zal de bodem voorafgaand of tijdens de bouw geschikt gemaakt worden op basis van de nota "Naar een gezamenlijk Bodemsaneringsbeleid in provincie en stad".

Plangebied

Op de gehele locatie is bodemonderzoek uitgevoerd. Het grootste deel van de locatie is ook al gesaneerd conform het huidige bodembeleid voor de toekomstige bestemming, meestal "wonen met tuin".

Op de deellocatie Rivierkwartier is de verontreiniging in beeld gebracht maar is nog niet gesaneerd. Ten behoeve van de inrichting van de buitenruimte voor het s.s. De Rotterdam behoeft er niet gesaneerd te worden, behoudens eventueel het entreegebouw en het kassagebouw.

8.7 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. De norm voor het plaatsgebonden risico is bij kwetsbare objecten een grenswaarde die niet mag worden overschreden. Bij beperkt kwetsbare objecten is de 10^{-6} /jaar-norm een richtwaarde die alleen mag worden overschreden als daar gewichtige redenen voor zijn.

In tegenstelling tot het plaatsgebonden risico, dat in één getal kan worden uitgedrukt, wordt het groepsrisico door een (grafiek)lijn weergegeven. Naarmate de groep mogelijk slachtoffers groter wordt, moet de kans op zo'n ongeval kleiner zijn. Bij stationaire bronnen ligt de lijn op 10^{-5} /jaar voor tien slachtoffers en 10^{-7} /jaar voor 100 slachtoffers. Voor de transportmodaliteiten weg, rail, water en buisleiding ligt de lijn op 10^{-4} /jaar voor 10 slachtoffers en 10^{-6} /jaar voor 100 slachtoffers. Het aandachtsgebied van het groepsrisico komt overeen met de 10^{-8} plaatsgebonden risicocontour. 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. Een afwijking moet in een openbare en goed inzichtelijke belangenafweging door het bevoegd gezag worden gemotiveerd.

Plangebied

Het enige externe veiligheidsaspect dat een rol speelt bij het bestemmingsplan Katendrecht Zuid is het transport van gevaarlijke stoffen over de Nieuwe Maas.

De provincie Zuid-Holland heeft op 7 januari 2003 het beleidskader "Gedifferentieerde veiligheidszoning oevers Nieuwe Waterweg en de Nieuw Maas" vastgesteld. Over deze waterwegen vindt transport van gevaarlijke stoffen met zeeschepen en binnenvaartschepen plaats. Om bebouwing langs de oever te beschermen tegen de risico's van ongevallen met giftige of brandbare stoffen en om te garanderen dat de oever bereikbaar is voor hulpdiensten dienen veiligheidsafstanden aan te worden gehouden.

Indien zeeschepen met gevaarlijke stoffen langs de kade varen dan wel aanmeren moet een zone van 40 meter vanaf de kade vrij gehouden worden van kwetsbare en beperkt kwetsbare bebouwing. In een zone tussen 40 en 65 meter vanaf de kade mogen alleen kwetsbare en beperkt kwetsbare functies worden gebouwd als goed gemotiveerd kan worden waarom hier gebouwd moet worden en niet buiten de 65 meter-zone; dit is in Rotterdam vanaf raainummer 1034 (Hoek van Holland) tot en met raainummer 1004 (ingang Schiehaven). Voor binnenvaartschepen zijn deze veiligheidsafstanden 25 respectievelijk 40 meter; dit gebied loopt vanaf raainummer 1004 (ingang Schiehaven) tot raainummer 995 (splitsing Nieuwe Maas en Hollandse IJssel).

Langs het plangebied varen alleen binnenvaartschepen. Op de plankaart is daarom een bebouwingsafstand aangegeven van 25 meter vanaf de oever, en een toetsingsafstand van 40 meter. In artikel 2 lid 6 van de voorschriften is bepaald dat binnen de toetsingsafstand geen kwetsbare en beperkt kwetsbare objecten mogen worden gerealiseerd. Er kan een vrijstelling worden verleend om te bouwen tussen de bebouwingsafstand en de toetsingsafstand.

Plaatsgebonden risico

Onderzoek dat in het kader van de Vaarwegenstudie Rom Rijnmond is uitgevoerd laat zien dat er geen sprake is van een 10^{-6} contour op de oevers van de Nieuwe Maas. De norm voor het plaatsgebonden risico wordt dus niet overschreden.

Groepsrisico

Door de Adviesgroep AVIV BV is in 2006 een onderzoek gedaan naar het groepsrisico veroorzaakt door het transport van gevaarlijke stoffen over de Nieuwe Maas. Dit onderzoek is uitgevoerd ten behoeve van de 1^e herziening van het bestemmingsplan Kop van Zuid maar is even goed bruikbaar voor het bestemmingsplan Katendrecht-Zuid.

De berekening van het groepsrisico is gebaseerd op twee transportstromen. Een transportstroom is bepaald door de extrapolatie van de transportcijfers van de Vaarwegenstudie Rijnmond. De tweede transportstroom is verkregen van het Havenbedrijf. In de laatste transportstroom zijn geen toxische gassen waargenomen, terwijl de transportstroom van brandbare gassen meer dan gehalveerd is. In de grafieken op de volgende bladzijde is het berekende groepsrisico aangegeven op basis van de transportcijfers uit de Vaarwegenstudie en (daaronder) op basis van de transportcijfers van het Havenbedrijf.

De ontwikkelingen in het bestemmingsplan Katendrecht-Zuid leiden tot een toename van het groepsrisico. Het berekende groepsrisico zit echter ruim (tenminste een factor 10) onder de oriënterende waarde. De gemeente Rotterdam vindt dit lage groepsrisico zonder meer acceptabel.

8.8 Flora en Fauna

De Flora- en faunawet (Ffwet) is sinds 1 april 2002 van kracht. De wet regelt de bescherming van in het wild levende planten en dieren in Nederland met het oog op de instandhouding van soorten. Dit betreft soorten die zijn aangemerkt als beschermd op basis van de Flora- en faunawet. Om de instandhouding van de beschermde soorten te waarborgen moeten negatieve effecten op de instandhouding worden voorkomen. Hiertoe zijn in de wet verschillende verbodsbepalingen geformuleerd. Overtreding van een verbodsbepaling is alleen toegestaan met een ontheffing op basis van de Flora- en faunawet (art. 75). Op 10 september 2004 is het 'Besluit houdende wijziging van een aantal algemene maatregelen van bestuur in verband met wijziging van artikel 75 van de Flora- en faunawet en enkele andere wijzigingen' in werking getreden. In dit besluit zijn de volgende drie categorieën opgenomen:

- categorie 1: bij activiteiten die te kwalificeren zijn als bestendig beheer en onderhoud of bestendig gebruik of ruimtelijke ontwikkelingen, geldt voor de soorten in deze categorie een vrijstelling voor artikel 8 t/m 12 van de Ffwet. Er hoeft voor deze activiteiten geen ontheffing te worden aangevraagd;
- categorie 2: bij activiteiten die te kwalificeren zijn als bestendig beheer en onderhoud of bestendig gebruik of ruimtelijke ontwikkelingen, geldt voor de soorten in deze categorie een vrijstelling voor artikel 8 t/m 12 van de Ffwet, *mits* activiteiten worden uitgevoerd op basis van een door de minister van LNV goedgekeurde gedragscode. Deze gedragscode moet door een sector of ondernemer zelf worden opgesteld en ingediend voor goedkeuring. Is er geen goedgekeurde gedragscode aanwezig, dan dient ontheffing aangevraagd te worden;
- categorie 3: bij activiteiten die te kwalificeren zijn als ruimtelijke ontwikkelingen, geldt voor soorten in deze categorie geen vrijstelling. Ook niet op basis van een gedragscode. Hiervoor is een ontheffing nodig.

Ontheffingaanvragen op basis van categorie 1 en 2 worden getoetst aan het criterium 'doet geen afbreuk aan gunstige staat van instandhouding van de soort' (de zogenaamde lichte toets). Ontheffingaanvragen op basis van categorie 3 krijgen te maken met de 'uitgebreide toets'. Dit houdt in dat wordt getoetst op drie criteria, te weten 1) er is sprake van een in of bij de wet genoemd belang, 2) er is geen alternatief en 3) doet geen afbreuk aan gunstige staat van instandhouding van de soort. Aan alle criteria moet worden voldaan.

Plangebied

Ten behoeve van de ontwikkelingen in het plangebied is ecologisch onderzoek gedaan. In het plangebied komt één beschermde plantensoort voor, de Tongvaren (*Asplenium scolopendrium*). Op de kademuur aan de zuidoostpunt van het 3^e Katendrechtse Hoofd zijn in totaal 15 exemplaren van deze soort aangetroffen. De soort gaat hier vergezeld van andere (niet wettelijk beschermde) muurplanten. Op deze kademuur is in 2004 een zg. muurplanvriendelijk herstel uitgevoerd, waarbij aanwezige muurplanten zijn gespaard. De kademuur langs de zuidzijde van de 2^e Katendrechtse Haven is eveneens begroeid met muurplanten, de hier aangetroffen soorten zijn niet beschermd. Deze muur met vegetatie heeft wel natuurwaarden, bovendien vormt het een potentiële vestigingsplaats voor bedreigde en beschermde soorten.

De Tongvaren wordt beschermd op basis van de Flora- en faunawet. Voor werkzaamheden die de vernietiging van deze planten of hun groeiplaats tot gevolg zullen hebben moet een ontheffing worden aangevraagd bij het ministerie van LNV. Hierbij geldt de zg. lichte toets waarbij enkel wordt gekeken naar waarborging van de gunstige staat van instandhouding van de soort.

Er zijn in het plangebied geen broedende meeuwen aangetroffen. Indien dit wel het geval was geweest had een ontheffing voor het verstoren van een vaste verblijfplaats moeten worden aangevraagd.

9. Financiële uitvoerbaarheid

De grondexploitatie voor de uitvoering van de plannen die met het bestemmingsplan mogelijk worden gemaakt, moet sluitend zijn. De grondexploitatie voor het plan Katendrecht-Zuid is gereed en heeft de status uitvoering toegekend gekregen in de vergadering van het toenmalig college van 27 oktober 1998.

De totale kosten van dit plan bedragen € 98,3 miljoen (netto contante waarde = n.c.w.) en de totale grondopbrengsten bedragen € 66,6 miljoen (n.c.w.). De kosten voor de realisatie van het plan overschrijden de opbrengsten die door gronduitgifte kunnen worden verkregen.

De grondexploitatie is sluitend omdat, naast de opbrengsten uit gronduitgifte, de volgende punten spelen:

1. een subsidie ten bedrage van € 14,75 miljoen uit de Vinex-middelen die voor Rotterdam beschikbaar zijn voor functieveranderinglocaties. Deze subsidie is reeds uitgekeerd (in 3 fasen);
2. het toenmalig college heeft in de voorjaarsretraite van 2004 een bijdrage toegekend van € 5,1 miljoen (€ 5,3 miljoen incl. rente) om enerzijds het renteverlies (€ 2 miljoen) af te dekken veroorzaakt door de komst van het SS Rotterdam en anderzijds de kosten (€ 3,1 miljoen) die gemaakt moeten worden om de aanleg van het voormalige cruiseschip mogelijk te maken;
3. diverse overige opbrengsten ad € 3,2 miljoen die reeds ontvangen zijn op dit plan;
4. in 2006 is een verlies genomen op het plan van € 1,5 miljoen (€ 1,7 miljoen incl. rente);
5. in 2008 is een verlies genomen op het plan van € 4,25 miljoen ten behoeve van de ingetrokken Hannosubsidie;
6. het resterende tekort van € 2,5 miljoen (n.c.w.) wordt gedurende de looptijd van de grondexploitatie (2038) weggewerkt door aanbestedingsvoordelen, aantrekkende woningmarkt, verdichting en evt. vrijvallende gelden die beschikbaar zijn voor Functieveranderinglocaties, Milieusubsidie VROM en/of een volgende tranche van het Investeringsbudget Stedelijke Vernieuwingen (ISV-tranche).

Indien al deze bovenstaande maatregelen uiteindelijk niet leiden tot een geheel dekkend saldo zullen de resterende tekorten worden afgedekt via de risicovoorziening t.b.v. grondexploitaties bij het OBR, die als dekking dienst doet voor de te nemen onvermijdelijke verliezen op lopende grondexploitaties.

10. Maatschappelijke uitvoerbaarheid

10.1. Vooroverleg

In het kader van het overleg ex artikel 10 van het Besluit op de ruimtelijke ordening (Bro) is het voorontwerpbestemmingsplan "Katendrecht Zuid" toegezonden aan:

1. **Gedeputeerde Staten van Zuid Holland**
2. **VROM-Inspectie**
3. **Rijkswaterstaat**
4. **DCMR**
5. **KPN Telecom**
6. **Dagelijks bestuur van de deelgemeente Feijenoord**
7. **Stadsregio Rotterdam**
8. **N.V. Nederlandse Gasunie**
9. **NV Rotterdam – Rijn Pijpleiding Maatschappij**
10. **Tennet TSO B.V.**
11. **Ministerie van Defensie**
12. **ProRail**
13. **NV Nederlandse Spoorwegen**
14. **Ministerie van Landbouw, Natuur en Voedselkwaliteit**
15. Waterschap Hollandse Delta
16. Havenbedrijf Rotterdam N.V.
17. Kamer van Koophandel Rotterdam
18. Rotterdams Milieucentrum
19. Rijksdienst voor Archeologie
20. Ministerie van Economische Zaken
21. ENECO
22. De Directeur-Generaal van de Energievoorziening
23. Regionaal Economisch Adviesorgaan Stadsregio
24. Recreatieschap Midden-Delfland
25. GGD
26. Vrouwenbelangen
27. Zuid-Hollandse Milieufederatie
28. BOOR
29. Veiligheidsregio Rotterdam-Rijnmond
30. Brandweer

Door de partijen vermeld onder 1 tot en met 14 (vetgedrukt) is schriftelijk gereageerd. Daarvan hadden de partijen 8 tot en met 14 geen inhoudelijke opmerkingen.

Hieronder volgt een samenvatting van de ontvangen reacties en het commentaar hierop.

1. **Gedeputeerde Staten Zuid Holland (gecoördineerde reactie van alle betrokken directies van de provincie, alsmede de stadsregio Rotterdam)**

Opgemerkt wordt dat het plan past binnen de Provinciale Ruimtelijke Structuurvisie en in overeenstemming is met het RR 2020 (streekplan en regionaal structuurplan).

1.1. Verkeer

In paragraaf 2.2 van de nota Regels voor Ruimte wordt gesteld dat een mobiliteitseffecttoets is vereist bij plannen ten behoeve van omvangrijke ontwikkelingen. Het plan is erop gericht omvangrijke ontwikkelingen mogelijk te maken. Een mobiliteitseffecttoets is echter niet uitgevoerd.

Reactie:

Voor Katendrecht Zuid is thans een mobiliteitseffecttoets opgesteld. Deze toets is verwerkt in het ontwerp-bestemmingsplan en als bijlage toegevoegd.

1.2. Geluid

Het plan is er mede op gericht de terreingrens Maas-/Rijnhaven te wijzigen. De bijgevoegde kaart "Voorgestelde wijziging zonebesluit Maas-/Rijnhaven" en de bijbehorende legenda zijn ten aanzien van de ligging van de oude en de nieuwe terreingrens niet geheel duidelijk. Daarbij ontbreekt een nadere motivering van de positionering van de nieuwe terreingrens. In dit kader kan gedacht worden om de nieuwe terreingrens in ieder geval zo te positioneren dat deze binnen het plan komt te liggen. Zo wordt voorkomen dat, als gevolg van de nieuwe begrenzing, het bestemmingsplan direct ten zuiden van het plangebied feitelijk dient te worden herzien (binnen dit plangebied ligt nu immers de nieuwe terreingrens van het industrieterrein).

Reactie:

De nieuwe terreingrens van het gezoneerde industrieterrein Maas-/Rijnhaven valt samen met de zuidelijke en oostelijke plangrens van het bestemmingsplan Katendrecht-Zuid, en ligt derhalve binnen dit bestemmingsplan. De nieuwe terreingrens moet binnen het bestemmingsplan liggen om deze middels het bestemmingsplan te kunnen wijzigen. Het bestemmingsplan Katendrecht-Zuid maakt nergens de vestiging van "grote lawaaimakers" mogelijk, daarom wordt het hele plangebied uit het gezoneerde industrieterrein gehaald. Dit is de motivatie voor de positionering van de nieuwe terreingrens op de plangrens. Het bovenstaande is ter verduidelijking in de toelichting opgenomen.

1.3. Bodem

Ten aanzien van de bodemkwaliteit dient nog nader onderzoek verricht te worden naar de eventueel aanwezige bodemvervuiling.

Reactie:

Op de gehele locatie is bodemonderzoek uitgevoerd. Het grootste deel van de locatie is ook al gesaneerd conform het huidige bodembeleid voor de toekomstige bestemming, meestal "wonen met tuin". Op de deellocatie Rivierkwartier is de verontreiniging in beeld gebracht maar is nog niet gesaneerd. Ten behoeve van de inrichting van de buitenruimte voor de SS Rotterdam behoeft er niet gesaneerd te worden, behoudens eventueel het entreegebouw en het kassagebouw.

1.4. Externe veiligheid

1.4.a. In de toelichting staat dat het groepsrisico van het transport te water nog moet worden berekend. Op basis van het voorontwerp kan hier dan ook geen oordeel over worden gegeven.

Reactie:

Dat klopt. Inmiddels is voor de 1^e herziening van het bestemmingsplan Kop van Zuid het groepsrisico van het transport te water berekend, dit onderzoek is ook bruikbaar voor het bestemmingsplan Katendrecht-Zuid. De ontwikkelingen in Katendrecht-Zuid leiden tot een toename van het groepsrisico. Het berekende groepsrisico zit echter ruim (tenminste een factor 10) onder de oriënterende waarde. Dit is toegevoegd aan de toelichting.

1.4.b. In de toelichting staat dat ten aanzien van externe veiligheid, uitsluitend het transport van gevaarlijke stoffen over de Nieuwe Maas binnen het plangebied relevant is. Van de Provinciale Risicokaart is echter op te maken dat ook risicocontouren van bedrijven over het plangebied heen liggen. Het plan dient hierop te worden aangepast.

Reactie:

Volgens de Provinciale Risicokaart liggen de risicocontouren van de bedrijven Oosterom en Provimi over het plangebied. De Provinciale Risicokaart is echter indicatief, voor exactere en recentere informatie dient contact opgenomen te worden met de DCMR Milieudienst Rijnmond. Het bedrijf Oosterom is inmiddels gesloopt en het terrein is aangekocht ten behoeve van de realisatie van het European Chinese Center, waardoor de risicocontour is komen te vervallen. Volgens de DCMR Milieudienst Rijnmond heeft Provimi slechts een kleine risicocontour die op eigen terrein ligt, op ruime afstand van Katendrecht-Zuid.

1.5. Water

1.5.a. Uit de toelichting blijkt dat de watertoets nog niet volledig is doorlopen. Hierdoor is een volledige beoordeling van het aspect water binnen het plangebied niet mogelijk.

Reactie:

Met de watertoets wordt het overleg met de waterbeheerders bedoeld. De reacties van de waterbeheerders en hoe hiermee wordt omgegaan zijn thans in het bestemmingsplan opgenomen.

- 1.5.b. In artikel 2, lid 8 van de planvoorschriften wordt een vloerpeil van NAP +3,90 meter gehanteerd, terwijl in paragraaf 7.3 van de toelichting staat dat een veilig uitgiftepeil volgens Rijkswaterstaat NAP +3,90 meter is, met een vloerpeil van NAP +4,0 meter. Een nadere onderbouwing waarom van het door Rijkswaterstaat geadviseerde vloerpeil wordt afgeweken, ontbreekt echter.

Reactie:

Het buitendijks gebied in Rotterdam is door het Rijk in het kader van de wet beheer Rijkswaterstaatwerken in een uitzonderingssituatie geplaatst. Dat betekent dat de gemeente Rotterdam zelf verantwoordelijk is voor het uitgiftepeil in deze gebieden. Deze taak is door het Rotterdamse bestuur gemandateerd aan de directeur Gemeentewerken. Deze houdt daartoe, via de sector Buitenruimte, de zogenaamde peilenkaart bij. De nieuw te ontwikkelen gebieden binnen het bestemmingsplan Katendrecht Zuid hebben een uitgiftepeil van NAP +3,9 meter, voor gebouwen worden geen eisen gesteld aan het vloerpeil. Reeds uitgegeven kavels hebben een uitgiftepeil van NAP +3,75 meter. Lid 8 van artikel 2 is uit de voorschriften gehaald.

- 1.5.c. In de toelichting wordt gesteld dat het provinciale beleid met betrekking tot water is opgenomen in het beleidsplan Milieu en Water. Dit moet zijn "Beleidsplan Groen, Water en Milieu" en de nota "Regels voor Ruimte".

Reactie:

Dit is aangepast in het ontwerpbestemmingsplan.

1.6. Voorschriften

Niet geheel duidelijk is wat met de artikelen 4 lid 12 en 13 van de voorschriften wordt beoogd. Dit verdient nadere toelichting. Indien toepassing van de in de leden 12 en 13 van artikel 4 genoemde binnenplanse vrijstellingsmogelijkheid tot verhoging van de, in de toelichting en artikel 4 lid 1 onder a en lid 2 onder a genoemde aantallen woningen leidt, dient dit te worden opgenomen in de ruimtelijke onderbouwing.

Reactie:

In het ontwerp-bestemmingsplan wordt bij de bestemmingen Gemengde bebouwing I en II uit gegaan van maximaal 275 respectievelijk 250 woningen. Deze aantallen woningen zijn in de milieu-onderzoeken als uitgangspunt genomen. Op 14 juli 2006 zijn voor deze aantallen woningen hogere grenswaarden voor de geluidsbelasting van het wegverkeer vastgesteld. Op 29 juni 2005 is echter voor deze locaties een geluidsbelasting van 60 dB(A) vanaf het industrieterrein Maas-/Rijnhaven als hogere grenswaarde vastgesteld, voor maximaal 200 woningen op elk van deze locaties. De hogere waarde van 60 dB(A) kon worden verleend met gebruikmaking van de zeehavennorm. Omdat de inzichten over het toepassen van de zeehavennorm zijn gewijzigd is in 2006 niet aan Gedeputeerde Staten verzocht om voor het hogere aantal woningen eveneens met gebruikmaking van de zeehavennorm een hogere waarde van 60 dB(A) vast te stellen. Om desondanks (onder voorwaarden) het gewenste aantal woningen te kunnen realiseren zijn in lid 12 en 13 van artikel 4 de bovengenoemde binnenplanse vrijstellingsmogelijkheden opgenomen. Door toepassing van deze vrijstellingsmogelijkheden worden de aantallen woningen niet verhoogd ten opzichte van de aantallen woningen waarmee in de ruimtelijke onderbouwing rekening is gehouden.

1.7. Advies

Ten aanzien van de hierboven genoemde punten is strijdigheid geconstateerd met het provinciaal ruimtelijk beleid. Naast het oordeel over de eventuele bedenkingen tegen het vastgestelde plan zal deze brief de basis vormen voor de goedkeuringsprocedure ex artikel 28 van de Wet op de Ruimtelijke Ordening.

Gelet op de gemaakte opmerkingen, komt het plan niet in aanmerking voor een specifieke verklaring van geen bezwaar.

Reactie:

Hiervan is kennis genomen.

2. VROM Inspectie Regio Zuid-West (behelst in het kader van gezamenlijke gecoördineerde rijksreactie tevens de reactie van Rijkswaterstaat)

2.1. Lucht (VROM-Inspectie)

In het plan is in de paragraaf luchtkwaliteit aangegeven dat er sprake is van een overschrijding van de daggemiddelde grenswaarde voor fijn stof. Het plan draagt in 2010 bij aan de verslechtering van de luchtkwaliteit. In de bijlage van het plan worden algemene maatregelen genoemd ter verbetering van de luchtkwaliteit. Ik verzoek u de maatregelen te specificeren voor het plangebied en tevens het verwachte effect van de maatregelen te kwantificeren.

Reactie:

Uit een recenter ten behoeve van het bestemmingsplan Katendrecht-Zuid uitgevoerd onderzoek naar de luchtkwaliteit (27 november 2006) blijkt dat er na de ontwikkeling van het plan geen overschrijding van een grenswaarde uit het Besluit luchtkwaliteit 2005 optreedt. Het is erg lastig om de algemene maatregelen die zijn genoemd in de bijlage van het luchtkwaliteitsrapport te specificeren en te kwantificeren. Nu uit het recente onderzoek blijkt dat aan de normen wordt voldaan acht de gemeente Rotterdam het niet zinvol om dit te proberen.

2.2.a. Mobiliteitseffectentoets en verkeersveiligheid (Rijkswaterstaat)

In het plan ontbreekt een mobiliteitseffectentoets en inzicht in de bereikbaarheid- en verkeersveiligheidsgevolgen. Een dergelijke toets en inzicht is op grond van de nota Regels voor Ruimte van de Provincie Zuid-Holland vereist bij ruimtelijke plannen ten behoeve van ontwikkelingen van bedrijven en voorzieningen zoals in het plan gesteld. Gevraagd wordt om een onderbouwing van de resultaten bij deze mobiliteitseffectentoets, met name voor wat betreft de effecten op de (aansluitingen op het) rijkswegennet. Tevens wordt gevraagd inzicht te geven in de treffen maatregelen om de bereikbaarheid en verkeersveiligheid te garanderen, met inbegrip van de haalbaarheid van de maatregelen. Verzocht wordt de dienst van de uitkomsten in kennis te stellen. Tevens wordt gevraagd om het beleidskader aan te vullen met de Duurzaam-Veilig aanpak van inrichting van wegen.

Reactie:

Voor Katendrecht Zuid is thans een mobiliteitseffecttoets opgesteld. Deze toets is verwerkt in het ontwerp-bestemmingsplan en als bijlage toegevoegd. In het hoofdstuk Beleid worden zes beleidsdocumenten genoemd die een directe relatie hebben met de wijze van bestemmen. Het beleidsdocument Duurzaam-Veilig heeft geen directe relatie met de keuzen die in het bestemmingsplan zijn gemaakt en is daarom niet opgenomen in het hoofdstuk Beleid.

2.3.a. Waterparagraaf (Rijkswaterstaat)

In de waterparagraaf in het plan wordt aangegeven dat Rijkswaterstaat waarborging van de veiligheid eist tegen overstromingen. Gewezen wordt op het feit dat Rijkswaterstaat adviseert over de aanbevolen maaiveldhoogte en vloerpeil. Met betrekking tot het plan heeft Rijkswaterstaat in juli 2005 in reactie op de waterparagraaf aangegeven dat de aanbevolen maaiveldhoogte van NAP +3,90 meter en vloerpeil NAP + 4,10 meter bedraagt. In de waterparagraaf was op dat moment al aangegeven dat de gemeente uitgaat van eigen beleid voor uitgiftepeilen en daarmee een maaiveldhoogte van NAP +3,75 meter hanteert. Gezien de actuele waterproblematiek (zeespiegelstijging, het vaker sluiten van de waterkering, grotere afvoer van rivieren) en de onbekende overstromingsrisico's heeft rijkswaterstaat in reactie daarop aangegeven dat bebouwing op deze hoogte niet verstandig is en heeft daarbij in overweging gegeven om deze problematiek mee te nemen in de afweging over het besluit omtrent de uiteindelijke maaiveldhoogte. Geconstateerd wordt dat in het voorontwerpbestemmingsplan reeds uitgegeven kavels een uitgiftepeil van NAP +3,75 meter hebben en dat daarnaast voor nieuw te ontwikkelen gebieden geen eisen worden gesteld aan het vloerpeil. In belang van de veiligheid geeft rijkswaterstaat nogmaals in overweging om minimaal de aanbevolen maaiveldhoogte en vloerpeil in het gehele plangebied te hanteren.

Reactie:

Verwezen wordt naar de reactie bij 1.5.b.

2.3.b. In de beschrijving van de invloeden van het plan op het watersysteem in de Waalhaven zitten in het plan een aantal onduidelijkheden. Om deze onduidelijkheden weg te nemen wil Rijkswaterstaat graag in overleg treden.

Reactie:

In het voorontwerpbestemmingsplan wordt per abuis over de Waalhaven gesproken terwijl uiteraard de Maashaven wordt bedoeld. Overige onduidelijkheden zullen met een gesprek worden weggenomen.

- 2.4.a. Geen van de overige rijksdiensten, zoals vertegenwoordigd in de Provinciale Planologische Commissie provincie Zuid-Holland, hebben aanleiding gezien om opmerkingen over het voorontwerpplan te maken.
Gelet op bovenstaande opmerkingen komt het plan in aanmerking voor een specifieke verklaring van geen bezwaar.

Reactie:

Hiervan is kennisgenomen.

3. Rijkswaterstaat

Zie hiervoor het gestelde onder 2. VROM Inspectie Regio Zuid-West

4. DCMR Milieudienst Rijnmond

De op 8 mei 2006 eerder gemaakte opmerkingen door de DCMR op de agendapost behorende bij het concept-voorontwerpbestemmingsplan worden door de DCMR gestand gedaan. De reden hiervoor is dat uit navraag bij de dS+V is gebleken dat het voorontwerpbestemmingsplan ongewijzigd is vrijgegeven. Opgemerkt wordt, gezien de ervaringen met de artikel 19 procedure voor De Rotterdam, dat alle milieuonderzoeken voor het bestemmingsplan en de milieuonderzoeken voor de afzonderlijke vrijstellingsplannen dezelfde informatie moet geven. Daarnaast geldt dat alle milieuonderzoeken op het moment van indiening van het ontwerpbestemmingsplan moeten voldoen aan de op dat moment geldende wet- en regelgeving.

4.1 Geluid (bron: reactie 8 mei 2006)

- 4.1.a. In paragraaf 8.3.1. Wegverkeer zijn de geluidsberekeningen vanwege de 50km/uur-wegen gepresenteerd in tabel 1. Hierbij is uitgegaan van Dicht Asfalt Beton (DAB) als het type wegdek van de onderzochte wegen. Uit het in deze paragraaf genoemde geluidsonderzoek blijkt dat bij toepassing van Zeer Stil Asfalt (ZSA) op de Brede Hilledijk de geluidsbelasting met 4 a 5 dB(A) zal afnemen. In overleg met de projectleider van het bestemmingsplan is besloten de Brede Hilledijk bij de verdere planontwikkeling te voorzien van ZSA. De redenen hiervoor zijn: de reconstructie van de Brede Hilledijk in de zin van de Wet geluidhinder bij toepassing van DAB op de Brede Hilledijk; de daaraan verbonden langdurige geluidsprocedure, de daaruit voortvloeiende verplichtingen tot het nemen van geluidsmaatregelen bij de reeds aanwezige woningen en de kosten. ZSA zal tevens bij de nog te realiseren woningen langs de Brede Hilledijk leiden tot lagere kosten door toepassing van lichtere geluidwerende gevelvoorzieningen. Gelet op het vorenstaande is derhalve bij de aanvraag van de hogere grenswaarde uitgegaan van toepassing van ZSA op de Brede Hilledijk.

Reactie:

In de geluidsparagraaf wordt thans uitgegaan van het toepassen van ZSA op de Brede Hilledijk.

- 4.1.b. De onderzochte wegen die in dit bestemmingsplan als een 30km/uur-weg zijn aangeduid en een hoge geluidsbelasting produceren, zijn formeel nog geen 30km/uur-wegen. Deze wegen zijn Maashavenkade, Maashaven Nz en Walhallalaan. De dS+V heeft reeds toegezegd zorg te dragen voor een verkeersbesluit waarmee voor de genoemde wegen een 30km/uur-regime wordt ingevoerd.

Reactie:

Het verkeersbesluit is op dit moment in procedure. Alvorens dit bestemmingsplan zal worden vastgesteld zal dit verkeersbesluit zijn afgerond.

- 4.1.c. In paragraaf 8.3.2. Industrielawaai is vermeld dat de geluidsbelasting vanwege het industrieterrein Maas-/Rijnhaven bij de ontwikkellocaties hoger is dan de voorkeursgrenswaarde van 50dB(A). De beoogde ontwikkellocaties bevinden zich formeel op het industrieterrein Maas-/Rijnhaven en vallen daardoor niet binnen de geluidszone van dit industrieterrein. Dit betekent dat voor de ontwikkellocaties formeel geen hogere grenswaarden vanwege het industrieterrein Maas-/Rijnhaven mogen worden aangevraagd.

In overleg met de provincie is de procedure hogere grenswaarde gestart onder de voorwaarde dat de grens van het industrieterrein in dit bestemmingsplan of een ander bestemmingsplan wordt aangepast, zodat dit bestemmingsplangebied binnen de geluidszone van het industrieterrein Maas-/Rijnhaven komt te liggen.

Reactie:

Dat klopt, de grens van het gezoneerde industrieterrein zal middels dit bestemmingsplan zodanig worden gewijzigd dat deze niet mee over het plangebied ligt. De ontwikkelingslocaties zijn daarmee buiten het gezoneerde industrieterrein gelegen.

- 4.1.d. Voor de beoogde woningen is reeds bij GS een hogere grenswaarde van 60dB(A) vanwege het industrielawaai afkomstig van het industrieterrein Maas-/Rijnhaven aangevraagd. Deze waarde is door het besluit van GS van 29 juni 2005 toegekend. De gehanteerde locatienummering waarnaar in het besluit wordt verwezen, komt echter niet overeen met de locatienummering zoals die zijn weergegeven op de milieukaart behorende bij dit bestemmingsplan. Uit een vergelijking van het besluit hogere grenswaarde en de daaronder liggende geluidskaart, met de milieukaart behorende tot het voorontwerpbestemmingsplan, kan worden geconcludeerd dat voor de beoogde woningen de hogere waarden zijn vastgesteld zoals die in onderstaande tabel zijn weergegeven:

Locatie	Bestemming		Industrieterrein	Hogere grenswaarde in dB(A)
	Omschrijving	Aantal		
1	Woning	200	Maas-/Rijnhaven	60
2	Woning	200	Maas-/Rijnhaven	60
3	Woning	400	Maas-/Rijnhaven	60

Dit betekent dat op locatie 1 voor 75 woningen en voor locatie 2 voor 50 woningen geen hogere grenswaarde is vastgesteld. Deze woningen zullen dan aan de geluidsluwe zijde moeten worden gesitueerd. Het heeft geen zin om voor deze woningen een hogere grenswaarde aan te vragen, omdat dan een hogere grenswaarde met toepassing van de zeehavennorm moet worden aangevraagd aangezien de geluidsbelasting 60dB(A) is. Door jurisprudentie is echter de toepassing van de zeehavennorm sterk beperkt.

Reactie:

Hiermee is in het bestemmingsplan rekening gehouden. Thans is in de voorschriften opgenomen dat op de locaties 1 en 2 maximaal 200 woningen aan de door industrielawaai geluidsbelaste gevel mogen worden gesitueerd.

- 4.1.e. Geluid (bron: reactie 27 december 2006)

Voor Katendrecht-Zuid zijn diverse hogere grenswaarden vastgesteld:

1. Besluit industrielawaai en wegverkeerslawaai voor woningen en andere geluidsgevoelige bestemmingen in de zone van de Brede Hilledijk en het industrieterrein Maas-/Rijnhaven (besluit GS 14/07/06)
2. Besluit industrielawaai voor 1000 nieuwe woningen in de zone en andere geluidsgevoelige bestemmingen in de zone van het industrieterrein Maas-/Rijnhaven (besluit GS 29/06/05)
3. Het verzoek (2001) om het vaststellen van een hogere grenswaarde voor woningen en andere geluidsgevoelige bestemmingen in de zone van het industrieterrein Waal-/Eemhaven wordt geacht ingewilligd te zijn, omdat de provincie binnen de wettelijke termijn geen besluit heeft genomen.

Deze besluiten hogere grenswaarden dienen als bijlage bij dit bestemmingsplan te worden toegevoegd.

Reactie:

De bovenstaande besluiten hogere grenswaarden zijn als bijlage in het bestemmingsplan opgenomen.

- 4.2.a. Luchtkwaliteit (bron: reactie 8 mei 2006)

De rapportage met betrekking tot luchtkwaliteit dient benoemd te worden (datum, kenmerk). Aanbevolen wordt in de rapportage in de tabellen voor fijn stof aan te geven of de resultaten met of zonder aftrek voor zeezout zijn.

In dit onderzoek is gerekend met CAR-II-model 4.0. Uit het onderzoek blijkt dat de 24-uursnorm voor fijn stof wordt overschreden. Dit komt met name door de hoge achtergrondconcentraties die in de gehanteerde versie is gebruikt. Op dit moment dient echter te worden gerekend met versie 5.0. Aangezien deze versie lagere achtergrondconcentraties bevat, zal een berekening met versie 5.0 leiden tot minder dagoverschrijdingen voor fijn stof. Hierdoor zal waarschijnlijk aan de 24-uursnorm voor fijn stof worden voldaan.

Er is tevens pas op 10 meter vanaf de as van de weg gerekend. Het is veiliger om bij de berekeningen te beginnen vanaf 5 meter afstand van de weg.

Het onderzoek naar de luchtkwaliteit dient derhalve te worden herzien.

Reactie:

Er is ten behoeve van het bestemmingsplan een recentere berekening uitgevoerd met CAR II versie 5.1 (27 november 2006). Hieruit blijkt inderdaad dat aan de 24-uursnorm voor fijn stof wordt voldaan.

4.2.b. Luchtkwaliteit (bron: reactie 27 december 2006)

Het is bekend dat het luchtrapport inmiddels geactualiseerd is. Gewezen wordt op het feit dat het luchtonderzoek bij het ontwerpbestemmingsplan moet voldoen aan de op dat moment geldende meet- en rekenvoorschriften en voorgeschreven rekenmodellen. Gezien de ontwikkelingen op het gebied van lucht is het zeer aannemelijk dat het luchtonderzoek nogmaals aangepast zal moeten worden.

Reactie:

Voordat het bestemmingsplan wordt vastgesteld zal nog een luchtkwaliteitsonderzoek worden uitgevoerd met gebruikmaking van de op dat moment meest recente versie van het CAR II model.

4.3. Externe veiligheid (bron: reactie 8 mei 2006)

Aanbevolen wordt ter verduidelijking aan te geven dat de overige kaders van het plangebied, te weten Maashaven en 2^e Katendrechtsehaven, niet onder de reikwijdte van de het beleidskader "Gedifferentieerde veiligheidszoning oevers Nieuwe Waterweg en Nieuwe Maas" vallen. Dit voorkomt onduidelijkheden.

Reactie:

Dit is thans ter verduidelijking opgenomen in de toelichting.

4.4.a. Geurhinder (bron: reactie 8 mei 2006)

Binnen enkele maanden zal het College beleidsregels vaststellen voor het beperken van de geurhinder van bedrijven. De beleidsregels hebben als streven dat binnen het kerngebied van Rijnmond "buiten de terreingrens geen geur afkomstig van een inrichting waarneembaar mag zijn". Dit streven geldt voor alle inrichtingen binnen het zogenaamde kerngebied. Katendrecht-Zuid ligt in het kerngebied. Het beleid onderscheidt 3 maatregelniveaus: (1) buiten de terreingrens mag geen geur afkomstig van de inrichting waarneembaar zijn; (2) ter plaatse van een geurgevoelige locatie (woningen, scholen) geen geur afkomstig van de inrichting waarneembaar mag zijn en (3) ter plaatse van een geurgevoelige locatie mag geen geuroverlast veroorzaakt worden door de inrichting.

In de buurt van het plangebied liggen 3 inrichtingen die voor geuroverlast zorgen: Quaker Oats, Provimi en AVR. De DCMR werkt momenteel aan een nieuwe milieuvergunning voor Quaker Oats. In de milieuvergunning zullen voorschriften worden opgenomen voor het beperken van de geuremissie. De verwachting is dat dit zal leiden tot een aanvaardbare situatie op Katendrecht-Zuid. Dit is afhankelijk van het lopende onderzoek naar de best bruikbare technieken, inpasbaarheid ervan bij het bedrijf en de kosten. Als door een van deze redenen de geuremissie niet kan worden gereduceerd, zoals is gewenst, zal het plangebied voor een deel binnen de geurcontour blijven liggen, waardoor ook de beoogde woningen zich binnen de geurcontour zullen bevinden. Omdat in het kader van de vergunningverlening een bedrijf niet kan worden verplicht om maatregelen te treffen ten behoeve van een nieuwe ontwikkeling in de omgeving van het bedrijf, zullen de kosten ter vermindering van de geuremissie ten laste komen van de planontwikkelaar. In de loop van 2006 zal duidelijk worden welke maatregelen het bedrijf moet gaan treffen en hoe de definitieve geurcontour eruit zal gaan zien.

Provimi beschikt inmiddels over een nieuwe milieuvergunning. Het bedrijf treft momenteel maatregelen die ervoor zorgen dat op Katendrecht-Zuid geur afkomstig van dit bedrijf zodanig wordt beperkt dat een acceptabele geuremissie wordt bereikt.

De DCMR werkt momenteel aan een revisievergunning voor AVR. Zoals het er nu voor staat zal 1 ge/m³ 98-percentiel contour niet ter plaatse van geurgevoelige locaties van Katendrecht-Zuid liggen. Er zal dan echter nog wel geur waarneembaar zijn op Katendrecht-Zuid. De vraag is of dit vanuit de woningbouw een aanvaardbare situatie is. Dit zal nader moeten worden bepaald en afgewogen bij het opstellen van het ontwerpbestemmingsplan. Opgemerkt wordt dat De Rotterdam binnen de genoemde contour ligt. In het kader van de artikel 19-procedure en de m.e.r. die daarvoor wordt opgesteld is afgesproken dat in het schip geen geurgevoelige bestemmingen worden gevestigd.

Reactie:

Het hoofdstuk milieu is op basis van het bovenstaande geactualiseerd.

- 4.4.b. Geurhinder (bron: reactie 27 december 2006) De milieuvergunning voor Quaker Oats (Brielselaan 7) is inmiddels verleend. Vanaf 1 januari 2008 moeten de maatregelen voor maximale geurreductie getroffen zijn. Er moet voldaan worden aan een jaargemiddelde geuremissie van 2,4 ge/m³ 98-percentiel op de dichtstbijzijnde geurgevoelige locaties. Quaker Oats speelt op het gebied van geur daarom geen rol voor Katendrecht-Zuid.

In de revisievergunning (terinzagelegging vanaf 20/12/2006) van de AVR aan de Brielselaan is opgenomen dat de AVR moet gaan voldoen aan maatregelenniveau 3 van de Geuraanpak Kerngebied Rijnmond. Dit houdt in dat er ter plaatse van een geurgevoelige locatie geen geuroverlast mag zijn. Zoals in het advies van mei 2006 staat zal er dus nog wel geur waarneembaar zijn. De vraag is of dit vanuit de woningbouw een aanvaardbare situatie is. Het is van belang dat in het bestemmingsplan een gemotiveerde keuze wordt gemaakt ten aanzien van de geurkwaliteit in het plangebied. Dit dient in het ontwerpbestemmingsplan opgenomen te zijn.

Reactie:

In de geurhinderparagraaf in het ontwerpbestemmingsplan is de geurkwaliteit in relatie tot de woningbouw gemotiveerd.

- 4.5. SMB/m.e.r. Stoomschip De Rotterdam

In deze paragraaf wordt nog gesproken over SMB. De SMB is ondertussen vervangen door de planmer. Deze paragraaf dient daarom geactualiseerd te worden.

Reactie:

In het bestemmingsplan wordt thans niet meer gesproken van SMB (strategische milieubeoordeling) maar van planmer.

- 4.6. Bodem

In deze paragraaf staat dat voor het hele plangebied bodemonderzoek is uitgevoerd. Er wordt op gewezen dat de onderzoeksgegevens een 'houdbaarheid' van 5 jaar hebben. Dit houdt in dat, indien de onderzoeksgegevens ouder zijn dan 5 jaar, deze gegevens voorafgaand aan de verschillende bouwprojecten geactualiseerd moeten worden.

Reactie:

Voor het verkrijgen van een bouwvergunning moet een bodemgeschiktheidsverklaring worden overlegd. In dit kader wordt bekeken of de uitgevoerde bodemonderzoeken nog actueel zijn, en worden deze zo nodig geactualiseerd.

- 4.7. Flora en Fauna

Geadviseerd wordt in het bestemmingsplan een kaartje op te nemen met daarop de locatie waar de Tongvaren is aangetroffen. Tevens wordt gewezen op de omstandigheid dat het ecologische onderzoek in 2005 is uitgevoerd. Ecologische onderzoeksgegevens hebben echter ook maar een beperkte houdbaarheid, zo'n 2 a 3 jaar. Het kan dus nodig zijn voorafgaand aan de verschillende bouwprojecten nogmaals een quick scan uit te voeren om het voorkomen van beschermde soorten uit te sluiten.

Reactie:

Er wordt geen kaartje met de locatie van de Tongvaren opgenomen, de tekstuele beschrijving van deze locatie is voldoende duidelijk.

Het ecologisch onderzoek dat in het kader van het bestemmingsplan is gedaan is bedoeld om een beeld te geven van de flora en fauna. Er wordt van uitgegaan dat in het kader van de bouwvergunning een nieuw ecologisch onderzoek nodig is.

4.8. Lijst van bedrijfsactiviteiten

In het bestemmingsplan is een bedrijvenlijst van categorie 1 en 2 bedrijven opgenomen. Deze lijst bevat activiteiten die m.e.r.-plichtig of m.e.r.-beoordelingsplichtig zijn. Het bestemmingsplan is kaderstellend voor deze activiteiten en daarom planmer-plichtig. Voor dit bestemmingsplan is geen planmer (SMB) gemaakt, daarom dienen de m.e.r./planmer-plichtige activiteiten en inrichtingen uit de lijst te worden verwijderd. Afgelopen zomer heeft de DCMR samen met dS+V verschillende bedrijvenlijsten ontwikkeld, waarbij ook een lijst is gemaakt zonder m.e.r./planmerplichtige activiteiten en inrichtingen.

Reactie:

Dat klopt, thans is deze nieuwe bedrijvenlijst in het plan opgenomen.

5. **KPN**

Bij nadere uitwerking van dit plan wordt verzocht rekening te houden met de belangen van de KPN. In hoofdlijnen bestaan deze uit de volgende zaken:

- a. het creëren van tracés aan beide zijden van straten in openbare grond, in bermen en open verhardingen;
- b. het handhaven van de bestaande tracés;
- c. het vrijhouden van de toegewezen tracés van bomen en beplanting;
- d. het in overleg beschikbaar stellen van ruimten voor het plaatsen van mogelijke kabelverdeelkasten van KPN;
- e. het vrijhouden van straalverbindingenspaden van KPN van hoge objecten.

Reactie:

Hiermee zal rekening worden gehouden.

6. **Dagelijks Bestuur van de deelgemeente Feijenoord**

- 6.1. Doortrekken zichtlijn Timorstraat: De Nieuwe Unie is oktober 2006 akkoord gegaan met het doortrekken van de zichtlijn vanuit de Timorstraat in de verkaveling van de bouwblokken in Laankwartier. De mogelijkheid die in artikel 4 lid 6 van de planvoorschriften wordt geboden om de rooilijnen in Laankwartier te laten verschuiven kan daarmee komen te vervallen.

Reactie:

De aanduiding voor dwarsverbinding ligt nu in het verlengde van de Timorstraat. De schuifruimte is uit de voorschriften verwijderd.

- 6.2. Oprichten horecapaviljoen Litehouse: Het Dagelijks Bestuur heeft op 27 februari 2007 besloten om een artikel 19 WRO procedure te starten voor het oprichten van horecapaviljoen Litehouse nabij de ligplaats van De Rotterdam. Het horecapaviljoen kan daarom in het bestemmingsplan worden toegevoegd.

Reactie:

Het nieuwe horecapaviljoen is middels de bestemming 'Horeca' opgenomen.

- 6.3. Kadeweg ter plekke van Havenkwartier: Ter voorkoming van overlast voor omwonenden heeft het Dagelijks Bestuur in december 2005 besloten om voor het verkeer van en naar De Rotterdam ter plekke van Havenkwartier tijdelijk een kadeweg aan te leggen. Na in gebruik name van De Rotterdam moeten verkeerstellingen uitwijzen of een permanente kadeweg noodzakelijk is. Verzocht wordt om de mogelijkheid voor behoud van de kadeweg in het bestemmingsplan op te nemen.

Reactie:

Kadeweg is binnen de bestemming "Gemengde bebouwing III" reeds mogelijk.

7. **Stadsregio Rotterdam**

Zie hiervoor het gestelde onder 1. Gedeputeerde Staten Zuid Holland

II VOORSCHRIFTEN

INHOUDSOPGAVE VOORSCHRIFTEN

Bestemmingsplan Katendrecht Zuid

Algemene en technische bepalingen

- Artikel 1 - Begripsbepalingen
- Artikel 2 - Algemene bepalingen

Bestemmingsbepalingen

- Artikel 3 - Woningen
- Artikel 4 - Gemengde bebouwing I, II, III, IV en V
- Artikel 5 - Maatschappelijke voorzieningen
- Artikel 6 - Horeca
- Artikel 7 - Recreatieve voorzieningen
- Artikel 8 - Tuin I, II en III
- Artikel 9 - Verkeersweg
- Artikel 10 - Verblijfsgebied
- Artikel 11 - Groen
- Artikel 12 - Water
- Artikel 13 - Verkeerstunnel
- Artikel 14 - Archeologisch waardevol gebied A en B

Aanvullende bepalingen

- Artikel 15 - Algemene vrijstelling
- Artikel 16 - Gebruik
- Artikel 17 - Overgangsbepaling
- Artikel 18 - Strafbepaling
- Artikel 19 - Naamgeving

Lijst van bedrijfsactiviteiten behorende bij de “Voorschriften bestemmingsplan Katendrecht Zuid”

Algemene en technische bepalingen

Artikel 1 - Begripsbepalingen

Aan huis gebonden beroep/bedrijf

Een beroep of bedrijf dat aan of bij de woning wordt uitgeoefend door de bewoner.

Andere gezondheidszorggebouwen (in de zin van de Wet geluidhinder)

Verzorgingstehuizen, psychiatrische inrichtingen, medische centra, poliklinieken en medische kleuterdagverblijven.

Archeologisch deskundige

Het Bureau Oudheidkundig Onderzoek Rotterdam (BOOR) of een andere door burgemeester en wethouders aan te wijzen deskundige.

Bebouwing

Een of meer gebouwen en/of andere bouwwerken.

Bebouwingsgrens

Op de plankaart aangegeven lijn welke niet door bebouwing mag worden overschreden (behoudens overschrijdingen die krachtens deze voorschriften zijn of kunnen worden toegestaan).

Bebouwingspercentage

Een percentage dat aangeeft hoeveel van het oppervlak (bovengronds) van een bouwperceel door gebouwen mag worden ingenomen.

Belhuis

Een inrichting waarvan de bedrijfsvoering onder welke benaming dan ook is gericht op het ter plaatse tegen betaling bieden van gelegenheid tot elektronische berichtenuitwisseling in de vorm van telefonie of door middel van toegang tot het internet. Een op de openbare weg geplaatste telefooncel wordt hier niet onder begrepen.

Beperkt kwetsbare objecten

- a. woningen, kantoorgebouwen, hotels, restaurants, winkels en bedrijfsgebouwen, voor zover deze objecten niet tot de categorie kwetsbare objecten behoren;
- b. sporthallen, zwembaden, speeltuinen;
- c. sport- en kampeerterreinen en terreinen bestemd voor recreatieve doeleinden, voor zover zij niet tot de categorie kwetsbare objecten behoren;
- d. andere objecten die met de onder a en b genoemde gelijkgesteld kunnen worden uit hoofde van de gemiddelde tijd per dag gedurende welke personen daar verblijven, het aantal personen dat daarin doorgaans aanwezig is en de mogelijkheden voor zelfredzaamheid bij een ongeval, voor zover die objecten niet tot de categorie kwetsbare objecten behoren;
- e. objecten met een hoge infrastructurele waarde, zoals een telefoon- of elektriciteitscentrale of een gebouw met vluchtleidingsapparatuur, voor zover die objecten wegens de aard van de gevaarlijke stoffen die bij een ongeval kunnen vrijkomen, bescherming verdienen tegen de gevolgen van dat ongeval.

Bestemmingsgrens

Een als zodanig verklaarde lijn op de plankaart die de grens vormt van een bepaalde bestemming.

Bestemmingsvlek

Een vlek met eenzelfde bestemming.

Bijgebouw

Een gebouw dat door constructie en/of afmetingen ondergeschikt is aan een hoofdgebouw gelegen op hetzelfde perceel en waarvan het gebruik ten dienste staat van dit hoofdgebouw.

Bouwlaag of laag

Het tussen twee opeenvolgende vloeren of tussen een vloer en een plafond gelegen, voor verblijf geschikt deel van een gebouw. Een vliering, kap, zolderverdieping, kelder, souterrain, bel-etage, ondergrondse parkeervoorziening alsmede een dakopbouw binnen het theoretisch profiel van een kap, worden niet als afzonderlijke laag begrepen.

Bouwperceel

Een aaneengesloten stuk grond voor zelfstandige bij elkaar behorende bebouwing.

Bouwwerk

Elke constructie van enige omvang van hout, steen, metaal of ander materiaal, die hetzij direct of indirect met de grond verbonden is, hetzij direct of indirect steun vindt in of op de grond.

Bruto vloeroppervlakte (b.v.o.)

De totale vloeroppervlakte van kantoren, winkels, horeca, bedrijven of maatschappelijke voorzieningen, met inbegrip van de daartoe behorende magazijnen en overige dienstruimten.

Detailhandel

Het bedrijfsmatig te koop aanbieden, waaronder de uitstalling ten verkoop, verkopen en/of leveren van goederen direct ten behoeve van particulier c.q. eindconsument.

Dove gevel

- a. een bouwkundige constructie die een ruimte in een woning of een ander gebouw scheidt van de buitenlucht zonder te openen delen, waardoor de binnenwaarde (de geluidsbelasting binnen de woning of het gebouw) van 35 dB(A) niet wordt overschreden;
- b. een bouwkundige constructie waarin alleen bij uitzondering te openen delen aanwezig zijn, mits de delen niet direct grenzen aan een geluidsgevoelige ruimte.

Gebouw

Elk bouwwerk, dat een voor mensen toegankelijke, overdekte, geheel of gedeeltelijk met wanden omsloten ruimte vormt.

Geluidsgevoelige maatschappelijke voorzieningen (in de zin van de Wet geluidhinder)

Onderwijsgebouwen, ziekenhuizen en verpleeghuizen, andere gezondheidszorggebouwen dan de genoemde.

Geluidsgevoelige ruimte

Ruimte binnen een woning voor zover die kennelijk als slaap-, woon-, of eetkamer wordt gebruikt of voor een zodanig gebruik is bestemd alsmede een keuken van tenminste 11 m².

Geluidsgevoelige terreinen

Terreinen die behoren bij andere gezondheidszorggebouwen dan algemene, categorale en academische ziekenhuizen, alsmede verpleeghuizen, voor zover deze bestemd zijn of worden gebruikt voor de in die gebouwen verleende zorg.

Horeca

Een ruimte bestemd voor het bedrijfsmatig ten behoeve van gebruik ter plaatse verstrekken van etenswaren en dranken.

Hotel

Een ruimte bestemd voor het bedrijfsmatig verschaffen van logies per nacht, met inbegrip van het bedrijfsmatig ten behoeve van gebruik ter plaatse verstrekken van etenswaren en dranken alsmede congresfaciliteiten.

Kantoren

Ruimten, welke blijkens hun indeling en inrichting zijn bestemd om te worden ingericht als administratieve werkruimte.

Kap

Een dakopbouw met schuine zijden waarbij de hellingshoek tenminste 20 en ten hoogste 60 graden bedraagt.

Kwetsbare objecten

- a. woningen, met uitzondering van:
 - verspreid liggende woningen van derden met een dichtheid van maximaal twee woningen per hectare;

- dienst- en bedrijfswoningen van derden;
- b. gebouwen bestemd voor het verblijf, al dan niet gedurende een gedeelte van de dag, van minderjarigen, ouderen, zieken of gehandicapten, zoals:
 - ziekenhuizen, bejaardenhuizen en verpleeghuizen;
 - scholen;
 - gebouwen of gedeelten daarvan, bestemd voor dagopvang van minderjarigen;
- c. gebouwen waarin doorgaans grote aantallen personen gedurende een groot gedeelte van de dag aanwezig zijn, zoals:
 - kantoorgebouwen en hotels met een b.v.o. van meer dan 1500 m² per object;
 - complexen waarin meer dan 5 winkels zijn gevestigd en waarvan het gezamenlijk b.v.o. meer dan 1000 m² bedraagt en winkels met een totaal b.v.o. van meer dan 2000 m² per winkel, voor zover in die complexen of in die winkels een supermarkt, hypermarkt of warenhuis is gevestigd;
- d. kampeer- en andere recreatieterreinen bestemd voor het verblijf van meer dan 50 personen gedurende meerdere aaneengesloten dagen.

Maatschappelijke voorzieningen

Voorzieningen van sociale, culturele, medische, educatieve, recreatieve, levensbeschouwelijke aard dan wel ten behoeve van de openbare dienst. Onder maatschappelijke voorzieningen wordt mede verstaan een kinderdagverblijf.

Milieudeskundige

De Milieudienst Rijnmond (DCMR) of een andere door burgemeester en wethouders aan te wijzen deskundige.

NAP

Normaal Amsterdams Peil

Parkeerplaatsen

Ongebouwde parkeervoorzieningen.

Parkeervoorzieningen

Parkeergelegenheid ter voorziening in de behoefte aan ruimte voor het parkeren en stallen van motorvoertuigen en (brom)fietsen, alsmede de daarbij behorende in- en uitritten en toegangen.

Peil

- Voor een bouwwerk, waarvan de hoofdtoegang aan de weg grenst: de hoogte van de weg ter plaatse van de kruin van de weg;
- voor een bouwwerk waarvan de hoofdtoegang niet direct aan de weg grenst: de hoogte van het terrein ter plaatse van die hoofdtoegang na voltooiing van de aanleg van dat terrein.

Indien een bouwwerk aan meer dan één weg wordt gebouwd, is het peil van de hoogstgelegen weg maatgevend.

Vrije vloeroppervlakte

Vloeroppervlakte waarboven zich een vrije hoogte bevindt van ten minste 2,1 meter.

Winkel

Detailhandelsvestiging en/of daarmee vergelijkbare vestiging voor de verrichting van diensten aan of ten behoeve van particulier c.q. eindconsument. Een belhuis wordt hier niet onder begrepen.

Artikel 2 - Algemene bepalingen

Wijze van meten

1. Bij de toepassing van deze voorschriften geldt de volgende wijze van meten:
 - a. de grondoppervlakte van een gebouw of ander bouwwerk wordt gemeten tussen de verticale projecties van de buitenzijde van de gevels en 1 meter boven peil. Dakoverstekken, luifels, niet aaneengesloten balkons en dergelijke worden hierbij niet meegeteld, mits zij niet verder uitsteken dan 0,5 meter;
 - b. de inhoud van een gebouw of ander bouwwerk wordt gemeten buitenwerks en boven peil;
 - c. - de hoogte van een gebouw of ander bouwwerk (bouwhoogte) wordt gemeten vanaf het hoogste punt van dat gebouw of ander bouwwerk tot het peil, waarbij dakopbouwen benodigd voor het functioneren van het gebouw of bouwwerk, zoals liftschachten, lichtkoepels, schoorstenen en (schotel)antennes, met een hoogte van maximaal 3 meter, niet meegerekend worden;
- de goot- of boeiboordhoogte van een gebouw wordt gemeten vanaf de horizontale snijlijn van gevelvlak en dakvlak tot aan het peil;
 - d. de breedte van een gebouw wordt gemeten van en tot de buitenkant van een zijgevel dan wel het hart van een gemeenschappelijke scheidingsmuur, met dien verstande, dat wanneer de zijgevels verspringen of niet evenwijdig lopen, het gemiddelde wordt genomen van de kleinste en de grootste breedte;
 - e. de afstand van een gebouw tot de zijdelingse perceelsgrens wordt gemeten vanaf het dichtst bij de perceelsgrens gelegen punt van de gevel van het gebouw, haaks op de perceelsgrens.

Bebouwingsnormen

2. Op de voor bebouwing bestemde gronden dienen - onverminderd hetgeen daartoe in de desbetreffende voorschriften is bepaald - de op de plankaart aangegeven bebouwingsnormen in acht genomen te worden. Voor zover voor de desbetreffende gronden op de plankaart respectievelijk in de voorschriften geen maximum bebouwingspercentage is bepaald, mogen deze gronden volledig worden bebouwd.

Goot- en bouwhoogte

3. a. Ter bepaling van de maximaal toegestane goothoogte van een gebouw, voor zover op de plankaart respectievelijk in de voorschriften voor dit gebouw een maximaal toegelaten aantal bouwlagen is gegeven, dient als hoogte van een bouwlaag 3,20 meter te worden aangenomen, met dien verstande, dat indien voor de begane-grondlaag een andere dan woonbestemming is toegelaten, voor de begane-grondlaag een hoogte van 5 meter dient te worden aangenomen;
- b. de maximale bouwhoogte mag niet meer bedragen dan 5 meter boven de onder a bedoelde goothoogte.

Afdekking van gebouwen

4. Voor zover in deze voorschriften noch op de plankaart regels zijn opgenomen t.a.v. de afdekking van gebouwen, mogen deze gebouwen zowel met een kap als plat worden afgedekt.

Dakterras

5. Ten behoeve van het realiseren van een dakterras is voor de daktoegang op het dak een gebouwde voorziening toegestaan, met een oppervlak van maximaal 4 m² en een hoogte van maximaal 2,50 meter. Deze voorziening dient minimaal 2,50 meter uit de dakrand te liggen. Het hekwerk dient minimaal 1,5 meter uit de dakrand te staan, met een hoogte van maximaal 1,20 meter.

Veiligheidscontour transport te water

6. a. Om binnen een zone van 40 meter (toetsingsafstand transport te water), gemeten vanaf de kade van de Nieuwe Maas, de veiligheid van personen en goederen te waarborgen, geldt, onverminderd hetgeen in deze voorschriften is bepaald ten aanzien van de voor de gronden geldende bestemmingen, dat geen 'beperkt kwetsbare objecten' en 'kwetsbare objecten' mogen worden gerealiseerd.
- b. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde onder a, voor de realisatie van 'kwetsbare objecten' en 'beperkt kwetsbare objecten', met dien verstande dat:
 - de afstand tussen zo'n object en de kade van de Nieuwe Maas minimaal 25 meter (bebouwingsafstand transport te water) bedraagt; en
 - de veiligheid van personen en goederen niet onevenredig wordt of kan worden aangetast.Alvorens de vrijstelling te kunnen verlenen, dient de aanvrager van de vrijstelling aan burgemeester en wethouders hieromtrent een schriftelijk advies van de Regionale Hulpverleningsdienst Rotterdam-Rijnmond te overleggen.

Gebruiksbe­paling woningen

7. Woningen mogen mede worden gebruikt voor de uitoefening van een aan huis gebonden beroep/bedrijf, mits:
 - a. de woonfunctie in overwegende mate gehandhaafd blijft, waarbij ten hoogste 30% van de vrije vloeroppervlakte van de woning tot een maximum van 70 m² wordt gebruikt voor beroeps-/bedrijfsactiviteiten;
 - b. de woning er als woning uit blijft zien (reclame-uitingen aan o.a. de gevel en dakrand zijn niet toegestaan);
 - c. er geen bedrijfsmatige activiteiten plaatsvinden die betrekking hebben op het onderhouden en/of repareren van motorvoertuigen;
 - d. er geen detailhandelsactiviteiten plaatsvinden, tenzij het betreft detailhandelsactiviteiten als ondergeschikt onderdeel van de beroeps-/bedrijfsactiviteiten.

Bestemmingsbepalingen

Artikel 3 - Woningen

1. De gronden, aangewezen voor "**woningen**", zijn bestemd voor:
 - a. woningen, met de daarbij behorende voorzieningen;
 - b. gebouwde parkeervoorzieningen, al dan niet (geheel of ten dele) ondergronds, ter plaatse van de op de plankaart aangegeven aanduiding 'gebouwde parkeervoorzieningen';
 - c. de bestemming "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Indien en voor zover deze gronden samenvallen met de bestemming als bedoeld in het eerste lid onder b, is het bepaalde in dit artikel slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 4 - Gemengde bebouwing I, II, III, IV en V

1. De gronden, aangewezen voor "**gemengde bebouwing I**", zijn bestemd voor:
 - a. maximaal 200 woningen zowel op de begane grond als op de verdiepingen;
 - b. bedrijven en kantoren met een gezamenlijk b.v.o. van maximaal 1.500 m² en waarbij een b.v.o. van maximaal 200 m² per bedrijfs-/kantorvestiging van toepassing is, zowel op de begane grond als op de verdiepingen;
 - c. maatschappelijke voorzieningen met een gezamenlijk b.v.o. van maximaal 2.500 m² zowel op de begane grond als op de verdiepingen, met dien verstande dat 'andere gezondheidszorggebouwen' zoals bedoeld in artikel 1 slechts zijn toegelaten ingeval de gevels van deze gebouwen zijn uitgevoerd als "dove gevel";
 - d. gebouwde parkeervoorzieningen al dan niet (geheel of ten dele) ondergronds;
 - e. berg- en stallingsruimten, tuin, erf, groen, water, ontsluitingswegen en –paden;
 - f. de bestemming "archeologisch waardevol gebied A", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. De gronden, aangewezen voor "**gemengde bebouwing II**", zijn bestemd voor:
 - a. maximaal 200 woningen zowel op de begane grond als op de verdiepingen;
 - b. bedrijven en kantoren met een gezamenlijk b.v.o. van maximaal 2.300 m² en waarbij een b.v.o. van maximaal 750 m² per kantorvestiging van toepassing is, op de begane grond;
 - c. maatschappelijke voorzieningen met een gezamenlijk b.v.o. van maximaal 10.000 m² zowel op de begane grond als op de verdiepingen, met dien verstande dat 'andere gezondheidszorggebouwen' zoals bedoeld in artikel 1 slechts zijn toegelaten ingeval de gevels van deze gebouwen zijn uitgevoerd als "dove gevel";
 - d. winkels met een gezamenlijk b.v.o. van maximaal 2.750 m² op de begane grond;
 - e. horeca met een gezamenlijk b.v.o. van maximaal 500 m² zowel op de begane grond als op de verdiepingen;
 - f. gebouwde parkeervoorzieningen al dan niet (geheel of ten dele) ondergronds;
 - g. berg- en stallingsruimten, tuin, erf, groen, water, ontsluitingswegen en –paden;
 - h. de bestemming "archeologisch waardevol gebied A", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
3. De gronden, aangewezen voor "**gemengde bebouwing III**", zijn bestemd voor:
 - a. maximaal 400 woningen zowel op de begane grond als op de verdiepingen;
 - b. bedrijven en kantoren met een gezamenlijk b.v.o. van maximaal 500 m² zowel op de begane grond als op de verdiepingen;
 - c. maatschappelijke voorzieningen met een gezamenlijk b.v.o. van maximaal 5.000 m² zowel op de begane grond als op de verdiepingen, met dien verstande dat 'andere gezondheidszorggebouwen' zoals bedoeld in artikel 1 slechts zijn toegelaten ingeval de gevels van deze gebouwen zijn uitgevoerd als "dove gevel";
 - d. gebouwde parkeervoorzieningen al dan niet (geheel of ten dele) ondergronds;
 - e. berg- en stallingsruimten, tuin, erf, groen, water, ontsluitingswegen en –paden;
 - f. de bestemming "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.

4. De gronden, aangewezen voor “**gemengde bebouwing IV**”, zijn bestemd voor:
 - a. maatschappelijke voorzieningen met een gezamenlijk b.v.o. van maximaal 5.000 m² zowel op de begane grond als op de verdiepingen, met dien verstande dat ziekenhuizen, verpleeghuizen en andere gezondheidszorggebouwen dan de genoemde (met de daarbij behorende terreinen) niet zijn toegestaan;
 - b. gebouwde parkeervoorzieningen, al dan niet (geheel of ten dele) ondergronds;
 - c. berg- en stallingsruimten, tuin, erf, groen, water, ontsluitingswegen en –paden;
 - d. de bestemming “archeologisch waardevol gebied A en B”, voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
5. De gronden, aangewezen voor “**gemengde bebouwing V**”, zijn bestemd voor:
 - a. bedrijven en kantoren zowel op de begane grond als op de verdiepingen en waarbij een b.v.o. van maximaal 750 m² per kantoorvestiging van toepassing is;
 - b. maatschappelijke voorzieningen met een gezamenlijk b.v.o. van maximaal 5.000 m² zowel op de begane grond als op de verdiepingen, met dien verstande dat ziekenhuizen, verpleeghuizen en andere gezondheidszorggebouwen dan de genoemde (met de daarbij behorende terreinen) niet zijn toegestaan;
 - c. gebouwde parkeervoorzieningen al dan niet (geheel of ten dele) ondergronds;
 - d. berg- en stallingsruimten, tuin, erf, groen, water, ontsluitingswegen en –paden;
 - e. de bestemming “archeologisch waardevol gebied A”, voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
6. Voor de in het eerste lid bedoelde gronden geldt dat:
 - a. voor een gebied ter plaatse van en 6,75 meter ter weerszijden van de daartoe op de plankaart aangegeven nadere aanduiding ‘dwarsverbinding’, een dwarsverbinding dient te liggen en aldus een strook van minimaal 13,5 meter breed vrij van bebouwing dient te blijven;
 - b. ter plaatse van de nadere aanduiding ‘hoogteaccent’ een hoogteaccent is toegestaan met een maximum bouwhoogte van 35 meter en een grondoppervlakte van maximaal 250 m².
7. In aanvulling op het bepaalde in het eerste lid en het tweede lid geldt dat de realisatie van woningen alleen mogelijk is indien wordt voldaan aan het besluit hogere grenswaarden van Gedeputeerde Staten van Zuid-Holland van 14 juli 2006 (kenmerk DGWM/2006/10436A) met als voorwaarde dat de geluidsbelasting op de gevel ter plaatse van ten minste één van de tot de woning behorende buitenruimten een waarde van 50 dB(A) niet mag overschrijden.
8. Voor de in het derde lid bedoelde gronden geldt dat voor een gebied ter plaatse van en 7,5 meter ter weerszijden van de daartoe op de plankaart aangegeven nadere aanduiding ‘dwarsverbinding’, een dwarsverbinding dient te liggen en aldus een strook van minimaal 15 meter breed vrij van bebouwing dient te blijven. Met dien verstande dat de dwarsverbindingen welke op de plankaart zijn aangegeven ten hoogste 5 meter verschoven mogen worden.
9. Onder bedrijven, als bedoeld in het eerste lid, het tweede lid, het derde lid en het vijfde lid, worden bedrijven verstaan, welke zijn vermeld in de categorieën 1 t/m 2 van de Lijst van bedrijfsactiviteiten, behorende bij deze voorschriften.
10. In de bestemmingsvlek GBII, als begrensd door de bouwhoogtegrens en bestemmingsgrens, geldt dat in afwijking van de reeds toegestane maximale hoogte van 30 meter inzake gebouwen, hoogteaccenten zijn toegestaan tot een maximum van 55 meter en met een gezamenlijke grondoppervlakte van maximaal 2.500 m².

Vrijstelling

11. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde in het eerste lid, het tweede lid, het derde lid en het vijfde lid, ten behoeve van het toelaten van andere dan de aldaar genoemde bedrijven, die daarmee naar aard en invloed op de omgeving zijn gelijk te stellen. Alvorens de vrijstelling te kunnen verlenen, dient de aanvrager van de vrijstelling aan burgemeester en wethouders een schriftelijk advies van de milieudeskundige te overleggen.
12. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde in het eerste lid onder a ten behoeve van de bouw van maximaal 75 woningen indien uit nader akoestisch onderzoek is gebleken dat de geluidsbelasting vanwege industrieterrein Maas-/Rijnhaven op de gevels van deze woningen niet hoger is dan 50 dB(A) dan wel indien de gevels van deze woningen worden uitgevoerd als “dove gevel”.

13. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde in het tweede lid onder a ten behoeve van de bouw van maximaal 50 woningen indien uit nader onderzoek is gebleken dat de geluidsbelasting vanwege industrieterrein Maas-/Rijnhaven op de gevels van deze woningen niet hoger is dan 50dB(A) dan wel de gevels van deze woningen worden uitgevoerd als "dove gevel".
14. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde in het eerste lid onder c, het tweede lid onder c en het derde lid onder c, ten behoeve van het toelaten van 'andere gezondheidszorggebouwen' welke niet zijn uitgevoerd met "dove gevels", indien uit nader akoestisch onderzoek is gebleken dat de geluidsbelasting vanwege industrieterrein Maas-/Rijnhaven op de gevels van deze gebouwen niet hoger is dan 55 dB(A).
15. Indien en voor zover deze gronden samenvallen met de bestemming als bedoeld in het eerste lid onder f, het tweede lid onder h, het derde lid onder f, het vierde lid onder d en het vijfde lid onder e, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 5 - Maatschappelijke voorzieningen

1. De gronden, aangewezen voor "**maatschappelijke voorzieningen**", zijn bestemd voor:
 - a. bouwwerken ten dienste van maatschappelijke voorzieningen, met de daarbij behorende ontsluitingswegen en -paden, parkeerplaatsen, groenvoorzieningen, waterpartijen en waterlopen;
 - b. de bestemming "archeologisch waardevol gebied B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen
2. Op de in het eerste lid bedoelde gronden zijn geen 'geluidsgevoelige maatschappelijke voorzieningen' zoals bedoeld in artikel 1 toegestaan.
3. Indien en voor zover deze gronden samenvallen met de bestemming als bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 6 - Horeca

De gronden, aangewezen voor "**horeca**", zijn bestemd voor bouwwerken, waarin horeca is toegestaan, met de daarbij behorende ontsluitingswegen en -paden, parkeerplaatsen, groenvoorzieningen.

Artikel 7 - Recreatieve voorzieningen

1. De gronden aangewezen voor "**recreatieve voorzieningen**", zijn bestemd voor:
 - a. sport- en speelvelden met de daarbij behorende ontsluitingswegen en -paden, parkeerplaatsen, groenvoorzieningen, waterlopen en overige in het kader van de waterhuishouding nodige voorzieningen, zoals taluds, keerwanden en beschoeiingen;
 - b. de bestemming "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Op de in het eerste lid bedoelde gronden mogen uitsluitend in de bestemming passende bouwwerken worden gebouwd, zomede bouwwerken geen gebouwen zijnde van waterbouwkundige aard, als een brug, een duiker, een steiger, een vlonder.
3. Indien en voor zover deze gronden samenvallen met de bestemming als bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 8 - Tuin I, II en III

1. De gronden, aangewezen voor “**tuin I, II en III**”, zijn bestemd voor:
 - a. tuin, met de daarbij behorende paden en waterpartijen;
 - b. parkeerplaatsen uitsluitend in de bestemming “tuin II”;
 - c. de bestemming “archeologisch waardevol gebied A en B”, voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. In aanvulling op het bepaalde in het eerste lid geldt dat de gronden, voor zover grenzend aan bestemmingen welke bebouwing toelaten, mede zijn bestemd voor de ingevolge de aangrenzende bestemming toegelaten doeleinden in de vorm van overhangende delen (erkers, balkons, galerijen en dergelijke) met een diepte van te hoogste 2 meter gemeten uit de gevel en op een hoogte van ten minste 2,2 meter boven maaiveld.
3. Op de voor “tuin I” aangewezen gronden mag niet worden gebouwd behoudens bebouwing als bedoeld in het tweede lid en in een tuin passende bouwwerken, geen gebouwen zijnde, als een pergola.
4. Op de voor “tuin II en III” aangewezen gronden mag niet worden gebouwd behoudens:
 - a. in een tuin passende bouwwerken, geen gebouwen zijnde, als een pergola;
 - b. bijgebouwen, met een hoogte van maximaal 2,7 meter en een grondoppervlakte van maximaal 8 m²;
 - c. bebouwing als bedoeld in het tweede lid;
 - d. erf- of perceelafschieding met een hoogte van maximaal 2,2 meter uitsluitend in de bestemming “tuin II”.
5. Indien en voor zover deze gronden samenvallen met de bestemming als bedoeld in het eerste lid onder c, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake bepaald.

Artikel 9 - Verkeersweg

1. De gronden, aangewezen voor “**verkeersweg**”, zijn bestemd voor:
 - a. voorzieningen voor rijdende en stilstaande voertuigen, zoals rijstroken, trambanen met bovenleidingen, tramhaltes, fietspaden, parkeerplaatsen, met de daarbij behorende kunstwerken als viaducten, bruggen, duikers;
 - b. voorzieningen ten behoeve van wandelen en verblijven, zoals trottoirs;
 - c. groenvoorzieningen, waterlopen en overige in het kader van de waterhuishouding nodige voorzieningen, zoals taluds, keerwanden en beschoeiingen;
 - d. openbare nutsvoorzieningen;
 - e. de bestemming “archeologisch waardevol gebied A”, voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. In aanvulling op het bepaalde in het eerste lid geldt dat de gronden, voor zover grenzend aan bestemmingen welke bebouwing toelaten, mede zijn bestemd voor de ingevolge de aangrenzende bestemming toegelaten doeleinden in de vorm van overhangende delen (erkers, balkons, galerijen en dergelijke) met een diepte van te hoogste 2 meter gemeten uit de gevel en op een hoogte van ten minste 2,2 meter boven maaiveld.
3. Op de in het eerste lid bedoelde gronden mogen uitsluitend in de bestemming passende bouwwerken worden gebouwd, te weten:
 - a. de in het eerste lid bedoelde kunstwerken;
 - b. bouwwerken, geen gebouwen zijnde, als portalen ten behoeve van de bewegwijzering, straatmeubilair, verfraaiingselementen, tramhaltes, reclame-inrichtingen, al dan niet ondergrondse afvalcontainers, openbare nutsvoorzieningen met een inhoud van maximaal 60 m³, zomede bouwwerken, geen gebouwen zijnde, van waterbouwkundige aard als een brug, een duiker;
 - c. bebouwing als bedoeld in het tweede lid.
4. Indien en voor zover deze gronden samenvallen met de bestemming als bedoeld in het eerste lid onder e, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 10 - Verblijfsgebied

1. De gronden, aangewezen voor “**verblijfsgebied**”, zijn bestemd voor:
 - a. verkeers- en verblijfsruimte, te weten:
 - voorzieningen voor rijdende en stilstaande voertuigen;

- voorzieningen ten behoeve van wandelen, verblijven en spelen;
 - groenvoorzieningen, waterpartijen, waterlopen en overige in het kader van de waterhuishouding nodige voorzieningen, zoals taluds, keerwanden en beschoeiingen;
 - nutsvoorzieningen;
- b. gebouwde parkeervoorzieningen, al dan niet (geheel of ten dele) ondergronds, ter plaatse van de op de plankaart aangegeven aanduiding 'gebouwde parkeervoorzieningen';
 - c. de bestemming "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. In aanvulling op het bepaalde in het eerste lid geldt dat de gronden, voor zover grenzend aan bestemmingen welke bebouwing toelaten, mede als zodanig zijn bestemd in de vorm van overhangende delen (erkers, balkons, galerijen en dergelijk) met een diepte van te hoogste 2 meter gemeten uit de gevel en op een hoogte van ten minste 2,2 meter boven maaiveld.
 3. In aanvulling op het bepaalde in het eerste lid geldt dat:
 - a. ter plaatse van de op de plankaart aangegeven aanduiding 'ligplaats De Rotterdam', de gronden tevens zijn bestemd voor bebouwing en voorzieningen ten behoeve van Stoomschip De Rotterdam, zoals technische installaties welke noodzakelijk zijn voor verwarming, ventilatie en warm water, entreegebouwen en aanlegsteigers;
 - b. op het 3^e Katendrechtse Hoofd de gronden tevens zijn bestemd voor een kassagebouw ten behoeve van Stoomschip De Rotterdam met een hoogte van maximaal 8 meter en een grondoppervlakte van maximaal 50 m².
 4. Op de in het eerste lid bedoelde gronden mogen uitsluitend in de bestemming passende bouwwerken, geen gebouwen zijnde, worden gebouwd, zoals straatmeubilair, verfraaiingselementen, speelelementen, reclame-inrichtingen, al dan niet ondergrondse afvalcontainers, nutsvoorzieningen met een inhoud van maximaal 60 m³, zomede bouwwerken, geen gebouwen zijnde, van waterbouwkundige aard als een brug, een duiker en bebouwing en voorzieningen als bedoeld in het tweede en het derde lid.
 5. Indien en voor zover deze gronden samenvallen met de bestemming als bedoeld in het eerste lid onder c, is het in dit artikel bepaalde slechts van toepassing met inachtneming van ter zake is bepaald.

Artikel 11 - Groen

1. De gronden, aangewezen voor "**groen**", zijn bestemd voor:
 - a. park, plantsoen, openbare nutsvoorzieningen, waterpartijen en waterlopen, speelgelegenheden, ontsluitingswegen, parkeerplaatsen, fiets- en voetpaden en overige in het kader van de waterhuishouding nodige voorzieningen, zoals taluds, keerwanden en beschoeiingen;
 - b. de bestemming "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. In aanvulling op het bepaalde in het eerste lid geldt dat de gronden, voor zover grenzend aan bestemmingen welke bebouwing toelaten, mede als zodanig zijn bestemd in de vorm van overhangende delen (erkers, balkons, galerijen en dergelijk) met een diepte van te hoogste 2 meter gemeten uit de gevel en op een hoogte van ten minste 2,2 meter boven maaiveld.
3. Op de in het eerste lid bedoelde gronden mogen uitsluitend in de bestemming passende bouwwerken, geen gebouwen zijnde, worden gebouwd, zoals straatmeubilair, verfraaiingselementen, speelelementen, al dan niet ondergrondse afvalcontainers, openbare nutsvoorzieningen met een inhoud van maximaal 60 m³, zomede bouwwerken, geen gebouwen zijnde, van waterbouwkundige aard als een brug, een duiker, alsmede bebouwing als bedoeld in het tweede lid.
4. Indien en voor zover deze gronden samenvallen met de bestemming als bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 12 - Water

1. De gronden, aangewezen voor "**water**", zijn bestemd voor:
 - a. de waterhuishouding en verkeersdoeleinden te water, met de daarbij behorende waterstaatswerken als duikers, taluds, keerwanden en beschoeiingen;
 - b. de bestemmingen "verkeerstunnel", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.

2. In aanvulling op het bepaalde in het eerste lid geldt dat ter plaatse van de op de plankaart aangegeven aanduiding 'ligplaats De Rotterdam', de gronden tevens zijn bestemd voor het innemen van een ligplaats door Stoomschip De Rotterdam met de daarbij behorende voorzieningen, zoals pontons, afmeerpalen en aanlegsteigers. Met dien verstande dat dit schip slechts gebruikt mag worden ten behoeve van maatschappelijke voorzieningen en kantoren en de functies horeca en hotel.
3. Voor zover de gronden als bedoeld in het tweede lid mede zijn bestemd voor de functie maatschappelijke voorzieningen mogen zij niet worden gebruikt ten behoeve van 'geluidsgevoelige maatschappelijke voorzieningen' zoals bedoeld in artikel 1.
4. Op de in het eerste lid bedoelde gronden mogen uitsluitend bouwwerken, geen gebouwen zijnde, van waterbouwkundige aard worden gebouwd, als kademuren, duikers, bruggen, aanlegsteigers, meerpalen en remmingwerken, zomede bouwwerken, geen gebouwen zijnde, ten dienste van de geleiding van het verkeer te water, als lichtopstanden en bakens en nutsvoorzieningen ten behoeve van de scheepvaart, met dien verstande dat de aanlegsteigers ten behoeve van vrachtschepen voor de zee- en binnenvaart in ieder geval niet zijn toegestaan bij het deelplan 2^e Katendrechtsehaven, alsmede bebouwing en voorzieningen als bedoeld in het tweede lid.
5. Indien en voor zover deze gronden samenvallen met de bestemming als bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 13 - Verkeerstunnel

1. De gronden, aangewezen voor "**verkeerstunnel**", zijn bestemd voor:
 - a. een geheel ondergrondse weg met de daarbij behorende bouwwerken;
 - b. de bestemming "water", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen .
2. Op de in het eerste lid bedoelde gronden mag uitsluitend worden gebouwd ten dienste van de aldaar genoemde doeleinden.
3. Indien en voor zover deze gronden samenvallen met de bestemming als bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 14 - Archeologisch waardevol gebied A en B

1. De gronden, aangewezen voor "**archeologisch waardevol gebied A en B**", zijn bestemd voor:
 - a. behoud van de aan de grond eigen zijnde archeologische waarden;
 - b. alle overige bestemmingen met uitzondering van de bestemmingen "water" en "verkeerstunnel", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.

Aanlegvergunning

2. Binnen het op de plankaart als "archeologisch waardevol gebied A en B" aangegeven gebied (met uitzondering van bestaande weg- en leidingcunetten) is het verboden zonder of in afwijking van een schriftelijke vergunning (aanlegvergunning) van burgemeester en wethouders graafwerkzaamheden uit te voeren of te doen c.q. te laten uitvoeren over een terreinoppervlak groter dan 200 m² en dieper dan 1,00 meter beneden NAP (gebied A), respectievelijk groter dan 200 m² en dieper dan 1,00 meter boven NAP (gebied B).

Een aanlegvergunning geldt niet voor bedoelde activiteiten gericht op het normale onderhoud en beheer van de betreffende gronden en welke in uitvoering waren ten tijde van het kracht worden van dit bestemmingsplan.

Een aanlegvergunning wordt verleend indien daardoor de aanwezige archeologische waarden van de gronden niet onevenredig worden of kunnen worden aangetast. Alvorens de aanlegvergunning te kunnen verlenen, dient de aanvrager van de aanlegvergunning aan burgemeester en wethouders hieromtrent een schriftelijk advies van de archeologisch deskundige te overleggen.

Aan een aanlegvergunning kunnen in ieder geval de volgende voorschriften verbonden:

- a. de verplichting tot het treffen van technische maatregelen waardoor archeologische monumenten in de bodem kunnen worden behouden;
- b. de verplichting tot het doen van opgravingen;
- c. de verplichting de activiteit die tot bodemverstoring leidt, te laten begeleiden door de archeologisch deskundige.

3. Indien en voor zover deze gronden samenvallen met de bestemmingen als bedoeld in het eerste lid onder b, is het bepaalde in dit artikel slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Aanvullende bepalingen

Artikel 15 - Algemene vrijstelling

1. Burgemeester en wethouders zijn bevoegd vrijstelling te verlenen van de desbetreffende bepalingen van dit bestemmingsplan:

Kleine bouwwerken

- a. voor de bouw van - niet voor bewoning bestemde - kleine bouwwerken van openbaar nut, zoals telefooncellen, wachthuisjes voor verkeersdiensten, transformatorgebouwtjes, verdeelkasten, gasdrukregelen meetstations, gemaalgebouwtjes, met dien verstande, dat de inhoud van een bouwwerk, als hier bedoeld, niet meer mag bedragen dan 60 m³;

Begrenzing weg(profiel), bouwblok, terrein

- b. indien op ondergeschikte punten een geringe afwijking in de begrenzing, het beloop of het profiel van een weg, de ligging of de vorm van een bouwblok of een terrein c.q. waterloop of de hoogte van een bouwwerk in het belang van het te verwachten verkeer, de volkshuisvesting en/of een behoorlijke bebouwing c.q. inrichting noodzakelijk is, dan wel de noodzaak daartoe bij uitzetting van het plan op het terrein blijkt, met dien verstande dat hierdoor de bestemmingsgrens niet wordt overschreden;

Bouwhoogte, kap

- c. ten behoeve van overschrijding van de toegestane maximale bouwhoogte, als bedoeld in artikel 2, lid 3, onder b, voor de bouw van een kap met grotere hellingshoeken, dan voortvloeit uit het bepaalde ten aanzien van de maximale bouwhoogte, met dien verstande, dat de dakhellingen niet meer dan 40 graden mogen bedragen.

Artikel 16 - Gebruik

1. Het is verboden de in dit bestemmingsplan gelegen onbebouwde gronden en de in het plan gelegen bouwwerken geheel of gedeeltelijk te gebruiken, te laten gebruiken of in gebruik te geven, op een wijze of tot een doel, strijdig met de daaraan in het plan gegeven bestemming(en) en/of het volgens de voorschriften uitsluitend toegestane gebruik, dan wel met de uit deze voorschriften voortvloeiende aard van de bebouwing.

Vrijstelling

2. Burgemeester en wethouders verlenen vrijstelling van het bepaalde in het eerste lid, indien strikte toepassing van dit voorschrift leidt tot een beperking van het meest doelmatige gebruik, die niet door dringende redenen wordt gerechtvaardigd.

Artikel 17 - Overgangsbepaling

Overgangsbepalingen ten aanzien van bouwwerken

1. Bouwwerken, welke bestaan op het tijdstip van de tervisielegging van het ontwerp voor dit bestemmingsplan dan wel daarna gebouwd worden of kunnen worden met inachtneming van het bepaalde in de Woningwet, en die afwijken of zouden afwijken van dit plan, mogen op voorwaarde dat de bestaande afwijkingen van dit plan niet worden vergroot en behoudens onteigening overeenkomstig de wet:
 - a. gedeeltelijk worden vernieuwd of veranderd;
 - b. na verwoesting door een calamiteit worden herbouwd, mits de desbetreffende bouwaanvraag wordt aangevraagd binnen twee jaar nadat deze calamiteit heeft plaatsgevonden.

Overgangsbepaling ten aanzien van het gebruik

2. Het ten tijde van het van kracht worden van dit bestemmingsplan bestaande gebruik van onbebouwde gronden en van bouwwerken, dat in strijd is met dit bestemmingsplan, mag worden voortgezet en zodanig worden gewijzigd, dat het in dezelfde als wel in mindere mate strijdigheid met dit bestemmingsplan oplevert.

Uitzonderingen op het overgangsrecht

3. Het eerste lid is niet van toepassing op bouwwerken, die weliswaar bestaan op het tijdstip van terinzagelegging van het ontwerp van dit bestemmingsplan, doch zijn gebouwd in strijd met het voorheen geldende bestemmingsplan, daaronder begrepen de overgangsbepaling van dat bestemmingsplan.
4. Het tweede lid is niet van toepassing op het gebruik dat reeds in strijd was met het voorheen geldende bestemmingsplan, daaronder begrepen de overgangsbepaling van dat bestemmingsplan.

Artikel 18 - Strafbepaling

Overtreding van het bepaalde in artikel 14 tweede lid of artikel 16 eerste lid, wordt aangemerkt als een strafbaar feit in de zin van artikel 1a, onder 2°, van de Wet op de Economische Delicten.

Artikel 19 - Naamgeving

Deze voorschriften kunnen worden aangehaald onder de naam "Voorschriften bestemmingsplan Katendrecht Zuid".

Lijst van bedrijfsactiviteiten

Toelichting

De Lijst van Bedrijfsactiviteiten geeft aan welke bedrijven binnen het plangebied in beginsel zijn toegestaan. Alle bedrijfsactiviteiten zijn ingedeeld in milieucategorieën, waarbij milieucategorie 1 betekent dat een bedrijfstype weinig potentiële milieuhinder veroorzaakt en milieucategorie 5 of 6 veel milieuhinder veroorzaakt.

De Vereniging Nederlandse Gemeenten (VNG) heeft de lijst van bedrijfstypen ingedeeld aan de hand van de Standaard Bedrijfsindeling uit 1993 (SBI'93) van het CBS. Voor de zonering en de bij de zones behorende bedrijfscategorieën is uitgegaan van de VNG-publicatie "Bedrijven en milieuzonering - 2007". Per type bedrijf zijn afstanden gegeven met betrekking tot de milieuhinderaspecten geur, stof, geluid en gevaar. Voor geluid is aangegeven of sprake is van continu geluid en van activiteiten die op een gezoneerd terrein thuishoren. Voor wat betreft verkeersaantrekkende werking en visuele hinder zijn indices gegeven.

De lijst van bedrijfsactiviteiten volgt de publicatie van de VNG, maar met een algemeen verschil. De lijst gaat alleen over activiteiten die in een bedrijfsbestemming zijn toegestaan. Zo zijn bijvoorbeeld sport- en recreatieve voorzieningen niet opgenomen, omdat die in Rotterdam een aparte bestemming zijn. Voor een uitsplitsing naar afstanden per categorie wordt verwezen naar de VNG-publicatie. In de tabel behorend bij het bestemmingsplan bepaalt de grootste indicatieve afstand de milieucategorie.

De aanbevolen indicatieve afstand tussen een bedrijf en woningen:

- categorie 1: afstand tot woningen 0 of 10 meter
- categorie 2: afstand tot woningen 30 meter
- categorie 3.1: afstand tot woningen 50 meter
- categorie 3.2: afstand tot woningen 100 meter
- categorie 4.1: afstand tot woningen 200 meter
- categorie 4.2: afstand tot woningen 300 meter
- categorie 5.1: afstand tot woningen 500 meter
- categorie 5.2: afstand tot woningen 700 meter
- categorie 5.3: afstand tot woningen 1000 meter
- categorie 6: afstand tot woningen 1500 meter

Plangebied

In het plangebied van het bestemmingsplan Katendrecht-Zuid zijn geen bedrijven toegelaten uit een categorie hoger dan categorie 2, deze zijn dan ook niet in deze lijst opgenomen.

SBI-CODE	nummer	OMSCHRIJVING	CATEGORIE
15	-	VERVAARDIGING VAN VOEDINGSMIDDELEN EN DRANKEN	
1552	2	- consumptie-ijsfabrieken, productieoppervlak <= 200 m²	2
1581	0	Broodfabrieken, brood- en banketbakkerijen:	
1581	1	- verwerkingscapaciteit < 2.500 kg meel/week	2
1584	0	Verwerking cacaoenen en vervaardiging chocolade- en suikerwerk:	
1584	3	- cacao- en chocoladefabrieken vervaardigen van chocoladewerken, productieoppervlak <= 200 m²	2
1584	6	- suikerwerkfabrieken zonder suiker branden, productieoppervlak <= 200 m²	2
1593 t/m 1595		Vervaardiging van wijn, cider e.d.	2
18	-	VERVAARDIGING VAN KLEDING; BEREIDEN EN VERVEN VAN BONT	
182		Vervaardiging van kleding en -toebehoren (excl. van leer)	2
20	-	HOUTINDUSTRIE EN VERVAARDIGING ARTIKELEN VAN HOUT, RIET, KURK E.D.	
205		Kurkwaren-, riet- en vlechtwerkfabrieken	2
22	-	UITGEVERIJEN, DRUKKERIJEN EN REPRODUCTIE VAN OPGENOMEN MEDIA	
2222.6		Kleine drukkerijen en kopieerinstallaties	2
2223	A	Grafische afwerking	1
2223	B	Binderijen	2
2224		Grafische reproductie en zetten	2
2225		Overige grafische activiteiten	2
223		Reproductiebedrijven opgenomen media	1
24	-	VERVAARDIGING VAN CHEMISCHE PRODUCTEN	
2442	0	Farmaceutische productiefabrieken:	
2442	2	- verbandmiddelenfabrieken	2
26	-	VERVAARDIGING VAN GLAS, AARDEWERK, CEMENT-, KALK- EN GIPSPRODUCTEN	
262, 263	0	Aardewerkfabrieken:	
262, 263	1	- vermogen elektrische ovens totaal < 40 kW	2
30	-	VERVAARDIGING VAN KANTOORMACHINES EN COMPUTERS	
30	A	Kantoor machines- en computerfabrieken	2
31	-	VERVAARDIGING VAN OVER: ELEKTRISCHE MACHINES, APPARATEN EN BENODIGDHEDEN	
316		Elektrotechnische industrie niet elders genoemd	2

bedrijvenlijst 2007 1-2 Katendrecht-zuid

SBI-CODE	nummer	OMSCHRIJVING	CATEGORIE
33	-	VERVAARDIGING VAN MEDISCHE EN OPTISCHE APPARATEN EN INSTRUMENTEN	
33	A	Fabrieken voor medische en optische apparaten en instrumenten e.d.	2
36	-	VERVAARDIGING VAN MEUBELS EN OVERIGE GOEDEREN NIET ELDERS GENOEMD	
361	2	Meubelstofeerderijen bedrijfsoppervlak < 200 m ²	1
362		Fabricage van munten, sieraden e.d.	2
363		Muziekinstrumentenfabrieken	2
3661.1		Sociale werkvoorziening	2
40	-	PRODUCTIE EN DISTRIBUTIE VAN STROOM, AARDGAS, STOOM EN WARM WATER	
40	C0	Elektriciteitsdistributiebedrijven, met transformatorvermogen:	
40	C1	- < 10 MVA	2
40	D0	Gasdistributiebedrijven:	
40	D3	- gas: reduceer-, compressor-, meet- en regelinstallaties cat. A	1
40	D4	- gasdrukregel- en meetruimten (kasten en gebouwen), cat. B en C	2
40	E0	Warmtevoorzieningsinstallaties, gasgestookt:	
40	E2	- blokverwarming	2
41	-		
41	-	WINNING EN DITRIBUTIE VAN WATER	
41	B0	Waterdistributiebedrijven met pompvermogen:	
41	B1	- < 1 MW	2
45	-	BOUWNIJVERHEID	
45	3	- aannemersbedrijven met werkplaats: bedrijfsoppervlak < 1.000 m ²	2
50	-	HANDEL/REPARATIE VAN AUTO'S, MOTORFIETSEN; BENZINESERVICESTATIONS	
501, 502, 504		Handel in auto's en motorfietsen, reparatie- en servicebedrijven	2
5020.4	B	Autobeklederijen	1
5020.5		Autowasserijen	2
503, 504		Handel in auto- en motorfietsonderdelen en -accessoires	2
51	-	GROOTHANDEL EN HANDELSBEMIDDELING	
5122		Groothandel in bloemen en planten	2
5134		Groothandel in dranken	2

SBI-CODE	nummer	OMSCHRIJVING	CATEGORIE
5135		Groothandel in tabaksproducten	2
5136		Groothandel in suiker, chocolade en suikerwerk	2
5137		Groothandel in koffie, thee, cacao en specerijen	2
5138, 5139		Groothandel in overige voedings- en genotmiddelen	2
514		Groothandel in overige consumptieartikelen	2
5153	0	Groothandel in hout en bouwmaterialen:	
5153	2	- algemeen, bedrijfsoppervlak <= 2.000 m²	2
5154	0	Groothandel in ijzer- en metaalwaren en verwarmingsapparatuur:	
5154	2	- algemeen: bedrijfsoppervlak < = 2.000 m²	2
5155.2		Groothandel in kunststofstoffen	2
5156		Groothandel in overige intermediaire goederen	2
517		Overige Groothandel (bedrijfsmeubels, emballage, vakbenodigdheden e.d.)	2
52	-	DETAILHANDEL EN REPARATIE T.B.V. PARTICULIEREN	
527		Reparatie t.b.v. particulieren (excl. auto's en motorfietsen)	1
55	-	LOGIES-, MAALTIJDEN- EN DRANKENVERSTREKING	
5551		Kantines	1
5552		Cateringbedrijven	2
60	-	VERVOER OVER LAND	
6022		Taxibedrijven	2
603		Pomp- en compressorstations van pijpleidingen	2
63	-	DIENSTVERLENING T.B.V. HET VERVOER	
6321	1	Autoparkeerterreinen, parkeergarages	2
64	-	POST EN TELECOMMUNICATIE	
641		Post- en koeriersdiensten	2
642	A	Telecommunicatiebedrijven	1
642	B0	zendinstallaties:	
642	B2	- FM en TV	1
642	B3	- GSM- en UMTS-steunzenders	1
70	-	VERHUUR VAN EN HANDEL IN ONROEREND GOED	

SBI-CODE	nummer	OMSCHRIJVING	CATEGORIE
70	A	Verhuur van en handel in onroerend goed	1
71	-	VERHUUR VAN TRANSPORTMIDDELEN, MACHINES, ANDERE ROERENDE GOEDEREN	
711		Personenautoverhuurbedrijven	2
714		Verhuurbedrijven voor roerende goederen niet elders genoemd	2
72	-	COMPUTERSERVICE- EN INFORMATIETECHNOLOGIE	
72	A	Computerservice- en informatietechnologie-bureaus e.d.	1
72	B	Switchhouses	2
73	-	SPEUR- EN ONTWIKKELINGSWERK	
731		Natuurwetenschappelijk speur- en ontwikkelingswerk	2
74	-	OVERIGE ZAKELIJKE DIENSTVERLENING	
7481.3		Foto- en filmontwikkelcentrales	2
7484.4		Veilingen voor huisraad, kunst e.d.	1
90	-	MILIEUDIENSTVERLENING	
9001	A0	RWZI's en gieverwerkingsinrichtingen, met afdekking voorbezinktanks:	
9001	B	rioolgemalen	2
9002.2	A0	Afvalverwerkingsbedrijven:	
9002.2	A7	- verwerking fotochemisch en galvano-afval	2
93	-	OVERIGE DIENSTVERLENING	
9301.2		Chemische wasserijen en verversen	2
9301.3	A	Wasverzendinrichtingen	2
9301.3	B	Wasserettes, wassalons	1
9302		Kappersbedrijven en schoonheidsinstituten	1
9303	0	Begrafenisondernemingen:	
9303	1	- uitvaartcentra	1
9304		Fitnesscentra, badhuizen en sauna-baden	2
9305	B	Persoonlijke dienstverlening niet elders genoemd	1

IV BIJLAGEN

INHOUDSOPGAVE BIJLAGEN

- Besluiten Hogere Waarden d.d. 29 juni 2005
- Besluiten Hogere Waarden d.d. 14 juli 2006

provincie **ZUID HOLLAND**

DIRECTIE GROEN, WATER EN
MILIEU
afdeling Milieu

CONTACTPERSOON
F.F. van Kampen
DOORKIESNUMMER
070 - 441 74 28
E-MAIL
kampen@pzh.nl

PROVINCIEHUIS
Zuid-Hollandplein 1
Postbus 90602
2509 LP Den Haag

TELEFOON
070 - 441 66 11
FAX

070 - 441 78 15
WEBSITE
www.zuid-holland.nl

GEDEPUTEERDE STATEN

27 JAN 2005

Burgemeester en Wethouders
van Rotterdam
t.a.v. de heer K. van Troost
Postbus 843
3100 AV SCHIEDAM

ONS KENMERK UW KENMERK BIJLAGEN DATUM
DGWM/2005/9729 BPKZ2005

BESLUIT van Gedeputeerde Staten van Zuid-Holland van 29 juni 2005

Op 11 april 2005 hebben wij van Burgemeester en Wethouders van Rotterdam een verzoek ontvangen om hogere grenswaarden Wet geluidhinder vast te stellen voor 1.000 nieuw te bouwen woningen in de zone van het industrieterrein Maas-/Rijnhaven. De woningen behoren tot het gebied van het bestemmingsplan Katendrecht-Zuid.

Het verzoek voldoet aan alle wettelijke bepalingen en past bovendien binnen ons beleid. Wij hebben dan ook besloten de hogere grenswaarden overeenkomstig het verzoek vast te stellen.

Besluit

Gelet op het voorgaande en gelet op Hoofdstuk 5 van de Wet geluidhinder, hebben wij de hogere grenswaarden als volgt vastgesteld.

Bestemming		Geluidsbron	Hogere grenswaarde in dB(A)
Omschrijving	Aantal		
Locatie 1	400	Maas-/Rijnhaven	60
Locatie 2	200	Maas-/Rijnhaven	60
Locatie 3	200	Maas-/Rijnhaven	60
Locatie 4	200	Maas-/Rijnhaven	60

Tram 9 en bus 65 en 88 stoppen bij het provinciehuis. Vanaf station Den Haag CS is het tien minuten lopen. De parkeerruimte voor auto's is beperkt.

Besluit/2005/9729

Kanttekening

Wellicht ten overvloede merken wij op dat wij bij de totstandkoming van dit besluit alleen aspecten hebben mogen betrekken die rechtstreeks voortvloeien uit de toepassing van de Wet geluidhinder. Aan dit besluit kunnen dan ook geen rechten worden ontleend met betrekking tot eventuele andere door ons te nemen besluiten over bijvoorbeeld bouw- en bestemmingsplannen.

ONS KENMERK
DGWM/2005/9729
PAGINA 2/2

Bezwaar

Belanghebbenden kunnen op grond van artikel 7:1 van de Algemene wet bestuursrecht (Awb) bij ons een gemotiveerd bezwaarschrift indienen tegen dit besluit. Het bezwaarschrift dient te worden ingediend binnen zes weken na de dag van verzending van het besluit, onder vermelding van 'Awb-bezwaar' in de linkerbovenhoek van de enveloppe en het bezwaarschrift. Het bezwaarschrift moet worden gericht aan Gedeputeerde Staten van Zuid-Holland, t.a.v. het Awb-secretariaat, Postbus 90602, 2509 LP Den Haag.

Gedeputeerde Staten van Zuid-Holland,
voor dezen

ir. P.J.C.M. Murk
hoofd bureau Lokale Milieukwaliteit en Geluid

Verzonden: 11 JUL 2005

provincie **HOLLAND**
ZUID

DIRECTIE GROEN, WATER EN

MILIEU
afdeling Milieu

CONTACTPERSOON

mw. J. Föllings

DOORKIESNUMMER

070 - 441 65 35

E-MAIL

j.follings@pzh.nl

PROVINCIEHUIS

Zuid-Hollandplein 1

Postbus 90602

2509 LP Den Haag

TELEFOON

070 - 441 66 11

FAX

070 - 441 78 15

WEBSITE

www.zuid-holland.nl

Tram 9 en
bus 65 en 88 stoppen
bij het provinciehuis.
Vanaf station Den Haag CS
is het tien minuten lopen.
De parkeerruimte voor
auto's is beperkt.

besluit/2006/10436A

GEDEPUTEERDE STATEN

Bijlage, behorende bij
DCMR nr. 20302079

VERBETERDE EXPEDITIE
Burgemeester en Wethouders
van ROTTERDAM

ONS KENMERK

DGWM/2006/10436A

UW KENMERK

BPKZ2006

BIJLAGEN

-

DATUM

29 AUG 2006

BESLUIT van Gedeputeerde Staten van Zuid-Holland van 14 juli 2006

Op 9 juni 2006 hebben wij van Burgemeester en Wethouders van Rotterdam een verzoek ontvangen om hogere grenswaarden Wet geluidhinder vast te stellen voor 525 nieuw te bouwen woningen en nieuw te bouwen onderwijsgebouwen, ziekenhuizen en andere gezondheidszorggebouwen in de zone van de Brede Hilledijk en het industrieterrein Maas-Rijnhaven. De woningen en de andere geluidsgevoelige gebouwen behoren tot het ontwerpbestemmingsplan Katendrecht Zuid.

Het verzoek voldoet aan alle wettelijke bepalingen en past bovendien binnen ons beleid. Wij hebben dan ook besloten de hogere grenswaarden conform het verzoek vast te stellen.

Besluit

Gelet op het voorgaande en gelet op de Hoofdstukken V en VII van de Wet geluidhinder, hebben wij de hogere grenswaarden als volgt vastgesteld.

Bestemming		Geluidsbron	Hogere grenswaarde in dB(A)
Omschrijving	Locatie*		
275 woningen	1	Brede Hilledijk	57
Onderwijsgebouwen	1	Brede Hilledijk	57
Ziekenhuizen	1	Brede Hilledijk	57
Gezondheidszorggebouwen	1	Brede Hilledijk	55
250 woningen	2	Brede Hilledijk	56
Onderwijsgebouwen	2	Brede Hilledijk	56
Ziekenhuizen	2	Brede Hilledijk	56
Gezondheidszorggebouwen	2	Brede Hilledijk	55

* Locaties 1 en 2 zoals bedoeld op de milieukaart behorende bij het ontwerpbestemmingsplan Katendrecht Zuid

Bestemming		Geluidsbron	Hogere grenswaarde in dB(A)
Omschrijving	Locatie*		
Onderwijsgebouwen	1	Maas-Rijnhaven	60
Ziekenhuizen	1	Maas-Rijnhaven	60
Gezondheidszorggebouwen	1	Maas-Rijnhaven	55
Onderwijsgebouwen	2	Maas-Rijnhaven	60
Ziekenhuizen	2	Maas-Rijnhaven	60
Gezondheidszorggebouwen	2	Maas-Rijnhaven	55
Onderwijsgebouwen	3	Maas-Rijnhaven	60
Ziekenhuizen	3	Maas-Rijnhaven	60
Gezondheidszorggebouwen	3	Maas-Rijnhaven	55
Onderwijsgebouwen	4	Maas-Rijnhaven	60
Ziekenhuizen	4	Maas-Rijnhaven	60
Gezondheidszorggebouwen	4	Maas-Rijnhaven	55

* Locaties 1, 2, 3 en 4 zoals bedoeld op de milieukaart behorende bij het ontwerpbestemmingsplan Katendrecht Zuid

Aan dit besluit verbinden wij de voorwaarde, dat de geluidsbelasting van de gevel ter plaatse van ten minste één van de tot de woning behorende buitenruimten een waarde van 50 dB(A) niet mag overschrijden.

Kanttekeningen

Bij dit besluit plaatsen wij de volgende kanttekeningen:

- met het industrieterrein wordt bedoeld het industrieterrein Maas-Rijnhaven zoals vastgesteld in het zonebesluit van 18 november 1993 kenmerk 93.009399;
- de planvoorschriften en/of de plankaart van het eventueel hiermee samenhangende bestemmingsplan dienen voldoende waarborgen te bevatten tegen het overschrijden van de (hogere) grenswaarden;
- wellicht ten overvloede merken wij op dat wij bij de totstandkoming van dit besluit alleen aspecten hebben mogen betrekken die rechtstreeks voortvloeien uit de toepassing van de Wet geluidhinder. Aan dit besluit kunnen dan ook geen rechten worden ontleend met betrekking tot eventuele andere door ons te nemen besluiten over bijvoorbeeld bouw- en bestemmingsplannen.

Bezwaar

Belanghebbenden kunnen op grond van artikel 7:1 van de Algemene wet bestuursrecht (Awb) bij ons een gemotiveerd bezwaarschrift indienen tegen dit besluit. Het bezwaarschrift dient te worden ingediend binnen zes weken na de dag van verzending van het besluit, onder vermelding van 'Awb-bezwaar' in de linkerbovenhoek van de enveloppe en het bezwaarschrift.

ONS KENMERK
DGWM/2006/10436A
PAGINA 3/3

Het bezwaarschrift moet worden gericht aan Gedeputeerde Staten van Zuid-Holland, t.a.v. het Awb-secretariaat, Postbus 90602, 2509 LP Den Haag.

Gedeputeerde Staten van Zuid-Holland,
voor dezen,

W.G.

ir. P.J.C.M. Murk
hoofd bureau Lokale Milieukwaliteit en Geluid

Verzonden:

AFSCHRIJFT AAN
- DCMR Milieudienst Rijnmond, t.a.v. S. Haghighat, Postbus 843,
3100 AV Schiedam.

IV KAARTEN

INHOUDSOPGAVE KAARTEN

- Bestemmingsplankaart d.d. 29-01-2009
- Plankaart Archeologie d.d. 29-01-2009
- Huisnummerkaart d.d. 29-01-2009

KENNISGEVING BESTEMMINGSPLAN "Katendrecht Zuid"

Burgemeester en wethouders van Rotterdam maken bekend dat tegen het besluit van Gedeputeerde Staten van Zuid-Holland tot goedkeuring van het bestemmingsplan "Katendrecht Zuid" geen beroep c.q. een verzoek om voorlopige voorziening is ingesteld bij de Afdeling bestuursrechtspraak van de Raad van State, zodat dit bestemmingsplan met ingang van 23 oktober 2009 onherroepelijk is geworden.

Rotterdam, 18 november 2009,
Burgemeester en wethouders voornoemd,
namens dezen:

H.Goedhart,
algemeen directeur dS+V

106

0992645

Rotterdam, 3 maart 2009.

GEMEENTERAAD
Vergadering van
14 MEI 2009

Onderwerp:
Vaststelling bestemmingsplan "Katendrecht Zuid"

GEMEENTERAAD
Vergadering van
14 MEI 2009
AANGENOMEN

Aan de Gemeenteraad.

Op 10 oktober 2006 hebben wij besloten tot het starten van het vooroverleg ex artikel 10 van het Besluit op de ruimtelijke ordening (Bro) inzake het voorontwerpbestemmingsplan "Katendrecht Zuid".

Het doel van dit nieuwe bestemmingsplan is een juridisch-planologisch kader scheppen voor de bouw van woningen en voorzieningen in Katendrecht Zuid. Daarnaast moet het de komst mogelijk maken van het voormalig cruiseschip "De Rotterdam" dat voor een periode van 10 tot 15 jaar op de uiterste westpunt van Katendrecht zal aanmeren. De ontwikkeling van het Rivierenkwartier, een woonbuurt op de kop van Katendrecht, zal hiervoor voor eenzelfde periode worden uitgesteld.

Alsmede te agenderen
op een nader door het
presidium te bepalen
tijdstip.

Wijziging zone industrielawaai Maas-/Rijnhaven

Het industrieterrein Maas-/Rijnhaven is bij besluit van de gemeenteraad van 24 juni 1993, nr. 653, aangewezen als gezoneerd industrieterrein zoals bedoeld in de Wet geluidhinder. Rondom het industrieterrein is een geluidszone vastgesteld waarbuiten de geluidsbelasting vanwege de op dit industrieterrein gevestigde bedrijven niet meer mag bedragen dan 50 dB(A), het industrieterrein zelf behoort niet tot de geluidszone. Nieuwe geluidsgoedige bestemmingen binnen de zone moeten worden getoetst aan de normen uit de Wet geluidhinder. Op het industrieterrein zijn door het vertrek van het overslagbedrijf Hanno in 1998 ontwikkellocaties vrijgekomen. Aan deze locaties is in het bestemmingsplan Katendrecht Zuid een bestemming gegeven die het realiseren van woningen en andere geluidsgoedige functies mogelijk maakt. De beoogde ontwikkellocaties bevinden zich formeel op het industrieterrein Maas-/Rijnhaven en vallen daardoor niet binnen de geluidszone van dit industrieterrein. Dit betekent dat voor de locaties formeel geen hogere grenswaarden ingevolge de Wet geluidhinder kunnen worden verleend. De hogere grenswaarden moeten zijn verleend om aan de ontwikkellocaties een geluidsgoedige bestemming te kunnen toekennen. Het is daarom noodzakelijk het gezoneerde industrieterrein Maas-/Rijnhaven te verkleinen, zodanig dat de ontwikkellocaties buiten de grens van het gezoneerde industrieterrein komen te liggen. Hiermee komen de ontwikkellocaties binnen de geluidszone rondom het industrieterrein Maas-/Rijnhaven te liggen. Artikel 41 van de Wet geluidhinder bepaalt dat herziening van zones bij bestemmingsplan moet worden geformaliseerd. Met de vaststelling van onderhavig bestemmingsplan zal derhalve tevens beoogd worden de zone industrielawaai Maas-/Rijnhaven (raadsbesluit d.d. 24 juni 1993, nr. 653) te wijzigen zoals aangegeven in het voorstel wijziging zonebesluit Maas-/Rijnhaven. Van belang hierbij is, dat de 50 dB(A)-contour van het industrieterrein Maas-/Rijnhaven (zoals vastgesteld d.d. 24 juni 1993) niet wordt gewijzigd.

Begrenzing van het plangebied

Het plangebied wordt begrensd door het water van de Maashaven (zuidzijde) en de Nieuwe Maas (westzijde) en verder aan de noordzijde de Katendrechtsestraat en de Brede Hilledijk tot aan het Siloplein (noordzijde). Het bestaande woonbuurtje ten zuiden van de Tolhuislaan is buiten het plangebied gelaten en valt onder het in procedure zijnde voorontwerp bestemmingsplan Katendrecht Kern.

Zienswijzen

Het ontwerpbestemmingsplan heeft gedurende 6 weken ter inzage gelegen, van 25 april 2008 tot en met 5 juni 2008.

Gedurende deze termijn is geen mondelinge, maar wel één schriftelijke zienswijze ingekomen, afkomstig van: Kalmar Industries B.V., Postbus 5303, 3008 AH Rotterdam.

De zienswijze behelst:

1. Nadelige gevolgen woningbouw

Kalmar verzet zich tegen de bouw van extra woningen in haar nabijheid. Kalmar vindt dat vanwege onder andere milieueisen toekomstige uitbreiding ernstig wordt vertraagd of zelfs belemmerd. De in de milieuparagraaf genoemde stelling dat de geluidsemissie van de in de in de buurt gelegen bedrijven zal worden gereduceerd, is een toekomstig onzeker gegeven en behoort niet als vaststaand feit te worden gepresenteerd.

Reactie

De betreffende woningen kunnen reeds worden gebouwd omdat hiervoor een vrijstellingsprocedure is doorlopen en zijn voor een groot deel al gebouwd. Omdat er bij het opstellen van het bestemmingsplan sprake was van een lopend saneringsprogramma dat reeds heeft geleid tot een geluidsreductie bij Meneba is in het plan opgenomen dat de geluidsemissie van de in de buurt gelegen bedrijven zal worden gereduceerd. Dat is inderdaad (per definitie) geen vaststaand feit maar een redelijke aanname.

2. Onduidelijke rol cruiseschip Rotterdam

Het is volgens Kalmar onduidelijk hoe lang het cruiseschip "De Rotterdam" aan de kade komt te liggen en of het een geluidsgevoelige bestemming is volgens de Wet geluidhinder. Ook vindt Kalmar het onduidelijk of "De Rotterdam" de vaargeul belemmerd.

Reactie

Het cruiseschip "De Rotterdam" heeft een ligtijd van 15 jaar met een eventuele verlenging met nog eens 15 jaar. In de toelichting bij het bestemmingsplan zal dit duidelijker worden opgenomen. De locatie van "De Rotterdam" is zorgvuldig met de havendienst van het Havenbedrijf Rotterdam kortgesloten zodat het geen invloed heeft op de vaargeul van de Maashaven. Kalmar en de rest van de Maashaven blijven hierdoor bereikbaar. Ook is "De Rotterdam" geen geluidsgevoelige bestemming in het kader van de Wet geluidhinder.

3. Milieuvergunning Kalmar

Het bestemmingsplan impliceert dat er met de in de buurt gelegen bedrijven vaste afspraken zijn gemaakt in verband met het terugdringen van hun geluidsemissie. Kalmar is niet op de hoogte en heeft geen toezeggingen gedaan. Door de gebrekkige motivering op dit punt is er volgens Kalmar geen sprake van een goede ruimtelijke onderbouwing.

Reactie

Voor de geluidsbelasting van het industrieterrein Maas/Rijnhaven op de woningen in Katendrecht-Zuid is een hogere waarde van 60 dB(A) vastgesteld. Dit betekent dat het berekende geluidsniveau op de woningen geen belemmering is voor een goede ruimtelijke ontwikkeling. Het bestemmingsplan beoogt niet te impliceren dat er vaste afspraken zijn gemaakt met bepaalde bedrijven. Het bestemmingsplan geeft aan dat er een saneringsprocedure loopt die tot een reductie van de geluidsemmissie zal leiden. Hiervan is ook sprake als het bij Kalmar niet tot een reductie van de geluidsemmissie komt.

4. Onduidelijke financiële uitvoerbaarheid.

Kalmar plaatst vraagtekens bij de financiële uitvoerbaarheid van het bestemmingsplan. Bij Kalmar bestaat het vermoeden dat de gemeente in haar begroting al rekening houdt met de mogelijke wijziging van de kade van de bestemming 'parkeerterrein' in 'woningen'. Kalmar vindt de wijziging een onzekere toekomstige gebeurtenis omdat dit afhangt van de vraag of de gestelde geluidsreductie van de omliggende inrichtingen is gerealiseerd. Op dit moment kan daarmee geen rekening worden gehouden.

Reactie

In het Besluit op de ruimtelijke ordening is opgenomen dat in de toelichting op een bestemmingsplan inzicht moet worden geboden in de uitvoerbaarheid van het plan; hieronder valt ook de financiële uitvoerbaarheid. Deze bepaling is opgenomen om er voor te zorgen dat er geen onrealistische ontwikkelingen die nooit kunnen worden gerealiseerd in een bestemmingsplan worden opgenomen. Het opnemen van onrealistische plannen is in strijd met een goede ruimtelijke ordening. De ontwikkelingen in Katendrecht-zuid zijn voor het grootste deel al gerealiseerd zodat de uitvoerbaarheid van deze ontwikkelingen niet ter discussie kan staan. Het bestemmingsplan maakt de realisatie van woningen op de locatie van de parkeerplaatsen niet mogelijk, ook niet met een wijzigingsbevoegdheid. De (financiële)uitvoerbaarheid van deze woningen hoeft daarom niet in het kader van dit bestemmingsplan te worden aangetoond.

Gezien het bovenstaande stellen wij voor de zienswijze voor wat betreft het onder 2 genoemde aspect gegrond te verklaren en hieraan tegemoet te komen door de toelichting in de gewenste zin aan te passen en voor het overige de zienswijze ongegrond te verklaren.

Voorstel:

Samenvattend stellen wij u voor door vaststelling van het in ontwerp bijgevoegde besluit de ingekomen zienswijze voor wat het onder 2 genoemde aspect betreft gegrond te verklaren, de zienswijze voor het overige ongegrond te verklaren en het ter inzage gelegde ontwerpbestemmingsplan "Katendrecht-Zuid" vast te stellen.

Het bijbehorende ontwerpbesluit bieden wij u hierbij ter vaststelling aan.

Op grond van artikel 3 van de Referendumverordening Rotterdam 2007 melden wij u dat het besluit tot vaststelling van een bestemmingsplan onderwerp van een referendum kan zijn.

Burgemeester en Wethouders van Rotterdam,

De secretaris,

A.H.P. van Gils

De burgemeester,

A. Aboutaleb

Ontwerpbesluit

De Raad van de gemeente Rotterdam,

Gelezen het voorstel van burgemeester en wethouders van 3 maart 2009;
(raadsvoorstel nr. 08/6832);

Gelet op de Wet op de Ruimtelijke Ordening en het Besluit op de Ruimtelijke Ordening;

Besluit:

1. de reclamante in haar zienswijze te ontvangen;
2. de zienswijze, voor wat het onder 2 genoemde aspect betreft, gegrond te verklaren;
3. de zienswijze voor het overige ongegrond te verklaren;
4. het ter inzage gelegde ontwerpbestemmingsplan "Katendrecht-Zuid" vast te stellen conform het voorstel van burgemeester en wethouders.

Aldus vastgesteld in de openbare vergadering van dd-mm-jjjj

De griffier,

De voorzitter,

J.G.A. Paans

A. Aboutaleb

De Raad van de gemeente Rotterdam,

Gelezen het voorstel van burgemeester en wethouders van 3 maart 2009;
(raadsvoorstel nr. 08/6832);

gelet op de Wet op de Ruimtelijke Ordening en het Besluit op de Ruimtelijke Ordening;

Besluit:

1. de reclamante in haar zienswijze te ontvangen;
2. de zienswijze, voor wat het onder 2 genoemde aspect betreft, gegrond te verklaren;
3. de zienswijze voor het overige ongegrond te verklaren;
4. het ter inzage gelegde ontwerpbestemmingsplan "Katendrecht-Zuid" vast te stellen conform het voorstel van burgemeester en wethouders.

Aldus vastgesteld in de openbare vergadering van 14 mei 2009.

De griffier,

De voorzitter,

Van: [Rijlaarsdam W.A.](#)
Aan: [DSV](#)
Onderwerp: Goedkeuring GS van het bestemmingsplan "Katendrecht-Zuid"
Datum: woensdag 26 augustus 2009 14:11:18
Bijlagen: [HB_P-#341757-v1-Goedkeuring_GS_van_het_bestemmingsplan_Katendrecht-Zuid_.PDF](#)

Bijgaande brief wordt u in behandeling gegeven met het verzoek om voor verdere afhandeling zorg te dragen.

Mocht deze brief niet voor uw dienst bestemd zijn, dan gaarne deze **per omgaande** retourneren, met het verzoek om aan te geven voor welke tak van dienst deze brief wel bestemd is.

Namens Servicedesk DIM

Met vriendelijke groet,
De afdeling Documentair Informatiemanagement BSD

Telefoon 4173600

provincie **HOLLAND**
ZUID

Burgemeester en Wethouders
van Rotterdam
EP II, kamer 3.02
Postbus 6699
3002 AR ROTTERDAM

Onderwerp
Artikel 28 van de WRO; goedkeuren bestemmingsplan
"Katendrecht -Zuid".

Geacht college,

Hierbij berichten wij u dat wij bij besluit van heden hebben goedgekeurd, het door de raad van uw gemeente op 14 mei 2009 vastgestelde bestemmingsplan "Katendrecht-Zuid".

Deze brief kunt u beschouwen als ons besluit en tevens als de in artikel 28 lid 5 van de WRO bedoelde bekendmaking. In dit verband attenderen wij u - voor zover nodig - op het gestelde in artikel 28, leden 6 en 7, van die wet.

Op grond van artikel 28 lid 6, van de WRO dient ons besluit met het bestemmingsplan binnen twee weken na deze bekendmaking gedurende zes weken op de gemeentesecretarie ter inzage te worden gelegd. Op het moment van terinzagelegging begint ook de beroepstermijn, die zes weken duurt. Aangezien bij ons college geen bedenkingen zijn ingediend kunnen uitsluitend belanghebbenden die kunnen aantonen dat zij redelijkerwijs niet in staat waren zich tot ons college te wenden, beroep instellen bij de Afdeling bestuursrechtspraak van de Raad van State. De dag nadat de beroepstermijn is afgelopen, wordt ons besluit van kracht (artikel 28 lid 7 van de WRO), tenzij gedurende die termijn naast het indienen van een beroep tevens bij de Voorzitter van de Afdeling bestuursrechtspraak van de Raad van State een verzoek om een voorlopige voorziening wordt gedaan (artikel 56b lid 1 van de WRO, artikel 36 van de Wet op de Raad van State juncto artikel 8:81 van de Algemene wet bestuursrecht). Indien dat het geval is, wordt ons besluit niet van kracht voordat op dat verzoek is beslist.

Bezoekadres
Zuid-Hollandplein 1
2596 AW Den Haag

Tram 9 en bus 65
stoppen bij het
provinciehuis. Vanaf
station Den Haag CS is
het tien minuten lopen.
De parkeerruimte voor
auto's is beperkt.

Gedeputeerde Staten

Directie Ruimte en Mobiliteit
Afdeling Ruimte en Wonen
Contact
E.P. van der Stek
T 070 - 441 7091
ep.vander.stek@pzh.nl

Postadres Provinciehuis
Postbus 90602
2509 LP Den Haag
T 070 - 441 66 11
www.zuid-holland.nl

Datum **24 AUG. 2009**

Ons kenmerk
PZH-2009-124256801
Uw kenmerk
09/3988
Bijlagen
div.

VERZONDEN 25 AUG. 2009

Bestuursdienst Rotterdam			
Documentnr.:			
26 AUG 2009			
Route: DS4 ✓	Weth.:		
Afh.: 2	gvb/dzp -	aan de luiti: 26/8	Kopie:

Twee door ons gewaarmerkte plansets, alsmede enkele niet-gewaarmerkte plansets, zenden wij hierbij retour.

Hoogachtend,

Gedeputeerde Staten van Zuid-Holland,
voor dezen,

mr. C. Verwijs
hoofd Bureau Ontwikkeling en Realisatie

Deze brief is digitaal vastgesteld, hierdoor staat er geen fysieke handtekening in de brief.

Afschrift aan:

- Stadsregio Rotterdam, Postbus 21051, 3001 AB Rotterdam
- VROM-inspectie, regio Zuid-West, Postbus 29036, 3001 GA Rotterdam
- Provinciale Planologische Commissie

PZH-2009-124256801 d.d. 24-05-2009