

■ Gemeente Albrandswaard

■ Wijzigingsplan *'Hof van Spui - fase 2'*

■ Vastgesteld


1 juni 2021

Inhoudsopgave bij de toelichting

1. Inleiding	1
1.1 Aanleiding en doel van het plan	1
1.2 Ligging en begrenzing plangebied	1
1.3 Wijzigingsplan en bestemmingsplan	1
1.4 Leeswijzer	3
2. Planbeschrijving	4
2.1 Bestaande situatie	4
2.2 Ontwikkelingen	5
2.5 Juridische aspecten	6
3. Ruimtelijke Ordening	8
4. Volkshuisvesting	10
4.1 Kader	10
4.2 Onderzoek	10
4.3 Conclusie	10
5. Mobiliteit	11
5.1 Kader	11
5.2 Onderzoek	11
5.3 Conclusie	12
6 Natuur en landschap	13
6.1 Kader	13
6.2 Onderzoek	15
6.3 Conclusie	17
7 Water	18
7.1 Kader	18
7.2 Onderzoek	19
7.3 Overleg waterbeheerder	21
7.4 Conclusie	21
8 Archeologie en cultuurhistorie	22
8.1 Archeologie	22
8.2 Cultuurhistorie	25
9 Milieu	26
9.1 Algemeen	26
9.2 M.e.r.-beoordeling	26
9.3 Bodemkwaliteit	26
9.4 Akoestische aspecten	27
9.5 Luchtkwaliteit	28
9.6 Milieuzonering	28
9.7 Externe veiligheid	30
9.8 Overige belemmeringen	31
9.9 Duurzaamheid	32

10	Uitvoerbaarheid	33
10.1	Economische uitvoerbaarheid	33
10.2	Maatschappelijke uitvoerbaarheid	33
11	Procedure	34
11.1	Vorbereidingsfase	34
11.2	Procedurele aspecten	34

Bijlagen bij de Toelichting

1	NWC (maart 2019) <i>Quickscan flora en fauna i.h.k.v. sloopwerkzaamheden Havendam te Rhoo</i> n [P19-025/W1611]
2	NWC (november 2019) <i>Aanvullend onderzoek naar de Huismus, vleermuizen en marterachtigen Hof van Spui, Rhoo</i> n [P19-053/W1725]
3	NWC (augustus 2020) <i>Ecologisch werkprotocol Huismus Hof van Spui Rhoo</i> n
4	KuiperCompagnons (26 oktober 2020) <i>Stikstofdepositie-onderzoek Hof van Spui - fase 2</i> [618.145.70]
5	KuiperCompagnons (24 juni 2019) <i>Akoestisch onderzoek wegverkeerslawaa</i> i / <i>industrielawaa</i> i <i>Plan 'Hof van Spui'</i> [618.145.70]
6	KP Adviseurs (22 oktober 2020) <i>Actualiserend verkennend en nader bodemonderzoek</i> [200084-B02]
7	KP Adviseurs (17 december 2020) <i>Aanvullend nader bodemonderzoek</i> [200084-B03]
8	Collegebesluit (15 december 2020)


Afbeelding 1.1: Globale ligging plangebied rood omlijnd (bron: Google Earth)


Afbeelding 1.2: Ligging plangebied in meer detail, rood omlijnd (bron: Google Earth)

1. Inleiding

1.1 Aanleiding en doel van het plan

Aanleiding

Het plan Hof van Spui wordt omsloten door de Havendam, Dorpsdijk en de Essendijk. Het gebied wordt gefaseerd geherstructureerd naar woningbouw. De eerste fase is afgerond en de 21 woningen zijn inmiddels opgeleverd. De gemeente Albrandswaard is voornemens om de tweede fase van het Hof van Spui te Rhoon te realiseren. De ontwikkeling omvat de bouw van 14 woningen.

In het bestemmingsplan 'Rhoon Dorp 2013' is al voorzien in de toekomstige woonfunctie. Om in te kunnen spelen op nieuwe inzichten is voor het plangebied een wijzigingsbevoegdheid opgenomen. Deze wijzigingsbevoegdheid maakt het mogelijk om de (stedenbouwkundige) indeling van het gebied te wijzigen aan de hand van de nieuwe inzichten. Zo kan met de bevoegdheid de bestemming van de gronden worden gewijzigd naar de bestemmingen 'Groen', 'Tuin / Tuin-1', 'Verkeer – verblijfsgebied', 'Water' en/of 'Woongebied'.

Doel

Het nieuw beoogde stedenbouwkundige plan past niet binnen de bouwmogelijkheden van het vigerende bestemmingsplan. Met toepassing van de wijzigingsbevoegdheid die is opgenomen in het bestemmingsplan 'Rhoon Dorp 2013' wordt het beoogde plan juridisch-planologisch mogelijk gemaakt.

Fasering

Voor het Hof van Spui is een stedenbouwkundig plan gemaakt. Voor fase 1 is in 2016 een wijzigingsplan opgesteld. Dit gebied is inmiddels gerealiseerd. Het voorliggende wijzigingsplan heeft betrekking op het westelijk deel van de locatie: fase 2.

1.2 Ligging en begrenzing plangebied

Het wijzigingsplan voor fase 2 heeft betrekking op de westelijke helft van de gronden ten zuiden van de bebouwing aan de Dorpsdijk (het gedeelte gelegen tussen de Albrandswaardsedijk en Tijsjesdijk), ten oosten van de bebouwing aan de Havendam en ten westen van de Essendijk. Fase 2 ligt direct ten westen van fase 1. Aan de zuidkant wordt het plangebied begrensd door de dijk van de oude spuikom en agrarische gronden. De exacte ligging van het plangebied is weergegeven op de bij dit wijzigingsplan behorende verbeelding. De ligging van het plangebied is in afbeelding 1.1 en 1.2 weergegeven.

1.3 Wijzigingsplan en bestemmingsplan

Dit wijzigingsplan is een wijziging van het vigerende bestemmingsplan 'Rhoon Dorp 2013', zoals bedoeld in artikel 3.6 1^e lid onder a van de Wet ruimtelijke ordening (Wro). In het bestemmingsplan is destijds in artikel 35.8 een wijzigingsbevoegdheid opgenomen die het mogelijk maakt de huidige bestemmingen ter plaatse van het plangebied van Hof van Spui te wijzigen in de bestemmingen 'Groen', 'Tuin/Tuin-1', 'Verkeer – verblijfsgebied', 'Water' en/of 'Woongebied'. Voor de gronden van fase 1 is van deze wijzigingsbevoegdheid al gebruik gemaakt. Dit wijzigingsplan maakt gebruik van de wijzigingsbevoegdheid voor de gronden van fase 2.

Op basis van artikel 35.8 moet bij wijziging rekening gehouden worden met de volgende randvoorwaarden:

- a vooraf is een bouwplan met inrichtingsplan opgesteld waaruit blijkt dat aangesloten wordt op de bestaande ruimtelijke kwaliteiten van Rhoon zoals bedoeld in de gemeentelijk structuurvisie 2013;
- b het aantal woningen mag niet meer bedragen dan 50;
- c in afwijking van het bepaalde onder b mag het aantal woningen worden vergroot indien:
 - 1 de gronden met de bestemming 'Kantoor' worden betrokken in het wijzigingsgebied en worden bebouwd met maximaal 12 woningen;
 - 2 in plaats van woningen zorgwoningen worden gebouwd waarbij het aantal te bouwen woningen mag worden verhoogd met maximaal 25;
- d de maximum bouwhoogte van gebouwen niet meer mag bedragen dan 9 m en de maximum goothoogte niet meer dan 6 m;
- e in afwijking van het bepaalde onder d geldt voor gebouwen aan de Essendijk dat de maximum bouwhoogte niet meer mag bedragen dan 12 m en de maximum goothoogte niet meer dan 9 m;
- f de bouwhoogte van gebouwen niet meer mag bedragen dan 11 m;
- g de woningen worden afgedekt met een kap;
- h de afstand van de gevels van nieuwe woningen tot bestaande perceelsgrenzen van bestaande woningen tenminste 6 m bedraagt;
- i uit een nadere onderbouwing moet blijken dat een verkeersveilige ontsluiting van het wijzigingsgebied gewaarborgd is;
- j voorzien wordt in voldoende parkeergelegenheid zoals in het CROW is opgenomen;
- k toepassing wordt gegeven aan het bepaalde in lid 35.10;
- l een gefaseerde toepassing van de wijzigingsbevoegdheid is toegestaan, mits het aantal toegestane woningen evenredig over het wijzigingsgebied worden verdeeld.

Met het opstellen van dit wijzigingsplan wordt invulling gegeven aan bovenstaande randvoorwaarden. Volledigheidshalve wordt hier opgemerkt dat leden d., e. en f. per abuis een dubbele regeling bevat. Bij toepassing van de wijzigingsbevoegdheid worden lid d. en e. buiten beschouwing gelaten.

Voor het maken van het bouwplan met inrichtingsplan is aangesloten op de gunningsleidraad en de gebiedsanalyse die voor het plangebied zijn opgesteld. Deze documenten sluiten aan op de gemeentelijke structuurvisie, zoals gesteld in de randvoorwaarde onder lid a.

In hoofdstuk 5 t/m 11 is tevens invulling gegeven aan het bepaalde in lid 35.10 van het bestemmingsplan 'Rhoon Dorp 2013'. Hieruit blijkt dat bij wijziging toetsing aan de volgende aspecten benodigd is:

- a. geluid;
- b. bodem;
- c. water;
- d. archeologie;
- e. externe veiligheid;
- f. ecologie;
- g. economische uitvoerbaarheid.

1.4 Leeswijzer

Deze toelichting is als volgt ingedeeld. In dit hoofdstuk, hoofdstuk 1, zijn een aantal algemene planaspecten opgenomen. In hoofdstuk 2 vindt de planbeschrijving plaats en wordt tevens een toelichting gegeven op de bestemmingsmethodiek. Hoofdstuk 3 tot en met 9 vormt feitelijk de achterliggende onderbouwing voor de wijziging en gaat in op, onder andere, ruimtelijke ordening, volkshuisvesting, mobiliteit, natuur en landschap, water, archeologie en cultuurhistorie en milieu. Ten slotte worden in hoofdstuk 10 en 11 de economische en maatschappelijke uitvoerbaarheid van het plan aangetoond en wordt ook ingegaan op het overleg- en inspraaktraject.

2. Planbeschrijving

2.1 Bestaande situatie

De huidige situatie wijkt af van de planologische situatie. In deze paragraaf worden beide situaties beschreven.

Huidige situatie

De bebouwing binnen het plangebied van Hof van Spui (fase 1 en 2), met uitzondering van een loods en een leegstaand pand, zijn reeds gesloopt. Het plangebied van fase 2 is geheel verhard. Fase 1 is gerealiseerd. In het plangebied van fase 1 staat tevens een bestaand kantoorpand met daarnaast een verhard terrein ten behoeve van parkeren. Dit kantoorpand is ontsloten via het Spui en de Essendijk. Aan de noordkant van het plangebied loopt een fietspad, grenzend aan de achterkant van de bebouwing van de Dorpsdijk. Aan de westkant staan aan de Havendam een aantal woningen en een hotel. De zuidrand van het plangebied wordt begrensd door een dijklichaam, wat voorheen de begrenzing van de spuikom was.

Planologische situatie

In de oorspronkelijke planologische situatie is het plangebied van Hof van Spui (fase 1 en 2) bestemd als 'Groen', 'Tuin', Verkeer – verblijfsgebied' en 'Wonen'. In de verkaveling, zoals bestemd in bestemmingsplan 'Rhoon Dorp 2013', waren oorspronkelijk vier bebouwingsvlakken opgenomen welke waren ontsloten via een nieuw aan te leggen weg aan de noordzijde van het gebied en het Spui op de Essendijk. Binnen deze verkaveling mogen maximaal 50 woningen gerealiseerd. Daarnaast is een wijzigingsbevoegdheid opgenomen om af te wijken van de stedenbouwkundige verkaveling. Wijzigingsplan 'Hof van Spui, fase 1' is daar een invulling van. De bouwvlakken met de woonbestemming zijn anders ingericht. Daarnaast is het bestaande kantoorpand (onderdeel van fase 1) ook als zodanig bestemd. Het plangebied van fase 2 sluit nog niet aan op de verkaveling uit het wijzigingsplan 'Hof van Spui, fase 1', en volgt de stedenbouwkundige principes zoals bepaald in bestemmingsplan 'Rhoon Dorp 2013'. De vigerende situatie in en rond het plangebied is in afbeelding 2.2 weergegeven.


Afbeelding 2.2 Vigerende planologische situatie

2.2 Ontwikkelingen

In deze paragraaf is de toekomstige ontwikkeling beschreven.

Verkaveling

De beoogde verkaveling voor het project Hof van Spui is in afbeelding 2.4 weergegeven. Het gehele plan bestaat uit 35 woningen, daarmee wordt slechts gedeeltelijk gebruik gemaakt van de maximale invulling van de wijzigingsbevoegdheid (maximaal 50 woningen). Voor fase 1 zijn middels een wijzigingsplan de eerste 21 woningen mogelijk gemaakt. Voor fase 2 worden middels dit wijzigingsplan de overige 14 woningen mogelijk gemaakt. De woningen zijn beoogd langs een nieuw aan te leggen ontsluitingsweg, die aansluit op de Essendijk. Voor langzaam verkeer en calamiteitenverkeer zal de weg ook ontsloten worden via de Havendam.

Uitvoering

De woningen worden afgedekt met een kap en voldoen daarmee aan het gestelde in paragraaf 1.3 lid g. De woningtypen variëren van twee-onder-een-kapwoningen tot hoekwoningen en tussenwoningen. De percelen kennen een breedte van 5,4 tot 10,2 meter. De gronden rond de woningen krijgen de bestemming 'Verkeer – Verblijfsgebied', 'Tuin' en 'Groen'.


Afbeelding 2.4 Indicatieve verkaveling project Hof van Spui (2^e fase)

Ontsluiting en parkeren

De ontsluiting van de woningen vindt plaats via de Zijl die aansluit op de Essendijk in het oosten van fase 1. Voor langzaam verkeer en calamiteitenverkeer sluit de weg ook aan via de Havendam in het westen van het plangebied. Het parkeren vindt gedeeltelijk plaats op eigen terrein. In totaal zijn in fase 2 zeven parkeerplaatsen op eigen terrein geprojecteerd en 22 parkeerplaatsen in openbaar gebied.

Inrichtingsplan

Een wijzigingsvoorwaarde is dat voor de voorgenomen ontwikkeling een bouwplan met inrichtingsplan wordt opgesteld waaruit blijkt dat aangesloten wordt op de bestaande ruimtelijke kwaliteiten van Rhoon zoals bedoeld in de gemeentelijke structuurvisie 2013. Dit is opgenomen in de gebiedsanalyse en de opgestelde stedenbouwkundige randvoorwaarden en uitgangspunten in de gunningsleidraad. Het stedenbouwkundig plan is daaraan getoetst en voldoet aan de stedenbouwkundige eisen met betrekking tot inrichting, oriëntatie en beeldkwaliteit.

2.5 Juridische aspecten

De gewenste ontwikkeling van het plangebied zoals beschreven in vorige paragrafen, is juridisch vertaald in de planregels en de planverbeelding. In deze paragraaf wordt een nadere toelichting gegeven op deze juridische vertaling.

2.5.1 Planmethodiek

Bij de bestemmingsplanmethodiek is aangesloten op het bestemmingsplan 'Rhoon Dorp 2013'. De huidige bestemming wordt aangepast aan het nu voorliggende bouwplan. Daarnaast zijn de regels zoals gesteld in het bestemmingsplan 'Rhoon Dorp 2013' van toepassing, waaronder onder andere de dubbelbestemming 'Waterstaat – Waterkering' en de gebiedsaanduiding 'geluidzone – industrie'.

2.5.2 Regels

De regels van het wijzigingsplan bestaat uit vier hoofdstukken:

- Inleidende regels (hoofdstuk 1)
- Bestemmingsregels (hoofdstuk 2)
- Algemene regels (hoofdstuk 3)
- Overgangs- en slotregels (hoofdstuk 4)

Hierna wordt een korte toelichting gegeven op de in het plan voorkomende bestemmingen.

Hoofdstuk 1 Inleidende regels

Op dit wijzigingsplan zijn de regels van het bestemmingsplan 'Rhoon Dorp 2013', vastgesteld op 14 juli 2014 door de gemeenteraad van Albrandswaard, van toepassing, voor zover in de regels van dit wijzigingsplan niet anders is bepaald en met dien verstande dat in geval van discrepantie tussen de regels van het bestemmingsplan 'Rhoon Dorp 2013' en het wijzigingsplan, de regels van het wijzigingsplan van toepassing zijn.

Hoofdstuk 2 Bestemmingsregels

De bestemmingen 'Wonen', 'Groen', 'Verkeer – Verblijfsgebied' en 'Tuin' zijn opgenomen om de voorziene ontwikkeling mogelijk te maken. De bestemming sluit bijna in zijn geheel aan op het moederplan 'Rhoon Dorp 2013', deze zijn overgenomen in de regels en op de verbeelding van dit wijzigingsplan en afgestemd op de gewenste situatie. De dubbelbestemming 'Waterstaat – Waterkering' en de gebiedsaanduiding 'geluidzone – industrie' zijn alle gelijk aan het moederplan 'Rhoon Dorp 2013'.

Hoofdstuk 3 Algemene regels

De algemene regels zoals opgenomen in het moederplan 'Rhoon Dorp 2013' zijn van toepassing.

Hoofdstuk 4 Overgangs- en slotregels

In de slotregel is de officiële naam van het plan bepaald. Onder deze naam kan het wijzigingsplan worden aangehaald.

2.5.3 Geometrische plaatsbepaling

De analoge verbeelding van de geometrische plaatsbepalingen, de plankaart, kent een schaal van 1 : 1.000 en bestaat uit één kaartblad. Voor het tekenen van de kaart is een topografische ondergrond gebruikt. Op de verbeelding wordt met lijnen, coderingen en arceringen aan gronden een bepaalde bestemming toegekend. Binnen een bestemmingsvlak zijn op de verbeelding met aanduidingen nadere regels aangegeven. De verbeelding is volgens IMRO 2012 (Informatiemodel Ruimtelijke Ordening) getekend. Dit is een eenduidige en technische methode voor het tekenen van kaarten. Hiermee kan ruimtelijke informatie eenvoudig digitaal uitgewisseld worden met andere overheden en samenwerkingspartners. Tevens maakt deze methode het mogelijk om het plan via internet te raadplegen.

3. Ruimtelijke Ordening

Met betrekking tot Rijks-, provinciaal en gemeentelijk beleid wordt aangesloten op het gestelde in het moederplan 'Rhoon Dorp 2013'. Woningbouw was op basis van dit bestemmingsplan reeds mogelijk, hieronder zijn enkel die onderdelen nader beschouwd die relevant zijn voor dit wijzigingsplan.

In dit wijzigingsplan is het aanvullend nodig om te toetsen aan de ladder voor duurzame verstedelijking. Een onderbouwing daarvan is hieronder nader beschreven.

Ladder voor duurzame verstedelijking

Bij besluit van 28 augustus 2012 is tevens het Besluit ruimtelijke ordening (Bro) aangepast. In het Bro is de ladder voor duurzame verstedelijking (duurzaamheidsladder) opgenomen. Als gevolg van deze wijziging zijn gemeenten en provincies verplicht om in de toelichting van een ruimtelijk besluit de duurzaamheidsladder op te nemen, wanneer een zodanig besluit een nieuwe stedelijke ontwikkeling mogelijk maakt.

Op 1 juli 2017 is de Nieuwe Ladder voor Duurzame Verstedelijking in werking getreden (artikel 3.1.6 lid twee en drie Bro). De nieuwe Ladder is ten opzichte van de voorgaande Ladder vereenvoudigd. De drie treden zijn komen te vervallen en er is een nieuwe bepaling toegevoegd. De Laddertoets geldt alleen voor plannen die een nieuwe stedelijke ontwikkeling mogelijk maken. Onder een nieuwe stedelijke ontwikkeling wordt verstaan: 'ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen'.

Toetsing aan de nieuwe Ladder houdt in dat een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt een beschrijving bevat van de behoefte aan die ontwikkeling, en, indien het bestemmingsplan die ontwikkeling mogelijk maakt buiten het bestaand stedelijk gebied, een motivering waarom niet binnen het bestaand stedelijk gebied in die behoefte kan worden voorzien.

Indien een bestemmingsplan wijzigingsbevoegdheden of uitwerkingsplichten bevat, kan bij het moederplan worden bepaald dat de Laddertoets zich niet richt op de toelichting bij het moederplan, maar op de toelichting bij het wijzigings- of uitwerkingsplan.

De provincie Zuid-Holland past de ladder voor duurzame verstedelijking uit het Bro toe en heeft deze aangevuld (Lid 1 Verordening Ruimte). Woningbouw wordt gezien als een stedelijke ontwikkeling, daarom is hiervoor de Ladder voor Duurzame Verstedelijking doorlopen.

De ontwikkeling is regionaal afgestemd. Binnen de (voormalige) Stadsregio Rotterdam is een ondercapaciteit van 16%. Het toevoegen van 35 (waarvan 14 in fase 2) woningen in het duurdere segment, draagt bij aan het terugdringen van de ondercapaciteit. Op basis van de woningbehoefteraming zijn er in de periode 2016-2019 in het woonmilieu 'landelijk bereikbaar' 9.343 woningen nodig. De bevolkingsprognose gaat uit van 9.504 woningen. In de Woningmarktstrategie en -afspraken regio Rotterdam 2014-2020 is voor de gemeente Albrandswaard (subregio Zuidrand) in de planperiode 2013-2019 ruimte voor 147 eengezinswoningen. In het verleden zijn de 35 woningen voor Hof van Spui regionaal afgestemd. In de woningbouwprognose Albrandswaard zijn 21 woningen in 2019 voor Hof van Spui fase 1 opgenomen en 14 woningen in 2021 voor Hof van Spui fase 2. De 35 woningen voor het project Hof van Spui zijn passend binnen de planvoorraad die door de Stadsregio Rotterdam is vastgesteld.

De voorziene ontwikkeling vindt plaats binnen Bestaand Stads- en Dorpsgebied. In het verleden is bedrijfsbebouwing gesloopt en nieuwbouw komt hiervoor in de plaats. Ter plaatse is sprake van een

kwaliteitsverbetering. Ook is de ontwikkeling opgenomen in de gebiedsaanduiding 'Wetgevingszone – wijzigingsgebied 7' in het moederplan 'Rhoon Dorp 2013'.

Uit de laddertoets blijkt aan dat de beoogde ontwikkeling van het project Hof van Spui voorziet in de behoefte naar woningbouw.

4. Volkshuisvesting

4.1 Kader

Met betrekking tot het beleid wordt aangesloten op het beleid zoals opgenomen in het moederplan 'Rhoon Dorp 2013'.

4.2 Onderzoek

Voor deze paragraaf wordt verwezen naar hoofdstuk 3. In dit hoofdstuk is ingegaan op de woningbehoefte op basis van de Woningmarktstrategie en –afspraken regio Rotterdam, de Woningbehoefteraming (WBR) en de Bevolkingsprognose (BP) Zuid-Holland (2013).

4.3 Conclusie

Het wijzigingsplan speelt in op de onderzochte woningbehoefte. Daarnaast wordt gebruik gemaakt van het recht om de bestaande verkaveling door middel van een wijzigingsbevoegdheid aan te passen, zoals in het moederplan Rhoon Dorp 2013' is opgenomen. Daarnaast kan een bijdrage worden geleverd aan de het terugdringen van de ondercapaciteit aan woningen binnen de Stadsregio Rotterdam en wordt voldaan aan de vraag naar eengezinswoningen in de gemeente Albrandswaard.

Gezien het voorgaande vormt het aspect volkshuisvesting geen belemmering voor de haalbaarheid van dit wijzigingsplan.

5. Mobiliteit

5.1 Kader

Met betrekking tot Rijks-, provinciaal en gemeentelijk beleid wordt aangesloten op het gestelde in het moederplan 'Rhoon Dorp 2013'.

5.2 Onderzoek

Huidige situatie

Het perceel is in de huidige situatie toegankelijk via de Havendam, die aansluit op de Dorpsdijk in Rhoon. Parkeren vindt plaats op eigen terrein.

Toekomstige bereikbaarheid

De woningen van fase 2 worden ontsloten via de ontsluitingsweg (de Zijl) die aansluit op de Essendijk. Het vrijliggende fiets- en voetpad aan de achterkant van de bebouwing aan de Dorpsdijk blijft behouden. De ontsluitingsweg zal voor langzaam verkeer en calamiteitenverkeer ook ontsloten worden via de Havendam.

Parkeren

Parkeren dient plaats te vinden op eigen terrein en/of openbaar gebied binnen het plangebied. Alle woningen zijn voorzien van ruime percelen, waar parkeren op eigen terrein in ongeveer een derde van de gevallen mogelijk is. In de volgende paragraaf is inzichtelijk gemaakt hoeveel parkeerplaatsen zijn benodigd en waar deze worden gerealiseerd.

Parkeernormen

In het bestemmingsplan 'Rhoon Dorp 2013' is binnen de gebiedsaanduiding 'Wetgevingszone – wijzigingsbevoegdheid 7' als randvoorwaarde gesteld dat wordt voldaan aan voldoende parkeergelegenheid zoals in het CROW is opgenomen. Voor een tussenwoning en een hoekwoning wordt een parkeernorm van 2 gehanteerd, voor een twee-onder-een-kapwoning geldt een parkeernorm van 2,2. Elke parkeerplaats op eigen terrein telt mee als één parkeerplaats in de parkeerbalans (tabel 5.1).

Type woning	Parkeernorm	Aantal woningen	Aantal parkeerplaatsen
Tussenwoning	2	4	8
Hoekwoning	2	6	12
Twee-onder-één-kap	2,2	4	9
TOTAAL		14	29

Tabel 5.1 Parkeereis per type woning

Conform de parkeerbalans zijn in totaal 29 parkeerplaatsen benodigd. Zoals op het inrichtingsplan (afbeelding 2.4) is te zien, zijn binnen fase 2 zeven parkeerplaatsen voorzien op eigen terrein en 22 parkeerplaatsen in openbaar gebied. In totaal zijn er dus 29 parkeerplaatsen voorzien, waarmee wordt voldaan aan de parkeereis.

Verkeersgeneratie

Naast het parkeren, dient ook de verkeersgeneratie volgens dezelfde randvoorwaarden inzichtelijk te worden gemaakt. Hierbij wordt onderscheid gemaakt tussen de huidige situatie en de toekomstige situatie.

In de huidige situatie is het plangebied een braakliggend gebied. In de toekomstige situatie worden er binnen het plangebied woningen toegevoegd.

In de CROW-publicatie 381 'Toekomstbestendig parkeren' (december 2018) zijn voor tussen- en hoekwoning (koop) verschillende kentallen voor de verkeersgeneratie beschikbaar. Voor een tussen-/hoekwoning geldt een minimale verkeersgeneratie van 6,7 motorvoertuigen per etmaal (mvt/etm) en een maximale verkeersgeneratie van 7,5 mvt/etm per tussenwoning. Voor een twee-onder-een-kapwoning is de verkeersgeneratie gelegen tussen 7,4 mvt/etm en 8,2 mvt/etm per hoekwoning. Deze gegevens zijn van toepassing voor een 'matig stedelijk gebied' in de 'rest van de bebouwde kom'.

Voor het bepalen van de verkeersgeneratie van 14 woningen is een gemiddelde verkeersgeneratie van 7,5 mvt/etm per woning aangehouden. Dit betekent dat de totale verkeersgeneratie 105 mvt/etm bedraagt.

In fase 1 zijn al 21 woningen mogelijk gemaakt. Met de voorgenomen ontwikkeling zijn 14 woningen voorzien. In totaal worden binnen Hof van Spui 35 woningen gerealiseerd. In de planologische situatie was echter al een stedenbouwkundige verkaveling opgenomen die het mogelijk maakte om maximaal 50 woningen (fase 1 en 2) te realiseren. In het moederplan is de verkeersaantrekkende werking afgewogen voor het gehele bestemmingsplan. Hieruit zijn geen belemmeringen naar voren gekomen. Op basis van 50 woningen bedraagt de verkeersaantrekkende werking van de vigerende planologische situatie 375 mvt/etm, uitgaande van een gemiddelde verkeersgeneratie van 7,5 mvt/etm per woning.

De verkeersaantrekkende werking die met dit wijzigingsplan ontstaat is lager dan in de huidige planologische situatie. De (toekomstige) verkeerssituatie levert dan ook geen verslechtering op ten opzichte van de vigerende planologische situatie.

5.3 Conclusie

Ten aanzien van het aspect mobiliteit gelden geen belemmeringen als gevolg van de beoogde wijziging. Parkeren is voorzien op eigen terrein dan wel in openbaar gebied binnen het plangebied en voldoet aan de gestelde normen. De verkeersaantrekkende werking van het nieuwe plan is lager dan op grond van de vigerende planologische situatie is toegestaan.

6 Natuur en landschap

6.1 Kader

Wet natuurbescherming

Per 1 januari 2017 is de Wet natuurbescherming (Wnb) in werking getreden, met wetgeving ten aanzien van soorten en Natura 2000-gebieden. Deze wet vervangt drie oude wetten: de Natuurbeschermingswet 1998 (gebiedsbescherming: Natura 2000), de Flora- en faunawet (soortenbescherming) en de Boswet (kapvergunningen). Daarnaast hebben provincies eigen beleid ten aanzien van het Natuurnetwerk Nederland (NNN; de voormalige Ecologische Hoofdstructuur of EHS) en overige natuurwaarden buiten het NNN.

6.1.1 Soorten

Voor ruimtelijke ingrepen die resulteren in overtreding van één of meer artikelen van de Wnb moet ontheffing worden aangevraagd. Voor een aantal soorten geldt daarenboven het beschermingsregime van de Europese Vogel- en Habitatrichtlijn. Voor werkzaamheden die uit een plan voortvloeien dient voor de start van die werkzaamheden ontheffing te worden aangevraagd indien beschermde soorten voorkomen. Bij de vaststelling van het plan dient duidelijk te zijn of en in hoeverre een ontheffing kan worden verkregen.

Voor alle in de wet genoemde diersoorten (inclusief vogels) geldt dat het verboden is individuen van deze soorten (opzettelijk) te doden of te vangen. Bovendien is het verboden nesten (en eieren) en (vaste) voortplantingsplaatsen of rustplaatsen van dieren opzettelijk te beschadigen of te vernielen dan wel weg te nemen. Voor de in de wet genoemde plantensoorten geldt dat het verboden is exemplaren in hun natuurlijke verspreidingsgebied opzettelijk te plukken en te verzamelen, af te snijden, te ontwortelen of te vernielen. In de Wnb worden drie beschermingsregimes onderscheiden voor beschermde soorten. Voor de eerste twee regimes gelden aanvullende verbodsbepalingen.

1. Het beschermingsregime Vogelrichtlijn (Vrl), dat van toepassing is op van nature in Nederland in het wild levende vogels van soorten als bedoeld in artikel 1 van de Vrl. Met betrekking tot deze vogelsoorten geldt dat het - aanvullend aan de bovengenoemde verbodsbepalingen - verboden is vogels opzettelijk te storen, behalve als de storing niet van wezenlijke invloed is op de staat van instandhouding van de desbetreffende vogelsoort. Ruimtelijke inrichting of ontwikkeling en dwingende redenen van groot openbaar belang zijn geen reden om ontheffing te verlenen. Ontheffing is uitsluitend toegestaan op basis van de ontheffingsgronden die in de Vrl zijn genoemd. Overigens is het, indien geen ontheffing nodig is, volgens de huidige interpretatie van de wet wel verplicht rekening te houden met het broedseizoen van vogels. Voor sommige vogelsoorten met vaste verblijfplaatsen geldt dat deze vaste verblijfplaatsen en het essentiële leefgebied jaarrond beschermd zijn.
2. Het beschermingsregime Habitatrichtlijn (Hrl), dat van toepassing is op soorten van bijlage IV bij de Hrl, bijlage I en II bij het Verdrag van Bern en bijlage I bij het Verdrag van Bonn. Met betrekking tot deze soorten is het - aanvullend aan de bovengenoemde verbodsbepalingen - verboden dieren opzettelijk te verstoren. Ontheffing wordt voor ruimtelijke inrichting of ontwikkeling alleen verleend indien
 - a. er geen andere bevredigende oplossing is, en
 - b. geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort, en
 - c. sprake is van één van de volgende (bij ruimtelijke ontwikkeling relevante) belangen:
 - de bescherming van wilde flora en fauna of natuurlijke habitats, of
 - de volksgezondheid, de openbare veiligheid of andere dwingende redenen van groot openbaar belang, met inbegrip van redenen van sociale of economische aard en voor het milieu wezenlijk gunstige effecten.

3. Het beschermingsregime Andere Soorten, dat van toepassing is op soorten van de bijlage behorende bij artikel 3.10 van de Wnb. Ontheffing is alleen mogelijk indien:
 - a. er geen andere bevredigende oplossing is, en
 - b. indien geen afbreuk wordt gedaan de gunstige staat van instandhouding van de soort.

Er is echter geen ontheffing nodig indien gewerkt wordt volgens een geldige gedragscode die van toepassing is op de betreffende soort(en). Vaak is daarnaast ecologische begeleiding en een ecologisch werkprotocol nodig bij de uitvoering van werkzaamheden.

De provincies kunnen voor het beschermingsregime Andere Soorten een algemene vrijstelling verlenen voor onder meer ruimtelijke inrichting of ontwikkeling van gebieden. In de gemeente Albrandswaard is de provincie Zuid-Holland het bevoegd gezag voor de Wnb. De provincie Zuid-Holland handhaaft in haar Verordening uitvoering Wet natuurbescherming Zuid-Holland (die per 1 januari 2017 in werking is getreden) de vrijstelling voor onder meer ruimtelijke inrichting of ontwikkeling van gebieden voor de soorten die vielen onder de vrijstelling in de Flora- en faunawet voor algemeen voorkomende soorten (Ffwet - tabel 1 AMvB art. 75). Alleen voor de soorten molmuis, ondergrondse woelmuis en tweekleurige bosspitsmuis is deze vrijstelling komen te vervallen, omdat blijkt dat deze soorten niet of nauwelijks voorkomen in Zuid-Holland zodat een provinciale vrijstelling voor die soorten niet opportuun is.

Indien nesten, (vaste) voortplantingsplaatsen of rustplaatsen van soorten niet (kunnen) worden ontzien, is ontheffing noodzakelijk. Ontheffing is niet benodigd indien de functionaliteit van de nesten, (vaste) voortplantingsplaatsen of rustplaatsen gegarandeerd wordt (het beschadigen en vernielen wordt voorkomen door maatregelen of er zijn voldoende alternatieven).

Ten slotte is altijd de algemene zorgplicht van toepassing, die inhoudt dat een ieder voldoende zorg in acht neemt voor alle inheemse dieren en planten en hun directe leefomgeving (artikel 1.11 van de Wnb). Concreet betekent dit dat bij ruimtelijke ontwikkeling gezorgd moet worden dat dieren niet gedood worden en dat planten verplant worden. Ook dient gelet te worden op bijvoorbeeld de voortplantingsperiode van amfibieën en de zoogperiode van zoogdieren.

6.1.2 Wnb: Natura 2000

De Wnb ziet op de bescherming van Natura 2000-gebieden (VrI- en Hrl-gebieden). Voor ieder Natura 2000-gebied zijn instandhoudingsdoelstellingen opgesteld voor één of meerdere soorten en/of habitats. Voor ruimtelijke ontwikkelingen binnen de Natura 2000-gebieden en tevens voor ontwikkelingen daarbuiten die van invloed kunnen zijn (door 'externe werking') op die beschermde natuurgebieden, gelden (strengere) restricties. Voor activiteiten of projecten die schadelijk zijn voor de beschermde natuur geldt een vergunningplicht. Middels een 'habitattoets' dient te worden onderzocht of een activiteit (significante) negatieve effecten op de instandhoudingsdoelstellingen voor Natura 2000-gebieden veroorzaakt. De uitkomsten van de habitattoets dienen te worden beoordeeld door het bevoegd gezag.

6.1.3 Natuurnetwerk Nederland en overige bos- en natuurgebieden

Natuurnetwerk Nederland

Het Natuurnetwerk Nederland (NNN) is het Nederlands netwerk van bestaande en nieuw aan te leggen natuurgebieden. Het netwerk moet natuurgebieden beter verbinden met elkaar en met het omringende agrarisch gebied. Het doel van het NNN is de instandhouding en ontwikkeling van natuurgebieden om daarmee een groot aantal soorten en ecosystemen te laten voortbestaan. Sinds 2014 zijn de provincies het eerste verantwoordelijke bevoegde gezag voor het NNN (daarvoor was dat de rijksoverheid). De provincie Zuid-Holland heeft in haar Verordening Ruimte 2014 regelgeving vastgelegd ten aanzien van het NNN.

Natuurwaarden buiten het Natuurnetwerk Nederland

Ook buiten het NNN zijn grote natuurwaarden aanwezig in Zuid-Holland. Behoud, herstel en verdere ontwikkeling van deze natuurwaarden dragen substantieel bij aan de biodiversiteit in de provincie. Aanvullend wordt door de provincie in de Visie ruimte en mobiliteit ingezet op de volgende opgaven:

- het realiseren van een natuurmantel in de vorm van een groenblauwe dooradering rondom de natuurkernen in het NNN;
- het in stand houden van de belangrijke leefgebieden voor weidevogels in blijvend agrarisch gebied door agrarisch natuurbeheer;
- het vergroten van de biodiversiteit in recreatiegebieden;
- het benutten van de mogelijkheden voor tijdelijke natuur op braakliggende terreinen.

6.2 Onderzoek

Door het Natuur-Wetenschappelijk Centrum (NWC) is een quickscan¹ uitgevoerd ter plaatse van het plangebied van het Hof van Spui. Het volledige rapport is als bijlage 1 opgenomen. Voor de vleermuis, grondgebonden zoogdieren en vogels met een vaste verblijfplaats is aanvullend onderzoek verricht. Dit onderzoek is opgenomen als bijlage 2. De bevindingen van de quickscan en het aanvullend onderzoek zijn in deze paragraaf beschreven.

6.2.1 Soortenbescherming

Vleermuizen

De mogelijke aanwezigheid van vaste verblijfplaatsen van vleermuizen in het plangebied kon niet met zekerheid uitgesloten worden. Tijdens het uitvoeren van de quickscan waren er ramen van de woning ingegooid waardoor met name de Gewone grootoorvleermuis (*Plecotus auritus*) hier naar binnen kan vliegen en de woning kan gebruiken als verblijfplaats. Om deze reden was aanvullend vleermuisonderzoek volgens het meest recente vleermuisprotocol benodigd. Dit onderzoek is inmiddels uitgevoerd.

Uit het aanvullend onderzoek is gebleken dat er zich geen vaste verblijfplaatsen van vleermuizen bevinden in het plangebied. Er zijn geen waarnemingen gedaan van de Gewone grootoorvleermuis, waarvoor de bebouwing met name geschikt werd geacht. De aanwezigheid van vaste kraam-, zomer-, paar-, en/of winterverblijfplaatsen van vleermuizen in de bebouwing in het plangebied kan met voldoende zekerheid worden uitgesloten. Om deze reden zal er, ten aanzien van vaste verblijfplaatsen van vleermuizen, geen overtreding van verbodsbepalingen uit de Wet natuurbescherming plaatsvinden bij uitvoering van de voorgenomen plannen en zijn geen ontheffing en/of maatregelen nodig.

Vleermuizen gebruiken het plangebied sporadisch als foerageergebied en in iets grotere mate als vliegroute. Er bevinden zich in de directe omgeving van het plangebied voldoende gelijkwaardige of geschiktere alternatieve gebieden waar vleermuizen gebruik van zouden kunnen maken als foerageergebied of vliegroute. Het kan met voldoende zekerheid worden uitgesloten dat er bij de geplande werkzaamheden geen essentiële vliegroute en/of essentieel foerageergebied verloren gaat. Om deze reden zal er, ten aanzien van foerageergebieden en vliegroutes, geen overtreding van verbodsbepalingen uit de Wet natuurbescherming plaatsvinden bij de uitvoering van de voorgenomen plannen. Er zijn geen aanvullende acties nodig.

¹ Quickscan flora en fauna in het kader van sloopwerkzaamheden Havendam te Rhoon (Natuur-Wetenschappelijk Centrum, maart 2019)

Vogels met een vaste verblijfplaats

Er zijn geen nesten van kraaiachtigen of vogels met een vaste verblijfplaats aangetroffen in het plangebied. Het plangebied is wel geschikt als functionele leefomgeving van de Huismus (*Passer domesticus*) en het pannendak van de woning kan mogelijk ook als verblijfplaats gebruikt worden. Om te weten welke functies de bebouwing en de begroeiing in het plangebied voor de huismussen heeft is aanvullend onderzoek uitgevoerd. De resultaten van het aanvullend onderzoek zijn hieronder opgenomen.

Het plangebied en de omliggende huizenblokken worden door de Huismus gebruikt als functionele leefomgeving. Mogelijk nestelen de huismussen ook in de nabije omgeving, maar binnen het plangebied zijn geen verblijfplaatsen van huismussen aangetroffen. De functionele leefomgeving van de Huismus bestaat naast nest- en rustplaatsen ook uit belangrijke foerageergebieden en vliegroutes.

Het kan niet met voldoende zekerheid worden uitgesloten dat de werkzaamheden de essentiële functionele leefomgeving van de Huismus beïnvloeden en dat hiermee vogels worden verstoord. Zowel de nestlocaties als de functionele leefomgeving van de Huismus zijn beschermd, wat in dit geval betekent dat er maatregelen nodig zijn zodat de functionele leefomgeving van de Huismus niet wordt verstoord. De te nemen maatregelen dienen vastgelegd te worden in een ecologisch werkprotocol dat voorafgaand aan de werkzaamheden opgesteld wordt. Dit (getekende) ecologische werkprotocol is opgenomen als bijlage 3. Hierin staan beschreven welke maatregelen er tijdens de sloop- en bouwwerkzaamheden getroffen worden om effecten op beschermende soorten flora en fauna en specifiek de Huismus te voorkomen.

Grondgebonden zoogdieren

Het terrein en de onderzochte bebouwing in het plangebied is geschikt als verblijfplaats voor kleine marterachtigen. Om de functie van het plangebied voor deze soorten vast te kunnen stellen zijn er wildcamera's geplaatst. Deze camera's hebben zes weken in de periode maart tot en met augustus in het veld gestaan. Hierbij zijn de camera's tijdens het eerste bezoek in het veld geplaatst en daarna om de week gecontroleerd (dit komt neer op 3 controlebezoeken). Er zijn in totaal dus 4 bezoeken geweest om het onderzoek uit te voeren. De resultaten van het aanvullend onderzoek zijn hieronder opgenomen.

Er is bij het onderzoek met wildcamera's één strikt beschermd soort aangetroffen in het plangebied. Het betreft de Steenmarter. Het plangebied maakt onderdeel uit van het leefgebied van de Steenmarter. Echter kan vanwege de kleine omvang van het plangebied en het feit dat deze soort maar één keer is waargenomen worden uitgesloten dat er zich in het plangebied een verblijfplaats of essentieel leefgebied voor deze soort bevindt.

In de directe omgeving van het plangebied zijn voldoende alternatieve leefgebieden beschikbaar in de vorm van heggen, oude schuren en (kleinschalige) landbouw. Het kan met voldoende zekerheid worden uitgesloten dat er bij de voorgenomen plannen essentiële functionele leefomgeving of vaste verblijfplaatsen van strikt beschermd grondgebonden zoogdiersoorten verstoord en/of vernield worden. Vanuit de Wet natuurbescherming gelden er voor deze soortgroep, op de zorgplicht na, geen verdere verplichtingen.

Zorgplicht

Tenslotte geldt voor alle plant- en diersoorten (ook de onbeschermden) de zorgplicht. Deze houdt in dat mogelijke nadelige gevolgen voor planten en dieren, voor zover redelijk, zoveel mogelijk vermeden moeten worden. Manieren om aan de zorgplicht te voldoen zijn bijvoorbeeld:

- Er wordt gelegenheid gegeven aan amfibieën en grondgebonden zoogdieren, die tijdens de werkzaamheden worden gevonden, te vluchten of zich te verplaatsen naar een schuilplaats buiten het bereik van de werkzaamheden. Dit gebeurt door onder andere vegetatie of bodemmateriaal (takken, stronken, steenhopen) gefaseerd te verwijderen;
- in verband met verstoring van aanwezige dieren worden de werkzaamheden zoveel mogelijk overdag uitgevoerd.

6.2.2 Gebiedsbescherming

De ontwikkellocatie is niet gelegen op gronden die zijn aangewezen als Natuurnetwerk Nederland (NNN). Er gaat dan ook geen oppervlakte aan NNN-gebied verloren.

Rondom het plangebied zijn diverse Natura 2000-gebieden gelegen. Voor de gebieden Oude Maas (circa 0,5 km afstand), Oudeland van Strijen (circa 9 km afstand), Haringvliet (circa 11 km afstand) en Hollands Diep (circa 14 km afstand) geldt dat binnen deze gebieden geen stikstofgevoelige habitats aanwezig zijn, zodat het onderzoek geen betrekking heeft op deze natuurgebieden. De meest nabij gelegen stikstofgevoelige Natura 2000-gebieden zijn Krammer-Volkerak (circa 17 km afstand), Biesbosch (circa 19,5 km afstand) en Solleveld & Kapittelduinen (circa 21 km afstand).

Door KuiperCompagnons is een stikstofdepositie-onderzoek uitgevoerd. In het onderzoek is beoordeeld of de aanleg- en de gebruiksfase van de bouw en het gebruik van de 14 nieuwe woningen in het plan Hof van Spui - fase 2 in Rhoon leidt tot een toename van de stikstofdepositie ter plaatse van stikstofgevoelige habitats binnen Natura 2000-gebieden. Het onderzoek is opgenomen als bijlage 4.

Uit dit onderzoek wordt geconcludeerd dat met zekerheid kan worden gesteld dat geen sprake is van een toename van de stikstofdepositie binnen stikstofgevoelige Natura 2000-gebieden door de aanleg en het gebruik van de 14 woningen in het plan Hof van Spui - fase 2. Dit betekent dat significant negatieve effecten op de instandhouding van die gebieden kunnen worden uitgesloten en dat de Wet natuurbescherming niet leidt tot belemmeringen voor de ontwikkelingen in dit plan.

6.3 Conclusie

Uit de quickscan en het aanvullend onderzoek is gebleken dat niet met voldoende zekerheid kan worden uitgesloten dat de werkzaamheden de essentiële functionele leefomgeving van de Huismus beïnvloeden en dat hiermee vogels worden verstoord. Hiervoor is een ecologisch werkprotocol opgesteld. Werkzaamheden binnen het plangebied dienen volgens het ecologisch werkprotocol uitgevoerd te worden.

Daarnaast is door middel van een stikstofdepositie-onderzoek aangetoond dat de voorgenomen ontwikkeling niet leidt tot een toename van de stikstofdepositie ter plaatse van stikstofgevoelige habitats binnen Natura 2000-gebieden.

Hiermee is voldoende aangetoond dat de voorgenomen ontwikkeling haalbaar is ten aanzien van het aspect natuur en landschap.

7 Water

7.1 Kader

Hieronder wordt het nieuwe of vernieuwde beleid beschreven. Voor het overige beleid wordt aangesloten op het gestelde in het moederplan 'Rhoon Dorp 2013'.

Europees en rijksbeleid

Nationaal Waterplan

Het 2e Nationaal Waterplan (NWP2) beschrijft de hoofdlijnen, principes en richting van het nationale waterbeleid in de periode 2016-2021, met een vooruitblik richting 2050. Het rijk streeft naar een duurzaam en klimaatbestendig waterbeheer en heeft de ambitie om de komende decennia te investeren in bescherming tegen overstromingen en in de zoetwatervoorziening. Het Nationaal Waterplan 2016-2021 is op 10 december 2015 door de minister van Infrastructuur en Milieu en de staatssecretaris van Economische Zaken vastgesteld.

Kaderrichtlijn water

De Kaderrichtlijn Water is opgesteld om de waterkwaliteit in Europa te verbeteren. De richtlijn is sinds 2000 van kracht. In de richtlijn staan afspraken die ervoor moeten zorgen dat uiterlijk in 2027 het water in alle Europese landen voldoende schoon en gezond is.

Provinciaal beleid

Provinciaal Waterplan 2016 - 2021

Op 29 juni 2016 is het Regionaal waterplan Zuid-Holland 2016-2021 in werking getreden. Het Hoofdlijnenakkoord 2015 – 2019 van het college van Gedeputeerde Staten schetst de ambitie om beleid zo veel mogelijk integraal vorm te geven en te anticiperen op de visie die ten grondslag ligt aan de Omgevingswet. Specifiek voor het regionale waterbeleid is hieraan voldaan met de Visie Ruimte en Mobiliteit (VRM) en de Voortgangsnota Europese Kaderrichtlijn Water. Dit maakt een volledig nieuw regionaal waterplan overbodig.

Beleid waterbeheerder

Waterbeheerplan 2016-2021, Waterschap Hollandse Delta

In het Waterbeheerplan 2016-2021 (d.d. 26 november 2015) staat hoe het Waterschap Hollandse Delta het waterbeheer in het werkgebied in de komende jaren wil uitvoeren. Het nieuwe Waterbeheerprogramma van waterschap Hollandse Delta bestaat uit een statisch en een dynamisch deel. Het statisch deel bevat de doelen die het waterschap wil bereiken, zowel op de lange termijn als voor de planperiode 2016-2021. Het dynamisch deel bevat de maatregelen die nodig zijn om de doelen uit het statisch deel te realiseren en gaat op hoofdlijnen in op de financiële consequenties daarvan.

In het statisch deel komen de belangrijkste externe en interne (beleids)kaders waarbinnen het Waterbeheerprogramma is opgesteld aan bod. Deze kaders zijn overigens continu in beweging; zo zijn vanuit het Deltaprogramma onlangs de deltabeslissingen uitgebracht en is de nieuwe Omgevingswet in aantocht.

In het dynamisch deel van het Waterbeheerprogramma zijn per thema maatregeltabellen uitgewerkt. Deze maatregelen zijn nodig om de doelen die in het statisch deel zijn geformuleerd te kunnen bereiken. De maatregeltabellen hebben het karakter van een 'groslijst' die jaarlijks uitwerking behoeft. Bij deze jaarlijkse uitwerking kunnen, mits het bereiken van de doelen niet in gevaar komt, maatregelen worden geschrapt of worden vervangen door andere maatregelen. Desgewenst kunnen ook nieuwe maatregelen worden toegevoegd. De (jaarlijkse) uitwerking van het maatregelenprogramma verloopt

via de Kadernota, de Programmabegroting en de jaarplannen/afdelingsplannen. Op die wijze worden ook de financiële consequenties van het Waterbeheerprogramma geborgd.

7.2 Onderzoek

Huidig watersysteem

Met betrekking tot het huidige watersysteem wordt aangesloten op het moederplan 'Rhoon Dorp 2013'.

Huidige situatie en toetsing van het plan

Voor het wijzigingsplan van fase 1 is destijds een berekening gemaakt voor het totale wijzigingsgebied van fase 1 en fase 2 (zie tabel 7.1). Uit de tabel blijkt dat ten opzichte van de planologische situatie het verhard oppervlak met 872,7m² afneemt. Conform de beleidsregels van het Waterschap Hollandse Delta dient vanaf een toename van 500 m² compenserende waterberging toegepast te worden. Dat is hier niet het geval; waterbergende maatregelen zijn dan ook niet benodigd.

	Situatie		Verschil
	Planologisch	Toekomstig	
Bedrijf/Verkeer-verblijfsgebied	12.382,8 m ²	5.850,0 m ²	
Kantoor	402,7 m ²	402,7 m ²	
Wonen	173,7 m ²	6.369,2 m ²	
Tuin (50%)	845,7 m ²	310,4 m ²	
Totaal verhard	13.804,9 m ²	12.932,2 m ²	-872,7 m ²
Tuin (50%)	845,7 m ²	310,4 m ²	
Groen	0,0 m ²	1.408,0 m ²	
Totaal onverhard	845,7 m ²	1.718,4 m ²	+872,7 m ²
TOTAAL	14.650,6 m ²	14.650,6 m ²	

Tabel 7.1 Toe- en afname van onverhard en verhard oppervlak

Waterveiligheid

Het plangebied is deels gelegen in een beschermingszone van een regionale waterkering. De aanwezige dijk is beschermd via de dubbelbestemming 'Waterstaat - Waterkering'. De dubbelbestemming 'Waterstaat - Waterkering' is opgenomen in de regels en verbeelding van dit wijzigingsplan.


Afbeelding 7.1 Regionale waterkering

Riolering

De riolering zal uitgevoerd worden als een gescheiden stelsel (DWA en HWA). Mogelijk wordt er gebruik gemaakt van een IT-riool als HWA. Op deze manier is de grondwaterstand enigszins te reguleren. Dit is conform de eisen vanuit de gemeente Albrandswaard. De riolering zal worden aangesloten op het bestaande gescheiden stelsel.

Bij de toekomstige ruimtelijke ontwikkeling mogen geen (bouw)materialen toegepast worden waardoor het afstromende hemelwater bijvoorbeeld door uitloging verontreinigd kan raken. Gestreefd dient te worden naar het volgen van het voorkeursbeleid van het Waterschap.

Watervoorziening

Het plan heeft geen effect op de watervoorziening. Het watersysteem wordt niet aangepast.

Volksgezondheid

Overstorten van vuilwater dient te worden voorkomen. Door het afkoppelen van hemelwater van de droogweerafvoer (DWA) worden vuilwateroverstorten (in de omgeving) tegengegaan. De risico's van watergerelateerde ziekten en plagen worden hierdoor geminimaliseerd.

Bodemdaling

De huidige waterpeilen worden niet aangepast ten behoeve van het plan. Hierdoor zal bodemdaling niet aan de orde zijn.

Grondwateroverlast

Het grondwater zit vrij diep in het plangebied; grondwateroverlast is niet bekend en is ook niet te verwachten. Indien bij toekomstige ruimtelijke ontwikkeling ondergrondse constructies worden gebouwd, waarvan de onderkant dieper ligt dan de hoogste grondwaterstand, wordt geadviseerd waterdicht te bouwen om te voorkomen dat overlast van grondwater ontstaat.

Waterkwaliteit

Het plan heeft geen effect op de waterkwaliteit. Bij de toekomstige ruimtelijke ontwikkeling dient het ontstaan van (nieuwe) vervuilingbronnen zoveel mogelijk voorkomen te worden om vervuiling van grond- en oppervlaktewater te beletten. Het toepassen van niet-uitlogbare bouwmaterialen voorkomt dat het hemelwater wordt vervuild. In verband hiermee dienen geen (sterk) uitlogbare materialen zoals koper, lood, zink of teerhoudende dakbedekking te worden gebruikt op delen die met hemelwater in contact komen, zoals de dakbedekking, goten en pijpen of er moet voorkomen worden dat deze materialen kunnen uitloggen (bijvoorbeeld door het coaten van loodslabben).

Verdroging

De huidige waterpeilen worden niet aangepast ten behoeve van het plan. Het plan heeft derhalve geen (negatieve) invloed op karakteristieke grondwaterafhankelijke ecologische waarden; er is immers geen kans op verdroging als gevolg van het plan.

Natte natuur

Het plangebied maakt geen deel uit van de ecologische hoofdstructuur (EHS). Negatieve effecten op EHS-gebieden in de omgeving zijn uit te sluiten, omdat de ontwikkeling niet plaatsheeft binnen deze EHS.

Keur

Alle handelingen of werkzaamheden in de nabijheid van watergangen, waterschapswegen en waterkeringen vallen onder de regels van de Keur. In deze verordening van het Waterschap zijn gebods- en verbodsbepalingen opgenomen om de waterstaatsbelangen veilig te stellen. In de meeste gevallen zal een vergunning moeten worden verleend door het Waterschap. In de Leggers van 'oppervlaktewaterlichamen en kunstwerken voor waterschap Hollandse Delta' en van de 'primaire en regionale waterkeringen' zijn de watergangen, waterschapswegen en waterkeringen opgenomen, waarop de Keur van toepassing is.

Beheer en onderhoud

In de legger van het Waterschap zijn tevens de onderhoudsverplichtingen en de onderhoudsplicht opgenomen van de wateren en kunstwerken in het plangebied. De legger bestaat uit een algemene toelichting, tekeningen en een administratief register. De legger is een aanvulling op de Keur.

7.3 Overleg waterbeheerder

Deze waterparagraaf wordt in het kader van het wettelijk vooroverleg aan de waterbeheerder toegezonden. De waterbeheerder wordt in de gelegenheid gesteld een vooroverlegreactie in te dienen.

7.4 Conclusie

Het aspect water vormt geen belemmering voor de haalbaarheid van het wijzigingsplan.

8 Archeologie en cultuurhistorie

8.1 Archeologie

Erfgoedwet

De Monumentenwet 1988 is op 1 juli 2016 overgegaan in de Erfgoedwet. De Erfgoedwet bundelt de voorgaande wet- en regelgeving voor behoud en beheer van het cultureel erfgoed in Nederland. Bovendien is aan de Erfgoedwet een aantal nieuwe bepalingen toegevoegd. Het beschermingsniveau zoals deze in de oude wetten en regelingen gold, blijft gehandhaafd. Het behoud en beheer van het Nederlandse erfgoed was geregeld in zes verschillende wetten en een regeling, waarin roerend, onroerend en archeologisch erfgoed allemaal hun eigen specifieke definities, procedures en beschermingsmaatregelen hadden.

In de Erfgoedwet is vastgelegd hoe met ons erfgoed wordt omgegaan, wie welke verantwoordelijkheden daarbij heeft en hoe het toezicht daarop wordt uitgeoefend. Overbodige regels zijn geschrapt en de verantwoordelijkheid voor de bescherming van het cultureel erfgoed ligt waar mogelijk bij het erfgoedveld zelf. Onderdelen van de Monumentenwet die de fysieke leefomgeving betreffen, worden overgeheveld naar de Omgevingswet die in 2019 van kracht wordt. Voor deze onderdelen is een overgangsregeling in de Erfgoedwet opgenomen voor de periode 2016-2019. Het gaat daarbij om de volgende zaken:

- Vergunningen tot wijziging, sloop of verwijdering van rijksmonumenten
- Verordeningen, bestemmingsplannen, vergunningen en ontheffingen op het gebied van archeologie
- Bescherming van stads- en dorpsgezichten

Cultuurhistorische Hoofdstructuur Zuid-Holland

De provincie Zuid-Holland hanteert het beleidsinstrument “Cultuurhistorische Hoofdstructuur Zuid-Holland (CHS)”. In de CHS heeft de provincie bestaande en mogelijk te verwachten archeologische waarden in beeld gebracht. In het bijbehorende “Beleidskader Cultuurhistorische Hoofdstructuur Zuid-Holland” zijn per waarderingscategorie algemene beleidsuitgangspunten geformuleerd. De waardering zoals vastgelegd in de cultuurhistorische hoofdstructuur geldt als uitgangspunt van beleid.

Gemeentelijke archeologisch beleid

De gemeente Albrandswaard onderschrijft de uitwerking van het “Verdrag van Malta”: behoud van het archeologisch erfgoed waar mogelijk en documentatie waar nodig. Hierbij wordt aangesloten op het rijksbeleid en het provinciale beleid dat naar aanleiding van het “Verdrag van Malta” is ontwikkeld. Albrandswaard heeft op 21 december 2009 een gemeentelijk archeologisch beleid vastgesteld, waarvan de Archeologische Waarden en Beleidskaart (AWK) een belangrijk instrument vormt. De kaart toont de archeologische waarden en verwachtingen binnen het gemeentelijk grondgebied en geeft aan hoe de gemeente Albrandswaard daarmee wenst om te gaan. In bestemmingsplannen wordt voor de verschillende plangebieden het archeologisch beleid nader uitgewerkt.

Het doel van het gemeentelijk archeologisch beleid is om (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.

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.

8.1.2 Onderzoek

Zoals blijkt uit het moederplan 'Rhoon Dorp 2013' geldt de dubbelbestemming "Waarde – Archeologie 2". Ter plaatse van deze dubbelbestemming kunnen eventuele archeologische waarden aanwezig zijn. In het belang van de archeologische monumentenzorg is het verboden zonder of in afwijking van een schriftelijke vergunning van burgemeester en wethouders werkzaamheden plaats te laten vinden die dieper reiken dan 0,5 meter beneden maaiveld en die tevens een terreinoppervlakte van meer dan 200 vierkante meter beslaan.

Op basis van het concept voor de stedenbouwkundige opzet kan geconcludeerd worden dat de terreinoppervlakte meer dan 200 m² bedraagt. Er dient dan ook nader onderzoek plaats te vinden naar archeologische waarden binnen het plangebied. Het BOOR wordt om advies gevraagd bij (grond)werkzaamheden ter plaatse.

Plantoetsing bouw- en inrichtingsplan 'Hof van Spui'

Het BOOR heeft als adviseur van de gemeente Albrandswaard het bouw- en inrichtingsplan 'Hof van Spui' in 2016 getoetst op de noodzaak van het uitvoeren van een archeologisch (voor)onderzoek. In eerste instantie leek hiertoe aanleiding te bestaan. In het verleden waren bij archeologisch booronderzoek (gezet in het plangebied ten behoeve van het opstellen van een archeologieparagraaf voor het bestemmingsplan Rhoon Dorp) mogelijke oude dijk- of damafzettingen in het gebied aangetroffen en deze zouden door de diepere ingrepen in het gebied, specifiek het graven van rioleringsleuven, worden bedreigd. In verband hiermee werd een Archeologische Begeleiding van deze werkzaamheden geadviseerd.

Echter, tijdens het uitvoeren van een bureauonderzoek ten behoeve van het Programma van Eisen voor de Archeologische Begeleiding werd duidelijk dat deze interpretatie niet juist is; er kunnen geen dijk- of damafzettingen van vóór de grote overstromingen in de 14e eeuw in het plangebied aanwezig zijn. In het onderstaande, Historische situatie Spui en Archeologische verwachting, wordt dit nader toegelicht. Naar aanleiding van het bureauonderzoek achtte het BOOR veldwerk in het kader van voorliggend plan niet langer noodzakelijk. De kans dat bij het realiseren van het plan waardevolle archeologische waarden zullen worden aangetast is zeer klein. Er is een kans op het aantreffen van scheepswrakken uit de periode voordat het gebied ingericht werd als Spui, maar deze verwachting is onvoorspelbaar en moeilijk te vangen in beleid.

Historische situatie Spui

Het plangebied 'Spui' – omgeven door de Dorpsdijk in het noorden, het westelijke deel van de Essendijk in het oosten, het Spui in het zuiden en de Havendam in het westen – functioneerde lange tijd als een spui voor de haven van Rhoon. Op het relevante kaartblad van de Bonnebladen (de eerste in kleur gedrukte kaarten van het voormalige 'Topographisch Bureau') uit 1905 is te zien dat het areaal van het Spui zich aan de oostzijde van het noordelijke uiteinde van de haven bevindt. De haven wordt gevormd door een niet (geheel) verland deel van een middeleeuwse meander van de Waal (Oude Maas). Ook de huidige Zantelwetering tussen Rhoon en Poortugaal vormt een restant van deze meander. Het stuk Dorpsdijk aan de noordzijde van de Haven (en ook het plangebied) is op te vatten als een dam in de restgeul van de meander die het deel dat nu wordt aangeduid als Zantelwetering scheidde van het buitendijkse deel dat als haven ging functioneren.

Het Spui bevindt zich op de plek waar in het verleden waarschijnlijk een kreek in de oude rivierloop uitmondde. Deze kreek is vermoedelijk ontstaan bij de overstromingen van de Riederwaard in 1373-

1375. Bij de vorming van de polder het Buitenland van Rhoon in 1580 is de kreek afgedamd door de aanleg van het westelijke deel van de Essendijk. Deze 'dam' vormt nu de oostelijke begrenzing van Hof van Spui fase 1.

De inrichting van het areaal van het Spui wordt gedetailleerd beschreven door Teixeira de Mattos:

'De Dorpsstraat (nu: deel Dorpsdijk), de Spuischenkeldijk (nu: deel Essendijk) en de tot den Zegenpolder behorende Spuidijk (nu het Spui) omvatten een uit het noordelijk uiteinde der Rhoonsche haven oostwaarts inspringend terrein langs welks buitenomtrek zich het Rhoonsche Spui bevindt. Dit Spui, naar het schijnt omstreeks 1605 aangelegd, dat dus langs den buitenteen der drie genoemde dijken loopt, is lang ongeveer 370 M. en staat aan het noordelijk uiteinde der Rhoonsche haven, nabij het westelijk uiteinde der Dorpsstraat, met die haven in verbinding door een overwelfde stenen spuisluis, lang 5.00, wijd 1.65 en hoog 1.90 M., afsluitbaar door een schuif.

Deze sluis, waarmede de haven van Rhoon ververst kon worden, is sedert de afsluiting dier haven met een keersluis in 1900, in onbruik geraakt. Zij behoort, met de onmiddellijk westwaarts daaraan grenzende beschoeide los- en laadplaats langs de buitenzijde van de Dorpsstraat en langs de westzijde van het noordelijk uiteinde van de Rhoonsche haven, tot de werken die gemeenschappelijk door beide polders (bedoeld worden de polder het Binnenland van Rhoon en polder het Buitenland van Rhoon) worden onderhouden (art.4 bijzonder reglement). Langs die los- en laadplaats werd in 1913 nog van polderwege over een lengte van 225 en een breedte van 4.00 M. een keibestrating aangelegd.'

Ook in archiefstukken wordt het spui van de haven van Rhoon genoemd:

'Omdat het gemaal van de polder Buitenland door de Duitsers buiten werking was gesteld, hetgeen een gedeeltelijke inundatie van die polder tot gevolg had, kon de machinist van dat gemaal worden aangetrokken voor de bediening van de bemalingsinstallatie. Direct na de oorlog werd het herstel van het gemaal ter hand genomen. De machinistenwoning werd niet herbouwd; woning en gemaal kwamen onder één dak. Als gevolg van de realisatie van het zogenaamde Koedoodplan werd het gemaal overbodig. Kort nadat het in oktober 1962 aan de gemeente Rotterdam was verkocht werd het gesloopt. Het inlaten van water in zowel de polder het Binnenland als in de polder het Buitenland geschiedde tot 1969 vanuit het zogenaamde Spui via een duiker in respectievelijk de Dorpsdijk en de Spuischenkeldijk. Het Spui zelf, dat omstreeks 1605 moet zijn aangelegd, stond via een duiker weer in verbinding met de Rhoonse haven. Het Spui en deze duiker of spuisluis behoorden tot de werken die gemeenschappelijk door beide polders werden onderhouden. In verband met de voorgenomen demping van het Spui en een deel van de Rhoonse haven werd sinds 1969 water ingelaten vanuit de Koedood.'

Rond 1970 is het spui inderdaad gedempt, waarbij het maaiveld tot boven NAP is opgehoogd.

Archeologische verwachting

Het plangebied bevindt zich in de zone met afzettingen – behorend tot de Afzettingen van Duinkerke III – die gevormd zijn vanuit de oude meander van de Waal (Oude Maas). Deze geul- en oeverafzettingen zijn dik en liggen erosief op de ondergrond. Dit houdt in dat de kans op de aanwezigheid van archeologische waarden uit de periode van vóór de indijkingen in het gebied in de bovenste bodemtrajecten zeer klein is. Daarnaast bevinden de arealen van de dijken/dammen om het voormalige Spui zich buiten het plangebied, hetgeen betekent dat ook de kans op bewoningssporen uit de Late Middeleeuwen en Nieuwe tijd zeer klein is. Indien de spuisluis niet is gesloopt bij het dempen van het spui bevindt deze zich eveneens buiten het plangebied, ter hoogte van de huidige panden aan de westzijde van de Havendam.

Onder de bodem van het spui is een kleine kans op de aanwezigheid van scheepswrakken uit de Late Middeleeuwen.

Aanbevelingen

De kans dat bij het realiseren van het voorliggend bouw- en inrichtingsplan archeologische waarden worden verstoord, is zeer klein. Geadviseerd wordt om aan de voorgelegde ontwikkeling geen aanvullende eisen te stellen met betrekking tot de archeologie. Dit advies geldt expliciet alleen voor de specifieke werkzaamheden ten behoeve van de voorliggende ontwikkeling, zoals deze door het BOOR is getoetst. Onder de bodem van het spui is een kleine kans op de aanwezigheid van scheepswrakken uit de Late Middeleeuwen. Hiervoor volstaat de meldingsplicht bij zogenaamde toevalsvondsten. Hiervan dient men op basis van de Monumentenwet 1988 het bevoegd gezag (in de praktijk de gemeente Albrandswaard) te informeren.

8.1.3 Conclusie

Op basis van de beoordeling die het BOOR heeft uitgevoerd is een archeologisch vooronderzoek niet benodigd. Aanbevolen wordt om bij graafwerkzaamheden attent te zijn op eventuele vondsten en bij het aantreffen van zulke vondsten dit onverwijld te melden bij de bevoegde overheid. Bij het bodemonderzoek naar bodemverontreiniging en het schoonmaken van mogelijk vervuilde grond (zie paragraaf 9.3) in het kader van de bouwaanvragen, zullen de archeologische aspecten worden meegenomen.

8.2 Cultuurhistorie

Met betrekking tot beleid wordt aangesloten op het gestelde in het moederplan 'Rhoon Dorp 2013'. Hieruit blijkt dat er geen belemmeringen gelden met betrekking tot de haalbaarheid van het aspect cultuurhistorie.

9 Milieu

9.1 Algemeen

In dit hoofdstuk worden de ruimtelijke (on)mogelijkheden inzichtelijk gemaakt. Waar nodig dient een vertaling plaats te vinden naar de juridische regeling. Het uitgangspunt hierbij is dat de juridische regeling zowel de ruimtelijke kwaliteit als de milieukwaliteit voldoende dient te borgen.

9.2 M.e.r.-beoordeling

9.2.1 Kader

Met betrekking tot beleid wordt aangesloten op het gestelde in het moederplan 'Rhoon Dorp 2013'.

9.2.2 Afweging en conclusie

De initiatiefnemer voor dit plan is de gemeente. Een aanmeldnotitie wordt niet noodzakelijk geacht, omdat een gemeente een weloverwogen beslissing zou moeten kunnen nemen voor wat betreft de milieugevolgen. Er dient hierbij alsnog wel apart besluit genomen te worden dat er geen nadelige milieueffecten te verwachten zijn alleen gebeurt dit niet o.b.v. een aanmeldnotitie.

In het kader van de uitvoerbaarheid van dit wijzigingsplan is wel onderzoek gedaan naar de volgende aspecten.

- Luchtkwaliteit
- Geluid
- Bodem
- Externe Veiligheid
- Bedrijven en milieuzonering
- Water
- Natuur en ecologie
- Cultuurhistorie en archeologie
- Verkeer en parkeren

Omvangrijke negatieve milieueffecten zijn hierdoor uitgesloten. Het ontwerpbesluit wordt opgenomen in bijlage 8 bij dit wijzigingsplan.

9.3 Bodemkwaliteit

9.3.1 Kader

Met betrekking tot beleid wordt aangesloten op het gestelde in het moederplan 'Rhoon Dorp 2013'.

9.3.2 Onderzoek

Door KP Adviseurs BV is een actualiserend verkennend en nader bodemonderzoek uitgevoerd met betrekking tot de herontwikkelingslocatie. Dit onderzoek is opgenomen als bijlage 6.

Op basis van de onderzoeksresultaten blijkt dat het plangebied nog niet geschikt is voor het beoogde toekomstige gebruik zijnde wonen met tuin. De locatie dient voorafgaand aan de nieuwbouw te worden gesaneerd. Daarnaast zijn in het grondwater plaatselijk sterke verontreinigingen aangetoond met PAK

en molybdeen. Voor de verontreinigingssituatie in het grondwater is een nader onderzoek uitgevoerd. Dit onderzoek is opgenomen als bijlage 7.

Uit het nader onderzoek blijkt dat de in eerste instantie aangetoonde sterk verhoogde gehalten aan molybdeen in het grondwater vermoedelijk gerelateerd zijn aan het 'plaatsingseffect'. Middels dit onderzoek is vastgesteld dat er geen sprake is van een geval van grondwaterverontreiniging met molybdeen.

Wel zijn er in het grondwater sterke PAK-verontreinigingen vastgesteld. De sterke verontreinigingen in het grondwater maken onderdeel uit van de sterke verontreiniging in de ophooglaag. Op basis van de onderzoeksresultaten wordt geen verspreidingsrisico via het grondwater verwacht. Deze ophooglaag betreft een geval van ernstige bodemverontreiniging zoals genoemd in de Wet bodembescherming. De aangetoonde verontreinigingen zijn vermoedelijk veroorzaakt voor 1 januari 1987. Derhalve is er sprake van een historisch geval van ernstige bodemverontreiniging en dient bodemsanering te worden uitgevoerd om de locatie geschikt te maken voor het toekomstige gebruik.

9.3.3 Conclusie

In verband met de voorgenomen ontwikkelingen zullen de aangetroffen verontreinigingen gesaneerd moeten worden. Voor de benodigde sanering dient een saneringsplan te worden opgesteld. Dit saneringsplan moet worden ingediend bij het bevoegd gezag.

9.4 Akoestische aspecten

9.4.1 Kader

Voordat nieuwe woningen worden geprojecteerd, moet onderzoek worden uitgevoerd naar de relevante geluidhinderaspecten. Voor de nieuwe woningen in dit plan is het wegverkeer op de Dorpsdijk/Albrandswaardsedijk, Essendijk en de Albrandswaardseweg van belang. Daarnaast is de geluidszone rond het industrieterrein Waal-/Eemhaven over deze locatie gelegen, zodat onderzoek naar industrielawaai benodigd is.

Indien uit onderzoek blijkt dat de geluidsbelasting door het wegverkeer en/of de activiteiten op het industrieterrein leidt tot een geluidbelasting die hoger is dan de voorkeurswaarde moeten er maatregelen worden getroffen om hieraan alsnog te kunnen voldoen. Blijkt dat niet mogelijk of op overwegende bezwaren te stuiten dan is het college van burgemeester en wethouders van de gemeente Albrandswaard bevoegd tot het vaststellen van hogere waarden.

9.4.2 Onderzoek

Door KuiperCompagnons is een akoestisch onderzoek naar wegverkeerslawaaai en industrielawaai uitgevoerd². Dit onderzoek is opgenomen als bijlage 5.

Het voornemen is om op de locatie Hof van Spui fase 2 (Rhoon, gemeente Albrandswaard) in totaal 14 woningen te realiseren. Voor fase 2 wordt op dit moment een wijzigingsplanprocedure doorlopen.

² *Akoestisch onderzoek wegverkeerslawaaai / industrielawaai Plan 'Hof van Spui' (KuiperCompagnons, 24 juni 2019)*

Omdat de nieuwe woningen zijn gelegen in de zone van de Albrandswaardseweg, de route Albrandswaardsedijk-Dorpsdijk, de Essendijk en het industrieterrein Waal-/Eemhaven is dit akoestisch onderzoek naar wegverkeerslawaai en industrielawaai uitgevoerd.

Uit het onderzoek blijkt dat door het verkeer de voorkeurswaarde niet wordt overschreden op de bouwvlakken. Wel wordt op alle bouwvlakken de voorkeurswaarde overschreden vanwege de activiteiten op het industrieterrein Waal-/Eemhaven. De maximale ontheffingswaarde wordt echter niet overschreden.

Uitgaande dat geluidreducerende maatregelen niet worden getroffen is het vaststellen van hogere waarden benodigd om de nieuwe woningen te realiseren. Het ontwerpbesluit tot vaststelling hogere waarden voor de woningen in fase 2 dient gelijktijdig met het ontwerpwijzigingsplan 'Hof van Spui, fase 2' ter inzage worden gelegd. De hogere waarden moeten door het college van Albrandswaard worden vastgesteld.

9.4.3 Conclusie

Uit onderzoek is gebleken dat de activiteiten op het industrieterrein Waal-/Eemhaven de voorkeurswaarde overschrijdt. Met het vaststellen van hogere waarden is het mogelijk om de woningen te realiseren.

9.5 Luchtkwaliteit

9.5.1 Kader

De Wet luchtkwaliteit (titel 5.2 luchtkwaliteitseisen van de Wet milieubeheer) is niet van toepassing op uitwerkings- en wijzigingsplannen.

9.5.2 Onderzoek

Dit wijzigingsplan is een wijziging van het bestemmingsplan 'Rhoon Dorp 2013'. Om die reden wordt er teruggevallen op het luchtkwaliteitsonderzoek dat is uitgevoerd in het kader van het moederplan Rhoon Dorp 2013'.

9.5.3 Conclusie

Het aspect luchtkwaliteit vormt gezien het bovenstaande geen belemmering voor de realisatie van 14 woningen.

9.6 Milieuzonering

9.6.1 Kader

Met betrekking tot beleid wordt aangesloten op het gestelde in het moederplan 'Rhoon Dorp 2013'.

9.6.2 Onderzoek

Voor fase 1 is onderzoek uitgevoerd naar milieuzonering voor het gehele wijzigingsgebied (fase 1 en fase 2). Deze is in dit wijzigingsplan overgenomen.

Bij de realisatie van gevoelige bestemmingen, zoals woningbouw, is het van belang om na te gaan of er in de omgeving van het projectgebied bedrijven zijn gelegen, die door diens aard hinder kunnen veroorzaken (geur, geluid e.d.). Andersom dient te worden bepaald of de milieuruimte van bestaande bedrijven door nieuwe ontwikkelingen niet onevenredig wordt ingeperkt. Bedrijven in de omgeving van het plangebied die mogelijk hinder kunnen veroorzaken zijn in afbeelding 9.1 en tabel 9.2 weergegeven. Op de afbeelding is de huidige planologische situatie weergegeven.


Afbeelding 9.1 Overzicht milieuzonering (Bestemmingsplan 'Rhoon Dorp 2013')

Nr	SBI-Code	Adres	Omschrijving	VNG Categorie	Richtafstand (in m*)	Werkelijke kortste afstand (in m)	Maatgevend aspect
1		Tijsjesdijk 31	Bedrijf	1 t/m 3.2	100 (50*)	130	-
2	561	Dorpsdijk 218-220	Chocolaterie en Petite Salon du Thé I.C.E Seip	1 en 2	30 (10*)	40	geluid
3	561	Tijsjesdijk 7	KC's Bakery	1 en 2	10 (0*)	110	geur/geluid/ gevaar
4	9491	Dorpsdijk 234-236	Willibrordus Kerk	2	30 (10*)	50	geluid
5		Dorpsdijk 238	Partycentrum 't Veerhuys	1	30 (10*)	55	geluid
6		onbekend	Bedrijf	1 t/m 3.2	100 (50*)	55	-
7	561	Dorpsdijk 248	Cafe / restaurant De Gouden Arend	1	10 (0*)	50	geluid/geur
8		Dorpsdijk 209	Detailhandel	1 en 2	30 (10*)	20	geluid
9	5510	Havendam 3	Hotel	1	10 (0*)	30	geur/geluid/ gevaar
10	852/8531	Havendam 4	Don Bosco school	2	30 (10*)	50	geluid

*gereduceerde richtafstand in verband met gemengd gebied

Tabel 9.2 Overzicht milieuzonering

De omgeving van het plangebied kan worden gezien als een 'gemengd gebied', op basis van de brochure van de VNG. Een 'gemengd gebied' is een gebied met een matige tot sterke functiemenging. Indien het omgevingstype 'gemengd gebied' van toepassing is, kan de richtafstand terug worden gebracht met één afstandsstap, omdat sprake is van een zekere verstoring van het gebied ten opzichte van een rustige woonwijk. De gereduceerde richtafstand is in de tabel tussen haakjes weergegeven.

De voorziene woningen (inclusief erfbebouwing) liggen op voldoende afstand van de naastgelegen bedrijfsbestemmingen en voldoen daarmee aan de minimale richtafstand die geldt volgens de VNG-brochure in gemengd gebied.

Een goed woon- en leefklimaat ten aanzien van de geprojecteerde woning kan dus gegarandeerd worden. Daarnaast beperken de nieuwe woningen de bedrijfsvoering van omliggende inrichtingen en bestemmingen niet onevenredig.

9.6.3 Conclusie

Gezien het voorgaande vormt het aspect milieuzonering geen belemmering voor de haalbaarheid van dit wijzigingsplan.

9.7 Externe veiligheid

9.7.1 Kader

Met betrekking tot beleid wordt aangesloten op het gestelde in het moederplan 'Rhoon Dorp 2013'.

9.7.2 Onderzoek

Op basis van de risicokaart blijkt dat op relatief korte afstand (60 meter) een DPO-leiding aanwezig is. De DPO-leiding is gelegen aan de zuidzijde (zie afbeelding 9.2) van het plangebied en heeft een PR 10⁻⁶ contour van 0 meter en een invloedsgebied van maximaal 10 meter. Omdat binnen het invloedsgebied van deze leiding geen kwetsbare objecten zijn gelegen, is verantwoording niet noodzakelijk.


Afbeelding 9.2 DPO-leiding, plangebied blauw omcirkeld (bron risicokaart.nl)

Het plangebied is dus niet gelegen in het invloedsgebied van een risicovolle inrichting of transportroute. Van nieuwe (beperkt) kwetsbare objecten binnen het invloedsgebied van een risicovolle inrichting is dan ook geen sprake waardoor het aspect externe veiligheid geen rol speelt.

9.7.3 Conclusie

Het aspect externe veiligheid vormt gezien het voorgaande geen belemmering voor de haalbaarheid van dit wijzigingsplan.

9.8 Overige belemmeringen

9.8.1 Kader

Met betrekking tot beleid wordt aangesloten op het gestelde in het moederplan 'Rhoon Dorp 2013'.

9.8.2 Onderzoek

In het plangebied is geen sprake van overige belemmeringen.

9.8.3 Conclusie

Het aspect overige belemmeringen vormt gezien het voorgaande geen belemmering voor de haalbaarheid van dit wijzigingsplan.

9.9 Duurzaamheid

Met betrekking tot het aspect duurzaamheid wordt aangesloten op het gestelde in het moederplan 'Rhoon Dorp 2013'.

10 Uitvoerbaarheid

10.1 Economische uitvoerbaarheid

In deze paragraaf wordt inzicht gegeven in de economische uitvoerbaarheid van het plan.

Exploitatieverplichting

Indien ten behoeve van de grondexploitatie sprake is van ontwikkelingen waarvoor de gemeente redelijkerwijs kosten moet maken, bijvoorbeeld voor de aanleg van voorzieningen van openbaar nut, en de plankosten, is zij verplicht deze te verhalen op de grondeigenaar, initiatiefnemer c.q. ontwikkelaar.

Op grond van artikel 6.12 van de Wro is de gemeenteraad verplicht om een exploitatieplan vast te stellen bij een ruimtelijk besluit waarmee een bouwplan, zoals bedoeld in artikel 6.2.1 van het Bro, wordt mogelijk gemaakt. Met dit wijzigingsplan wordt een dergelijk bouwplan mogelijk gemaakt. Woningbouw wordt genoemd op de lijst uit het Bro en wordt aangemerkt als bouwplan. De gemeenteraad kan deze bevoegdheid delegeren aan het college. Het vaststellen van een exploitatieplan is niet aan de orde wanneer het kostenverhaal anderszins verzekerd is. Dit kan middels een privaatrechtelijke (anterieure) overeenkomst met de grondeigenaar of initiatiefnemer.

Het plangebied waarop deze wijziging ziet is geheel in eigendom van de gemeente. Voor fase 2 van Hof van Spui geldt geen verplichting tot het vaststellen van een exploitatieplan, omdat het kostenverhaal anderszins is verzekerd. De gemeente is namelijk eigenaar van de gronden, het kostenverhaal is verzekerd middels de gronduitgifte.

Risicoanalyse tegemoetkoming in schade

Het planschaderisico voor de beoogde wijziging wordt laag ingeschat. Mede gelet op het feit dat in de huidige planologische situatie reeds woningbouw was toegestaan. Het planschaderisico wordt gedragen door de gemeente.

Conclusie

Gezien het voorgaande wordt het plan financieel uitvoerbaar geacht.

10.2 Maatschappelijke uitvoerbaarheid

Plan(vormings)proces

Het voorziene plan zorgt voor een verbetering van de bestaande situatie. Binnen het plangebied staan momenteel een aantal bedrijfspanden. Het gehele terrein is verhard. In de nieuwe situatie wordt voorzien in de vraag naar woningen. Daarnaast is in het moederplan 'Rhoon Dorp 2013' een wijzigingsbevoegdheid opgenomen, die de komst van maximaal 50 woningen mogelijk maakt, mits aan de gestelde randvoorwaarden wordt voldaan. Met dit wijzigingsplan is invulling gegeven aan deze randvoorwaarden.

Daarnaast biedt het voorliggende wijzigingsplan ook participatiemogelijkheden. Op het wijzigingsplan kunnen zienswijzen worden ingediend.

Conclusie

Gezien het voorgaande wordt het plan maatschappelijk uitvoerbaar geacht.

11 Procedure

11.1 Voorbereidingsfase

In het moederplan 'Rhoon Dorp 2013' is in artikel 35.8 van de regels een wijzigingsbevoegdheid opgenomen om de bestemming van de gronden met de aanduiding 'wetgevingszone - wijzigingsgebied 7' de bestemmingen te wijzigen naar de bestemmingen 'Groen', 'Tuin/Tuin- 1', 'Verkeer - Verblijfsgebied', 'Water' en/of 'Woongebied'.

Bij wijziging van het bestemmingsplan dienen burgemeester en wethouders te voldoen aan de bestemmings- en bouwregels van het bestemmingsplan (moederplan) tenzij anders aangegeven in dit wijzigingsplan. De wijziging vormt daarbij geen nieuw plan maar treedt in plaats van (een deel van) het vigerende bestemmingsplan. Het maakt derhalve deel uit van het bestemmingsplan 'Rhoon Dorp 2013'. De overige regels van dit bestemmingsplan zijn ook op het wijzigingsplan van toepassing.

Na het in werking treden van het wijzigingsplan dienen aanvragen te worden getoetst aan het wijzigingsplan en de overige van toepassing zijnde regels van het bestemmingsplan.

11.2 Procedurele aspecten

Het wijzigingsplan sluit aan op het vigerende bestemmingsplan. Zowel het moederplan als het wijzigingsplan is opgesteld onder toepassing van de Wet ruimtelijke ordening (Wro).

Het ontwerpwijzigingsplan is voor zes weken ter inzage gelegd. Gedurende deze termijn konden belanghebbenden zienswijzen indienen bij burgemeester en wethouders. Er zijn op het wijzigingsplan geen zienswijzen ingediend.

Binnen acht weken na afloop van de zienswijzentermijn nemen burgemeester en wethouders een besluit omtrent de vaststelling van het wijzigingsplan. De kennisgeving van het besluit tot vaststelling van de wijziging geschiedt langs elektronische weg.

Tegen een besluit omtrent vaststelling staat rechtstreeks beroep open bij de Afdeling Bestuursrechtspraak van de Raad van State (ABRvS). De termijn om beroep in te dienen bij de ABRvS vangt aan met ingang van de dag dat het vaststellingsbesluit ter inzage is gelegd.