

Samenvatting Plan-MER

STADIONPARK

A COMPANY OF

ROYAL HASKONING

**HASKONING NEDERLAND B.V.
KUST & RIVIEREN**

George Hintzenweg 85

Postbus 8520

3009 AM Rotterdam

(010) 443 36 66 Telefoon

(010) 443 36 88 Fax

info@rotterdam.royalhaskoning.com E-mail

www.royalhaskoning.com Internet

Arnhem 09122561 KvK

Documenttitel Samenvatting Plan-MER Stadionpark

Verkorte documenttitel Samenvatting Plan-MER Stadionpark

Status Definitief rapport

Datum 19 juni 2009

Projectnaam Plan-MER Stadionpark Rotterdam

Projectnummer 9T9823.A0

Opdrachtgever Gemeente Rotterdam, DS+V

Referentie 9T9823.A0/R0005/CVH/SSOM/Rott

Auteur(s) Rinke Berkenbosch, Mark van Zanten

Collegiale toets Cathelijne van Haselen

Datum/paraaf 19 juni 2009

Vrijgegeven door Mark van Zanten

Datum/paraaf 19 juni 2009

INHOUDSOPGAVE

	Blz.
1 INLEIDING	- 1 -
2 AANPAK EN ALTERNATIEVEN	- 3 -
2.1 Aanpak	- 3 -
2.2 Stap 1: drie alternatieven	- 5 -
2.3 Stap 2: van drie alternatieven naar de Rotterdamse Inzet	- 7 -
2.4 Stap 3: nader onderzoek	- 8 -
2.5 Stap 4: van Rotterdamse Inzet naar Ontwerp Structuurvisie	- 9 -
3 MILIEUEFFECTEN: CONCLUSIES EN AANDACHTSPUNTEN	- 11 -
3.1 Werkwijze	- 11 -
3.2 Conclusies	- 14 -
3.3 Aandachtspunten voor de verdere uitwerking	- 16 -

Thematische bijlage:

1. Verkeer en vervoer
2. Luchtkwaliteit
3. Geluid
4. Externe veiligheid
5. Water
6. Rivierkunde
7. Flora en fauna
8. Bodem
9. Openbare ruimte en de beleving daarvan
10. Sport en recreatie
11. Licht
12. Energie en duurzaamheid
13. Archeologie
14. Cultuurhistorie

1

INLEIDING
De toekomst van het Stadionpark

Rotterdam heeft grootse plannen met het Stadionpark. Dit gebied wordt een uniek en dynamisch stadsdeel, het boegbeeld voor Rotterdam Sportstad en een knooppunt op Zuid. Het Stadionpark gaat een nieuw stadion (de nieuwe Kuip) en een 400 meter kunstijsbaan huisvesten. Er komen bedrijven, kantoren, onderwijsinstellingen, winkels en woningen. Wegen, fietspaden en wandelroutes worden aangepast. En een uitgebreid pakket van maatregelen gaat ervoor zorgen dat het gebied straks uitstekend per openbaar vervoer (OV) bereikbaar is. De nadruk bij de ontwikkeling van het gebied ligt op sport en recreatie. De bedoeling is dat er een sportcultuur gaat ontstaan, met aandacht voor een actieve leefstijl en gericht op meer bewegen.

Figuur 1.1: Impressie van Stadionpark (bron: maquette Rotterdamse Inzet, december 2008)

Op weg naar een besluit over de structuurvisie

De plannen voor het Stadionpark gaan in de komende 20 tot 25 jaar gestalte krijgen. Een zogenoemde structuurvisie voor het Stadionpark zet daarvoor de lijnen uit. Diezelfde structuurvisie vormt ook de basis voor de volgende stappen: de uitwerking in bestemmingsplannen en bouwplannen die heel concreet aangeven wat er zoal gaat gebeuren. Met het nieuwe stadion als voorbeeld: de structuurvisie geeft aan wat daarvoor de meest geschikte plek is, maar hoe dit stadion er precies uit gaat zien, is op dit moment nog niet bekend. En de structuurvisie laat bijvoorbeeld eveneens zien waar nieuwe woningen en kantoren komen, en wat nodig is op het gebied van openbaar vervoer. Maar ook op die punten moeten de plannen nog een stuk verder uitgewerkt worden voordat de bouw kan beginnen.

De structuurvisie is dus een eerste stap. Maar wél een heel bepalende stap. Want de structuurvisie zet de koers uit voor de toekomst van het Stadionpark. Het is belangrijk goed over die koers na te denken alvorens er een besluit over te nemen. Dat kan alleen als vooraf alle benodigde informatie op tafel is gebracht.

Dat moment is nu bereikt. Want een ontwerp van de structuurvisie is inmiddels gereed. Ook de zogenoemde milieueffectrapportage is inmiddels afgerond. De resultaten daarvan zijn gebundeld in een milieueffectrapport: het Plan-MER Stadionpark. De Ontwerp Structuurvisie en het Plan-MER samen bevatten de basisinformatie voor de besluitvorming. Deze besluitvorming moet binnen enkele maanden leiden tot het

vaststellen van de definitieve structuurvisie. Zodra die er eenmaal is, kan Rotterdam aan de hand daarvan de regie gaan voeren over de gewenste ontwikkelingen in het Stadionpark in de komende 20 tot 25 jaar.

Waarom een milieueffectrapportage?

Wat zijn de gevolgen voor het milieu wanneer het plan uit de structuurvisie inderdaad de leidraad gaat worden? Een consequentie is bijvoorbeeld dat er dan meer verkeer komt: meer reizigers per openbaar vervoer, maar ook meer autoverkeer. Dat is logisch. Een stadion met 80.000 plaatsen en een ijsbaan zijn immers grote publiekstrekkers.

Woningen, kantoren, winkels en onderwijsinstellingen trekken eveneens verkeer aan. De vraag is dan in welke mate dit verkeer tot geluidhinder en luchtverontreiniging leidt.

Een heel andere vraag is of er wel genoeg rekening is gehouden met eventuele risico's, bijvoorbeeld vanwege het vervoer van gevaarlijk stoffen via de spoorlijn die door het gebied loopt. En zo zijn er nog meer milieuvragen die voorafgaand aan de besluitvorming een antwoord behoeven.

De milieueffectrapportage beantwoordt de milieuvragen. Voor elk milieuthema (geluid, lucht, veiligheid, water, bodem enzovoort) is in kaart gebracht wat de effecten zijn van de voorgenomen ontwikkeling. Voor diezelfde thema's is ook op een rij gezet welke effecten er in de komende 20 tot 25 jaar zijn wanneer de plannen juist niet worden uitgevoerd. Op die manier wordt het mogelijk twee situaties met elkaar te vergelijken: de situatie mét en de situatie zónder een grootschalige ontwikkeling van het Stadionpark. Verder is het plan uit de Ontwerp Structuurvisie vergeleken met alternatieven. Die voorzien eveneens in een grootschalige ontwikkeling van het Stadionpark, maar dan op een andere manier: bijvoorbeeld met andere plekken voor het stadion en de ijsbaan, met meer of juist minder woningen en kantoren, en met andere oplossingen om het verkeer van, naar en door het gebied te leiden. De milieueffecten van deze alternatieven zijn afgezet tegen de milieueffecten van het voorgenomen plan, zodat er ook vanuit die invalshoek een beoordeling mogelijk is.

De informatie die op de hierboven beschreven manier verzameld is, zorgt ervoor dat het milieubelang volwaardig kan meewegen bij de besluitvorming. Dat is het eerste doel van de uitgevoerde milieueffectrapportage. Maar er is in dit geval ook nog een tweede doel, dat zeker niet minder belangrijk is: de milieueffectrapportage maakt duidelijk wat belangrijke aandachtspunten zijn voor de verdere uitwerking in bestemmingsplannen en bouwplannen.

Leeswijzer

Het Plan-MER Stadionpark is een omvangrijk document: circa 150 pagina's. Het rapport bestaat uit een wat algemener gedeelte en een deel met specialistische en vrij technische informatie over veertien milieuthema's die zijn onderzocht.

Deze samenvatting van het Plan-MER beschrijft de hoofdlijnen. De samenvatting is bedoeld voor bestuurders en het bredere publiek. Voor veel geïnteresseerden zal het volstaan deze samenvatting te raadplegen, en anders kan het stuk waardevol zijn als eerste kennismaking voordat men zich nader in de materie gaat verdiepen. Hoofdstuk 2 geeft de essenties weer van de beschouwde alternatieven. De hoofdconclusies uit de milieueffectrapportage zijn te vinden in hoofdstuk 3. Bij deze samenvatting hoort een Thematische Bijlage. Deze biedt een onderbouwing bij elk milieuthema afzonderlijk.

2 AANPAK EN ALTERNATIEVEN

2.1 Aanpak

Doelstellingen en ambities als vertrekpunt

In een milieueffectrapportage voor een plan worden altijd alternatieven onderzocht. Die alternatieven hebben gemeen dat ze bijdragen aan de realisatie van de doelstellingen van het plan in kwestie. Ze verschillen in de manier waarop en de mate waarin ze dit doen.

In het geval van het Stadionpark zijn verschillende alternatieven beschouwd. Die kunnen, elk op een eigen manier, bereiken dat het Stadionpark zich in de komende 20 tot 25 jaar ontwikkelt tot een boegbeeld voor Rotterdam Sportstad en een knooppunt op Rotterdam Zuid. Dat is immers het doel. Bij dit doel horen verschillende ambities, zoals een goede bereikbaarheid en een hoge ruimtelijke kwaliteit. En ambities op het gebied van:

- *Sporten*. Stadionpark wordt het brandpunt van de sportcultuur op Zuid, voor zowel topsport als breedtesport.
- *Onderwijs*. In directe nabijheid van de sportvelden wordt een pakket aan (sport)onderwijs aangeboden, van voortgezet tot hoger onderwijs.
- *Werken*. Het Stadionpark ontwikkelt zich tot een belangrijke werklocatie op Rotterdam Zuid.
- *Wonen*. Het Stadionpark speelt in op de behoefte aan groenstedelijke en knooppunt-woonmilieus, in nabijheid van goed openbaar vervoer.
- *Recreatie en winkels*. Recreatievoorzieningen en winkels met een accent op het thema sport geven de sportbeleving in het Stadionpark een extra impuls.

Huidige situatie

Stadionpark is gelegen in Rotterdam Zuid, aan de Nieuwe Maas in de deelgemeente IJsselmonde. Direct ten oosten liggen de wijken Hillesluis en Vreewijk in de deelgemeente Feijenoord. Ingesloten tussen de Stadionweg, de Marathonweg en de Olympiaweg ligt de Stadiondriehoek, met daarin de Kuip. Tegenover het stadion, langs de Marathonweg, ligt sportcomplex Varkenoord. BVO Feyenoord traint hier en daarnaast wordt het complex gebruikt door voetbal- en schoolsportverenigingen. Langs de zuidzijde van de Stadionweg ligt Noorderhelling, momenteel in gebruik als P+R locatie. Aan de overzijde is bedrijventerrein Stadionweg gevestigd. Hier bevinden zich enige industriële activiteiten en detailhandelsvestigingen. Bestaande woongebieden zijn het groenstedelijke Sportdorp en de Veranda. Deze gebieden hebben een stedelijk karakter en er zijn ook winkels, horeca en een bioscoop gevestigd. Belangrijke groengebieden zijn Park de Twee Heuvels en het Eiland van Brienenoord als groene stadsoase in de Nieuwe Maas. Via de afrit van de A16 bij het IJsselmondse plein is Stadionpark bereikbaar vanaf de Ruit Rotterdam. De belangrijkste ontsluitingswegen voor het gebied zijn de Stadionweg, Marathonweg, Adriaan Volkerlaan en de Olympiaweg. Parallel aan de Olympiaweg loopt de spoorverbinding Rotterdam – Roosendaal. Ter hoogte van de Kuip ligt het evenementenstation Stadion. Stadionpark is ook per tram bereikbaar, met haltes aan de Stadionweg en Noorderhelling.

Autonome ontwikkeling

Ook als het project Stadionpark niet wordt gerealiseerd zullen er ontwikkelingen plaatsvinden in het gebied. Die situatie wordt aangeduid als de 'autonome ontwikkeling'. In de milieueffectrapportage worden de milieueffecten van de beschouwde alternatieven vergeleken met de milieusituatie zoals deze in de autonome ontwikkeling zou zijn. Onderdelen van de autonome ontwikkeling zijn de uitbreiding van het Topsportcentrum en de afbouw van de Veranda. Daarnaast maakt het vigerende bestemmingsplan een intensivering van bedrijventerrein Stadionweg mogelijk.

Figuur 2.1: plangebied

Stappen

Met de doelstellingen en ambities als vertrekpunt, is een stapsgewijze aanpak gevolgd:

- *Stap 1: drie alternatieven* (zie paragraaf 2.2). In eerste instantie zijn drie alternatieven voor de ontwikkeling van het Stadionpark uitgewerkt: Stadionpark, United en Maas.
- *Stap 2: van drie alternatieven naar de Rotterdamse Inzet* (zie paragraaf 2.3). Uit consultaties van betrokkenen bleek dat er vooral kansen zijn in het combineren van sterke punten uit de drie alternatieven. Dat heeft geleid tot een nieuw alternatief: 'de Rotterdamse Inzet'.
- *Stap 3: nader onderzoek* (zie paragraaf 2.4). De Rotterdamse Inzet is nader onderzocht in de milieueffectrapportage en in een verkenning van marktontwikkelingen. Ook is bekeken via welke fasen (groeistadia) de gebiedsontwikkeling logischerwijs kan verlopen.
- *Stap 4: van Rotterdamse Inzet naar Ontwerp Structuurvisie* (zie paragraaf 2.5). In de laatste stap is de Rotterdamse Inzet verfijnd tot het alternatief van de Ontwerp Structuurvisie: het voorkeursalternatief.

Proces

Uiteindelijk moet de definitieve structuurvisie inhoudelijk zo sterk mogelijk zijn en bij voorkeur op een zo groot mogelijk draagvlak kunnen rekenen. De organisatie van het proces is daarop afgestemd. Bij alle stappen tot nu toe heeft overleg en consultatie plaatsgevonden. Zo zijn bij stap 2 verschillende consultatierondes georganiseerd.

En de keuze om de Rotterdamse Inzet als basis voor de verdere planvorming te gebruiken, is neergelegd in de Gebiedsvisie Stadionpark. Het College van B&W heeft deze Gebiedsvisie op 16 december 2008 vastgesteld. Over de Gebiedsvisie en bijvoorbeeld ook over de inhoudsafbakening van de milieueffectrapportage is overlegd

met bestuursorganen. Bovendien heeft de onafhankelijke Commissie voor de milieueffectrapportage een advies uitgebracht voor het te verrichten onderzoek. Bij de nog volgende stappen vindt opnieuw – en uitgebreid – informatie-overdracht, overleg, consultatie en advisering plaats.

2.2 Stap 1: drie alternatieven

In de aanloop naar de Gebiedsvisie zijn drie alternatieven uitgewerkt, elk met een eigen stedenbouwkundige invalshoek:

- Het alternatief Stadionpark zet maximaal in op de ontwikkeling van een stedelijk knooppunt (in het noordwesten van het plangebied).
- Het alternatief United gaat uit van een lineaire ontwikkeling, met het grotendeels te overkluizen spoor als ruggengraat.
- Het alternatief Maas legt het accent op de ontwikkeling van een interessant gemengd stedelijk gebied langs de Maas (waterfrontontwikkeling).

De drie alternatieven hebben overeenkomsten, maar ook verschillen. Het meest in het oog springende verschil is de plek waar de nieuwe Kuip komt. In de alternatieven Stadionpark en United verrijst de nieuwe Kuip middenin het stedelijk gebied, terwijl het stadion in het alternatief Maas een prominente plek aan het water krijgt.

Van belang voor de milieueffecten is de omvang van het te realiseren bouwprogramma. Die omvang wordt uitgedrukt in aantallen vierkante meters aan vastgoed voor sport/recreatie, onderwijs, kantoren, detailhandel en woningen. Globaal geldt: hoe groter het aantal vierkante meters, hoe meer verkeer het gebied gaat aantrekken. Dit betekent ook dat milieueffecten vanwege verkeer, zoals geluidhinder en luchtverontreiniging, toenemen naarmate het programma omvangrijker is. De alternatieven verschillen in de omvang van het bouwprogramma:

- Stadionpark: circa 710.000 m²;
- United: circa 990.000 m²;
- Maas: circa 500.000 m².

Figuur 2.2: alternatief Stadionpark

Figuur 2.3: alternatief United

Figuur 2.4: alternatief Maas

2.3 Stap 2: van drie alternatieven naar de Rotterdamse Inzet

Figuur 2.5: de Rotterdamse Inzet

Als hoofdconcept voor de Rotterdamse Inzet (figuur 2.5) is gekozen voor het alternatief Maas, met de nieuwe Kuip op een prominente plaats aan de rivier. Tijdens de consultatierondes werd deze locatie als een bijzonder sterk punt van het alternatief Maas aangemerkt. De nieuwe Kuip wordt een icoon van het gebied. En door het nieuwe stadion aan de rivier te situeren, ontstaat er elders in het plangebied volop ruimte voor top- en breedtesport, recreatie, onderwijs, wonen en bedrijvigheid. De maximale omvang van het te realiseren programma is circa 675.000 m² (2030, inclusief autonome ontwikkeling); aanzienlijk minder dan in het alternatief United, aanzienlijk meer dan in het alternatief Maas.

Uit de alternatieven United en Stadionpark zijn andere sterke onderdelen overgenomen, zoals een gedeeltelijke overkapping van het spoor voor de verbinding met de deelgemeente Feijenoord en de knooppuntontwikkeling rond het NS-station. Verder voorziet de Rotterdamse Inzet, net als het alternatief United, in een verbinding van de Olympiaweg met de Groenezoom. Deze verbinding ontlast de Stadionweg en Marathonweg. De nieuwe verbinding maakt daarnaast het verkeerssysteem robuuster: er zijn meer volwaardige routealternatieven beschikbaar in het geval van een stremming.

2.4 Stap 3: nader onderzoek

Milieueffectrapportage

De resultaten van de milieueffectrapportage worden toegelicht in hoofdstuk 3 (en in de Thematische Bijlage).

Marktontwikkelingen

Uit nader onderzoek naar marktontwikkelingen blijkt dat in het Stadionpark op de lange termijn een vastgoedontwikkeling van 300.000 m² tot 540.000 m² haalbaar is (zie ook tabel 2.1). Er is dus sprake van een bandbreedte. Met het oog op flexibiliteit is het verstandig in de structuurvisie nog enige ruimte (circa 60.000 m²) open te houden voor eventueel extra programma. Het totaal komt daarmee uit op maximaal 600.000 m².

Tabel 2.1: bandbreedte totaal gebouwd programma Stadionpark (exclusief Stadion en kunstijsbaan)

	Ontwerp Structuurvisie
Sport/ leisure	25.000 m ² - 50.000 m ²
Onderwijs	25.000 m ² - 50.000 m ²
Kantoren	50.000 - 100.000 m ²
Detailhandel	70.000 - 80.000 m ²
Wonen	130.000 - 260.000 m ² (1.000 - 2.000 woningen)
Totaal	300.000 m ² tot 540.000 m ²
Maximale ruimte	600.000 m ²

Groeistadia

Verschillende activiteiten, waaronder de bouw van de nieuwe Kuip, kunnen al starten zonder of met slechts beperkte extra investeringen in de OV-infrastructuur. Voor het aanvullende programma is het wél noodzakelijk de OV-ontsluiting van het gebied fors te verbeteren. Immers, voor kantoren, bedrijven, onderwijsinstellingen en (toekomstige) bewoners van Zuid is een goede OV-bereikbaarheid een belangrijke vestigingsvoorwaarde. In de loop der jaren zal de OV-infrastructuur dan ook steeds verder uitgebouwd en versterkt moeten worden. De weg daarheen voert via een aantal tussenstappen of groeistadia, zo is gebleken uit nader onderzoek op dit punt:

- **Startfase: station Stadion is een evenementenstation.** De huidige situatie met het evenementenstation en het tramnetwerk blijft voortbestaan. Aanvullend in dit stadium is een uitgekende strategie voor verkeersmanagement, met inbegrip van maatregelen om OV-gebruik te bevorderen en het parkeren in goede banen te leiden.
- **Stadium 2: stedenbaanhalte.** De toename van het programma in de startfase maakt op enig moment de komst van een zogenoemde stedenbaanhalte in Stadionpark mogelijk.
- **Stadium 3: station Stadionpark met halte zuidtangent.** Een grote stap is de realisatie van de zuidtangent: een hoogwaardige OV-verbinding met metrokwaliteit (van Kralingse Zoom, via Stadionpark, Hart van Zuid en Stadshavens, naar station Schiedam).
- **Stadium 4: Intercystation en overstapmachine.** De volgende stap is de opwaardering van het stedenbaanstation naar een Intercystation, dat Rotterdam Zuid aansluit op het Randstedelijk netwerk.
- **Eindfase: Knooppunt Stadionpark.** Met een volledige OV-knoop (IC, zuidtangent, bus, tram, waterbus, P+R) zijn alle condities aanwezig voor verdere verdichting van Stadionpark.

2.5 Stap 4: van Rotterdamse Inzet naar Ontwerp Structuurvisie

Figuur 2.6: Ontwerp Structuurvisie / voorkeursalternatief Stadionpark

Karakteristiek: vijf deelgebieden, met elk een eigen identiteit

In de laatste stap van het ontwerpproces is het alternatief voor de Ontwerp Structuurvisie bepaald; het uiteindelijke voorkeursalternatief. Figuur 2.6 laat zien wat de eindsituatie (rond 2030) is indien dit voorkeursalternatief volledig is gerealiseerd. Het Stadionpark bestaat dan uit vijf deelgebieden met elk hun eigen karakter, functie en programma:

- *Sportcampus*. De campus is hét multifunctionele park waar alles draait om sport. De campus heeft een groen karakter en is zowel overdag als 's avonds een levendig gebied. Het grootste deel van de campus bestaat uit sportvelden en bijbehorende faciliteiten. Daarnaast is er ruimte voor onderwijs, wonen en sportgerelateerde bedrijvigheid.
- *Sportknoop*. Het gebied rondom de OV-knoop is een gemengd stedelijk gebied, met onderwijsvoorzieningen, woningen en kantoren in hoge dichtheid.
- *Stadsentree*. De nieuwe Kuip is de blikvanger. Aan weerszijden vanaf de Stadionweg ontstaat een nieuwe stadsentree met commerciële functies, maar ook met wonen.
- *Eiland van Brienoord*. De specifieke sfeer die het Eiland van Brienoord oproept, is en blijft van groot belang voor de beleving van stadsnatuur binnen Rotterdam.
- *Park en kreek*. In het Park de Twee Heuvels gaan water, sport, wonen en recreatie samenkomen. De IJsselmondse Kreek krijgt een landschappelijke en natuurlijke functie. De kreek wordt ook een ruimtelijke en ecologische verbinding tussen park en eiland.

Bereikbaarheid

In paragraaf 2.4 is al aangegeven via welke stappen de OV-ontsluiting zich gaat ontwikkelen. In de eindsituatie is de OV-knoop het kloppend hart van het Stadionpark.

Voor het autoverkeer van en naar het Stadiongebied zijn er twee hoofdontsluitingen: de Stadionweg (met een nagenoeg directe ontsluiting op de A16) en de IJsselmondse Randweg (met een directe route van en naar de A15). Daarnaast zijn er verschillende andere ontsluitingswegen. Diverse wegen en kruispunten vereisen maatregelen om de toenemende verkeersstroom goed te kunnen verwerken. Ook de geplande nieuwe verbinding Olympiaweg – Groenezoom vergt nog een nadere uitwerking.

De ambitie is om met een mix van maatregelen (openbaar vervoer, parkeren) zo veel mogelijk bezoekers van evenementen in de nieuwe Kuip ertoe te bewegen om niet per auto naar het stadion te gaan. Gestreefd wordt naar een zogenoemde modal split waarbij niet meer dan 50% van de bezoekers per auto komt. Gezien de grote aantallen bezoekers bij evenementen blijft een goede bereikbaarheid voor autoverkeer van belang, zowel in dagelijkse situaties als ten tijde van evenementen. Daarvoor zijn aanvullende maatregelen nodig. Route-informatiepanelen op toevoerende wegen bijvoorbeeld. Een mogelijke maatregel is ook om de Stadionweg voor aanvang en na afloop van een evenement tijdelijk af te sluiten om de grote stroom voetgangers veilig van en naar het station of parkeerplaatsen in de omgeving te leiden. Deze maatregel is nog in studie en nog niet opgenomen in de Ontwerp Structuurvisie.

De strategie voor parkeren is om dit bij evenementen te spreiden in het gebied en parkeren op afstand (bijvoorbeeld op industrieterrein Hordijkerveld, of nabij tramhaltes elders op Zuid) toe te staan. Hierbij zal de benodigde parkeercapaciteit tijdens een evenement in de Kuip in de loop der tijd afnemen naarmate de bereikbaarheid per openbaar vervoer verbetert en er hierdoor meer parkeerplaatsen op afstand ontsloten worden.

3 MILIEUEFFECTEN: CONCLUSIES EN AANDACHTSPUNTEN

3.1 Werkwijze

In de milieueffectrapportage zijn de milieueffecten onderzocht van de alternatieven Stadionpark, United, Maas en Rotterdamse Inzet. Daarbij is gekeken naar 14 milieuthema's. Het voorkeursalternatief uit de Ontwerp Structuurvisie lijkt heel sterk op het alternatief van de Rotterdamse Inzet. Daarom zou het in dit stadium weinig opleveren om voor dit voorkeursalternatief apart onderzoek (waaronder modelberekeningen) uit te voeren. Voor alle milieuthema's is wel kwalitatief beschouwd hoe het voorkeursalternatief zich verhoudt tot de Rotterdamse Inzet. In de meeste gevallen zijn er nauwelijks verschillen. Zijn deze er wel, dan wordt dit apart vermeld.

Bij het type structuurplan zoals dat in het geval van het Stadionpark aan de orde is, volstaat bij verreweg de meeste criteria een kwalitatieve beoordeling. Dan wordt uitgegaan van een vijfpunts-beoordelingsschaal, waarbij de autonome ontwikkeling – dus de situatie zónder grootschalige gebiedsontwikkeling – als neutraal (0) is gescoord. De toegekende scores hebben de volgende betekenis:

- ++ verbetering t.o.v. autonome ontwikkeling;
- + lichte verbetering t.o.v. autonome ontwikkeling;
- 0 gelijk aan, niet afwijkend van autonome ontwikkeling;
- lichte verslechtering t.o.v. autonome ontwikkeling;
- verslechtering t.o.v. autonome ontwikkeling;

Alleen bij de thema's verkeer & vervoer, luchtkwaliteit en geluid zijn modelberekeningen uitgevoerd. Daarmee hebben deze thema's dus enige extra aandacht gekregen. Dat is vooral om praktische redenen gebeurd.

In het geval van het Stadionpark is het verkeer een belangrijke bron voor mogelijke effecten op het gebied van geluid en lucht. En het punt is nu dat bij veel ruimtelijke plannen in stedelijke gebieden de wettelijke grenswaarden op het gebied van geluidhinder en luchtkwaliteit een grote rol spelen, en vaak ook een afbreukrisico inhouden. Bij de komende besluitvorming over het Stadionpark is het politiek-bestuurlijk gezien van belang om te kunnen beoordelen of er met de Ontwerp Structuurvisie wel een begaanbare weg wordt ingeslagen – in plaats van een koers die in een later stadium zou kunnen doodlopen omdat dan alsnog zou blijken dat niet aan geluid- en luchtnormen voldaan kan worden. Om die reden is er reeds in dit stadium al gerekend aan verkeer, lucht en geluid. Dat neemt overigens niet weg dat er bij volgende stappen opnieuw (maar dan gedetailleerdere) berekeningen nodig zijn.

Tabel 3.1: Effectbeoordeling verkeer & vervoer

Alternatieven	AO	Stadionpark		United		Maas		Rotterdamse Inzet	
		2022	2030	2022	2030	2022	2030	2022	2030
Bereikbaarheid									
Ontwikkeling Intensiteiten	0	-	--	--	--	-	--	--	--
Verkeersafwikkeling op wegvakken (werkdag)		--	--	--	--	-	--	--	--
Verkeersafwikkeling op wegvakken (evenement)		0	0	0	0	0	0	0	0
Doorstroming op kruispunten		--	--	--	--	-	--	--	--
Robuustheid verkeerssysteem		+	+	++	++	0	0	++	++
Mobiliteit									
Personenvervoerprestatie	0	-	--	--	--	-	--	--	--
Potentiële OV-gebruikers		+	++	++	++	+	+	+	++
Parkeren									
Parkeeraanbod versus parkeervraag	0	+	+	+	+	+	+	+	+
Parkeerbewegingen en aansluiting op wegennet		++	++	++	++	0	0	+	+
Looproutes naar de nieuwe Kuip		0	0	0	0	-	-	-	-
Verkeersveiligheid									
Oversteekbaarheid	0	-	--	--	--	-	--	--	--

Tabel 3.2: Effectbeoordeling Luchtkwaliteit en Geluid

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
Luchtkwaliteit	0	-	-	-	-
Geluid					
Wegverkeer	0	-	--	-	--
Emissieverschil vergelijking		0	0	+	+
Akoestisch ruimtebeslag		-	--	-	-
Aantal woningen					
Railverkeer	0	+	++	+	+
Scheepvaartlawaai	0	-	+	+	+
Industrielawaai ten gevolge van het gezoneerd industrieterrein Feyenoord	0	+	-	+	+
Gebruik van de nieuwe Kuip, schaatsbaan, Topsportcentrum en sportterreinen	0	Geen onderscheid (qua milieueffect, wel qua kosten).			
Gebruik van parkeerplaatsen	0	Geen onderscheid			

Tabel 3.3: Effectbeoordeling overige milieuthema's

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
Thema's					
Externe veiligheid	0				
– Transport over spoor		--	++	--	-/0
– Transport over water		-	0	--	--
– Aardgasleiding		0	0	0	0
– LPG tankstations		0	+	++	++
– Rampbestrijding		+	+	--	0/-
Water	0				
– Waterkwantiteit		+	-	++	+
– Klimaatrobustheid		+	-	++	+
– Waterkwaliteit		+	+	+	+
– Riolering		+	+	+	+
Rivierkunde	0				
– Hydraulisch en morfologische aspecten		-/0	nvt	--	-/0
– Bergend regime		-/0		+	+
– Stroomvoerend regime		Nvt		--	-/0
– Klimaatrobustheid		0/-		-	-/0
– Overstromingsrisico's buitendijks gedeelte		0		--	-/0
– Invloed op waterkeringen		0		--	-
Flora en Fauna	0				
– Structuren		+	-	+	+
– Licht / geluidverstooring		0	0	-/0	-/0
– Leefgebied		+	-	-/0	-/0
Bodem	0	-	-	-	-
Openbare ruimte en beleving	0				
– Contrasten		0	0	++	++
– Beleving / bruikbaarheid		+	++	++	+
– Herkenbaarheid / beleving		+	+	+	++
– Onderdeel van Zuid		0	++	0	+
Sport en Recreatie	0				
- Multifunctionaliteit		0	-	+	++
- Toegankelijkheid sportvoorzieningen		+	++	0	+
- Recreatie		++	0	++	++
Licht					
- Op natuur	0	0	0	-	-
- Op mens		0/-	-	-	-
Energie	0	+	+	+	++
Archeologie	0	-	-	-	-
Cultuurhistorie					
– Aantasting elementen	0	0	0	0	0
– Versterken/aantasten structuur		0	-	0	+

3.2 Conclusies

Overwegingen

Verkeer & vervoer

Het thema verkeer & vervoer is in de milieueffectrapportage uitgebreid onderzocht, onder meer met modelberekeningen voor de situatie in 2022 en in 2030. In tabel 3.1 (verkeer & vervoer) is te zien dat de alternatieven bij enkele aspecten tot een verbetering ten opzichte van de autonome ontwikkeling leiden. Zo wordt het verkeerssysteem bij drie van de vier alternatieven (aanzienlijk) robuuster. Ook het aantal potentiële OV-gebruikers neemt toe. En bij de meeste alternatieven gaat het parkeeraanbod beter aansluiten op de parkeervraag, en sluiten de parkeerbewegingen beter aan op het wegennet.

In tabel 3.1 zijn bij verschillende aspecten echter ook negatieve scores te zien. Dat is eenvoudig te verklaren. Weliswaar zetten alle alternatieven in op een forse verbetering van het openbaar vervoer en op slimme parkeerstrategieën. Maar dat neemt niet weg dat het autoverkeer van, naar en binnen het Stadionpark door de voorgenomen ontwikkeling nog sterker zal groeien dan ook al in de autonome ontwikkeling het geval zal zijn. Die toename is inherent aan een grootschalige stedelijke ontwikkeling. Sterker nog: het zou juist ongewenst zijn als het gebied in de toekomst niet veel meer bezoekers zou gaan aantrekken.

De beoordeling maakt vooral duidelijk dat op nagenoeg alle ontsluitende wegen extra capaciteit nodig is om het verkeer efficiënt te verwerken. De alternatieven zijn hierin weinig onderscheidend, zeker niet in de eindsituatie in 2030. De hoe dan ook noodzakelijke capaciteitsuitbreiding van het wegennetwerk vereist een grote inzet. Op basis van de inventarisaties en de berekeningen die in dit stadium zijn uitgevoerd, valt echter niet te verwachten dat deze capaciteitsuitbreiding onoverkomelijke problemen met zich meebrengt.

Lucht

De toename van het autoverkeer leidt tot extra verslechtering van de luchtkwaliteit ten opzichte van de autonome ontwikkeling (zie tabel 3.2: geluid en lucht). Opnieuw zijn daarbij de onderlinge verschillen tussen de alternatieven klein. Minstens zo belangrijk is evenwel dat de in dit stadium uitgevoerde berekeningen erop wijzen dat de relevante grenswaarden voor luchtkwaliteit niet overschreden zullen worden; bij geen enkel alternatief, en dus ook niet bij de Rotterdamse Inzet en het daarvan afgeleide voorkeursalternatief.

Geluid

Het wegverkeer is een van de bronnen voor de geluidsbelasting (zie tabel 3.2: geluid en lucht). Door de toename van het verkeer neemt het wegverkeerslawaaai eveneens toe. Dat gebeurt ook in de autonome ontwikkeling, maar in de alternatieven is deze toename nog iets groter, en in het geval van het model United zelfs aanzienlijk groter. Een belangrijk aandachtspunt voor het vervolgtraject – een uitdaging – is om bij de *nieuwe woningen* te voldoen aan de wettelijke normen en het gemeentelijke streven naar vermindering van het aantal geluidgehinderden in Rotterdam. Dat vereist mogelijk aanvullende maatregelen, zoals stil asfalt en het aanbrengen van afschermdende bebouwing (indien dit woningen zijn, moeten in sommige gevallen mogelijk 'dove gevels' worden toegepast). Uit nader onderzoek in het vervolgtraject kan verder blijken dat maatregelen gewenst zijn om de geluidsbelasting door het wegverkeer op *bestaande woningen* te verminderen.

Een speciaal aandachtspunt is de geluidsbelasting als gevolg van het gebruik van de nieuwe Kuip. Daarbij moet voldaan kunnen worden aan geluidsvoorschriften die te zijner tijd in de benodigde vergunning zullen worden opgenomen. Dat stelt eisen aan het ontwerp van het stadion. Ook kan blijken dat er aanvullende maatregelen aan de gevels van woningen in de directe nabijheid van het stadion nodig zijn. De nadere uitwerking in het vervolgtraject gaat uitwijzen hoe de geluidsbelasting tot het maximaal toegestane niveau te beperken valt.

Naast het wegverkeer en het nieuwe stadion zijn er ook nog andere geluidsbronnen: industrie, scheepvaart en spoor. De geluidsbelasting vanuit deze andere bronnen wordt in alle alternatieven geringer dan in de autonome ontwikkeling. Specifiek voor het spoor zal de akoestische situatie sterk verbeteren doordat het spoor wordt overkapt. Die verbetering is het grootst in het model United omdat de overkapping daarin het langst is. De kortere overkappingen waarin de andere alternatieven voorzien, verminderen echter eveneens de geluidsbelasting van het spoor.

In zijn algemeenheid komt uit de beoordeling op het thema geluid naar voren dat aan de geluidsnormering voldaan kan worden. De Rotterdamse Inzet scoort hierbij niet ongunstig in vergelijking met de andere alternatieven. Maar, zoals hierboven is gebleken: in het vervolgtraject is voor geluidsbelasting door het wegverkeer en het gebruik van het nieuwe stadion wél speciale aandacht nodig, in de vorm van de uitwerking van aanvullende maatregelen en door aanvullend (meer gedetailleerd) geluidsonderzoek te doen.

Overige thema's

Bij de overige milieuthema's geven de scores een wisselend beeld te zien (zie tabel 3.3: overige thema's). Geen enkel alternatief scoort bij alle thema's het best of juist het slechtst. Specifiek voor de Rotterdamse Inzet (en het daarvan afgeleide voorkeursalternatief) geldt dat er geen enkel thema is waarbij een ander alternatief substantieel beter scoort.

Bij enkele thema's treden er negatieve effecten op ten opzichte van de autonome ontwikkeling. Zo is er in alle alternatieven een negatief effect (-) bij het thema bodem vanwege de milieubelasting van de werkzaamheden die nodig zullen zijn om aangetroffen bodemverontreinigingen te saneren. Verder kunnen zich, zoals vrijwel altijd bij bouwprojecten in gebieden met historie, tijdens de aanlegfase negatieve effecten voor de archeologie voordoen. En in de gebruiksfase zal (bij alle alternatieven) 's avonds de verlichting van het stadion en de sportvoorzieningen zichtbaar zijn.

Bij andere thema's zijn er juist positieve effecten te constateren, niet in de laatste plaats in het geval van de Rotterdamse Inzet. In vergelijking met de autonome ontwikkeling is er sprake van een aanzienlijke verbetering van de sociale veiligheid, en van de kwaliteit van de openbare ruimte (hetgeen immers een belangrijk aandachtspunt voor het ontwerp is geweest). Verder zal duidelijk zijn dat – zeker bij de Rotterdamse Inzet – sport & recreatie een impuls krijgen. En ook bij het thema water zijn de scores over de gehele linie positief. Bij het thema energie is vooral sprake van uitstekende kansen om in het vervolgtraject zodanig te gaan ontwerpen en duurzaam te bouwen dat (1) de energievraag beperkt blijft, (2) reststromen optimaal worden hergebruikt, (3) schone energiebronnen maximaal worden ingezet, en (4) in de dan nog resterende behoefte zo schoon en efficiënt mogelijk voorzien wordt.

Het geheel overziend...

Overzien we het geheel, dan zijn voor de aanstaande besluitvorming over de structuurvisie en voor de hierop volgende stappen de volgende conclusies van belang:

- De beschikbare milieuruimte – bijvoorbeeld in termen van wettelijke grenswaarden voor luchtkwaliteit en geluidhinder, normen voor externe veiligheid en eisen ten aanzien van de wateropgave – is toereikend om een gebiedsontwikkeling conform de Rotterdamse Inzet te accommoderen indien in het vervolgtraject een aantal maatregelen worden getroffen. Er is geen aanleiding om te verwachten dat de milieubelasting de daarvoor toepasselijke maten te buiten zou gaan. Geconcludeerd kan worden dat de Rotterdamse Inzet vanuit milieuoogpunt een verantwoord alternatief is, ook in vergelijking met de milieueffecten van de drie andere alternatieven: de Rotterdamse Inzet leidt over het geheel genomen niet tot meer en/of grotere milieueffecten, terwijl er evenmin sprake is van gemiste milieukansen die met de andere alternatieven wél verzilverd zouden kunnen worden.
- Er is hoe dan ook op tal van punten nader onderzoek nodig, maar dat kan plaatsvinden in het kader van het vervolgtraject. Het is niet aannemelijk dat door nader onderzoek *in dit stadium* de Rotterdamse Inzet en het daarvan afgeleide voorkeursalternatief vanuit milieuoogpunt in een wezenlijk anders perspectief zouden komen te staan.
- Een van de beoogde volgende stappen is om via het bestemmingsplantraject te gaan werken aan de voorbereiding van de aanleg van de nieuwe Kuip en de kunstijsbaan. In de Rotterdamse Inzet (en het voorkeursalternatief) is de nieuwe Kuip gesitueerd aan de Nieuwe Maas en de kunstijsbaan aan de Marathonweg. Stadionpark en United gaan uit van andere plekken voor deze twee grote publiekstrekkingen. In geen enkel opzicht is gebleken dat alternatieve plekken vanuit milieuoogpunt voordeliger zijn, terwijl diezelfde alternatieve plekken vanuit stedenbouwkundige overwegingen aanzienlijk minder aantrekkelijk zijn.

3.3 Aandachtspunten voor de verdere uitwerking

Voor verschillende elementen van de ontwikkeling van het Stadionpark zijn specifieke maatregelen of invullingen gewenst om milieueffecten te verkleinen. Veelal betreft dit maatregelen die te gedetailleerd zijn om in een structuurvisie op te nemen en waarover bij de besluitvorming over een structuurvisie dan ook nog geen knopen worden doorgehakt. Bij de uitwerking in bestemmingsplannen en bouwplannen kunnen diezelfde maatregelen wel hun plek krijgen. Hieronder volgt een overzicht van belangrijke aandachtspunten, voor een detailoverzicht wordt verwezen naar het hoofdrapport:

- Het verbeteren van de verkeersafwikkeling (verhogen verwerkingscapaciteit en/of optimaliseren verkeersstromen);
- De inrichting van parkeervoorzieningen afstemmen op de verwerkingscapaciteit van het ontsluitende wegennet;
- Het uitvoeren van een uitgebreid luchtkwaliteitsonderzoek waarin meerdere wegen in beschouwing worden genomen;
- Het verlagen van het aantal geluidgehinderden door toepassing “stille” wegdekken;
- Aanvullende onderzoek naar en maatregelen tegen geluidhinder van het nieuwe stadion richting woningen;
- Personendichtheid nabij risicobron externe veiligheid beperken;
- Verhogen kade noordzijde Eiland van Brienenoord in verband met aanvaringsgevaar voor de Nieuwe Kuip langs de Maas;
- Het beperken en voorkomen van toename lichthinder door nemen van maatregelen aan de bron, bij de ontvanger of in het tussengebied;
- Beperken energievraag in het gebied en combineren koel/verwarmingsfuncties van sportcentra (stadion, ijsbaan).

Thematische Bijlage

1. Verkeer en vervoer
2. Luchtkwaliteit
3. Geluid
4. Externe veiligheid
5. Water
6. Rivierkunde
7. Flora en fauna
8. Bodem
9. Openbare ruimte en de beleving daarvan
10. Sport en recreatie
11. Licht
12. Energie en duurzaamheid
13. Archeologie
14. Cultuurhistorie

1. Verkeer en vervoer

Om de kwaliteit van het verkeerssysteem te verbeteren zijn bereikbaarheid (doorstroming, parkeren) en leefbaarheid (veiligheid, geluid en lucht) belangrijke aspecten. Een verkeersstructuur met grote verblijfsgebieden tussen de hoofdwegen biedt de beste toekomstmogelijkheden voor het verkrijgen van een balans tussen bereikbaarheid en leefbaarheid. Dat betekent dat gemotoriseerd verkeer gebruik maakt van het binnenstedelijk hoofdwegenet (nadruk op doorstroming) tot vlakbij de bestemming. Doorgaand verkeer door verblijfsgebieden, of sluipverkeer, moet door een goed functionerende hoofdwegenstructuur en zonodig adequate verkeersmaatregelen in de verblijfsgebieden zelf, worden voorkomen.

De ontwikkeling van Stadionpark Rotterdam leidt op een gemiddelde werkdag tot een toename van 2 (model Maas) tot 5 maal (model United) het aantal ritten ten opzichte van de autonome ontwikkeling. Tot 2022 zijn de modellen onderscheidend van elkaar, tussen 2022 en 2030 groeien de modellen sterk naar elkaar toe en hebben vergelijkbare bereikbaarheidsknelpunten. Deze knelpunten treden voornamelijk op tijdens de avondspits. Tijdens de ochtendspits hebben de wegen in het plangebied over het algemeen voldoende capaciteit. De exacte omvang van de groei aan verkeersbewegingen is zowel afhankelijk van de omvang van het bouwprogramma als de aard van de voorzieningen die gerealiseerd gaan worden.

Tijdens een evenement verlaten in het eerste uur na de wedstrijd circa 9.000 voertuigen extra het plangebied. Om dergelijke aantallen verkeer te kunnen verwerken is het belangrijk de verkeersbewegingen en het vertrekpatroon zo veel mogelijk te spreiden over het netwerk. Het spreiden van het inkomend, uitgaand verkeer in het plangebied hebben hun weerslag op de verkeersafwikkeling en de verkeersveiligheid. De nieuwe verbinding van de Olympiaweg met de Groenezoom die in de modellen United en Rotterdamse Inzet is toegevoegd aan de verkeersinfrastructuur geeft aan dat de druk op de Stadionweg en Marathonweg wordt ontlast. De nieuwe verbinding zorgt hierdoor voor een robuuster verkeerssysteem. Er zijn meer volwaardige routealternatieven beschikbaar in het geval van een stremming, en het verkeer kan zich daardoor beter spreiden. Het spreiden van parkeervoorzieningen zal de parkeerdruk in de omliggende woonwijken ontlasten.

De verdeling over de vervoerswijzen - auto, fiets, openbaar vervoer – wordt de modal split genoemd. De aanleg van infrastructuur en de ligging en dichtheden van bestemmingen hebben invloed op die verdeling. Zo neemt het aantal potentiële OV-gebruikers toe naarmate er meer woon- en werkbestemmingen nabij het station zijn. Alle modellen bieden betere mogelijkheden dan in de autonome ontwikkeling. Ten aanzien van fietsgebruik bieden de modellen gelijke kansen om het gebruik van de fiets te stimuleren. Ten opzichte van de autonome ontwikkeling neemt de personenvervoerprestatie (ook wel –productie) in 2022 toe met 12% (Maas) tot 34% (United) afhankelijk van de omvang van het bouwprogramma, bebouwingsdichtheid en nabijheid van station en OV-haltes. Tussen 2022 en 2030 zullen de voertuigkilometers in de modellen Stadionpark, Maas en Rotterdamse Inzet meer naar elkaar groeien. Het bouwprogramma van United is het grootst en daarmee ook het aantal voertuigkilometers.

Duidelijk is dat aanvullende maatregelen zullen moeten worden genomen om de toename aan verkeersintensiteit te kunnen verwerken en de verkeersveiligheid te kunnen waarborgen. Ten eerste zal de verkeersafwikkeling moeten worden verbeterd. Hierbij dient ook te worden gekeken naar de relatief rustige wegen, deze zullen namelijk ook te maken krijgen met een groei van het aantal voertuigen. Overige maatregelen betreffen het aanpassen van de weginrichting conform de nieuwe functie in ontsluitingsstructuur, de parkeervoorzieningen afstemmen op de ontsluiting met het binnenstedelijk wegennet, het ontwikkelen van een verkeersmanagementstrategie voor een evenementensituatie en als laatste het ontwerpen van een directe en obstakelvrije verbinding voor langzaamverkeer-routes (zoals het oversteken van de Stadionweg bij model Maas en Rotterdamse Inzet).

Alternatieven	AO	Stadionpark		United		Maas		Rotterdamse Inzet	
		2022	2030	2022	2030	2022	2030	2022	2030
bereikbaarheid	0								
Ontwikkeling Intensiteiten		-	--	--	--	-	--	--	--
Verkeersafwikkeling op wegvakken (werkdag)		--	--	--	--	-	--	--	--
Verkeersafwikkeling op wegvakken (evenement)		0	0	0	0	0	0	0	0
Doorstroming op kruispunten		--	--	--	--	-	--	--	--
Robuustheid verkeerssysteem		+	+	++	++	0	0	++	++
mobiliteit	0								
Personenvervoerprestatie		-	--	--	--	-	--	--	--
Potentiële OV-gebruikers		+	++	++	++	+	+	+	++
parkeren	0								
Parkeeraanbod versus parkeervraag		+	+	+	+	+	+	+	+
Parkeerbewegingen en aansluiting op wegennet		++	++	++	++	0	0	+	+
Looproutes naar de nieuwe Kuip		0	0	0	0	-	-	-	-
verkeersveiligheid	0								
Oversteekbaarheid		-	--	--	--	-	--	--	--

2. Luchtkwaliteit

De luchtkwaliteit van het plangebied Stadionpark is berekend aan de hand van de verkeersbewegingen in het plangebied. Verkeersbewegingen hebben door de uitstoot van verbrandingsemissies invloed op de luchtkwaliteit in de omgeving. Om de luchtkwaliteit in kaart te brengen zijn in het plangebied de wegvakken in beschouwing genomen, waar de grootste kans op overschrijdingen van de wettelijke luchtkwaliteitseisen te verwachten valt. Deze wegvakken zijn hierbij geselecteerd op basis van:

- de toename van de verkeersintensiteit ten opzichte van de huidige situatie;
- de verkeersintensiteit in de huidige situatie;
- de wegvakken met voor de luchtkwaliteit ongunstige omgevingsomstandigheden.

De in dit onderzoek beschouwde componenten betreffen NO₂ en fijn stof (PM₁₀), zijnde de meest kritische componenten in Nederland. De grenswaarde voor deze componenten zijn weergegeven in de 'Wet luchtkwaliteit'.

Langs de meeste in beschouwing genomen wegen in het plangebied wordt een verslechtering van de luchtkwaliteit berekend bij realisatie van Stadionpark. Deze verslechtering van de luchtkwaliteit leidt langs al de beschouwde wegen echter niet tot overschrijding van de grenswaarden van NO₂ en fijn stof (PM₁₀).

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
Luchtkwaliteit	0	-	-	-	-

3. Geluid

Wegverkeerslawaai

Bij de realisatie van alle alternatieven geeft wegverkeerslawaai een aandachtspunt om te voldoen aan de Wet geluidhinder voor de nieuwe en bestaande woningen. Daarnaast moet worden gelet op het grote aantal nieuwe woningen (dus geluidgehinderden), aangezien het streven van de Gemeente Rotterdam is het aantal geluidgehinderden in Rotterdam te verlagen.

Railverkeerslawaai

Hierbij gaat het om de geluidzone van 800 meter aan weerszijden van het spoortraject 609 Rotterdam Zuid – Rotterdam Lombardijen.

Door de overkapping van het spoortraject bij alle alternatieven wordt de akoestische situatie betreffende het railverkeerslawaai in de omgeving flink verbeterd.

Scheepvaartlawaai.

Hierbij gaat het om het geluid van de varende binnenvaartschepen in het Rijnmondgebied. Het scheepvaartlawaai is alleen relevant voor het alternatief Stadionpark vanwege de bebouwing op het eiland Brienenoord. Deze woningbouw ligt binnen het toetsingscriterium van het gemeentelijk geluidbeleid.

Industrielawaai

Het gaat hierbij om het geluid van het gezoneerde industrieterrein Feijenoord. De realisatie van het plan Stadionpark in de alternatieven Rotterdamse Inzet, Stadionpark en Maas is voor het industrielawaai een verbetering ten opzichte van de huidige situatie omdat dit mogelijk zal resulteren in een situatie waarbij er geen woningen in de nieuwe zone liggen. Dit geldt niet voor het alternatief United.

Het geluid ten gevolge van het gebruik van het nieuwe Stadion, de ijsbaan en de sportterreinen.

Afhankelijk van het gebruik van de nieuwe Kuip, kan het stadion dusdanig akoestisch worden gedimensioneerd dat het akoestisch inpasbaar is in de omgeving. De schaatsbaan (op een juiste wijze gedimensioneerd), het Topsportcentrum en de sportterreinen zijn akoestisch inpasbaar in de omgeving in alle vier de alternatieven. Aangezien alle woningen in het plangebied bij alle alternatieven uiteindelijk buiten de geluidscontour van het nieuwe stadion dienen te liggen, is er geen onderscheid te maken tussen de alternatieven betreffende dit aspect. Dit houdt wel in dat de kosten van geluidsmaatregelen in het ontwerp van het nieuwe stadion bij het alternatief Rotterdamse Inzet, Maas en United hoger zullen zijn dan bij het alternatief Stadionpark en dat de ontwerpvrijheden van het ontwerp van het nieuwe stadion worden beperkt.

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
Wegverkeerslawaai	0	-	--	-	--
• Emissieverschil vergelijking		0	0	+	+
• Akoestisch ruimtebeslag		-	--	-	-
• Aantal woningen		+	++	+	+
Railverkeerslawaai		-	+	+	+
Scheepvaartlawaai		+	-	+	+
Industrielawaai		+	-	+	+
Gebruik van de nieuwe Kuip, schaatsbaan, Topsportcentrum en sportterreinen		Geen onderscheid (qua milieueffect, wel qua kosten).			

4. Externe veiligheid

Externe veiligheid richt zich op het beheersen van de risico's op zware ongevallen door productie, opslag, gebruik transport van gevaarlijke stoffen en wordt uitgedrukt in het plaatsgebonden risico (PR) en het groepsrisico (GR). In het plangebied zijn de volgende risicobronnen te traceren die een PR en/of een GR als gevolg kunnen hebben:

- Vier LPG tankstations met een doorzet van 1000 m³ per jaar;
- Twee ondergrondse buisleidingen met gevaarlijke stoffen (NAM & Gasunie);
- Transport van gevaarlijke stoffen over spoor (Barendrecht - Rotterdam Centrum);
- Transport van gevaarlijke stoffen over water (Nieuwe Maas);
- Transport van gevaarlijke stoffen over de weg (rijksweg A16).

Aangetoond is (DCMR, 2008) dat het transport van gevaarlijke stoffen (over de A16) niet relevant is voor het plangebied. Voor de overige aspecten is een kwalitatieve effectbeoordeling voor de 4 alternatieven gedaan. Voor alle alternatieven geldt dat er in verband met het PR binnen 45 meter van de LPG tankstations niet gebouwd mag worden en dat er voor de nieuwe Kuip en de kunstijsbaan een rampbestrijdingsplan moet worden opgesteld. Ook dient er voor calamiteiten onder andere in de spoortunnel een rampbestrijding (hulpverlening en zelfredzaamheid) ingericht te worden.

Bij het alternatief Stadionpark dient de Stadiondriehoek minstens 8 tot 10 meter vanaf het spoor ontwikkeld te worden in verband met het PR 10⁻⁶ contour. Het GR neemt behoorlijk toe door de toename van de persoonsdichtheden direct naast het spoor. Wat betreft de aardgasleidingen, deze worden verlegd onder andere door de aanleg van de kunstijsbaan. De verplaatsing van de LPG tankstations is niet nodig.

Bij het alternatief United vinden veranderingen aan het spoor plaats en gelden tijdens de aanleg en de ingebruikname van de spoorweg zware eisen ten aanzien van instortingsrisico's. Het GR neemt af op en om het spoor door de overkluizing. De verplaatsing van 1 LPG tankstation is noodzakelijk.

Bij het alternatief Maas dient de Stadiondriehoek 8 tot 10 meter van het spoor ontwikkeld te worden in verband met het PR 10⁻⁶ contour. Ook mag er binnen een zone van 11 meter van het spoor niet gebouwd of gegraven worden. Het GR neemt behoorlijk toe door de toename van de persoonsdichtheden direct naast het spoor. De nieuwe Kuip dient aangelegd te worden buiten een zone van 25 meter vanaf de kade. De verplaatsing van 1 LPG tankstation is noodzakelijk.

Bij het alternatief Rotterdamse Inzet vinden ook veranderingen aan het spoor plaats en gelden tijdens de aanleg en de ingebruikname van de spoorweg zware eisen ten aanzien van instortingsrisico's. Het GR neemt niet of slechts beperkt toe op en om het spoor. Daarnaast dient de nieuwe Kuip aangelegd te worden buiten een zone van 25 meter vanaf de kade. Wat betreft de aardgasleidingen, deze worden verlegd in verband met de aanleg van de kunstijsbaan. Ook de verplaatsing van 1 à 2 LPG tankstations is noodzakelijk.

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
- Transport over spoor	0	--	++	--	-/0
- Transport over water		-	0	--	--
- Aardgasleiding		0	0	0	0
- LPG tankstations		0	+	++	++
- Rampbestrijding		+	+	--	0/-

5. Water

De wateropgave in het plangebied Stadionpark is een belangrijk aspect, waaraan zowel kwantitatief als kwalitatief dient te worden voldaan. Om dit tot stand te laten komen in het plangebied, moet met de volgende aspecten rekening worden gehouden:

- **Waterkwantiteit:** Bij de herinrichting van een gebied is het belangrijk dat de historische wateropgave van 6.815 m³ wordt opgelost. Ook moet een toename van verhard oppervlak met 10% (open) wateroppervlak gecompenseerd worden;
- **Klimaatrobustheid:** Bij de realisering van de wateropgave in open water, en aanwezigheid van open water en veel groen, is het plangebied het meest klimaatrobust.
- **Waterkwaliteit:** in het plangebied liggen momenteel veel overstorten en is er weinig open water;
- **Riolering:** Door de stedelijke ontwikkeling in het plangebied, zal het aantal gebruikers toenemen, en dit heeft een grotere afvalwaterstroom als gevolg;

Ten aanzien van de waterkwaliteit en de riolering zijn de alternatieven niet onderscheidend, bij alle alternatieven dient, door de grootschaligheid van de veranderingen in de infrastructuur, een nieuw rioleringsstelsel te worden gerealiseerd. Hierbij kan de vuiluitworp van het water op het oppervlaktewater worden vermindert (gescheiden rioleringsstelsel) en kunnen de overstorten in het gebied worden vervangen door een afvoerleiding richting de Maas.

Bij het alternatief Stadionpark is het bergend vermogen van het water 7.000 m³ plus 3,5 ha compensatie. Bij het bergen van nog 0,2 ha water in alternatieve waterberging is de wateropgave sluitend, hierdoor is ook de klimaatrobustheid van dit alternatief groot, ook omdat er weinig verhard oppervlak in het gebied is.

Het bergend vermogen bij het alternatief United is ook 7.000 m³, maar er is geen ruimte voor de noodzakelijke compensatie (6,4 ha). Hierdoor is de wateropgave niet sluitend (op te lossen door aanzienlijke alternatieve waterberging), het watersysteem in het plangebied zeer kwetsbaar en dit alternatief niet klimaatrobust.

De wateropgave bij het alternatief Maas wordt ruim gehaald (bergend vermogen 7.000 m³ + 3,5 ha compensatie) en is er dus veel open water. Tevens is er weinig verhard oppervlak en veel groen, waardoor de klimaatrobustheid zeer groot is.

Bij het alternatief Rotterdamse Inzet is het bergend vermogen 5400 m³ plus 2,3 ha compensatie. Er is sprake van een sluitende wateropgave als nog eens 1415 m³ plus 2,1 ha compensatie gevonden kan worden in alternatieve waterberging, bijvoorbeeld groene daken, waterpleinen en ondergrondse waterberging onder de sportvelden. De klimaatrobustheid bij dit alternatief is realiseerbaar door alternatieve berging van water.

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
Waterkwantiteit	0	+	-	++	+
Klimaatrobustheid		+	-	++	+
Waterkwaliteit		+ (niet onderscheidend)			
Riolering		+ (niet onderscheidend)			

6. Rivierkunde

De rivierkundige effectbeoordeling speelt alleen een rol als er een activiteit in het rivierbed wordt ondernomen, en is dus niet van toepassing bij het alternatief United. De beoordeling is gebaseerd op de volgende aspecten:

- Hydraulische en morfologische aspecten:
Bij ingrepen in en aan de rivier is een rivierkundige effectbeoordeling noodzakelijk waarbij drie gebiedsniveaus worden onderscheiden:
 - Gebieden Wbr artikel 2a: gebieden die niet vergunningplichtig zijn.
 - Bergend regime: in dit gebied dient een verlies aan berging worden gecompenseerd;
 - Stroomvoerend regime: In dit gebied mag een activiteit geen waterstandsverhoging tot gevolg hebben.
- Klimaatrobustheid;
- Overstromingsrisico's buitendijkse gedeelte: mogelijke invloed op primaire waterkering.

Bij het alternatief Stadionpark heeft alleen de aanleg van bebouwing op het Eiland van Brienoord invloed op het bergend regime. Dit betekent dat er rivierkundig gecompenseerd dient te worden. De klimaatrobustheid zal hierdoor een beetje verminderen. De overstromingsrisico's en de invloed op de primaire waterkering zullen niet veranderen.

Bij het alternatief Maas wordt de nieuwe Kuip gedeeltelijk in het stroomvoerende en bergende gedeelte van de Maas geplaatst. Als gevolg hiervan zal er een verhoging van de waterstand optreden, en zijn er overstromingsrisico's. Daarentegen wordt door het ontgraven van het westelijke punt van het Eiland van Brienoord het bergend vermogen vergroot. Dit alternatief heeft mogelijk ook invloed op de primaire waterkering.

Bij het alternatief Rotterdamse Inzet valt de aanleg van de nieuwe Kuip onder Wbr artikel 2a. Hierdoor is het stadion uitgesloten van de toetsing van de rivierkundige aspecten. De drijvende brug en de jachthaven hebben geen invloed op het stroomvoerend regime van de Maas. Het ontgraven van het westelijk punt van het Eiland van Brienoord zorgt voor een vergroting van het bergend vermogen van de rivier. Door de aanpassing van een kade op het Eiland van Brienoord kan de waterstand in de rivieras veranderen. Wat betreft de klimaatrobustheid, door de ingrepen aan de Maas is de mogelijkheid van het afvoeren van het water kleiner. Hierdoor vermindert de klimaatrobustheid. Dit alternatief heeft mogelijk ook invloed op de primaire waterkering.

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
Hydraulisch en morfologische aspecten	0	-/0	nvt	--	-/0
o Bergend regime		-/0		+	+
o Stroomvoerend regime		nvt		--	-/0
Klimaatrobustheid		0/-		-	-/0
Overstromingsrisico's buitendijks		0		--	-/0
Invloed op waterkeringen		0		--	-

7. Flora en Fauna

Het plangebied Stadionpark omvat een aantal deelgebieden (o.a. het eiland van Brienoord en Park de Twee Heuvels) die allen een sterk verschillend ecologisch karakter hebben en ecologisch waardevol zijn. Bij de ontwikkeling van het Stadionpark staat ecologie hoog op de agenda en wordt ingezet voor een kwalitatief hoogwaardige leef- en woonomgeving. Hierbij is het belangrijk dat de volgende aspecten voorkomen:

- Structuren: Het plangebied moet ecologisch waardevolle structuren, verbindingen en elementen bevatten, zoals parken, bomenrijen, bosschages en waterpartijen;
- Soorten: Zowel soorten van de flora- en faunawet, als soorten van de Rode lijst dienen voor te komen in het plangebied.

Bij alle vier alternatieven vindt er een verbetering van de waterkwaliteit plaats, hierdoor stijgt de ecologische waarde van alle sloten en waterpartijen in het plangebied, en in het bijzonder in Park de Twee Heuvels. Dit biedt uitbreidings- en vestigingsmogelijkheden voor diverse soorten zoals water- en oeverplanten, weekdieren, vissen, libellen en amfibieën. De vier alternatieven zijn onderscheidend als het gaat om (het behoud van) de ecologische waarde van het gebied.

Bij het alternatief Stadionpark is veel ruimte vrijgemaakt voor openbaar groen en water, hierdoor zijn er meer leefgebieden voor beschermde soorten. De nieuwe Kuip wordt geplaatst in het plangebied, en niet aan de Maas waardoor de mogelijke lichtverstoring minder invloed zal hebben op de flora en fauna. Daarnaast vindt er geen aanpassing van het eiland van Brienoord plaats, en zal dan ook weinig verstoring plaatsvinden.

Bij het alternatief United wordt er weinig ruimte vrijgemaakt voor nieuwe groenstructuren, hierdoor is er weinig mogelijk leefgebied voor beschermde soorten. De nieuwe Kuip wordt geplaatst in het plangebied, en niet aan de Maas waardoor de mogelijke lichtverstoring minder invloed zal hebben op de flora en fauna. Daarnaast vindt er geen aanpassing van het eiland van Brienoord plaats, en zal dan ook weinig verstoring plaatsvinden.

Veel openbaar groen wordt aangelegd bij het alternatief Maas, dit biedt perspectieven voor de ecologische waarde van het gebied. De aanleg van de nieuwe Kuip aan de Maas zorgt er mogelijk voor dat de ecologische waarde van de gebieden afneemt door lichtverstoring, en mogelijk ook optische- en geluidsverstoring. Ook bij aanpassing van het eiland van Brienoord vindt er lichtverstoring plaats en heeft dit mogelijke negatieve effecten op de Spindotterbloem, Rivierrombout en de Rivierdonderpad.

Bij het alternatief Rotterdamse Inzet wordt er optimaal ingezet op het behoud en de toevoeging van ecologische waardevolle structuren, verbindingen en elementen. De aanleg van de nieuwe Kuip aan de Maas zorgt er mogelijk voor dat de ecologische waarde van de gebieden afneemt door lichtverstoring, en mogelijk ook optische- en geluidsverstoring. Ook bij aanpassing van het eiland van Brienoord vindt er lichtverstoring plaats en heeft dit mogelijke negatieve effecten op de Spindotterbloem, Rivierrombout en de Rivierdonderpad. Door de aanleg van een fietspad in het plangebied kunnen rode lijst vogels en vleermuizen worden verstoord.

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
Structuur	0	+	-	+	+
Soorten (Verstoring)		0	0	-/0	-/0
Soorten (Leefgebied)		+	-	-/0	-/0

8. Bodem

Binnen het plangebied Stadionpark gaat het potentieel om twee type bodemverontreinigingen:

- algemene verontreinigingen als gevolg van het gebruik van ophoogmateriaal;
- specifieke (plaatselijke) verontreinigingen als gevolg van kleinschalige bedrijfsactiviteiten, met name langs de Maas.

Verontreinigingen die in het plangebied aangetroffen kunnen worden, zijn zware metalen, minerale oliën, asbest e.a. Daarnaast liggen er in het plangebied, rondom het Park de Twee Heuvels, in totaal vijf Nederlandse Aardolie Maatschappij (NAM) locaties, waar in het verleden activiteiten hebben plaatsgehad en dus potentieel verdacht zijn voor bodemverontreiniging. De verontreinigingen die door de NAM zijn veroorzaakt, moeten door de NAM gesaneerd worden.

Gezien de milieuhygiënische bodemkwaliteit binnen het plangebied is het aannemelijk dat vrijwel overal waar de gebruiksfunctie verandert als gevolg van de herinrichtingsplannen, en dus de bodem onderzocht moet worden, verontreinigingen zullen worden aangetroffen. Of deze gesaneerd dienen te worden hangt af van de gebruiksfunctie en de bodemkwaliteit op de betreffende locatie. De hoeveelheid oppervlak welke van functie veranderd heeft invloed op de hoeveelheid grond en grondwater welke gesaneerd moet worden. Hoe meer sanering er wordt uitgevoerd hoe meer milieubelasting er zal plaatsvinden door bijvoorbeeld vrachtwagenbewegingen, ontgravingwerkzaamheden en alle andere zaken welke samenhangen met saneringen. Dit wordt als negatief beoordeeld. Saneringen in de vier modellen zullen plaatsvinden voor ontgraven en saneren park (oppervlak), saneren en verwijderen bouwdok; afgraven ten behoeve van watergangen en herinrichting (oppervlak).

Geconcludeerd kan worden dat alle modellen min of meer hetzelfde scoren en allen zorgen voor een grotere milieubelasting ten opzichte van de autonome ontwikkeling.

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
Bodem	0	-	-	-	-

9. Openbare ruimte en de beleving daarvan

Om het plangebied een sterker openbaar profiel te geven, is het belangrijk dat de volgende aspecten voorkomen in het te ontwikkelen gebied:

- De contrasten tussen de rivier, het nieuwe stadion en het Eiland van Brienoord moeten goed zichtbaar en herkenbaar zijn;
- Tijdens evenementen en wedstrijden moet de openbare ruimte rondom het nieuwe stadion bruikbaar zijn, maar ook op rustige dagen zal er een balans moeten zijn tussen de hoeveelheid ruimte en het gebruik (beleving).
- Ieder deelgebied moet herkenbaar zijn en een sterk, eigen openbare uitstraling hebben.
- De verbinding met Zuid, en daardoor het mogelijke gebruik door de bewoners op Zuid van de openbare ruimte, dient uitstekend zijn (onderdeel van Zuid).

In het alternatief Stadionpark wordt optimaal ingezet op de ontwikkeling van een stedelijk knooppunt (clustering van sportcentra). Rondom de nieuwe Kuip ligt een herkenbare openbare ruimte dat tijdens evenementen ruim voldoende wordt benut en die ook tijdens rustige dagen een positief gevoel van veiligheid geeft. Ook vormt het groene Championsviaduct (met daarop een sportpark) de verbinding tussen oost en west over het spoor (Hillesluis met het Stadionpark), en wordt het Stadionpark gezien als een volwaardig onderdeel van Zuid.

In United wordt een gemengd stedelijk gebied gerealiseerd langs en boven het spoor. De sportcentra liggen aan het nieuwe spoorpark, een stedelijke openbare ruimte bovenop de spoorzon met een sterk openbaar profiel. Doordat in de spoorzone diverse functies zijn verspreid en gemengd met woningbouw, ontstaat er een interessant, sfeervol en leefbaar gebied, ook als er geen evenement in het nieuwe stadion is. Het spoor wordt op een aantal plaatsen overkapt en overbrugd waardoor er een goede koppeling bestaat tussen de wijken maar ook op het niveau van Rotterdam-Zuid wordt de structuur en bereikbaarheid verbeterd.

In Maas wordt een gemengd stedelijk gebied ontwikkeld langs de Nieuwe Maas, met het nieuwe stadion op een zichtlocatie in de rivier (het nieuwe stadion als een beeldmerk voor de stad, de rivier als een blikvanger in de openbare ruimte). Rondom het stadion ligt een groot plein dat tijdens evenementen ruim voldoende wordt benut. Het gebied is ook op dagen zonder evenement interessant en leefbaar. De verbinding met de wijk IJsselmonde wordt niet verbeterd ten opzichte van de autonome ontwikkeling.

In de Rotterdamse Inzet komt het nieuwe stadion op een prominente locatie aan de Nieuwe Maas te liggen waardoor het stadion herkenbaar is vanaf verschillende locaties. Om het stadion ligt een groot plein dat tijdens evenementen ruim voldoende wordt benut. Het gebied zal zo worden ingericht dat ook op dagen zonder evenement, er een dagelijks interessant en leefbaar gebied kan ontstaan. In Rotterdamse Inzet is het mogelijk de nieuwe openbare ruimte onderdeel uit te laten maken van de reeds bestaande structuren, bovendien wordt het mogelijk de Gordel van Smaragd (een groene gordel van Waalhaven tot aan het Eiland van Brienoord) compleet te maken.

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
Contrasten	0	0	0	++	++
Beleving/bruikbaarheid		+	++	++	+
Herkenbaarheid		+	+	+	++
Onderdeel van Zuid		0	++	0	+

10. Sport & recreatie

Om van het Stadionpark een sportieve hotspot te maken moeten de volgende aspecten mogelijk zijn:

- Multifunctionaliteit; De mogelijkheid tot de uitwisseling van topsport en breedtesport.
- Toegankelijkheid van sportvoorzieningen; Het is belangrijk dat de bewoners van de wijken op Zuid de mogelijkheid hebben om de sportvoorzieningen op het Stadionpark eenvoudig via langzaam verkeersroutes te bereiken;
- Recreatie; Kansen voor water- en oeverrecreatie, recreatieve verbindingen en recreatie in het Park de Twee Heuvels zijn belangrijk voor het Stadionpark.

De vier alternatieven maken in meer en mindere mate de bovenstaande aspecten voor sport en recreatie mogelijk.

In het alternatief Stadionpark worden de sportcentra inclusief een ondersteunend programma (detailhandel, kantoren en woningen) geclusterd. De oppervlakte voor de buitensportmogelijkheden op Varkenoord neemt af door de bouw van het nieuwe stadion. De recreatieve mogelijkheden aan de Nieuwe Maas worden optimaal benut door de aanleg van een haven en een hotel/restaurant aan de westelijke kant van het eiland van Brienoord. Daarnaast krijgt het Park de Twee Heuvels een meer recreatieve betekenis door een mix aan functies voor droge en natte recreatie, met een verbinding naar de rivier.

In het alternatief United worden een aantal sportcomplexen, divers wijkgroen, openbare sportvoorzieningen en verschillende pleinen geïntegreerd aan het nieuwe spoorpark. Door deze ontwikkeling is er minder ruimte om de veldsport te accommoderen. Het doorlopen van een sportcarrière in het Stadionpark met uitwisseling tussen top- en breedtesport wordt niet gestimuleerd omdat de trainingsaccommodatie van Feyenoord elders wordt gesitueerd. De wijken Feijenoord en IJsselmonde zijn aan elkaar gekoppeld via de overkluizing van het spoor. De mogelijkheden voor oever- en waterrecreatie langs de rivier worden niet verbeterd.

In het alternatief Maas heeft de nieuwe Kuip een zichtlocatie aan het water en is er een groot sportcluster gesitueerd op Varkenoord. Er is een sterke uitwisseling tussen topsport en breedtesport mogelijk, omdat er genoeg ruimte is rond de huidige locatie van BVO Feyenoord. Naast de nieuwe Kuip is een haven gelegen met mogelijkheden voor oever- en waterrecreatie. Het Park de Twee Heuvels zeer toegankelijk voor recreatieve doeleinden, met een recreatieve verbinding tussen dit park, de Nieuwe Maas en het Eiland van Brienoord (een gebied voor zowel natuur als recreatie).

Centraal thema in de Rotterdamse Inzet is sportcarrière. De nieuwe sportcampus op de locatie van het huidige Varkenoord en de stadiondriehoek accommodeert een volledige sport- en schoolcarrière, inclusief de trainingsaccommodatie van Feyenoord. Over het spoor worden verbindingen gemaakt zodat de wijken in Feijenoord optimaal worden aangesloten op de sportcampus. Ook de interne routing inclusief een fijnmazig fietsnetwerk is uitstekend. Naast de multifunctionele sportcampus bieden het Eiland van Brienoord, het park de Twee Heuvels, en de oever aan de Nieuwe Maas in dit alternatief vele van elkaar verschillende mogelijkheden tot recreatie.

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
Multifunctionaliteit	0	0	-	+	++
Toegankelijkheid		+	++	0	+
Kansen voor recreatie		++	0	++	++

11. Licht

Voor de sportvoorzieningen in het plangebied, en het gebruik van een nieuw stadion, wordt gebruik gemaakt van sportverlichting. Deze verlichting is noodzakelijk om een doelmatige en comfortabele visuele waarneming mogelijk te maken. Overige lichtbronnen zoals straatverlichting en de verlichting van kantoren en winkels hebben in vergelijking met de sportverlichting weinig invloed op de omgeving. De volgende aspecten dienen meegenomen te worden bij het gebruik van de (sport)verlichting:

- Lichthinder op natuur: De lichteffecten van de (sport)verlichting op de natuur in en om het plangebied;
- Lichthinder op de mens: de lichteffecten van de (sport)verlichting op de omwonenden.

Bij het alternatief Stadionpark is lichthinder mogelijk van het nieuwe stadion op het eiland van Brieneoord. Daarnaast hebben de bewoners van de woonwijken ten zuiden van de Stadionweg hinder van sportverlichting en bedrijven, maar is de hinder door de hoeveelheid groen minder.

Door de locatie van het nieuwe stadion bij het alternatief United is er veel lichthinder in het plangebied. Daarnaast is er door de verspreiding van de sportvoorzieningen over het plangebied veel lichthinder voor grote gedeelten van de woonwijken (onder andere ten zuiden van de Stadionweg en de Olympiaweg).

Bij het alternatief Maas is door de aanleg van een nieuw stadion aan de Nieuwe Maas mogelijke lichthinder naar het eiland van Brieneoord en de overzijde van de Nieuwe Maas. Daarnaast vindt er lichthinder plaats voor bewoners van de woonwijken ten zuiden van de Stadionweg door de sportvoorzieningen, eventuele wegverlichting en bedrijventerreinen.

Ook bij het alternatief Rotterdamse Inzet is er, door de aanleg van een nieuw stadion aan de Nieuwe Maas, mogelijke lichthinder naar het eiland van Brieneoord en de overzijde van de Nieuwe Maas. Daarnaast is er ook, door de inrichting van het plangebied, lichthinder mogelijk naar het Park de Twee Heuvels. De sportvoorzieningen liggen relatief dichtbij de woonwijken, en in het plangebied ligt weinig groen, waardoor de lichthinder van de sportvoorzieningen, en het stadion goed zichtbaar is in de woonwijken (ten zuiden van de Stadionweg).

Om lichthinder zoveel mogelijk te beperken en om toename in lichthinder ten opzichte van de autonome ontwikkeling zoveel mogelijk tegen te gaan kunnen maatregelen worden genomen. Deze maatregelen kunnen worden genomen aan de bron, bij de ontvanger en in het tussengebied.

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
Natuur	0	0	0	-	-
Mens		0/-	-	-	-

12. Energie en duurzaamheid

Drie kansrijke duurzaamheidsthema's (ambities) worden onderscheiden:

- Energie: Met REAP (Rotterdamse Energie Aanpak en –Planning) wordt gekeken naar energieconcepten om de vraag te beperken, om mogelijkheden voor maximale toepassing van duurzame energiebronnen te realiseren (stadswarmtenet) en door resterende energievraag zo efficiënt mogelijk op te wekken.
- Optimaal watersysteem; Kansen voor versterking van de kwaliteit en belevingswaarde van het gebied liggen in het koppelen van een optimaal watersysteem met de te ontwikkelen groenblauwe structuur.
- Duurzame mobiliteit; Gezien de grootschalige functies die in het Stadionpark gerealiseerd worden is aandacht voor duurzame mobiliteit essentieel.

Bovengenoemde duurzaamheidsthema's worden nader uitgewerkt in de Ontwerp-Structuurvisie. In de plan-MER wordt nader ingegaan op het thema energie. In de thema's verkeer, water, natuur en openbare ruimte wordt ook stilgestaan bij de andere twee duurzaamheidsthema's.

Voor het bereiken van een zo duurzaam mogelijk energievoorziening is in de jaren '90 het begrip Trias Energetica geïntroduceerd. In REAP is de Trias Energetica vernieuwd en is een stap toegevoegd: hergebruik van reststromen. De nieuwe stappenstrategie ziet er als volgt uit:

- Stap 1 = beperk de energievraag (door slim en bioklimatisch ontwerpen);
- (Extra) stap 2 = hergebruik reststromen;
- Stap 3 = gebruik duurzame energiebronnen;
- Stap 4 = los de resterende vraag schoon en efficiënt op.

De stappen zijn doorlopen bij de vier alternatieven. Hiermee wordt een beeld gegeven van de (on)mogelijkheden van inpassing van efficiënte of duurzame energie voorziening. Alleen stap 2 blijkt onderscheidend te zijn.

Hergebruik reststromen

Bij benutting van functies *buiten* het Stadionpark kan worden gedacht aan stadsverwarming en restwarmtebenutting van industrie. Voor de vier modellen geldt echter dat ze een aansluitverplichting hebben op het stadsverwarmingsnet. Verder kan worden overwogen of kansen benut kunnen worden met betrekking tot thermische energie van nabije industrie. In beide aspecten zijn de modellen niet onderscheidend. Bij benutting van restwarmte *binnen* het gebied zijn de modellen wel onderscheidend. Bij de modellen Rotterdamse Inzet, Maas en Stadionpark is het mogelijk om het verwarmen en koelen van de functies in de nabijheid van de Maas kan worden geoptimaliseerd met behulp van laagwaardige thermische energie uit de Maas. Bij het model United verdient dit minder de voorkeur omdat inpassing van een warmtepompsysteem in de bestaande functies extra kosten met zich meebrengt. Ook is er de mogelijkheid om gebruik te maken van de restwarmte bij koudeproductie van de schaatsbaan. De modellen Rotterdamse Inzet en United zijn vanwege de kortere afstand naar de ijsbaan tot de warmtevragende functies meer geschikt voor benutting van restwarmte van de ijsbaan.

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
Beperk energie		Wel onderscheidend, niet richtinggevend			
Hergebruik reststromen		+	+	+	++
Duurzame energiebronnen		Wel onderscheidend, niet richtinggevend			
Resterende vraag oplossen		Geen onderscheid			

13. Archeologie

De aanleg van een nieuw stadion, ijsbaan en de ontwikkelingen die daarbij horen, kunnen effecten hebben op de archeologische waarden van een plangebied. Op basis van geologische, archeologische en historische gegevens van het plangebied Stadionpark is een Archeologische Waarden- en Beleidskaart (AWB) opgesteld. De conclusie hieruit zijn:

- Binnen het onderzoeksgebied van het Stadionpark zijn geen archeologische monumenten/ Archeologische Belangrijke plaatsen bekend;
- Het plangebied doorkruist gebieden met minimaal een redelijk tot hoge verwachting op archeologische waarden.

Effecten op de archeologie zullen voornamelijk optreden tijdens de aanlegfase. Bij de alternatieven Rotterdamse Inzet en Maas wordt de nieuwe Kuip op een nieuwe locatie gebouwd. Dit is een nieuwe verstoring. De locatie voor de nieuwe Kuip heeft volgens de AWB een redelijk tot hoge archeologische verwachting beneden 0m NAP. Voor alle alternatieven geldt in het gehele plangebied een redelijk tot hoge archeologische verwachting dieper dan 3 meter beneden NAP dus iedere bodemverstoring wordt voor de archeologie als negatief beoordeeld. Het Park de Twee Heuvels is in de AWB gedefinieerd met zeer hoge archeologische verwachting.

Alle alternatieven hebben in meer of mindere mate negatieve effecten op de archeologische waarden van het plangebied. De negatieve effecten kunnen verminderd worden door het uitvoeren van archeologisch onderzoek vóór het uitvoeren van werkzaamheden tijdens de aanlegfase. Een andere manier om effecten te mitigeren is het archeologisch begeleiden van de werkzaamheden.

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
Archeologie		-	-	-	-

14. Cultuurhistorie

Om de cultuurhistorische waarde in het plangebied te behouden en te versterken, is het belangrijk dat er met de volgende aspecten wordt rekening gehouden:

- Historische elementen: De historische elementen in het plangebied dienen niet te worden aangetast. Hierbij gaat het om punten, lijnen, en de oude wijken;
- Historische stedenbouwkundige structuur: de versterking van de hoofdlijnen van de structuur van het plangebied dient plaats te vinden.

In alle vier de alternatieven blijven de elementen (monumenten) in het plangebied zoals het oude Stadion De Kuip en het monument aan de Buitendijk intact. De vier alternatieven zijn onderscheidend als het gaat om de cultuurhistorische structuren.

Bij het alternatief Stadionpark wordt de verbinding van de wijken Vreewijk en Hillesluis met het (evenementen)station Stadion versterkt, evenals de verbinding van het plangebied met het station. Hierdoor worden de wijken op hun eigen wijze verbonden met het knooppunt (waar het oude stadion, de nieuwe Kuip, de nieuwe kunstisbaan en het Topsportcentrum gelegen zijn). Bij het alternatief United vindt er een sterke verdichting plaats aan beide zijden langs het spoor. Hierdoor is er geen groenstrook meer in het gebied langs het spoor. De buitenranden van de wijken Hillesluis en Vreewijk worden hierdoor vernieuwd, en deels vervangen door gemengde moderne stroken met woonbebouwing en recreatieve mogelijkheden. Het karakter van het woonmilieu verandert hierdoor.

Bij het alternatief Maas blijven bestaande structuren in het plangebied intact. Een nieuwe stedenbouwkundige lijn wordt toegevoegd, vanaf de Nieuwe Maas, via het oude stadion De Kuip naar de wijk Hillesluis. De spoorlijn blijft in dit alternatief een belangrijke scheiding vormen tussen de wijken en het plangebied. Bij de Rotterdamse Inzet blijft het bestaande woonmilieu intact. De historische structuur van het plangebied wordt versterkt door een verdichting langs de Maas en bij het oude (evenementen)station Stadion, waardoor er een aangrenzing plaatsvindt op de tuinsteden. Aan beide zijden van het spoor is er aansluiting naar het station. Daarnaast worden extra over- en onderdoorgangen over het spoor aangelegd. Hierdoor is er een duidelijke ontsluiting van het plangebied.

Alternatieven	AO	Stadionpark	United	Maas	Rotterdamse Inzet
Aantasting elementen	0	0	0	0	0
Versterken/aantasten structuur		0	-	0	+

