


Urnenabstimmung vom 23. September 2018

Teilzonenplan Jonacenter

Der Stadtrat empfiehlt den Stimmbürgerinnen und Stimmbürgern, dem Teilzonenplan Jonacenter zuzustimmen und damit die Grundlage für die Aufwertung des heutigen Gewerbeareals zu einem Quartierzentrum zu schaffen. Die Vorlage «Teilzonenplan Jonacenter» wird der Bürgerschaft basierend auf Art. 36 Abs. 1 des Planungs- und Baugesetzes (sGS 731.1; PBG) in Verbindung mit Art. 21 ff. der Gemeindeordnung (SRRJ 111.001; GO) vorgelegt, nachdem das Komitee «IG JonaCenter-STOPP» innert der Referendumsfrist 858 gültige Unterschriften eingereicht und damit das Quorum von 500 gültigen Unterschriften für das Zustandekommen eines Referendums erreicht hat.

1. Ausgangslage

Auf dem heutigen Areal des Jona-Centers planen die Grundeigentümer, namentlich Hans Nef (Eigentümer des bestehenden Jona-Center 1 und 2) und die moyreal immobilien AG (ehemals AMAG), eine Überbauung für Wohnen und Gewerbe. Das Gebiet ist heute der Kernzone K4B zugewiesen. Diese Zone K4B lässt eine maximale Gebäudehöhe von 16 Metern und eine maximale Ausnützung von 1,4 zu. Mit einem Sondernutzungsplan ist ein zusätzliches Geschoss sowie eine Mehrausnützung von max. 20 Prozent möglich. Da der Standort im kantonalen Richtplan als Standort für publikumsintensive Einrichtungen vermerkt ist, ist ein Sondernutzungsplan zwingend.

2. Gegenstand der Teilzonenplanänderung

Der Stadtrat hat einer Teilzonenplanänderung von der Kernzone K4B in die Kernzone K5A auf der Basis eines Vertrags mit der Bauherrschaft und eines Gestaltungsplans (Sondernutzungsplans) zugestimmt. In diesem Vertrag von 2011 werden unter anderem die maximale Ausnützungsziffer und die Gebäudehöhen festgelegt: Während die maximale Ausnützungsziffer mit 1,4 zuzüglich 20 Prozent mit Sondernutzungsplan unverändert bleibt, beträgt die maximal zulässige Gebäudehöhe neu 25 Meter. Die gegenüber der Zone K5A zusätzliche maximale Gebäudehöhe von acht Metern entspricht bei Wohn- und Geschäftshäusern rund zwei Geschossen. Die Teilzonenplanänderung erlaubt im Vergleich zur heutigen Zone folglich eine höhere Bauweise, ohne jedoch die Ausnützung auf den Grundstücken zu erhöhen.

3. Grundlage für Bauweise mit städtebaulicher Qualität

Die Teilzonenplanänderung erfolgt aus rein städtebaulichen Gründen. Dies vor dem Hintergrund, dass im Gebiet Jona-Center auch ohne Teilzonenplanänderung eine Überbauung mit gleicher Ausnützung möglich wäre. Ohne die Möglichkeit, einige Gebäude höher zu bauen, wären den städtebaulich elementaren Themen wie Siedlungsstruktur und Gebäudetypologie sowie Freiflächen und Begegnungszonen zwischen den Gebäuden engste Grenzen gesetzt. Der Stadtrat begrüsst deshalb die Teilzonenplanänderung in Verbindung mit dem Gestaltungsplan, weil damit die Grundlage für eine Überbauung mit hoher städtebaulicher Qualität gelegt wird. Sie ermöglicht eine abwechslungsreichere Bauweise, Sichtbezüge, Durchblicke und grössere Freiflächen zwischen den Gebäuden. Der Gestaltungsplan ist nicht Gegenstand der Abstimmungsvorlage.

1. Ausgangslage

Das Gebiet Jona-Center ist im kantonalen Richtplan als Subzentrum für publikumsintensive Einrichtungen festgesetzt.

Die bestehenden Siedlungsschwerpunkte mit Versorgungsfunktion spielen für die Standortattraktivität des Kantons eine zentrale Rolle. Neue Standorte für publikumsintensive Einrichtungen (PE) sind im Kanton St. Gallen nur noch an wenigen Orten denkbar. Voraussetzung für publikumsintensive Einrichtungen ist eine zentrale Lage, eine gute Integration in die Siedlungsstruktur, eine gute Anbindung an den öffentlichen Verkehr und an den Fuss- und Veloverkehr, eine genügende Strassenkapazität sowie ein attraktives Nutzungspotenzial.

Auf Basis des Eintrags als publikumsintensiver Standort im kantonalen Richtplan wurden im kommunalen Richtplan die planerischen Rahmenbedingungen für die Entwicklung des Gebiets definiert. Sie verfolgen das Ziel, die Einkaufsmöglichkeiten im Sinne der Quartiersversorgung zu verbessern. Zudem sollen Begegnungsorte wie Plätze und attraktive Freiräume geschaffen werden. Neue Wege sollen das Quartier besser vernetzen.

2. Quartierzentrum Jona-Center

Das Gebiet Feldli-Langrüti hat sich in den letzten Jahren sichtlich verändert. Namentlich wurden in den letzten Jahren die Siedlungen Erlen 1 bis 3 realisiert, die Überbauung Langrüti Mitte ist in der Erstellung, die Überbauungen Portacher Nord und Süd sind in Planung. Alle diese Überbauungen tragen zur Entwicklung des Gebiets Feldli-Langrüti bei und sind auf das geplante Jona-Center abgestimmt.

Der Aufwertung des im Masterplan und im kommunalen Richtplan vorgesehenen Subzentrums Jona-Center kommt vor diesem Hintergrund grosse Bedeutung zu. Bereits heute besteht im Gebiet Jona-Center ein Einkaufsschwerpunkt – städtebaulich kann das Gebiet allerdings nicht überzeugen. Der Zentrumscharakter soll deshalb weiter gestärkt werden. Angestrebt wird ein attraktiver Standort für Wohnen, Dienstleistungen und Einkaufsmöglichkeiten im Sinne der Quartiersversorgung. Damit kann ein möglichst hoher Anteil der Quartiersversorgung vor Ort erfolgen, was sich positiv auf kürzere Verkehrswege auswirkt. Nicht vorgesehen ist ein eigentliches Einkaufszentrum – dieses Angebot soll weiterhin auf das Zentrum in Rapperswil konzentriert werden.

3. Abstimmungsgegenstand: Teilzonenplanänderung Jonacenter

Ausgangslange Zonenplan

Das Gebiet Jona-Center ist heute geprägt durch den Lebensmittelversorger und die Fachmärkte Jona-Center 1 und 2 sowie den Autohandel mit der Autowaschanlage. Im Rahmen der Ortsplanungsrevision 2011 wurde das Gebiet von der seinerzeitigen Gewerbe- und Industriezone neu in die Kernzone K4B umgezont. Kernzonen dienen der Entwicklung und Erhaltung von Orts- und Quartierzentren mit Wohnungen und Einkaufsmöglichkeiten für die umliegenden Haushalte.

Teilzonenplanänderung

Mit dem Teilzonenplan soll die aktuelle Zonierung des Gebiets des heutigen Jona-Centers und des Lidl's von der Kernzone K4B auf die Kernzone K5A angepasst werden. Diese Umzonung hat ausschliesslich städtebauliche Hintergründe. Sie lässt höhere Gebäude zu, die Ausnützung wird gegenüber der aktuellen Kernzone K4B jedoch nicht erhöht. Das haben die Stadt und die Bauherrschaft vertraglich vereinbart (siehe Kapitel Informationen zum Richtprojekt auf Seite 8). Damit wird die Basis für eine städtebaulich attraktive Zentrumsüberbauung geschaffen, welche den geschilderten Vorgaben gemäss Master- und Richtplan ausreichend Rechnung trägt.

Der Teilzonenplan ist Bestandteil der Gesamtplanung zur Aufwertung des Gebiets Jona-Center. Im Sinne einer zweckmässigen Abgrenzung wird die Zonenplanänderung auf das Grundstück Nr. 413J (Lidl) ausgedehnt. Der Teilzonenplan umfasst die Grundstücke Nrn. 413J, 415J, 2301J, 3113J und 3612J, gesamthaft 2'454 m². Das Gebiet wird von der Kernzone K4B in die Kernzone K5A umgezont. Auf den Grundstücken Nrn. 415J, 2301J, 3113J und 3612J wurde gleichzeitig ein Gestaltungsplan erarbeitet. In diesem Gestaltungsplan werden alle raumplanungsrechtlich relevanten Parameter (Ausnützung, Bauvolumen, Erschliessung, architektonische Gestaltung, Umgebung, Sicherstellung Raumbedarf für Strassenausbauten und Strassenraumgestaltung) umfassend und detailliert geregelt.

Urnenabstimmung

Die Vorlage im Detail

	Kernzone K4B (heute)	Kernzone K5A	K5A mit Vertrag und Gestaltungsplan
Ausnutzungsziffer (maximal zulässige Ausnutzung gemischte Nutzung)	1,4 Zuzüglich Bonus von max. 20 Prozent mit Sondernutzungsplan	1,6 Zuzüglich Bonus von max. 20 Prozent mit Sondernutzungsplan	unverändert K4B
Anzahl Vollgeschosse	4	5	Keine Regelung
Maximale Gebäudehöhe	16 m	17 m	25 m ab Niveaupunkt

Im Übrigen gelten die Bestimmungen des Baureglements bzw. zur Kernzone K5A.

Auflagen

Der Teilzonenplan wurde 2014 zusammen mit dem Gestaltungsplan Jonacenter öffentlich aufgelegt. Gegen den Teilzonenplan und den Gestaltungsplan gingen insgesamt 33 Einsprachen ein. Im Zuge der Schriftenwechsel und Einspracheverhandlungen wurden 18 Einsprachen zurückgezogen.

Der Stadtrat hat alle Einsprachen gegen den Teilzonenplan Jonacenter abgewiesen bzw. ist nicht darauf eingetreten. Ein allfälliger Rekurs kann erst gegen den Entscheid der Bürgerschaft erhoben werden.

Die Einsprachen gegen den Gestaltungsplan hat der Stadtrat abgewiesen bzw. ist nicht darauf eingetreten. Gegen diese Einspracheentscheide sind beim kantonalen Baudepartement derzeit sieben Rekursverfahren hängig. Der Gestaltungsplan ist nicht Gegenstand der Abstimmungsvorlage.

Urnenabstimmung

Die Vorlage im Detail

Zonenplanänderung


Festlegungen

Bauzone


K5 A

Kernzone

5 Vollgeschosse

III

Lärmempfindlichkeitsstufe
gemäss Art. 43 Abs. 1 LSV
sowie Art. 32 EG-USG


Urnenabstimmung

Die Vorlage im Detail

Ausschnitt rechtskräftiger Zonenplan


Festlegungen

Bauzonen


	W3	Wohnzone	3 Vollgeschosse	II

	W4	Wohnzone	4 Vollgeschosse	II

	WG3	Wohn- Gewerbezone	3 Vollgeschosse	III

	K4 B	Kernzone	4 Vollgeschosse	III

Lärmpfindlichkeitsstufe
gemäss Art. 43 Abs. 1 LSV
sowie Art. 32 EG-USG


Nichtbauzone


	UeG	Übriges Gemeindegebiet	III
--	-----	------------------------	-----

Informationen zum Richtprojekt

Das Richtprojekt ist nicht Bestandteil der Abstimmungsvorlage. Der Teilzonenplan und der Gestaltungsplan sind aber eng miteinander verknüpft: Der Teilzonenplan ist Voraussetzung für die Realisierung des Gestaltungsplans Jonacenter und des entsprechenden Bauprojekts.

Beim nachfolgend beschriebenen Bauprojekt handelt es sich um ein Richtprojekt. Kleinere Projektänderungen sind im Rahmen der Zonenbestimmungen und des Gestaltungsplans möglich.

Um für einen Studienauftrag und einen Architekturwettbewerb einen möglichst grossen Variantenfächer zur Lösungsfindung zu erzielen, wurde zwischen der Stadt und der Eigentümerschaft vertraglich eine maximale Gebäudehöhe vereinbart, welche höhere Gebäude als in der heute gültigen Kernzone K4B ermöglichen soll. Die maximale Ausnutzungsziffer wurde vertraglich mit 1,68 (entspricht 1,4 plus 20 Prozent mit Sondernutzungsplan) auf dem Nutzungsmass der Kernzone K4B belassen.

Darauf basierend führte im Jahr 2012 die Bauherrschaft einen Architekturwettbewerb durch, woraus die Pfister Schiess Tropeano & Partner Architekten AG, Zürich, als Siegerin hervorging.

Mit dem Siegerprojekt wird ein attraktives quartierbildendes Zentrum mit städtebaulichen, architektonischen und landschaftsarchitektonischen Qualitäten entstehen. Innerhalb des heute wenig attraktiven Gewerbeareals bietet sich damit die Möglichkeit, dem Ort eine neue und starke Identität zu verleihen, sowohl in städtebaulicher als auch funktionaler Hinsicht. Ziel ist es, ein Quartier mit einer klaren Adressbildung zu schaffen. Das Siegerprojekt sieht die Erstellung von drei Gebäuden mit sieben bzw. acht Vollgeschossen vor. Architektur und Formensprache des Jona-Centers tragen wesentlich dazu bei, die räumliche Qualität des Quartiers deutlich zu steigern. Es entsteht ein Begegnungsort mit eigener Identität von vorzüglicher Gestaltung, mit attraktiven Arbeitsplätzen und Wohnungen, wo sich die Bewohner und Nutzer des Quartiers gerne aufhalten und treffen. Es entsteht urbanes Wohnen an zentraler Lage. Das Angebot der Wohnungen ist sehr differenziert, von Kleinwohnungen bis zu einzelnen Maisonette-Wohnungen mit zweigeschossigen Wohnräumen.

Die allseitige Durchlässigkeit mit den grosszügigen Nord-Süd- und Ost-West-Durchwegungen vernetzt das Jona-Center optimal mit der Umgebung und stellt die Integration mit den angrenzenden Quartieren sicher. Am Stadteingang entsteht somit ein markantes

Informationen zum Richtprojekt

und quartierbildendes Zentrum mit bester Wohnqualität. Mit der Ausrichtung der drei Gebäudevolumen wird städtebaulich ein neuer Begegnungsplatz an der St. Gallerstrasse gebildet.

Die Überbauung wird nach gesamtheitlichem Niedrig-Energiekonzept erstellt. Der Anschluss an den neuen ARA-Wärmeverbund Langrütli soll im Laufe der weiteren Projektarbeit geprüft werden. Die Parkierung sowie die An- und Ablieferung erfolgen unterirdisch.


Situationsplan

Urnenabstimmung

Informationen zum Richtprojekt

10


Visualisierung Richtprojekt

Stellungnahme des Referendumskomitees

«Teilzonenplan Jonacenter» – warum ein NEIN wichtig und richtig ist.

Das Wichtigste in Kürze

Die IG JonaCenter-STOPP setzt sich für den Erhalt der Lebensqualität im Osten von Jona ein. Unsere hauptsächlichen Ziele sind dabei:

- Ein harmonisches Ortsbild in einem gewachsenen Quartier
- Eine ganzheitliche Lösung der Verkehrsproblematik zum Wohl von Rapperswil-Jona

Die beantragte Änderung des Zonenplans für das geplante neue Jonacenter verstösst dabei gleich gegen beide Zielsetzungen. Investoren und Stadt versuchen ein überdimensioniertes Projekt durchzuboxen, obwohl alle Gemeinden gestützt auf das seit 1. Oktober 2017 in Kraft getretene kantonale Planungs- und Baugesetz zwingend ihren Zonenplan und das Baureglement total revidieren müssen. Die Notwendigkeit einer vorgezogenen Teilrevision, wie im Fall des geplanten Jonacenter, ist nicht nachvollziehbar. Gleichzeitig würde alleine durch das Gutheissen des Projektes Jonacenter das vom Stadtrat in seinen Legislaturzielen (2017 bis 2020) definierte jährliche Wachstum der Bevölkerung von 130 Personen gleich um das Dreifache übertroffen – weitere Bauprojekte nicht miteingerechnet.

Diesem Gigantismus muss Einhalt geboten werden. Und vor allem muss die Lösung der dramatischen Verkehrsprobleme unserer Stadt mit mindestens dem gleichen Engagement vorangetrieben werden.

Die IG JonaCenter-STOPP befürwortet eine Neugestaltung des heutigen Jonacenter-Areals durchaus. Diese muss aber mit Augenmass und im Gleichschritt mit der Lösung der Verkehrsprobleme erfolgen. Die Zeit ist reif, ein Zeichen zu setzen und den Stadtrat an seine «Wahlversprechen» zu erinnern. Ein NEIN zur Teilzonenplanänderung ist unabdingbar.

Das Referendum im Detail

Die Grundlage zu diesem Geschäft stützt sich auf das Baugesetz Art. 30 (sGS 731.1) und Art. 174 Planungs- und Baugesetz (sGS 731.1 mit Art. 21 ff. Gemeindeordnung (SRRJ 111.001)).

Vom 25. März 2014 – 23. April 2014 lagen für das neue Jonacenter die Planauflagen mit allen Teilbereichen (unter anderem «Teilzonenplan Jonacenter» vom 27. Februar 2014)

Stellungnahme des Referendumskomitees

zur Einsprache auf. Ein Punkt der Einsprachen betraf die Verkehrserschliessung des Areals für das geplante «Jonacenter – YONA». Im Wissen, dass nicht nur dieses Verkehr generiert und der Knoten Feldli-/St. Gallerstrasse zu gewissen Zeiten heute schon hoffnungslos überlastet ist, ergriff die IG JonaCenter-STOPP 2016 bereits zum «Strassensanierungs- und Gestaltungsprojekt St. Gallerstrasse» das Referendum. Das Resultat der Abstimmung 2017 war eindeutig: Das Projekt wurde an der Urne mit 54.7 % bei einer Stimmbeteiligung von knapp 38 % wuchtig abgelehnt.

Im aktuellen Abstimmungsverfahren geht es nun um das Projekt des geplanten Jonacenter selber. Um die hohen Bauten (bis 8 Geschosse plus technische Aufbauten ab Niveau St. Gallerstrasse) des Wohn- und Geschäftshauses zu realisieren, benötigt die Bauherrschaft eine höhere Zone: von K4B auf K5A für das Areal Jonacenter. Dies erachten wir aus verschiedenen Gründen als nicht haltbar.

Wir empfehlen den Teilzonenplan aus folgenden Gründen abzulehnen:

1. Weil das aktuelle Projekt massiv über das Ziel hinaus schießt und ein «Manhattan» im Osten von Jona nicht in die gewachsene Umgebung passt.
Die Dachhöhe der beabsichtigten Überbauung ist auf 446.60 m. ü. M. geplant, was praktisch gleich hoch in Erscheinung tritt wie das als Mahnmahl für die architektonische und städtebauliche Unvernunft früherer Zeiten bekannte «Geberit Hochhaus» (446.85 m. ü. M.). Rundherum bestehen samt und sonders niedrigere Bauten. Das Bauprojekt widerspricht deshalb dem Einfügungsgrundsatz gemäss Baureglement Rapperswil-Jona (Artikel 5a). Mit einer architektonisch überzeugenden Lösung könnte bereits heute das gleiche Nutzungsvolumen konsumiert werden, aber eben nicht in solche Höhe gebaut. Und notabene auch ohne Änderung des Zonenplans.
2. Weil das Bevölkerungswachstum von 130 Personen pro Jahr, wie vom Stadtrat postuliert, eingehalten werden sollte.
Gemäss «Legislativziele 2017–2020» will der Stadtrat ein angestrebtes Bevölkerungswachstum von ca. 0.5 % (= 130 Personen) pro Jahr nicht überschreiten. Mit der Bewilligung für das Jonacenter wird dieses Ziel gleich um das Dreifache überschritten (ohne die übrige Bautätigkeit in Rapperswil-Jona!).

Gemäss Strategiekonzept der Stadt, welches jeder Bürger erhalten hat, wird das Wachstum jedoch plötzlich bis 2020 auf 29'000 prognostiziert! Das entspricht einer Zunahme von + 1'100 (1.3 %) Personen pro Jahr, also dem 8-fachen des vom Stadtrat ver-

Stellungnahme des Referendumskomitees

öffentlichen Wachstums. Die Frage sei erlaubt: Weiss der Stadtrat eigentlich was er will oder plant er einfach willkürlich und nach Gutdünken ohne seine eigenen Vorgaben zu berücksichtigen?

Ungeachtet einer allfälligen Antwort: Wollen wir in Rapperswil-Jona so stark wachsen? Und was ist mit dem Verkehr, der in unserer Stadt schon heute kurz vor dem Kollaps steht?

3. *Weil die Verkehrssituation durch das ungebremste Wachstum in Rapperswil-Jona nach wie vor vom Stadtrat unbeantwortet ist.*

Das Verkehrsargument ist mit der Nutzung der Zonen und dem Bevölkerungswachstum eng verflochten. Arbeits- und Wohnort am gleichen Ort tönt gut, sind aber reine Lippenbekenntnisse. Rapperswil-Jona soll nicht zu einer «Schlafstadt» für Zürich verkommen. Noch mehr Stau, noch mehr Lärm und noch mehr Luftverschmutzung in unserer bereits leidgeplagten Stadt.

Nach wie vor zeigt der Stadtrat keinen ganzheitlichen nachvollziehbaren Lösungsansatz auf, wie das Verkehrsproblem gelöst werden soll. Nur Bevölkerungswachstum zu predigen und das überlastete Verkehrsnetz unbeachtet zu lassen hilft niemandem. Für die fehlende zusätzliche Erschliessung des Südquartiers fehlt noch immer jegliche Vision.

Mit einem Teilzonenplan werden diese Probleme nicht angegangen, dazu muss die zwingend zu erarbeitende Totalrevision Antworten geben.

Das vom Stadtrat vorgestellte Verkehrskonzept im Flyer «Stadtentwicklung» überzeugt nicht. Strassen sind primär für den Verkehr zu konzipieren. Die Bevölkerung hat an der Konzept-Präsentation deutlich gemacht, dass sie keine Bäume im Strassenraum will!

Stellungnahme des Referendumskomitees

4. Weil der Stadtrat von Rapperswil-Jona eine Totalrevision des Zonenplanes zwingend innert 10 Jahren vornehmen muss.

Gestützt auf das seit 1. Oktober 2017 in Kraft getretene kantonale Planungs- und Baugesetz müssen alle Gemeinden zwingend ihren Zonenplan und das Baureglement total revidieren. Die Notwendigkeit einer vorgezogenen Teilrevision ist nicht nachvollziehbar, es sei denn, einzelnen Bauwilligen einen Vorteil zu verschaffen.

5. Weil zur Rechtssicherheit ein Zonenplan innerhalb von 10 Jahren ohne triftigen Grund nicht geändert werden sollte.

Das Jonacenter wurde bereits geplant, bevor der heutige gültige Zonenplan in seine Rechtskraft erwachsen war und somit die angestrebte Zone K5A nie bestand. Eine attraktive, willkommene und verdichtete Neugestaltung auf dem Areal ist auch in der bestehenden Zone K4B möglich.

6. Weil die notwendigen Infrastrukturen und die daraus entstehenden Konsequenzen bis heute vom Stadtrat nicht aufgezeigt sind.

Durch das überdurchschnittliche Wachstum werden wohl auch Schulhäuser, öffentliche Spielplätze und weitere Infrastruktur bereitgestellt werden müssen. Ebenfalls müssen die Wasserversorgung und vor allem die Entsorgung von Müll, Abwasser etc. mit diesem Wachstum Schritt halten können. Und wie schon mehrfach erwähnt müssen auch die Strassen dem Bevölkerungswachstum Rechnung tragen.

7. Weil Planer und Politiker kommen und gehen – mit den produzierten Sachzwängen und Konsequenzen muss der Bürger dann leben.

Stadträte und Planer erledigen Aufgaben aus ihrer persönlichen Perspektive ohne den Bürger mit einzubeziehen. Nach «ihrer Zeit» kümmern sie sich nicht mehr um das Angerichtete und der Bürger muss mit der Hinterlassenschaft leben.

Wir haben Stadträte gewählt, die unsere Interessen wahrnehmen sollten. Dies ist in dieser Angelegenheit leider überhaupt nicht spürbar. Der «partizipative Prozess», also die Anhörung der Betroffenen, wird sogar aktiv verweigert. Deshalb müssen wir als Stimmbürger, welche die Konsequenzen langfristig zu tragen haben, in dieser Sache aktiv werden. Eine Teilrevision schafft Sachzwänge, die einer ganzheitlichen Beurteilung möglicherweise zuwiderlaufen.

Stellungnahme des Referendumskomitees

Liebe Stimmbürgerin – Lieber Stimmbürger

- *Mit einem NEIN zur Vorlage bringen Sie den Stadtrat dazu, das Baureglement und den Zonenplan mittels Totalrevision zu überarbeiten und gleichzeitig konkrete Aussagen zum Verkehr und Bevölkerungswachstum zu machen.*
- *Mit einem NEIN an der Urne lehnen Sie den Teilzonenplan ab und machen den Weg frei, die Zukunft von Rapperswil-Jona mit zu gestalten.*

Ein neuer Zonenplan über Rapperswil-Jona gibt Klarheit, wie wir wachsen wollen ohne gänzlich im Verkehr zu ersticken.

IG JonaCenter-STOPP

«Zusammen für eine vernünftige Lösung»

www.jonacenter-stopp.ch

Der Stadtrat will die bauliche Entwicklung in Rapperswil-Jona, insbesondere an zentralen Lagen, aktiv zugunsten einer urbanen Bauweise und hohen Lebensqualität fördern. Diesem Ansinnen trägt die vorliegende Teilzonenplanänderung Rechnung, indem sie höhere Gebäude zulässt.

Das Areal Jona-Center ist aktuell der Kernzone K4B zugeteilt und kann auch in der heutigen Zone mit derselben Ausnützung wie mit der Teilzonenplanänderung überbaut werden. Die Frage ist lediglich, wie eine solche Überbauung aussehen soll. Die Stadt hat deshalb zusammen mit der Bauherrschaft die Anforderungen an ein städtebaulich überzeugendes Projekt gemeinsam erarbeitet und verbindlich vereinbart. Der Wunsch der Stadt, eine abwechslungsreiche Architektur mit Freiflächen und Raum für Begegnungsorte zu schaffen, erfordert die Möglichkeit, höhere Gebäude zu realisieren. Deshalb soll das Areal von der heutigen Kernzone K4B in die Kernzone K5A umgezont werden.

Bei einer Überbauung in der heutigen Kernzone K4B würde sich die zulässige Nutzfläche in die Breite anstatt in die Höhe verteilen, der Platz für Freiflächen würde fehlen und die Ausgangslage für eine abwechslungsreiche und städtebaulich überzeugende Architektur bliebe unbefriedigend.

Das aktuelle Richtprojekt auf der Basis der Teilzonenplanänderung und des Gestaltungsplans wird das heutige Gewerbeareal aufwerten. Die Teilzonenplanänderung schafft die Grundlage für eine Überbauung mit Freiräumen für Treffpunkte und Wege, welche für ein attraktives Quartierzentrum erforderlich sind.

Der Stadtrat empfiehlt den Stimmbürgerinnen und Stimmbürgern der Vorlage zuzustimmen und damit die Grundlage für die Aufwertung des heutigen Gewerbeareals zu einem Quartierzentrum zu schaffen.

Abstimmungsfrage

Sie werden auf dem Stimmzettel gefragt:

«Wollen Sie dem Teilzonenplan Jonacenter zustimmen?»

Urnenabstimmung

Haltung des Stadtrats

17

Vertiefte Informationen

Weitere Informationen finden Sie unter:

www.rapperswil-jona.ch/de/politik/stadtplanung/teilzonenplaene/projektjonacenter.

Rapperswil-Jona, 25. Juni 2018

Stadtrat Rapperswil-Jona

Martin Stöckling
Stadtpräsident

Hansjörg Goldener
Stadtschreiber

Beilage:

– Wichtige Fragen und Antworten

Wichtige Fragen und Antworten

Fragen	Antworten
Worüber stimmen wir ab?	Es wird über eine Umzonung abgestimmt, das Planungsinstrument dazu heisst Teilzonenplan. Die Stimmbürgerinnen und Stimmbürger bestimmen, ob das Gebiet des heutigen Jona-Centers sowie des Lidl's von der Kernzone K4B in die Kernzone K5A umgezont werden soll. Der Gestaltungsplan Jonacenter ist nicht Gegenstand der Abstimmungsfrage.
Was hat die Teilzonenplanänderung mit dem Gestaltungsplan zu tun?	Die Umzonung bildet die planungsrechtliche Voraussetzung für die Realisierung des geplanten Bauprojekts und die Festsetzung des Gestaltungsplans Jonacenter.
Was ist ein Sondernutzungsplan? Was ist ein Gestaltungsplan?	Ein Sondernutzungsplan war bis zum Inkrafttreten des neuen kantonalen Planungs- und Baugesetzes im Jahr 2017 der Überbegriff für einen Überbauungs- oder einen Gestaltungsplan. Seit dem neuen Planungs- und Baugesetz wird nur noch von Sondernutzungsplänen gesprochen.
Warum ermöglicht die Stadt den Bau von achtstöckigen Bauten?	Vorgesehen sind drei Gebäude mit je zwei sieben- bis achtgeschossigen Hochbauten. Das Projekt wurde 2012 im Rahmen eines Projektwettbewerbs ausgewählt und von der Jury zur Weiterbearbeitung empfohlen. Der Stadtrat wünscht diese Bauweise, weil sie gegenüber der Regelbauweise in gleicher Dichte eine abwechslungsreichere Überbauung mit Plätzen, Freiräumen und Begegnungsorten und damit ein lebendiges Quartierzentrum ermöglicht. In der Stadt gibt es bereits mehrere Gebäude mit acht und mehr Geschossen.

Wichtige Fragen und Antworten

Fragen	Antworten
Mit welchem Mehrverkehr ist die neue Überbauung verbunden?	<p>Die Stimmbevölkerung stimmt über den Teilzonenplan ab. Da die mögliche Ausnützung mit der Umzonung nicht erhöht wird, hat die geplante Überbauung im Vergleich zu einem Projekt in der heute rechtsgültigen Zone mit Sondernutzungsplan keinen Einfluss auf ein stärkeres Verkehrsaufkommen oder grössere Lärmimmissionen. Mit anderen Worten: Das zukünftige Verkehrsaufkommen ist unabhängig davon, ob im Bereich Jona-Center ein Projekt in der Kernzone K4B oder einer Kernzone K5A (Vertragsbasis) gebaut wird.</p> <p>Das geplante Projekt verursacht gemäss Verkehrsgutachten einen Mehrverkehr auf den Knoten St. Gallerstrasse – Feldlistrasse von rund 2,1 Prozent oder 45 Fahrzeuge in der massgebenden Abendspitzenstunde.</p>
Wieviele zusätzliche Quadratmeter Wohn- oder Gewerbefläche werden durch die Teilzonenplanänderung möglich?	<p>An der Ausnützung ändert sich nichts. Mit den Investoren wurde bereits 2011 eine vertragliche Vereinbarung zur Arealentwicklung abgeschlossen. Darin wurde unter anderem auch die zulässige maximale Ausnützung festgelegt (Ausnützungsziffer 1,4 + 20 Prozent = 1,68 mit Sondernutzungsplan). Im Vergleich zur heute gültigen Kernzone K4B und einer Bauweise gestützt auf einen Sondernutzungsplan mit Ausnützungsbonus ergibt sich keine Mehrnutzung zu Gunsten der Investoren.</p>
Wie kann die Erschliessung des geplanten Projekts sichergestellt werden, ohne dass die Strasseninfrastruktur angepasst wird?	<p>Im Rahmen des Gestaltungsplans und des Baubewilligungsverfahrens muss die Bauherrschaft die hinreichende Verkehrserschliessung nachweisen. Ein spezifisch auf das Projekt ausgelegtes Gutachten weist für den Knoten St. Gallerstrasse - Feldlistrasse eine genügende Verkehrsqualität nach. Es berücksichtigt ausschliesslich den Mehrverkehr der bereits bewilligten Bauprojekte im Einzugsbereich des Knotens sowie des geplanten Projekts. Diese projektbezogene Sichtweise entspricht den gesetzlichen Anforderungen und wurde vom Kanton als massgebender Referenzzustand bestätigt.</p>

Fragen	Antworten
Was passiert mit dem geplanten Projekt, wenn die Teilzonenplanänderung abgelehnt wird?	Da die Teilzonenplanänderung die Voraussetzung für den Bau von höheren Gebäuden ist, könnte das geplante Projekt und auch andere Projekte mit höheren Gebäuden nicht realisiert werden. Der Stadtrat würde dies bedauern, denn auf der Basis der geltenden Kernzone K4B ist ein städtebaulich befriedigendes Projekt in gleicher Dichte wie das aktuell geplante Projekt kaum möglich. Die Chance, für das wachsende Quartier rund um das Jona-Center eine attraktive und lebendige Zentrumsüberbauung realisieren zu können, würde nicht genutzt.
Warum erfolgt diese Umzonung nicht im Zusammenhang mit der aufgrund des neuen Bau- und Planungsgesetzes erforderlichen Gesamtrevision des Zonenplans?	Das Gesetz gibt den Gemeinden zehn Jahre Zeit für eine Gesamtrevision ihrer Ortsplanungen. Der Zonenplan der Stadt Rapperswil-Jona trat nach der Vereinigung im Jahr 2011 in Kraft. Damals wurden wesentliche strategische Weichen gestellt, die auch mit der nächsten Gesamtrevision der Zonenplanung bestätigt werden dürften. An der Beurteilung des Gebiets Jona-Center als Subzentrum mit publikumsintensiven Einrichtungen dürfte sich nichts ändern. Daher ist es verantwortbar, die Umzonung vorgezogen der Gesamtrevision vorzunehmen.
Muss durch den Bau von so vielen Wohnungen und Geschäften nicht die ganze Infrastruktur angepasst werden?	Nein. Die Basis-Infrastruktur der Ver- und Entsorgung und der Verkehrserschliessung ist vorhanden. Auch auf die Schulinfrastruktur hat das neue Jona-Center mit rund 180 neuen Wohnungen keinen direkten Einfluss. Der notwendige Schulraum ist vorhanden. Einzig die Frage der zukünftigen Kindergartenstandorte muss noch definitiv geklärt werden.


A large, light gray, stylized number '20' is centered in the background of the page. The '2' is on the left and the '0' is on the right, both rendered in a clean, sans-serif font. The background is white.

Impressum

Herausgeber und Redaktion

Stadtverwaltung Rapperswil-Jona
St. Gallerstrasse 40, Postfach
8645 Jona

Druckvorstufe

Medienwerkstadt, Rajona GmbH, Rapperswil-Jona

Druck

Bruhin AG, Freienbach