

Gemeente Rotterdam
Stadsontwikkeling

BESTEMMINGSPLAN OOSTPOLDERSEDIJK

20 december 2018

BESTEMMINGSPLAN OOSTPOLDERSEDIJK

concept ontwerp	2 augustus 2017
ontwerp	30 april 2018
vaststelling	20 december 2018

BODG Ruimtelijk Advies B.V.
Postbus 6083
3002 AB Rotterdam
www.BODG.nl

INHOUDSOPGAVE

I. TOELICHTING

II. REGELS

III. BIJLAGEN (APART BIJGEVOEGD)

IV. VERBEELDING

I. TOELICHTING

INHOUDSOPGAVE TOELICHTING

1. INLEIDING.....	11
1.1 Aanleiding	11
1.2 Gekozen planopzet	11
1.3 Ligging en begrenzing	11
1.4 Vigerend bestemmingsplan	11
2. BELEIDSKADER.....	13
2.1 Rijksbeleid	13
2.2 Provinciaal beleid.....	14
2.3 Gemeentelijk beleid.....	16
2.4 Gebiedscommissie	18
3. BESCHRIJVING VAN HET PLANGEBIED.....	19
3.1 Archeologie	19
3.2 Stadsgezichten en monumenten.....	20
3.3 Huidig gebruik.....	22
4. PLANBESCHRIJVING	27
4.1 Opzet van het plan.....	27
4.2 Nieuwe ontwikkelingen	27
4.3 Juridische planbeschrijving.....	27
5. WATER	31
5.1 Beleidskader	31
5.2 Samenwerking met de waterbeheerder.....	32
5.3 Huidig watersysteem	32
5.4 Toekomstig watersysteem.....	33
6. MILIEU	35
6.1 Inleiding	35
6.2 Milieu effectrapportage.....	35
6.3 Milieuzonering.....	38
6.4 Geluid.....	39
6.5 Luchtkwaliteit	40
6.6 Bodem.....	41
6.7 Externe veiligheid	42
6.8 Natuur.....	44
7. HANDHAVING.....	47
8. FINANCIËLE UITVOERBAARHEID	49
9. MAATSCHAPPELIJKE UITVOERBAARHEID	51
9.1 Participatie.....	51
9.2 Vooroverleg	51

1. INLEIDING

1.1 *Aanleiding*

Op grond van de Wet ruimtelijke ordening (Wro) dienen voor het gehele gemeentelijk gebied bestemmingsplannen te zijn vastgesteld die niet ouder zijn dan 10 jaar. Rotterdam wenst voor het gehele grondgebied over actuele, digitale en toekomstgerichte bestemmingsplannen te beschikken. Om dit te bereiken, is het Meerjarenprogramma actualisering bestemmingsplannen in het leven geroepen. Het opstellen van het bestemmingsplan “Oostpoldersdijk” maakt hiervan deel uit.

1.2 *Gekozen planopzet*

Dit bestemmingsplan faciliteert de bestaande (bedrijfs)activiteiten in het plangebied. Het voorliggende bestemmingsplan is dan ook consoliderend van aard.

1.3 *Ligging en begrenzing*

Aan de noordzijde van Beverwaard is tussen de Oostdijk en de Nieuwe Maas het voormalige terrein van scheepswerf Verolme gelegen. De begrenzing van het plangebied wordt gevormd door de Oostdijk (zuidzijde), Finnjolstraat (westzijde) en de gemeentegrens met Krimpen aan den IJssel (noordzijde) en Ridderkerk (oostzijde). Naast het aanwezige bedrijventerrein beslaat het plangebied ook een deel van de Nieuwe Maas.

Afbeelding 1: Ligging van het plangebied in zijn omgeving.

1.4 *Vigerend bestemmingsplan*

Voor het plangebied geldt momenteel geen bestemmingsplan. De bouwverordening is het enige planologische kader.

2. BELEIDSKADER

2.1 *Rijksbeleid*

Algemeen

Met de komst van de Wet ruimtelijke ordening in 2008 zijn de juridische mogelijkheden van het Rijk gewijzigd. Structuurvisies zullen voortaan de hoofdlijnen van het nationale ruimtelijk beleid aangeven en de nationale belangen die met dat beleid worden behartigd proberen veilig te stellen. Ter verwezenlijking daarvan heeft het Rijk de beschikking over nieuwe juridische mogelijkheden. Het Rijk kan een bestemmingsplan opstellen, een zogenaamd rijksinpassingsplan. Daarnaast zijn er instrumenten die uitvoering van het Rijksbeleid kunnen verzekeren zoals de bevoegdheid tot het stellen van algemene regels in een algemene maatregel van bestuur (amvb) en het opleggen van aanwijzingen. Het Besluit algemene regels ruimtelijke ordening (Barro) is in werking getreden en geeft de rijksbelangen weer die doorwerken in gemeentelijke bestemmingsplannen.

2.1.1 *Structuurvisie Infrastructuur en Ruimte 2040*

Vastgesteld op 13 maart 2012

Nederland concurrerend, bereikbaar, leefbaar en veilig. Daar streeft het Rijk naar met een krachtige aanpak die gaat voor een excellent internationaal vestigingsklimaat, ruimte geeft aan regionaal maatwerk, de gebruiker voorop zet, investeringen scherp prioriteert en ruimtelijke ontwikkelingen en infrastructuur met elkaar verbindt. Dit doet het Rijk samen met andere overheden en met een Europese en mondiale blik. Voor de middellange termijn (2028) kiest het Rijk drie doelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden:

- het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijke economische structuur;
- het verbeteren en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Daarnaast benoemt het Rijk 13 nationale belangen, waar het Rijk verantwoordelijk voor is. Het betreft:

- een excellente ruimtelijk-economische structuur van Nederland door een aantrekkelijk vestigingsklimaat en goede internationale bereikbaarheid van de stedelijke regio's met een concentratie van topsectoren;
- ruimte voor het hoofdnetwerk voor (duurzame) energievoorziening en de energietransitie;
- ruimte voor het hoofdnetwerk voor vervoer van (gevaarlijke) stoffen via buisleidingen;
- efficiënt gebruik van de ondergrond;
- een robuust hoofdnet van wegen, spoorwegen en vaarwegen rondom en tussen de belangrijkste stedelijke regio's inclusief de achterlandverbindingen;
- betere benutting van de capaciteit van het bestaande mobiliteitssysteem;
- het in stand houden van het hoofdnet van wegen, spoorwegen en vaarwegen om het functioneren van het mobiliteitssysteem te waarborgen;
- verbeteren van de milieukwaliteit (lucht, bodem, water) en bescherming tegen geluidsoverlast en externe veiligheidsrisico's;

- ruimte voor waterveiligheid, een duurzame zoetwatervoorziening, en kaders voor klimaatbestendige stedelijke (her)ontwikkeling;
- ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische en natuurlijke kwaliteiten;
- ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora- en faunasoorten;
- ruimte voor militaire terreinen en activiteiten;
- zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten.

De nationale ruimtelijke hoofdstructuur geeft de nationale belangen, waarvoor het Rijk verantwoordelijk is, geografisch weer. Op deze kaart in de structuurvisie is op hoofdlijnen aangegeven welke gebieden en structuren van nationaal belang zijn bij de geformuleerde rijksdoelen rond concurrentiekracht, bereikbaarheid en leefbaarheid en veiligheid, zodat een samenhangende ruimtelijke hoofdstructuur zichtbaar wordt. De structuurvisie infrastructuur en ruimte vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak en de Structuurvisie voor de Snelwegomgeving.

2.1.2 *Beleidsvisie Erfgoed en Ruimte*

Vastgesteld op 15 juni 2011

In de beleidsvisie "Kiezen voor Karakter, Visie Erfgoed en ruimte" van juni 2011 schetst het kabinet zijn visie op het borgen van onroerend cultureel erfgoed in de ruimtelijke ordening. De beleidsvisie is complementair aan de Structuurvisie Infrastructuur en Ruimte van het ministerie van I&M. Daarnaast gaat het Rijk duidelijke prioriteiten stellen en aangeven welke cultuurhistorische gebieden en opgaven voor het Rijk van (inter)nationaal belang zijn en waar het Rijk voor zichzelf een rol ziet. De vijf in de visie geschetste prioriteiten zijn:

- werelderfgoed: samenhang borgen, uitstraling vergroten;
- eigenheid en veiligheid: zee, kust en rivieren;
- herbestemming als (stedelijke) gebiedsopgave: focus op groei en krimp;
- levend landschap: synergie tussen erfgoed, economie, ecologie;
- wederopbouw: tonen van een tijdperk.

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte 2040 (SVIR) vastgesteld. Dit document beschrijft een totaalbeeld van het ruimtelijk- en mobiliteitsbeleid op Rijksniveau en is de 'kapstok' voor bestaand en nieuw Rijksbeleid met ruimtelijke consequenties.

2.2 **Provinciaal beleid**

Algemeen

Met de komst van de Wet ruimtelijke ordening in 2008 zijn de juridische mogelijkheden van de provincie gewijzigd. Structuurvisies zullen voortaan de hoofdlijnen van het provinciale ruimtelijk beleid aangeven en de provinciale belangen die met dat beleid worden behartigd veilig stellen. Ter verwezenlijking daarvan heeft de provincie de beschikking over nieuwe juridische mogelijkheden, te weten het provinciale bestemmingsplan ofwel inpassingsplan, de verordening en het opleggen van aanwijzingen. Met de inwerkingtreding van de Wro is de goedkeuringstaak van Gedeputeerde Staten ten aanzien van ruimtelijke plannen komen te vervallen. Dit betekent dat de provincie dient te handelen vanuit het provinciaal belang. Enkel

op die basis kan de provincie gebruik maken van het instrumentarium dat op grond van de Wro beschikbaar is.

2.2.1 *Visie Ruimte en Mobiliteit*

Vastgesteld door Provinciale Staten op 9 juli 2014

De hoofdlijnen van het provinciaal ruimtelijk beleid zijn weergegeven in de Visie ruimte en mobiliteit, die op 14 december 2016 door Provinciale Staten van Zuid-Holland is geactualiseerd. Parallel aan de Visie ruimte en mobiliteit zijn het Programma mobiliteit, het Programma ruimte en de Verordening ruimte opgesteld. De Visie ruimte en mobiliteit bevat het strategische beleid. Het ruimtelijk-relevante, operationele beleid is opgenomen in het Programma ruimte. Dit programma kent, net als de Visie ruimte en mobiliteit, de status van structuurvisie. Beiden worden vastgesteld door Provinciale Staten. Gezamenlijk beschrijven ze het integrale ruimtelijk beleid.

Het plangebied is op de kwaliteitskaart behorende bij de structuurvisie en in het Programma Ruimte aangemerkt als ‘watergebonden bedrijventerrein’. Watergebonden werkgebieden zijn een zeer karakteristiek Zuid-Hollands fenomeen. De kracht hiervan is enerzijds te zien in de grootschalige mainport Rotterdam, anderzijds in de vele natte bedrijventerreinen langs de vaarwegen in de provincie. Karakteristiek voor de mainport zijn de grote schaal, zware en ‘belevingswaardige’ industrie en logistiek, gekoppeld aan de ligging aan zee en rivier. Havens, schepen, kranen, containers, schoorstenen, industrie en dynamiek bepalen het beeld. De kleinere natte bedrijventerreinen zijn gekoppeld aan binnenvaartwater. Ook hier is het industriële en logistieke karakter en de relatie land-water bepalend voor de karakteristiek, alleen aanmerkelijk kleinschaliger dan bij de mainport. De relatie tussen functie en vorm is duidelijk zichtbaar. Bij ontwikkelingen wordt gezorgd voor een versterking van de relatie tussen vaarwegen en watergebonden werkgebieden. Er wordt gewerkt aan een gepaste overgang tussen terrein en omgeving en het benutten van de milieuruimte zonder hinder voor de omgeving.

2.2.2 *Verordening Ruimte*

Vastgesteld door Provinciale Staten op 9 juli 2014

Het provinciaal beleid wordt planologisch geborgd door de Verordening ruimte, die ook op 14 december 2016 door Provinciale Staten is geactualiseerd. Hierin is de Ladder voor duurzame verstedelijking juridisch geborgd. Het plangebied maakt onderdeel uit van het bestaand stads- en dorpsgebied, waarvoor geldt dat de ruimte beter benut moet worden. Dit bestemmingsplan heeft echter een conserverend karakter. Het legt daarmee de bestaande situatie vast, zowel qua functies als qua milieucategorie. Daarmee is de ladder voor duurzame verstedelijking niet aan de orde.

In de provinciale Verordening wordt ten aanzien van ‘watergebonden bedrijventerreinen’ gesteld, dat een dergelijk bedrijventerrein in hoofdzaak alleen watergebonden bedrijven toestaat. De hoogte van de toegestane milieucategorie dient aan te sluiten bij de omgeving van het bedrijventerrein.

Artikel 2.1.8 van de Verordening gaat daarnaast in op provinciale vaarwegen. Aangezien de Nieuwe Maas niet als zodanig is aangemerkt, is de in lid 3 van dit artikel genoemde

vrijwaringszone niet aan de orde. Hetzelfde geldt voor de vrijwaringszone als bedoeld in artikel 2.1.10 van de Verordening, aangezien het plangebied is gelegen net na de splitsing van de Nieuwe Maas en de Hollandsche IJssel. Zodoende kan algemeen geconcludeerd worden dat de beoogde ontwikkeling in lijn is met het provinciaal beleid.

2.3 Gemeentelijk beleid

Algemeen

Met de komst van de Wet ruimtelijke ordening in 2008 kunnen ook gemeenten hun gemeentelijk beleid vastleggen in structuurvisies. Ter verwezenlijking van de doelen in het ruimtelijk beleid stelt de gemeente bestemmingsplannen op. In Rotterdam zijn twee typen bestemmingsplannen te onderscheiden: zogenoemde gebiedsbestemmingsplannen en projectbestemmingsplannen. Gebiedsbestemmingsplannen worden opgesteld door het cluster Stadsontwikkeling naar aanleiding van een meerjarenplanning. Wanneer een bepaalde ontwikkeling buiten het opstellen van een gebiedsbestemmingsplan valt, kan daar een projectbestemmingsplan voor opgesteld worden of een omgevingsvergunningprocedure voor doorlopen worden, door een initiatiefnemer.

2.3.1 Stadsvisie Rotterdam: Ruimtelijke ontwikkelingsstrategie 2030

Vastgesteld op 29 november 2007 door de Rotterdamse gemeenteraad

De Stadsvisie vormt het ruimtelijk kader voor alle investeringen, projecten en plannen die in de stad worden gerealiseerd. De Stadsvisie is een ontwikkelingsstrategie voor de stad Rotterdam, voor de periode tot 2030. De Stadsvisie heeft als missie een sterke economie en een aantrekkelijke woonstad.

Deze missie is uitgewerkt in een aantal kernbeslissingen op de onderwerpen wonen en economie en deze bepalen wat de komende jaren op deze gebieden gebeurt in de stad. Veel van de kernbeslissingen zullen de komende vijftien jaar worden omgezet in de uitvoering van een aantal (bouw) projecten in de stad, waardoor Rotterdam over pakweg vijftien jaar inderdaad een sterke economie heeft en aantrekkelijke woongebieden kent, ook voor haar hoogopgeleide bewoners. Ter versterking van de economische structuur zijn drie kernbeslissingen geformuleerd:

1. Kennis en innovatie: een stad die wil blijven meespelen op de wereldmarkt, biedt een goed vestigingsklimaat aan bedrijven. Belangrijke aspecten van een dergelijk klimaat zijn voorwaarden die voortdurende innovatie mogelijk maken en stimuleren. Wil Rotterdam een innovatief vestigingsklimaat scheppen, dan moet de stad transformeren van een werkstad naar een kennisstad. Deze transformatie is al volop gaande.
2. Voorzieningen en vrije tijd: het is van belang om het aantal bezoekers aan de stad en de verblijfsduur te vergroten. Rotterdam zet dan ook in op de verdere versterking van vrijetijdsvoorzieningen. Hierdoor wordt de stad ook voor bewoners aantrekkelijker en afwisselender.
3. Ruimte voor bedrijvigheid: in Rotterdam gaat het om een grote verscheidenheid aan type bedrijfslocaties voor specifieke doelgroepen. Het is van belang om de belangrijkste en grootste vestigingslocaties beter te profileren en voldoende ruimte te creëren voor de betreffende doelgroepen.

Op basis van effectmeting zijn dertien gebiedsontwikkelingen aangewezen die het belangrijkste zijn voor de realisatie van de doelen 'sterke economie' en 'aantrekkelijke woonstad', zogenoemde VIP-gebieden. Deze dertien grote gebiedsontwikkelingen krijgen prioriteit in de nabije toekomst (de komende 10 jaar). Het plangebied behoort niet tot één van deze VIP-gebieden. Ten aanzien van de voormalige deelgemeente IJsselmonde wordt gesteld, dat herstructurering wenselijk is. Het bedrijventerrein Oostpoldersedijk is op de kansenkaart hierbij aangemerkt als 'grote woningbouw en ontwikkelingslocatie'.

2.3.2 *Visie Werklocaties Rotterdam 2030*

Vastgesteld op 2 april 2009 door de Rotterdamse gemeenteraad

Op 2 april 2009 heeft de gemeenteraad van Rotterdam de visie Werklocaties 2030 vastgesteld. Deze visie is de ruimtelijk-economische uitwerking van de Stadsvisie Rotterdam 2030 en tevens een vertaling naar de werklocaties in de regio Rotterdam. Werklocaties zijn gebieden waarin de economische functie(s) dominant aanwezig zijn. Het doel van de Visie Werklocaties 2030 is de bijdrage van de verschillende deelgebieden aan de gewenste economische ontwikkeling van Rotterdam en regio in kaart te brengen. De visie Werklocaties 2030 geeft inzicht in de vraag naar welke ontwikkelingen waar mogelijk zijn en in de match tussen publieke en private belangen. Het gaat hier om het vaststellen van de hoofdlijnen voor de ruimtelijk - economische ontwikkeling. Hierdoor ontstaat een kader voor de toetsing van projecten op hun bijdrage aan de doelen van de Stadsvisie Rotterdam 2030. Vanuit dit perspectief wordt Rotterdam gekenmerkt door drie ontwikkelingszones met belangrijke werklocaties: de haven- en industriële zone (zone Maasvlakte 2, Stadshavens en Ridderster), de kennis- en dienstzone (Rotterdam Airpark/Schieveen, Alexander en Spaanse Polder/Noordwest) en het kerngebied (Binnenstad, Hart van Zuid, Stadionpark en Kralingse Zoom).

De opgave van Rotterdam Zuid is vooral gericht op het behouden en versterken van de werkgelegenheid. Ruimte voor de dynamiek van de haven, versterken van het food-cluster Barendrecht en Ridderster en ontwikkeling van grootschalige voorzieningclusters.

2.3.3 *Beleidsnota Archeologie 2008-2011, Archeologische Waarden- en Beleidskaart (AWK), lijst met Archeologisch Belangrijke Plaatsen (ABP's), Archeologieverordening Rotterdam*

Vastgesteld op 17 juli 2008 door de Rotterdamse gemeenteraad, vastgesteld op 31 januari 2006 en vastgesteld op 29 september 2009 door burgemeester en wethouders van Rotterdam, vastgesteld op 5 november 2009 door de Rotterdamse gemeenteraad

In 1992 hebben de Ministers van Cultuur van de bij de Raad van Europa aangesloten landen te Valletta (Malta) het Europese Verdrag inzake de bescherming van het Archeologisch Erfgoed ondertekend. Met het Verdrag van Malta is het streven vastgelegd naar onder meer:

- het behoud van het archeologisch bodemarchief ter plaatse (in situ);
- het documenteren van het archeologisch bodemarchief, indien behoud niet mogelijk blijkt;
- het vroegtijdig en volwaardig betrekken van de archeologie bij ontwikkelingen op het gebied van de ruimtelijke ordening;
- het verbreden van het draagvlak voor de archeologie;
- het toepassen van het beginsel 'de verstoorder betaalt'.

De afspraken van Malta zijn verwerkt in de Wet op de archeologische monumentenzorg, die op 1 september 2007 in werking is getreden. Het zwaartepunt van het archeologiebeleid is bij gemeenten komen te liggen. In een bestemmingsplan moet een gemeente aangeven welke archeologische waarden mogelijkwijs aan de orde zijn.

Rotterdam draagt sinds 1960 zorg voor het eigen archeologisch erfgoed en is in het bezit van een door het Rijk verleende opgravingsbevoegdheid. Het doel van het Rotterdamse archeologiebeleid is: (1) te zorgen voor het behoud van archeologische waarden ter plaatse in de bodem; (2) te zorgen voor de documentatie van archeologische waarden indien behoud ter plaatse niet mogelijk is; (3) te zorgen dat de resultaten van het archeologisch onderzoek bereikbaar en kenbaar zijn voor derden. De gemeente Rotterdam bezit een vastgestelde Archeologische Waarden- en Beleidskaart (AWK), een vastgestelde Beleidsnota Archeologie 2008-2011 en een vastgestelde lijst met Archeologisch Belangrijke Plaatsen (ABP's), die opgenomen zijn in de eveneens vastgestelde Archeologieverordening Rotterdam. Genoemde beleidsinstrumenten moeten een tijdige en volwaardige inbreng van archeologische belangen bij ruimtelijke ontwikkelingen waarborgen.

2.4 Gebiedscommissie

2.4.1 Gebiedsplan IJsselmonde 2015-2018

Het Gebiedsplan IJsselmonde, zoals in juli 2014 door de gebiedscommissie is besproken, geeft op hoofdlijnen de ambities en doelen voor het gebied IJsselmonde weer. Het bestemmingsplangebied is hierbij gelegen in het deelgebied 'Oud IJsselmonde / Veranda'. De ambitie bedraagt hier het realiseren van een prettige woonwijk waar sociaal-maatschappelijke voorzieningen goed bereikbaar zijn en waar het goed en veilig uitgaan en ondernemen is.

Daarnaast wordt gesteld, dat een goed economisch klimaat voor bedrijven essentieel is voor de ontwikkeling van de stad en haar bewoners, maar ook kansen biedt op werk voor bewoners. Voor het economisch klimaat in IJsselmonde is het belangrijk dat er voldoende ruimte is voor economische bedrijvigheid. Zowel om gevestigde bedrijven te faciliteren, maar ook om nieuwe bedrijven ruimte te geven voor vestiging. Zowel qua vestigingsvoorwaarden, wegeninfrastructuur, parkeermogelijkheden en bewegwijzering dienen bestaande bedrijventerreinen voldoende toegerust te zijn om de bedrijven hun activiteiten te kunnen laten uitvoeren, maar ook om voldoende concurrerend te zijn ten opzichte van de omliggende gemeenten. Ook veilig ondernemen is een belangrijk thema daarbij.

3. BESCHRIJVING VAN HET PLANGEBIED

3.1 *Archeologie*

3.1.1 *Beleidskader*

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

De gemeente Rotterdam bezit een Archeologische Waardenkaart (AWK) en een vastgestelde lijst met Archeologisch Belangrijke Plaatsen (ABP's), die opgenomen zijn in de gemeentelijke archeologieverordening. Genoemde beleidsinstrumenten moeten een tijdige en volwaardige inbreng van archeologische belangen bij ruimtelijke ontwikkelingen waarborgen. Dit instrumentarium sluit aan op en komt mede voort uit het rijksbeleid en het provinciale beleid dat naar aanleiding van het "Verdrag van Malta" is ontwikkeld.

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

3.1.2 *Bewoningsgeschiedenis*

Het plangebied ligt in een omgeving met een lange bewoningsgeschiedenis. Ten zuiden van het plangebied, onder meer in de wijk Beverwaard, bevindt zich in de ondergrond een zone waar rivierduinen voorkomen. Er zijn in dat gebied verschillende vindplaatsen met bewoningssporen en vondsten uit het Mesolithicum (8000 - 5300 voor Christus) en het Neolithicum (5300 - 2000 voor Christus) bekend. Sporen en vondsten uit de IJzertijd en de Romeinse tijd zijn op kortere afstand van het plangebied gevonden, de dichtstbijzijnde eveneens in de wijk Beverwaard, op circa 100 meter ten zuiden van het plangebied. Bewoning vond destijds plaats in een (klei-op-)veengebied dat zich in de loop der tijd heeft ontwikkeld bij de samenloop van Hollandse IJssel en Merwe (nu Nieuwe Maas).

Vóór 1300 vonden al bedijkingen plaats en maakte het gebied deel uit van de grote polder Riederwaard. De noordelijke dijk van de Riederwaard is mogelijk opgenomen in de rivierdijk, die nu nog in het plangebied aanwezig is als het tracé van de Oostdijk. De locatie van verschillende laatmiddeleeuwse vindplaatsen uit de 13^e en 14^e eeuw lijkt samen te hangen met de locatie van deze dijk van de oude polder Riederwaard. Zo zijn onder meer in de wijk Beverwaard, circa 250 meter ten zuiden van het plangebied, sporen van een dubbel omgracht terrein met resten van een bakstenen gebouw uit de 13^e - 14^e eeuw ontdekt.

In 1373 gaat de Riederwaard door overstromingen ten onder. Ook IJsselmonde ging toen verloren. In 1437 wordt de polder IJsselmonde bedijkt, waarbij aan de noordkant vermoedelijk gebruik is gemaakt van de oude dijk van de Riederwaard. Hier ontstond ook het dorp

IJsselmonde. De middeleeuwse dijk vormt nog altijd de basis van de ruimtelijke structuur van de historische kern van het voormalige dorp IJsselmonde, dat in 1941 is opgegaan in de Rotterdamse wijk Oud-IJsselmonde.

De invloed van de uitbreidingen van Rotterdam, zoals de bouw van de wijk Beverwaard, maar ook de aanleg (jaren '60) en latere verbreding (jaren '80) van de Van Brienoordbrug en de dijkverzwaring langs de Nieuwe Maas (jaren '70) hebben het oude aanzicht van IJsselmonde ingrijpend gewijzigd. Ook het buitendijks gebied is sterk van karakter veranderd door de ophogingen en de aard van de bebouwing.

3.1.3 *Archeologische potentie*

In het plangebied kunnen bewoningssporen en vondsten uit de Prehistorie, Romeinse tijd en Middeleeuwen voorkomen. In verband met de geologische opbouw van de ondergrond, maar ook door grote verschillen in ophoging die samenhangen met de moderne ontwikkelingen in het plangebied, kunnen de archeologische waarden soms tot op grote diepte onder het maaiveld aanwezig zijn. Een zeer hoge verwachting voor bewoningssporen en vondsten uit de Late Middeleeuwen en de Nieuwe tijd geldt voor de Oostdijk.

3.1.4 *Juridische doorvertaling*

Ter bescherming van eventuele aanwezige archeologische resten, geldt voor het gehele plangebied een bouwregeling en een omgevingsvergunningvereiste voor het uitvoeren van werken, geen bouwwerk zijnde, of van werkzaamheden. Omdat de verwachtingswaarde niet overal even hoog is, zijn drie dubbelbestemmingen opgenomen:

- voor (een zone rondom) de Oostdijk is sprake van de dubbelbestemming 'Waarde - Archeologie 1'. Hier geldt een bouwregeling en een omgevingsvergunning voor werken, geen bouwwerk zijnde, voor bouw- en graafwerkzaamheden die dieper reiken dan 0,5 meter beneden maaiveld en die tevens een oppervlakte groter dan 100 m² beslaan;
- voor de overige buitendijks gelegen gronden is sprake van de dubbelbestemming 'Waarde - Archeologie 2'. Hier geldt een bouwregeling en een omgevingsvergunning voor werken, geen bouwwerk zijnde, voor bouw- en graafwerkzaamheden die dieper reiken dan 0 meter beneden N.A.P. en die tevens een oppervlakte groter dan 200 m² beslaan;
- voor het watergedeelte van het plangebied is sprake van de dubbelbestemming 'Waarde - Archeologie 3'. Hier geldt een bouwregeling en een omgevingsvergunning voor werken, geen bouwwerk zijnde, voor bouw- en graafwerkzaamheden die dieper reiken dan de onderwaterbodem en die tevens een oppervlakte groter dan 200 m² beslaan.

3.2 ***Stadsgezichten en monumenten***

Rotterdam kent een groot aantal panden en gebieden die vanwege cultuurhistorische waarden worden beschermd. Hierbij wordt onderscheid gemaakt tussen de volgende gebieden en gebouwen:

- **Beschermde stadsgezichten (BS)**
Rotterdam kent door haar stedelijke omgeving alleen beschermde stadsgezichten. Een beschermd stadsgezicht is een groep van onroerende zaken die van algemeen belang zijn wegens schoonheid, onderlinge ruimtelijke structurele samenhang of wetenschappelijke waarde. De bescherming richt zich op de stedenbouwkundige karakteristiek en op een samenhangend geheel van straten en bebouwing. Het gaat om gebieden die ouder zijn dan vijftig jaar (Monumentenwet). Na aanwijzing van een

beschermd stadsgezicht dient er binnen twee jaar een bestemmingsplan beschikbaar te zijn waarin de historische kwaliteiten en de relatie tot eventuele toekomstige ontwikkelingen vastliggen.

- **Wederopbouwaandachtsgebieden**
Naast de van rijkswege beschermde stadsgezichten kent Rotterdam in de binnenstad een aantal wederopbouwaandachtsgebieden met een waardevolle samenhang tussen het stratenplan, de invulling van de bouwblokken en de architectuur. Bij nieuwe ontwikkelingen dient bekeken te worden hoe deze historische kwaliteiten kunnen worden behouden. Betreffende gebieden hebben geen juridische of formele status.
- **Rijksmonumenten (RM)**
Een Rijksmonument kan zijn een gebouw, water, terrein of een ander object dat van nationaal belang is, vanwege de schoonheid, betekenis voor de wetenschap of de cultuurhistorische waarde. Dit is vastgelegd in de Monumentenwet 1988. Bij een monument gaat het om één gebouw of complex, zowel buiten als van binnen. Voor een Rijksmonument geldt dat het object tenminste vijftig jaar oud moet zijn. Als vanzelfsprekend is het verboden om wijzigingen aan te brengen aan een beschermd monument zonder vergunning.
- **Beeldbepalende objecten (BO) en Beeldbepalende gevelwanden (BG)**
In Rotterdam is een groot aantal gebouwen te vinden die geen status hebben als gemeentelijk monument, maar wel van monumentale waarde zijn, zogenaamde beeldbepalende objecten. Voor deze panden geldt geen wettelijke bescherming, maar de gemeente zet zich wel in om de waarden van deze panden te behouden. Ook kent Rotterdam monumentale gevelwanden. Deze komen zelden in aanmerking voor een monumentstatus, maar zij bepalen voor een belangrijk deel wel het karakter van de stad. Deze wanden versterken de ruimtelijke kwaliteit en instandhouding wordt dan ook gestimuleerd.

Voor de bescherming van deze gebieden en/of gebouwen wordt gebruik gemaakt van bestaand instrumentarium. In het bestemmingsplan zijn geen nadere planologische regelingen opgenomen - behoudens (indien aan de orde) de planologische bescherming die overeenkomstig de Monumentenwet (1988) die dient te rusten op een beschermd dorps- of stadsgezicht.

Plangebied

Voor het Verolme-terrein is een cultuurhistorisch onderzoek¹ uitgevoerd. Uit het onderzoek vloeien ten aanzien van architectuur, constructie en stedenbouwkundige aanleg, geen aanbevelingen voort die leiden tot consoliderend behoud van de verschillende bestaande bouwwerken. Ook voor de delen binnen het plangebied die geen deel uitmaken van het Verolme-terrein is beoordeeld of sprake is van cultuurhistorisch waarde. Gebleken is dat daar geen sprake van is. Gelet hierop, is het opnemen van de dubbelbestemming "Waarde-Cultuurhistorie" niet aan de orde.

¹ Hylkema Consultants BV, Het Verolme-terrein aan de Oostdijk te Rotterdam / IJsselmonde; quickscans van hallen / loodsen en kantoor, z.d..

3.3 *Huidig gebruik*

Het plangebied maakt onderdeel uit van het stadsdeel IJsselmonde en grenst aan de wijken Oud-IJsselmonde en Beverwaard. Alvorens in te gaan op de huidige situatie binnen het plangebied, vindt eerst een beschrijving van deze twee wijken plaats.

Oud-IJsselmonde

Het dorp IJsselmonde kreeg vorm omstreeks 1300, waarbij het door diverse stormvloed en werd vernield. Pas vanaf midden 15^e eeuw werd de polder IJsselmonde definitief omdijkt en kon het dorp zich langs enkele linten ontwikkelen. Vanaf het midden van de 18^e eeuw groeide de economie van het dorp sterk, met name dankzij de aanwezige scheepswerven en daaraan gelieerde bedrijvigheid (zoals houtbedrijven). Deze economische groei leidde ertoe dat het inwoneraantal in de 19^e eeuw verdrievoudigde. Deze groei had meerdere gevolgen voor de ruimtelijke structuur van IJsselmonde. In 1941 werd het dorp door Rotterdam geannexeerd. De grote veranderingen kwamen in de jaren 1958-59 met het bijbouwen van sociale huurwoningen, beter bekend als de Sagenbuurt. Daarnaast werd de wijk IJsselmonde ontwikkeld, waardoor de naam van het dorp veranderde in Oud-IJsselmonde. In verband met het Deltaplan is in 1973 gestart met de aanleg van de Oostdijk, met als gevolg dat een groot deel van de aanwezige huizen en bedrijven aan de noordzijde van de oude dijk gesloopt werden.

Tegenwoordig is Oud-IJsselmonde een rustige plek met een groen karakter, gelegen aan de voet van de Van Brienoordbrug. De huidige wijk wordt begrensd door de Nieuwe Maas in het noorden, de autosnelweg A16 in het zuidwesten en de wijk Beverwaard in het oosten. De historische dorpskern, gevormd door de Boven- en Benedenstraat, vormt nog steeds het hart van de huidige wijk. Langs de Benedenrijweg is het historische lint nog zichtbaar.

Afbeelding 2: Ligging van Oud-IJsselmonde.

Beverwaard

De wijk Beverwaard ligt ingeklemd tussen de rijksweg A16 in het westen en de Ridderkerkse wijk Bolnes in het oosten. Het betreft hier een vrij nieuwe wijk, gebouwd tussen 1978 en de jaren '90. De wijk is ruim van opzet, met veel groen, waterpartijen en speelvoorzieningen. De stedenbouwkundige structuur van Beverwaard betreft een zogenaamde 'bloemkoolstructuur': de hoofdstronk bestaat uit grote straten en een trambaan die dwars door de wijk loopt, de buurten daaromheen vormen de zijtakken. De wijk heeft vrijwel alleen laagbouw, met veel eengezinswoningen die uitkomen op hofjes. Beverwaard is alleen te bereiken via de Groeninx

van Zoelenlaan (zuidzijde van de wijk) of via de noordzijde (Oostdijk / Beverwaardseweg). Nabij de toegang via de Groeninx van Zoelenlaan ligt het woonwagenveld de Kievit. Het hart van de wijk wordt gevormd door Park Schinnenbaan; rondom dit park bevinden zich ook diverse voorzieningen, zoals het centrale winkelcentrum, onderwijsinstellingen en diverse horecabedrijven.

De noordrand van Beverwaard bestaat van oudsher uit gemengde lintbebouwing langs de Benedenrijweg. Van oorsprong betrof het voornamelijk agrarische bedrijvigheid afgewisseld met grotere woonhuizen. Tegenwoordig is naast de woonfunctie voornamelijk andersoortige bedrijvigheid aanwezig. Sinds de aanleg van de Beverwaardseweg ter ontsluiting van Beverwaard zijn de tussenliggende kavels langzamerhand steeds meer bebouwd geraakt. Aan de noordzijde wordt Beverwaard begrensd door de Oostdijk, die een belangrijke waterkerende functie heeft.

Afbeelding 3: Ligging van Beverwaard.

Het plangebied

Aan de noordzijde van IJsselmonde, tussen de Oostdijk en de Nieuwe Maas ligt het voormalige terrein van scheepswerf Verolme. Dit buitendijks gelegen terrein betreft voor een groot deel het plangebied, waarbij de begrenzing wordt gevormd door de Oostdijk (zuidzijde), Finnjolstraat (westzijde) en de gemeentegrens met Stormpolder/Krimpen aan den IJssel (noordzijde) en Bolnes/Ridderkerk (oostzijde). Naast het aanwezige bedrijventerrein beslaat het plangebied ook een deel van de Nieuwe Maas.

Afbeelding 4: Overzicht van het plangebied (globaal oranje omkaderd).

Uit een door de DCMR milieudienst Rijnmond toegestuurde bedrijvenlijst blijkt, dat de aanwezige bedrijven tot verschillende milieucategorieën behoren. Dit varieert van categorie 2 tot en met categorie 5.1. Het plangebied maakt dan ook deel uit van het gezoneerde industrieterrein “IJsselmonde noordrand”.

Afbeelding 5: Enkele voorbeelden van aanwezige bebouwing in plangebied.

Het bedrijventerrein kan opgedeeld worden in twee deelgebieden. Zo wordt het oostelijk deel nagenoeg geheel in beslag genomen door een havenbekken, alwaar ook diverse watergerelateerde bedrijvigheid aanwezig is. De aanwezige bebouwing (daterend van 1990 of jonger) is vanwege de beperkte ruimte voornamelijk evenwijdig aan de Oostdijk gepositioneerd. Het westelijk deel van het bedrijventerrein bestaat geheel uit ‘land’. De aanwezige uit 1947 stammende bedrijfshallen zijn hierbij haaks op de Oostdijk gebouwd; het voormalige kantoor (1975) en werkplaats (1947) zijn echter ook evenwijdig aan de Oostdijk gebouwd. Het meest

westelijk deel van dit deelgebied is onbebouwd en in gebruik buitenopslag. Binnen het plangebied zijn weinig groenstructuren aanwezig. Alleen rondom het havenbekken zijn enkele van dergelijke structuren aanwezig. Daarnaast wordt het bedrijventerrein aan de westzijde door een groene wand aan het zicht vanuit de naastgelegen woonwijk onttrokken.

De aanwezige bedrijven worden allemaal ontsloten op de Oostdijk. Via deze weg en de Willem van Gelderstraat is de Rijksweg A16 te bereiken. Ook per openbaar vervoer is het plangebied op verschillende manieren te bereiken. Zo is sprake van de busverbinding tussen Kralingse Zoom en Ridderkerk (Slikkeveer), waarbij de route ter hoogte van het plangebied is gelegen over de Oostdijk – Beverwaardseweg – Benedenrijweg. De dichtstbijzijnde haltes bevinden zich nabij het complex van Watersportvereniging IJsselmonde aan de Oostdijk en aan de Benedenrijweg aan de oostzijde van het plangebied. Ter plaatse van de laatstgenoemde halte halteert ook de buslijn tussen Rotterdam Limbrichhoek en het gemeentehuis van Barendrecht. Limbrichhoek betreft het eindpunt van twee tramroutes, waardoor een groot deel van het plangebied ook binnen loopafstand van een tramhalte is gelegen.

4. PLANBESCHRIJVING

4.1 *Opzet van het plan*

Binnen het bestemmingsplan wordt onderscheid gemaakt tussen drie hoofdbestemmingen, te weten 'Bedrijventerrein', 'Verkeer - Wegverkeer' en 'Water - 2'. De laatste twee bestemmingen sluiten inhoudelijk aan op de gemeentelijke standaard ten aanzien van doorgaande wegen c.q. wateren ten behoeve van de beroepsvaart. Ook het in het plangebied aanwezige havenbekken is voorzien van de bestemming 'Water - 2'.

Voor de bestemming 'Bedrijventerrein' is gekozen, aangezien het hier een groter aaneengesloten gebied met diverse bedrijfsactiviteiten betreft. Omdat voor het plangebied momenteel alleen de bouwverordening geldt, is de regeling binnen deze bestemming afgestemd op de vergunde rechten die de aanwezige bedrijven op dit moment hebben. Voor het gehele plangebied geldt één bouwhoogte. Die is gelijk aan de maximale hoogte die nu in het plangebied aanwezig is. Wat betreft de bouwhoogte van kranen, laad- en losvoorzieningen is aangesloten op de gebruikelijke hoogte, zoals opgenomen in bestemmingsplannen voor het havengebied.

Voor de inhoudelijke beschrijving van de aanwezige (dubbel)bestemmingen wordt verwezen naar § 4.4.

4.2 *Nieuwe ontwikkelingen*

De afweging of ontwikkelingen wel of niet in dit bestemmingsplan opgenomen worden of een eigen procedure volgen, is afhankelijk onder andere van de fase waarin ze zich bevinden. De ontwikkelingen die ruimtelijke impact hebben, waarbij duidelijkheid bestaat over het programma, de milieutechnische, financiële haalbaarheid en waar maatschappelijk draagvlak voor is, worden opgenomen in een bestemmingsplan. Ontwikkelingen waar onduidelijkheid over bestaat zijn buiten beschouwing gelaten. Hierbij valt onder andere te denken aan de transformatie van het bedrijventerrein naar een woongebied. Over een dergelijke transformatie zijn al geruime tijd gesprekken gaande, echter is de planvorming tot op heden niet concreet. Dit bestemmingsplan maakt een dergelijke transformatie dan ook niet mogelijk; hiervoor dient te zijner tijd een aparte planologische procedure doorlopen te worden. Dit geldt ook voor andere fysiek ruimtelijke ontwikkelingen, waar dit bestemmingsplan niet in voorziet.

Omdat binnen het bestemmingsplangebied geen concrete ontwikkelingen zijn voorzien, is de juridisch-planologische regeling van dit bestemmingsplan consoliderend van aard. Wel is de in het bestemmingsplan opgenomen bedrijfsbestemming globaal van aard, zodat verschillende bedrijven zich kunnen vestigen. Gezien de aanwezigheid van milieugevoelige objecten in de nabijheid, betreft het hier bedrijvigheid tot en met milieucategorie 3.2. Reeds aanwezige bedrijfsactiviteiten vallende in een hogere milieucategorie zijn met een maatbestemming vastgelegd.

4.3 *Juridische planbeschrijving*

Artikel 3 - Bedrijventerrein

Deze bestemming is toegekend aan alle bij het bedrijventerrein behorende (uitgeefbare) gronden. Binnen deze bestemming zijn bedrijven toegestaan tot milieucategorie 3.2 van de lijst van bedrijfsactiviteiten behorende bij de regels van dit bestemmingsplan. Uitzondering betreft het meest westelijk deel van het plangebied, alwaar sprake is van de aanduiding 'bedrijf tot en met categorie 3.1'. Hier zijn bedrijfsactiviteiten tot en met milieucategorie 3.1 toegestaan.

In het plangebied zijn daarnaast enkele bedrijfsactiviteiten aanwezig, die reeds in een hogere milieucategorie vallen. Het betreffen hier:

- scheepswerven (SBI-code 301/3315.4, milieucategorie 5.1); deze activiteiten zijn voorzien van de aanduiding 'specifieke vorm van bedrijf - 1';
- constructiebedrijf (SBI-code 251/331.3, milieucategorie 4.2); deze activiteit is voorzien van de aanduiding 'specifieke vorm van bedrijf - 2';
- betonwarenfabriek (SBI-code 23611.1, milieucategorie 4.1); deze activiteit is voorzien van de aanduiding 'specifieke vorm van bedrijf - 3';
- kunststofverwerkend bedrijf (SBI-code 222.1, milieucategorie 4.1); deze activiteit is voorzien van de aanduiding 'specifieke vorm van bedrijf - 4'.

De gronden binnen de genoemde aanduidingen mogen, naast activiteiten in tot en met milieucategorie 3.2, ook gebruikt worden voor bedrijfsactiviteiten als bedoeld met de desbetreffende SBI-code zoals opgenomen in de standaard Staat van Bedrijfsactiviteiten behorende tot de VNG-uitgave 'Bedrijven en milieuzonering'.

Verder zijn binnen de bestemming Bedrijventerrein voorzieningen toegestaan als ontsluitingswegen, parkeren, groen en water. Ook zijn voorzieningen toegestaan voor de waterhuishouding en het laden en lossen.

De toegestane bouwhoogte binnen deze bestemming bedraagt 22 meter en is opgenomen op de verbeelding. Deze bouwhoogte geldt niet voor (kleinschalige) voorzieningen voor openbaar nut, waarvoor een maximale hoogte geldt van 3 meter. De bouwhoogte van kranen, laad- en losvoorzieningen mag niet meer dan 35 meter bedragen. Op de verbeelding is met de aanduiding 'maximum bebouwingspercentage (%)' bepaald dat niet meer dan 40% van de gronden mag worden bebouwd. Bedrijfsgebonden kantoren mogen per bedrijf niet meer dan 50% van het bruto vloeroppervlak innemen, met een maximum van 3.000 m².

Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken van de maximaal toegestane milieucategorie en ook andere bedrijfsactiviteiten toestaan die naar aard en invloed op de omgeving gelijk te stellen zijn.

Artikel 4 - Verkeer - Wegverkeer

De Oostdijk is bestemd als 'Verkeer – Wegverkeer'. Binnen deze bestemming zijn wegen, parkeervoorzieningen, fiets- en voetpaden mogelijk, evenals voorzieningen van openbaar nut die noodzakelijk zijn voor het functioneren van het gehele gebied.

Artikel 5 - Water - 2

Het als 'Water - 2' bestemde gebied is bestemd voor waterlopen en waterberging, de aan- en afvoer van oppervlaktewater, alsmede voor verkeer te water met bijbehorende voorzieningen. Ter plaatse van de aanduiding 'overige zone - gezoneerd industrieterrein' zijn tevens bedrijfsmatige activiteiten toegestaan, voor zover uitgevoerd door bedrijven binnen de bestemming 'Bedrijventerrein'. Binnen de bestemming mag niet worden gebouwd, behoudens bouwwerken, geen gebouwen zijnde, zoals voorzieningen voor verkeer te water, keerwanden, beschoeiingen, duikers, bruggen, gemalen en dergelijke.

Artikel 6 t/m 8 - Waarde - Archeologie

Het gehele plangebied is voorzien van een dubbelbestemming 'Waarde - Archeologie'. Uitgangspunt voor deze bestemmingen is, dat potentiële aanwezige archeologische waarden beschermd dienen te worden. Bij verstoringen van de bodem dient een archeologisch rapport

te worden opgesteld alvorens met de verstorende activiteit begonnen kan worden. In het concreet komt dit neer op een inventariserend veldonderzoek door middel van grondboringen. Dit geldt zowel voor bouwwerkzaamheden als voor overige werkzaamheden. Aan een te verlenen vergunning kunnen voorwaarden verbonden worden.

Omdat de kans op het treffen van archeologische waarden niet overal even groot is, gelden ook verschillende grenswaarden vanaf welk moment een archeologisch onderzoek noodzakelijk is bij bodemverstorende activiteiten. Zo geldt ter plaatse van de bestemming 'Waarde – Archeologie 1' dat archeologisch onderzoek noodzakelijk is bij bodemverstorende activiteiten die een terreinoppervlak van meer dan 100 m² beslaan en dieper reiken dan 0,5 meter beneden maaiveld. Voor de gronden die zijn aangewezen als 'Waarde - Archeologie 2' is archeologisch onderzoek noodzakelijk, indien het bodemverstorende activiteiten betreffen met een oppervlak van 200 m² of meer en die dieper reiken dan 0 meter beneden N.A.P.. De bestemming 'Waarde – Archeologie 3' is van toepassing op de gronden die bestemd zijn als 'Water'. Hier geldt een onderzoeksverplichting indien het bodemverstorende activiteiten betreffen met een oppervlak van 200 m² of meer en die dieper reiken dan de huidige onderwaterbodem.

Artikel 9 - Waterstaat - Waterkering

De dubbelbestemming Waterstaat – Waterkering is opgenomen ter bescherming van de waterkering ter hoogte van de Oostdijk. Voor deze gronden gelden beperkingen voor het oprichten van bouwwerken die niet ten dienste staan aan de waterkering. Via een omgevingsvergunning kan hiervan afgeweken worden.

Artikel 10 Anti-dubbeltelregel

De anti-dubbeltelregel moet op grond van het Besluit ruimtelijke ordening worden opgenomen om bijvoorbeeld te voorkomen dat, wanneer volgens een bestemmingsplan bepaalde gebouwen en bouwwerken niet meer dan een bepaald deel van een bouwperceel mogen beslaan, het opengebleven terrein niet nog eens meetelt bij het toestaan van een ander gebouw of bouwwerk, waaraan een soortgelijke eis wordt gesteld.

Artikel 11 Algemene aanduidingsregels

Binnen het plangebied is een viertal gebieden voorzien van een gebiedsaanduidingen. Ten aanzien van de gronden ter plaatse van de aanduidingen 'geluidszone - industrie 1' en 'geluidszone - industrie 2' geldt dat geen nieuwe geluidsgevoelige functies zijn toegestaan. Daar waar de gronden zijn voorzien van de aanduiding 'vrijwaringszone - vaarweg' geldt dat geen nieuwe gebouwen mogen worden gebouwd en het verbouwen of uitbreiden van bouwwerken niet is toegestaan (met uitzondering van verkeersvoorzieningen ten behoeve van het scheepvaartverkeer op de Nieuwe Maas).

De gronden ter plaatse van de aanduiding 'gezoneerd industrieterrein' zijn, naast het bepaalde in de andere voor die gronden aangewezen bestemmingen, bestemd voor een industrieterrein als bedoeld in artikel 1 van de Wet geluidhinder.

Artikel 12 Algemene afwijkingsregels

Door middel van dit artikel kunnen burgemeester en wethouders afwijken van de regels ten aanzien van de maximum toegestane bouwhoogte van een gebouw ten behoeve van een technische voorzieningen op het dak. De bouwhoogte kan in dat geval met 5 meter verhoogd worden.

Artikel 13 Voorwaardelijke verplichting over parkeren

Dynamische verwijzing

Op 1 juli 2018 zijn de stedenbouwkundige voorschriften uit de Bouwverordening 2010 van de gemeente Rotterdam, waaronder de voorschriften over parkeernormen, komen te vervallen. Dat betekent dat er vanaf dat moment niet meer getoetst kan worden aan die voorschriften en er dus geen parkeernormen meer gelden. Gelet daarop, is er op 1 februari 2018 over parkeren beleid vastgesteld. Het betreft de “Beleidsregeling Parkeernormen auto en fiets gemeente Rotterdam 2018” (hierna: de beleidsregeling). De beleidsregeling is op 21 februari 2018 in werking getreden. De beleidsregeling geeft normen voor parkeren van auto’s én fietsen. Aan deze normen moet voldaan worden bij een omgevingsvergunning voor het bouwen of bij een omgevingsvergunning voor het gebruiken van gronden of bouwwerken.

Om aan dit beleid te kunnen toetsen is er in het bestemmingsplan in artikel 13 een bepaling opgenomen waarin staat dat er alleen een omgevingsvergunning voor het bouwen of gebruiken van gronden of bouwwerken mag worden verleend als sprake is van voldoende parkeergelegenheid voor auto’s en fietsen op basis van het geldende beleid ten aanzien van parkeren in de gemeente Rotterdam. De bepaling is vormgegeven als een zogenaamde “dynamische verwijzing”. Dat wil zeggen dat er alleen wordt geregeld dat er voldoende parkeergelegenheid moet zijn voor fietsers en auto’s conform het in de gemeente Rotterdam geldende parkeerbeleid. In de bepaling wordt niet expliciet verwezen naar de hiervoor genoemde beleidsregeling. Dat is een bewuste keuze. Op het moment van tot stand komen van dit bestemmingsplan is de “Beleidsregeling Parkeernormen auto en fiets gemeente Rotterdam 2018” het geldende beleid waaraan getoetst moet worden. Dit beleid kan in de toekomst echter wijzigen. Om ook aan een eventuele wijziging van het beleid van de gemeente Rotterdam te toetsen, zonder dat het bestemmingsplan daarvoor aangepast moet worden, is de beleidsregeling niet expliciet genoemd of bijgevoegd. Met de bepaling is bedoeld dat er bij het verlenen van een omgevingsvergunning voldoende parkeergelegenheid moet zijn voor auto’s en fietsen op basis van parkeerbeleid van de gemeente Rotterdam dat geldt op het moment van verlenen van de omgevingsvergunning.

Beleidsregeling

De op dit moment geldende “Beleidsregeling Parkeernormen auto en fiets gemeente Rotterdam 2018” is via de volgende link te raadplegen: http://decentrale.regelgeving.overheid.nl/cvdr/xhtmloutput/Historie/Rotterdam/486392/486392_1.html. De desbetreffende beleidsregeling geeft parkeernormen voor zowel auto's als fietsen. Bij de omgevingsvergunning voor het bouwen of voor het gebruiken van gronden of bouwwerken wordt een parkeereis gesteld conform de gebiedsindeling die bij de beleidsregeling als bijlage is opgenomen. De parkeereis moet in beginsel volledig op eigen terrein worden opgelost. Er kunnen aanvullende voorwaarden worden gesteld, bijvoorbeeld ten aanzien van de inpassing van de parkeervoorzieningen in het gebouw of de omgeving, het laden en lossen etc. Van de parkeereis kan (geheel of gedeeltelijk) worden afgeweken. Tevens kan er vrijstelling van de parkeereis worden verleend. In de beleidsregeling wordt beschreven onder welke omstandigheden daar sprake van is.

Artikel 14 en 15 - Overgangs- en slotregels

In artikel 14 is het overgangsrecht vastgelegd in de vorm zoals in het Besluit ruimtelijke ordening is voorgeschreven. Als laatste artikel is de slotbepaling opgenomen, welke bepaling zowel de titel van het plan als de regels bevat.

5. WATER

De watertoets is het hele proces van vroegtijdig informeren, adviseren, afwegen en uiteindelijk beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten. Het uitvoeren van een watertoets betreft de waterbeheerders actief bij ruimtelijke besluitvormingsprocessen en geeft water een duidelijke plek binnen de ruimtelijke ordening.

5.1 *Beleidskader*

5.1.1 *Rijksbeleid*

In 2009 is de Waterwet in werking getreden. De Waterwet regelt het beheer van oppervlaktewater en grondwater, en verbetert ook de samenhang tussen waterbeleid en ruimtelijke ordening. Het Nationaal Waterplan (2016-2021) bevat de hoofdlijnen van het nationaal waterbeleid en de daartoe behorende aspecten van het ruimtelijk beleid. Op basis van de Waterwet is het Nationaal Waterplan voor de ruimtelijke aspecten tevens een structuurvisie. In het Nationaal Waterplan legt het Rijk onder meer de strategische doelen voor het waterbeheer vast.

Voor bouwen en aanleggen in het rivierbed (het buitendijks gebied) van de grote rivieren is, op grond van de Waterwet en het bijbehorende Waterbesluit, een vergunning nodig van Rijkswaterstaat. Nieuwe (bouw)werken in het rivierbed mogen geen afbreuk doen aan de waterhuishoudkundige functie van de rivier. In het Waterbesluit zijn een aantal (vooral stedelijke) gebieden aangewezen waarop de vergunningplicht niet van toepassing is aangezien die gebieden rivierkundig van minder belang zijn. Het buitendijks gebied van Oostpoldersedijk behoort tot het gebied waar geen vergunning van Rijkswaterstaat is vereist.

Buitendijks gebied kan bij hoog water overstromen. Eigenaren in het buitendijks gebied zijn zelf aansprakelijk voor schade door hoog water en zelf verantwoordelijk voor het nemen van maatregelen om zich tegen potentiële schade te beschermen. De gemeente is verantwoordelijk voor de veiligheid in openbaar gebied. Bij bestaande situaties kan de gemeente bijdragen aan een goede veiligheidssituatie door het opstellen van evacuatieplannen, bij nieuwe situaties kan dit ook door het opnemen van bepalingen in het ruimtelijk plan.

5.1.2 *Provinciaal beleid*

Het Provinciaal Waterplan Zuid-Holland 2010-2015 (11 november 2009 vastgesteld door Provinciale Staten van Zuid-Holland) bevat de hoofdlijnen van het provinciaal waterbeleid voor deze periode. Het plan komt in plaats van het waterbeleid zoals is vastgelegd in het beleidsplan Groen, Water en Milieu (2006). Het provinciaal waterplan vervangt tevens het Grondwaterplan 2007-2013 en beschrijft dus ook het strategische grondwaterbeleid voor Zuid-Holland. De provinciale rol in het waterveld spitst zich toe op kaderstelling en toezicht.

5.1.3 *Gemeentelijk beleid*

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

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

Het Waterplan 2 biedt tevens een perspectief voor Rotterdam als waterstad in 2030. De gemeente en de andere waterbeheerders hebben op 5 juni 2013 de herijking van het Waterplan 2 vastgesteld. Dit betreft een herijking van de realisatiestrategie en de introductie van een nieuw uitvoeringsprogramma 2013-2018.

5.2 Samenwerking met de waterbeheerder

Door de buitendijkse ligging van het plangebied maakt het onderdeel uit van het beheersgebied van Rijkswaterstaat. Het binnendijks gebied ten zuiden van het plangebied, en de deels binnen het bestemmingsplan gelegen primaire waterkering behoren tot het beheersgebied van het Waterschap Hollandse Delta. De gemeente Rotterdam werkt in overleg met alle betrokken waterbeheerders aan een gemeenschappelijke procedurele en inhoudelijke invulling van de Watertoets. In dit kader zijn de waterbeheerders betrokken bij de totstandkoming van het uitgevoerde wateradvies². Het concept ontwerpbestemmingsplan is aan de waterbeheerders toegezonden.

5.3 Huidig watersysteem

Het plangebied is buitendijks gelegen. Het aanwezige oppervlaktewater betreft de havenbekkens en het deel van de Nieuwe Maas dat tot het plangebied wordt gerekend. Binnen het plangebied bevinden zich geen pers- of inlaatleidingen. Ter hoogte van het adres Finnjolstraat 26 bevindt zich net buiten het plangebied een overstort.

Het plangebied behoort tot het rioleringsdistrict 31 (Beverwaard) en voert het water af naar het rioolstelsel van de gemeente Ridderkerk. Bijzonder kenmerk van dit district is dat het een dubbel stelsel heeft. De vuilwaterafvoer en de dakoppervlakken zijn aangesloten op het gemengde stelsel. De straatoppervlakken zijn aangesloten op het regenwaterstelsel, dit stelsel is rechtstreeks aangesloten op het oppervlaktewater. De noordwestelijke hoek van het plangebied behoort tot rioleringsdistrict 29 (Oud-IJsselmonde). Het water in dit district wordt afgevoerd naar de afvalwaterzuiveringsinstallatie Dokhaven.

Voor grondwater liggen in de omgeving van het plangebied diverse peilbuizen. Deze peilbuizen meten de ontwateringsdiepte (de afstand tussen het maaiveld en het grondwaterpeil). Hieruit blijkt dat de ontwateringsdiepte minimaal 80 centimeter bedraagt. Buitendijks is de ontwateringsdiepte veel groter (tussen 1,76 meter en 3,27 meter beneden maaiveld). Een afstand tussen maaiveld en grondwaterpeil van meer dan 80 centimeter betekent dat (de kans op) grondwateroverlast beperkt zal blijven. Aangezien de ontwateringsdiepte overal groter dan 80 centimeter is, wordt niet verwacht dat in het plangebied grondwateroverlast op zal treden.

² Gemeente Rotterdam, Gebiedsbestemmingsplan Oostpoldersdijk; Wateradvies, oktober 2017, dossiernummer: 2017-003.

De Oostdijk is aangemerkt als een primaire waterkering, die onderdeel uitmaakt van dijkkring 17 (IJsselmonde). Volgens de Waterwet heeft deze primaire waterkering een faalkans van 1 / 4.000 jaar. Een deel van zowel het waterstaatswerk als de bijbehorende beschermingszone ligt binnen het plangebied.

5.4 Toekomstig watersysteem

Omdat het plangebied buitendijks is gelegen, is de Waterwet van toepassing. Het plangebied maakt echter deel uit van het zogenaamde vrijstellingsgebied voor de vergunningplicht voor het onderdeel gebruik waterstaatswerk, zoals weergegeven in artikel 6.16 van het Waterbesluit. Daarnaast geldt voor buitendijkse gebieden geen compensatieplicht bij toename van het verhard oppervlak. Het treffen van compenserende maatregelen is dus niet noodzakelijk. Overigens is het plangebied in de huidige situatie al nagenoeg geheel verhard en maakt dit bestemmingsplan geen nieuwe ontwikkelingen mogelijk, waardoor geen sprake is van een toename van het verhard oppervlak. Er is dan ook geen invloed op het grondwater en het huidige rioolsysteem.

Zoals aangegeven is een deel van het plangebied gelegen binnen zowel het waterstaatswerk als de bijbehorende beschermingszone. Ter bescherming van dit dijklichaam en de waterkerende functie is dit deel van het plangebied voorzien van de dubbelbestemming 'Waterstaat – Waterkering'. Omdat het plangebied buitendijks ligt, wordt hoog water niet tegengehouden door een waterkering. De kans dat een buitendijks gelegen locatie last krijgt van hoog water wordt bepaald door de terugkeertijd van hoge waterstanden in de Nieuwe Maas en de maaiveldhoogte van het plangebied ten opzichte van dat hoge water. Door de doorgaans relatief hoge ligging van het buitengebied is de kans op grote waterdieptes in het algemeen klein.

6. MILIEU

6.1 *Inleiding*

Rotterdam is een compacte stad. Compact bouwen biedt aan de ene kant grote voordelen voor milieu en duurzaamheid op een hoger schaalniveau (minder mobiliteit, minder aantasting van natuurlijk en landelijk gebied). Aan de andere kant kan door compact bouwen de milieubelasting in de stad toenemen. Dit wordt de paradox van de compacte stad genoemd. Rotterdam moet bovenal een leefbare stad zijn. Een woonomgeving met weinig milieuhinder is één van de aspecten die de leefkwaliteit bepalen naast bijvoorbeeld voorzieningen, bereikbaarheid, kwaliteit van de publieke ruimte en sociale veiligheid. Het milieubeleid in Rotterdam is erop gericht om ondanks de verdichting en intensivering van de stad toch de milieubelasting terug te dringen en de leefkwaliteit te verbeteren. In het bestemmingsplan moet in het kader van een goede ruimtelijke ordening een afweging worden gemaakt van de wijze waarop milieubelastende en milieugevoelige bestemmingen ten opzichte van elkaar moeten worden gesitueerd. De essentie en het gewicht van milieuonderwerpen is afhankelijk van het gebied, de opgave en eventuele wettelijke eisen. De gemeente Rotterdam is verplicht om bij de voorbereiding van het bestemmingsplan te onderzoeken welke (milieu)waarden bij het plan in het geding zijn en wat de gevolgen van het plan zijn voor deze waarden. Voor de meeste milieuthema's is er landelijk milieuwetgeving aanwezig. Een voorbeeld hiervan is de Wet geluidhinder. Daarnaast is er voor sommige milieuthema's Rotterdams beleid aanwezig. De voor dit plan relevante thema's worden hieronder verder uitgewerkt.

6.2 *Milieu effectrapportage*

Het instrument milieueffectrapportage wordt gebruikt om het milieubelang een volwaardige plaats te geven in de besluitvorming. De basis hiervan ligt in de EU richtlijn m.e.r. De richtlijn is van toepassing op de milieueffectbeoordeling van openbare en particuliere projecten die aanzienlijke gevolgen voor het milieu kunnen hebben. De Europese regelgeving is in de Nederlandse wetgeving geïmplementeerd in de Wet milieubeheer en in het Besluit milieueffectrapportage (Besluit m.e.r.). In de bijlagen behorende bij het Besluit m.e.r. zijn de m.e.r.-plichtige activiteiten (de C-lijst) en de m.e.r.-beoordelingsplichtige activiteiten (de D-lijst) beschreven. Daarbij geldt een bandbreedte. Bovendien dienen bij de afweging ook nog andere factoren te worden betrokken en dient nagegaan te worden of er significant negatieve effecten te verwachten zijn op natuurgebieden.

Plangebied

Dit bestemmingsplan maakt bedrijvigheid tot en met milieucategorie 3.2 mogelijk, alsook enkele reeds aanwezige bedrijfsactiviteiten in een hogere milieucategorie (4.1 t/m 5.1). Hierdoor valt niet uit te sluiten dat bedrijven in de toekomst (vormvrij) m.e.r.- (beoordelings)plichtige activiteiten in het plangebied zullen gaan uitvoeren. Daarmee is het bestemmingsplan in beginsel kaderstellend voor mogelijke toekomstige m.e.r.- (beoordelings)plichtige activiteiten. Daarom is er voor gekozen om dergelijke m.e.r.- (beoordelings)plichtige activiteiten boven de drempelwaarden uit het Besluit m.e.r. uit te sluiten door middel van een specifieke bedrijvenlijst en voor activiteiten onder de drempelwaarden door middel van een plan m.e.r.-beoordeling te onderbouwen dat door deze activiteiten geen belangrijke nadelige gevolgen voor het milieu op zullen treden. Net als voor de vormvrije m.e.r.-beoordeling hoeft hiervoor geen aparte procedure te worden doorlopen en volstaat een gemotiveerde afweging.

Binnen het plangebied zijn de volgende bedrijfsactiviteiten toegestaan die voorkomen op de D-lijst van het Besluit milieueffectrapportage (de toegestane activiteit is daarbij teruggebracht

tot onder de in het Besluit aangegeven drempelwaarde): D18.1 een installatie voor de verwijdering van afval; D18.6 / D18.7 een installatie bestemd voor de verbranding of chemische behandeling van (niet-)gevaarlijke afvalstoffen; D18.8 een inrichting voor de opslag van schroot met inbegrip van autowrakken; D20.1 een installatie voor het vervaardigen van papierpulp; D20.2 een installatie voor het vervaardigen van papier of karton; D22.1 een installatie bestemd voor de productie van elektriciteit, stoom en warm water; D22.2 een windturbinepark; D28 intensieve aquacultuur van vis; D32.3 een installatie voor de oppervlaktebehandeling van metalen en plastic materiaal door middel van een elektrolytisch of chemisch procedé; D32.5 een installatie voor het vervaardigen of assembleren van automobielen; D33 een installatie voor het vervaardigen van glas en glasvezels; D34.2 een installatie voor het vervaardigen van farmaceutische producten; D35 een installatie voor het vervaardigen van dierlijke of plantaardige oliën of vetten, vismeel of visolie, conserven van dierlijke of plantaardige producten; D36 een zuivelfabriek; D38.3 een suikerwarenfabriek; D39.1 een installatie voor het slachten van dieren; D41.1 een installatie voor de voorbehandeling of het verven van vezels of textiel; D47 een installatie voor het vervaardigen van keramische producten door middel van bakken.

Indien één van de bovenstaande bedrijfsactiviteiten zich in het plangebied vestigt, komt dit bedrijf in de plaats van een thans aanwezig bedrijf in milieucategorie 3.2, of in de plaats van een bedrijf in een hogere milieucategorie dat een maatbestemming heeft gekregen. Mede gezien de beperkte maximale omvang die deze bedrijven bij vestiging binnen het plangebied kunnen krijgen, kan een dergelijke verandering van bedrijfsactiviteit geen significante nadelige effecten op het milieu hebben. Het bestemmingsplan is daarom niet planm.e.r.-plichtig. Op het bedrijventerrein zijn ook enkele bedrijven in een hogere milieucategorie aanwezig (zie § 6.3). Voor deze bedrijven geldt dat de huidige plaats en omvang zijn vastgelegd. Het bestemmingsplan is derhalve niet kaderstellend voor mogelijke toekomstige m.e.r.- (beoordelings)-plichtige activiteiten in een hogere milieucategorie dan 3.2.

Op grond van artikel 2, lid 5 van het Besluit m.e.r. is echter wel een zogenaamde vormvrije m.e.r.-beoordeling nodig. Als blijkt dat er mogelijk belangrijke milieugevolgen zijn, is alsnog een uitgebreide m.e.r.-beoordeling noodzakelijk. Hierbij dient rekening gehouden te worden met de criteria zoals die zijn opgenomen in bijlage III van de EU richtlijn milieubeoordeling projecten:

1. Kenmerken van het project als omvang, cumulatie met andere projecten, gebruik natuurlijke hulpbronnen, productie afvalstoffen, verontreiniging en hinder, risico van ongevallen (i.v.m. stoffen/technologieën).

Motivering:

Dit bestemmingsplan biedt een nieuw juridisch-planologisch kader voor een reeds bestaand gezoneerd bedrijventerrein, waarbij de bestaande vergunde bedrijfsactiviteiten zijn vastgelegd. Er is geen sprake van cumulatie met een andere ontwikkeling in de omgeving, geen gebruik van natuurlijke hulpbronnen, productie van afvalstoffen, verontreiniging en hinder of (bedoeld) risico van ongevallen.

2. Plaats van het project (de kwetsbaarheid van het milieu in een gebied waarop het project effect kan hebben, bijvoorbeeld een natuurgebied).

Motivering:

Het bedrijventerrein ligt aan de noordzijde van Beverwaard, tussen de Oostdijk en de Nieuwe Maas. Het bedrijventerrein wordt aan de west- en zuidzijde ingeklemd door

diverse woonwijken. Aan de oostzijde grenst het bedrijventerrein aan een ander bedrijventerrein dat onderdeel uitmaakt van het grondgebied van de gemeente Ridderkerk. Aan de noordzijde ligt de Nieuwe Maas, die fungeert als een belangrijke doorgaande vaarroute. Het plangebied heeft geen effecten op gevoelige gebieden, zoals Natura 2000-gebieden en/of het Natuurnetwerk Nederland.

3. Kenmerken van het potentiële effect (bereik, waarschijnlijkheid, duur frequentie en onomkeerbaarheid).

Motivering:

Dit bestemmingsplan legt een reeds bestaande situatie vast en staat geen nieuwe ontwikkelingen toe. Er worden dan ook geen (grote) negatieve effecten op het milieu verwacht, ook niet voor wat betreft het bereik, de waarschijnlijkheid, de duur en frequentie van de mogelijke effecten. Dit blijkt ook uit het vervolg van de in dit milieuhoofdstuk beschreven milieuthema's. De conclusie uit de desbetreffende paragrafen is in onderstaande tabel samengevat. Geconcludeerd wordt dat geen sprake is van mogelijke belangrijke nadelige milieugevolgen.

Milieuthema	Conclusie
Milieuzonering	Voor in totaal 52 woningen kan niet voldaan worden aan de richtafstanden uit de VNG-uitgave "Bedrijven en milieuzonering". Aangezien het hier een historisch gegroeide situatie betreft en het feit dat de zwaardere bedrijfscategorieën (4.1 t/m 5.1) voorzien zijn van een maatbestemming, wordt het woon- en leefklimaat ter plaatse van deze woningen niet nadelig beïnvloed.
Geluid	Dit bestemmingsplan maakt geen nieuwe geluidsgevoelige objecten mogelijk. Omdat het bedrijventerrein is aangemerkt als gezoned industrie terrein, dienen de aanwezige bedrijfsactiviteiten te voldoen aan het zonebeheerplan. Hiermee wordt voorkomen dat ter plaatse van de omliggende woningen een te hoge geluidsbelasting optreedt.
Luchtkwaliteit	Dit bestemmingsplan is conserverend van aard en voegt geen nieuwe ontwikkelingen toe. Aan de grenswaarden van de concentraties NO ₂ , PM ₁₀ en PM _{2,5} in en rond het plangebied is voldaan. Dit bestemmingsplan zorgt niet voor een toename van de concentratie schadelijke stoffen in de buitenlucht. Hier wordt voldaan aan de luchtkwaliteitseisen van de Wet milieubeheer en aan het gemeentelijk beleid voor luchtkwaliteit.
Bodemkwaliteit	Uit de Indicatieve Bodemkwaliteitkaart Rotterdam blijkt, dat de contactzone (de bovenste 1 meter van de bodem) in het plangebied licht is verontreinigd. De laag daaronder, van 1 meter tot 2 meter beneden het maaiveld, is eveneens naar verwachting licht verontreinigd.
Archeologie	In het plangebied zijn mogelijk archeologische relictten in de bodem aanwezig. Ter bescherming van deze relictten is aan het gehele plangebied dan ook een archeologische dubbelbestemming toegekend.
Externe veiligheid	In het plangebied zijn geen risicobronnen aanwezig en worden

	geen nieuwe risicobronnen mogelijk gemaakt, zodat het bestemmingsplan niet voor een toename van risico zorgt.
Natuur	Omdat dit bestemmingsplan geen nieuwe ontwikkelingen voorstaat, leidt dit niet tot afbreuk aan een gunstige instandhouding van eventuele aanwezige beschermde dier- en plantensoorten in het plangebied. Daarnaast zijn beschermde natuurgebieden (Natura 2000, Natuurnetwerk Nederland) op dusdanige afstand gelegen, dat op deze gebieden geen effecten te verwachten zijn.
Water	Dit bestemmingsplan leidt niet tot negatieve effecten op het aanwezige watersysteem. Ook de waterkerende functie van de aanwezige primaire waterkering wordt niet nadelig beïnvloed.

Op grond van bovenstaande beschouwing wordt geconcludeerd, dat dit bestemmingsplan niet m.e.r.(beoordelings)-plichtig is. Het bestemmingsplan is eveneens niet kaderstellend voor mogelijke toekomstige m.e.r.(beoordelings)-plichtige activiteiten, zodat het bestemmingsplan niet planm.e.r.-plichtig is.

6.3 **Milieuzonering**

Bij goede ruimtelijke ordening hoort het voorkomen van voorzienbare hinder door bedrijven en andere activiteiten. Hiervoor bestaan voor nieuwe situaties geen wettelijke normen. In het Rotterdamse beleid voor milieuzonering wordt gebruik gemaakt van indicatieve gebiedstypen en een bedrijvenlijst die is opgesteld door de Vereniging van Nederlandse Gemeenten (VNG-publicatie Bedrijven en milieuzonering).

De VNG-uitgave geeft informatie over milieuhinder van vrijwel alle bedrijfstypen en andere activiteiten. Hierin zijn voor de milieuaspecten geur, stof (luchtkwaliteit), geluid en gevaar indicatieve afstanden bepaald. De aard van de hinder is bepalend voor de vraag in hoeverre tussen een belastende en een gevoelige functie verweving mogelijk is, dan wel ruimtelijke scheiding noodzakelijk is. De VNG-uitgave bevat een tabel met de indicatieve afstanden. Hiermee kan de vraag worden beantwoord welke afstand aanvaardbaar is tussen een nieuw bedrijf en woningen en tussen nieuwe woningen en bedrijven, of welke bedrijven aanvaardbaar zijn in een gebied met functiemenging.

Bij gebieden met functiemenging kan gedacht worden aan stadscentra, winkelcentra, horecaconcentratiegebieden, zones langs stedelijke wegen, woongebieden met kleinschalige en ambachtelijke bedrijvigheid, gebieden nabij industrieterreinen. In deze gebieden is een combinatie van wonen en werken vaak mogelijk. Vaak aanpandig, bij lichte bedrijvigheid, of naast elkaar, bij de iets zwaardere bedrijven en met aandacht voor de ontsluiting bij bedrijven met een verkeersaantrekkende werking.

De gemeente Rotterdam bestemt in haar bestemmingsplannen de functies zoals agrarische doeleinden, kantoren, detailhandel, horeca, maatschappelijke voorzieningen, sport of recreatie als zodanig en niet als bedrijfsbestemming. In de bijgevoegde bedrijvenlijst zijn deze bestemmingen dan ook niet opgenomen. Voor het inpassen van die functies wordt echter wel gebruik gemaakt van de VNG-uitgave.

Plangebied

Het plangebied betreft een buitendijks gelegen bedrijventerrein, waarbij de aanwezige bedrijven tot verschillende milieucategorieën behoren. Dit varieert van categorie 2 tot en met categorie 5.1, waardoor de grootste hindercontour conform de systematiek van de VNG-uitgave 500 meter bedraagt. In de omgeving van het bedrijventerrein is sprake van een gemengd gebied met woningen en bedrijven t/m milieucategorie 3.1. Omdat sprake is van een gemengd gebied, zoals bedoeld in de VNG-uitgave, mogen de geldende richtafstanden met één afstandsstap verkleind worden.

Zowel aan de west- als aan de zuidzijde van het plangebied staan diverse milieugevoelige objecten (woningen). Aan de westzijde staan de dichtstbijzijnde woningen, gesitueerd aan de Finjollstraat, op een afstand van zo'n 22 meter van het plangebied. Aan de zuidzijde bedraagt de kortste afstand tussen het bedrijventerrein en de dichtstbijzijnde woning, gesitueerd aan de Benedenrijweg, zo'n 36 meter. Dit bestemmingsplan staat de vestiging van categorie 3.2 bedrijven toe, met uitzondering van het meest westelijke deel. Hier is bedrijvigheid tot categorie 3.1 maximaal toegestaan. Zoals aangegeven is hier sprake van een gemengd gebied, waardoor de bij deze categorieën behorende richtafstanden 50 respectievelijk 30 meter bedragen. Aan de westzijde wordt hier ter plaatse van drie woningen niet aan deze richtafstand voldaan; aan de zuidzijde gaat het om 49 woningen. Het betreft hier echter een bestaande situatie die historisch zo gegroeid is. Aan de westkant wordt het opnemen van een beperking tot en met milieucategorie 3.1 als passend gezien, omdat het een terrein zonder bebouwing betreft dat voor opslag wordt gebruikt. Het opnemen van eenzelfde zone aan de zuidkant zou betekenen dat deze zone dwars door bestaande bedrijfskavels en bedrijfsbebouwing loopt. Dit wordt als een onevenredige en onzinnige beperking van de gebruiksmogelijkheden gezien. Vandaar dat aan de zuidkant niet gekozen is voor een zone waar bedrijven tot en met categorie 3.1 zijn toegestaan. Aan het hele bestaande bedrijventerrein de milieucategorie 3.1 als maximum toekennen wordt door de gemeente als onjuist gezien. Dit is een te grote beperking van de bestaande rechten en mogelijkheden, en 3.1 is een te lage milieucategorie voor een gezoneerd bedrijventerrein van deze omvang.

Binnen het plangebied zijn ook diverse bedrijven aanwezig, die toebehoren aan een hogere milieucategorie dan maximaal is toegestaan, namelijk bedrijvigheid uit de categorieën 4.1 t/m 5.1. Deze bedrijven zijn voorzien van een maatbestemming, waardoor het niet mogelijk is dat een ander type bedrijf uit dezelfde milieucategorie zich hier kan vestigen. Dit betekent, dat bij een omschakeling naar andere bedrijfsactiviteiten voldaan moet worden aan de ter plaatse toegelaten milieucategorie (in dit geval categorie 3.2). Deze wijze van bestemmen respecteert de bestaande rechten van de aanwezige bedrijven, maar heeft anderzijds tot doel verslechtering van het woon- en leefklimaat in de omliggende woongebieden te voorkomen.

6.4 Geluid

Bij het ontwikkelen van een nieuw ruimtelijk plan is het belangrijk rekening te houden met geluidsbronnen en de mogelijke hinder of overlast daarvan voor mensen. De basis voor het beoordelen van geluid is de Wet geluidhinder en de Luchtvaartwet. In deze wetten liggen normen vast voor geluid afkomstig van de industrie, weg- en spoorwegverkeer en luchtvaartverkeer. Daarnaast dient volgens de Wet ruimtelijke ordening in het kader van goede ruimtelijke ordening sprake te zijn van een goede leef(omgevings)kwaliteit. Deze begrippen zijn niet duidelijk omliggend en kennen vele invalshoeken. Met betrekking tot geluid betekent het echter, dat niet alleen gekeken wordt naar de geluidsbronnen genoemd in de Wet geluidhinder, maar ook naar niet wettelijke geluidsbronnen zoals scheepvaart, tramverkeer, 30 km/uur wegen, parkeervoorzieningen. Hierbij wordt het geluidsniveau in

beeld gebracht. In de Wet geluidhinder staan de geluidsgevoelige bestemmingen genoemd waarvoor maximaal toelaatbare geluidsbelastingen gelden maar ook hier geldt dat in het kader van een goede ruimtelijke ordening gekeken moet worden naar bestemmingen, die in de Wet geluidhinder niet als geluidsgevoelig zijn aangemerkt, maar dit wel kunnen zijn.

In het bestemmingsplan wordt een opsomming van geluidsgevoelige bestemmingen en eventueel nieuwe bronnen, of aanpassingen van bestaande bronnen weergegeven. Onderzocht wordt of de maximaal toelaatbare geluidsbelasting (ook wel voorkeurswaarde genoemd) overschreden wordt. Is dit het geval, dan is onderzoek noodzakelijk naar maatregelen die genomen kunnen worden om de geluidsbelasting terug te dringen. Indien het niet haalbaar blijkt de geluidsbelasting terug te dringen tot de maximaal toelaatbare waarde biedt de Wet geluidhinder de mogelijkheid een hogere maximaal toelaatbare geluidsbelasting vast te stellen. Dit heet het nemen van een Besluit hogere waarden. De motivering van dit besluit moet voldoen aan het Rotterdamse Ontheffingsbeleid Wet Geluidhinder. Dit beleid is erop gericht het aantal geluidsgehinderden zoveel mogelijk terug te dringen.

Plangebied

Het gehele bedrijventerrein maakt onderdeel uit van het gezoneerde industrieterrein "IJsselmonde Noordrand". Tevens ligt het plangebied binnen de geluidszone behorende bij het gezoneerde industrieterrein "Stormpolder". Omdat dit bestemmingsplan geen nieuwe geluidgevoelige objecten mogelijk maakt, is een toetsing aan de grenswaarden uit de Wet geluidhinder en de Luchtvaartwet niet noodzakelijk is.

6.5 Luchtkwaliteit

Met betrekking tot de luchtkwaliteit zijn in het bestemmingsplan twee aspecten van belang. Ten eerste dient nagegaan te worden wat de gevolgen zijn van het plan voor de (lokale) luchtkwaliteit. Daarnaast dient te worden nagegaan of de gewenste bestemming past bij de aanwezige luchtkwaliteit. Dit geldt vooral voor bestemmingen die gevoelig zijn voor een verminderde luchtkwaliteit zoals scholen, kinderopvang, bejaardenhuizen, maar ook woningen. Volgens Titel 5.2 Luchtkwaliteitseisen van de Wet milieubeheer (Wet luchtkwaliteit) zijn grenswaarden opgenomen voor de volgende stoffen; zwaveldioxide, stikstofdioxide, stikstofoxiden, zwevende deeltjes (fijnstof), lood, koolmonoxide en benzeen. De grenswaarden voor stikstofdioxide en fijnstof worden in Nederland op bepaalde plaatsen overschreden. Vooral langs drukke wegen in stedelijk gebied. Aan de andere grenswaarden wordt voldaan.

De kern van de Wet luchtkwaliteit is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). In de gebieden waar de normen voor luchtkwaliteit niet worden gehaald, verbeteren de betrokken overheden met gebiedsgerichte programma's de luchtkwaliteit. Het NSL bevat zowel ruimtelijke ontwikkelingen die de luchtkwaliteit verslechteren als maatregelen die de luchtkwaliteit verbeteren. Het NSL moet ervoor zorgen dat overal de grenswaarden worden gehaald. Een groot deel van de maatregelen uit het NSL wordt nu al uitgevoerd. Het NSL is op 1 augustus 2009 in werking getreden.

Tegelijk met de Wet luchtkwaliteit is het Besluit niet in betekenende mate bijdragen (luchtkwaliteitseisen) in werking getreden. De wet maakt onderscheid tussen ruimtelijke projecten die in betekenende mate bijdragen aan de luchtvervuiling en projecten die daaraan niet in betekenende mate bijdragen. Het besluit regelt de grens daartussen. Het NSL bepaalt de grens tussen wel of niet in betekenende mate op 3% van de grenswaarde. Ruimtelijke ontwikkelingen worden getoetst aan de grenswaarden voor luchtkwaliteit bij de vaststelling van een ruimtelijk plan. Ontwikkelingen die niet in betekenende mate bijdragen hoeven niet

meer te worden getoetst aan de grenswaarden. De gemeenteraad kan een bestemmingsplan vaststellen als:

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

Om de luchtkwaliteit in Rotterdam te verbeteren en de ontwikkeling van de stad blijvend mogelijk te maken is de Rotterdamse strategie voor Besluit luchtkwaliteit vastgesteld, uitgewerkt in de Rotterdamse aanpak luchtkwaliteit. Daarin worden verschillende maatregelen om de luchtkwaliteit te verbeteren beschreven. Zo is een slechte luchtkwaliteit bij nieuwbouw een belangrijk aandachtspunt. Herstructurering is alleen mogelijk als dat resulteert in netto minder blootgestelde inwoners. In overschrijdingsgebieden is nieuwbouw niet toegestaan. Rotterdam kent een Beleidsregel buitenklimaat: Luchtkwaliteit bij scholen en kinderopvang. De beleidsregel is van toepassing op scholen voor basisonderwijs en voortgezet onderwijs en kinderopvang. Deze beleidsregel heeft tot doel het tegengaan van blootstelling van kinderen aan te hoge concentraties van schadelijke stoffen in de buitenlucht. De beleidsregel heeft betrekking op de gronden binnen 100 meter vanaf de rand van een snelweg en binnen 50 meter vanaf de rand van een drukke binnenstedelijke weg (de belaste zone). De beleidsregel is bedoeld om toe te passen bij het opstellen van nieuwe bestemmingsplannen en omgevingsvergunningen voor het afwijken van het bestemmingsplan. Toepassing van de beleidsregel in een plan wil zeggen dat er binnen de belaste zone in principe geen nieuwe bestemmingen worden toegekend waarbinnen scholen en kinderdagverblijven mogelijk zijn.

Plangebied

Dit bestemmingsplan is conserverend van aard en voegt geen nieuwe ontwikkelingen toe. Aan de grenswaarden van de concentraties NO₂, PM₁₀ en PM_{2,5} in en rond het plangebied is voldaan. Dit bestemmingsplan zorgt niet voor een toename van de concentratie schadelijke stoffen in de buitenlucht. Hier wordt voldaan aan de luchtkwaliteitseisen van de Wet milieubeheer en aan het gemeentelijk beleid voor luchtkwaliteit.

6.6 Bodem

De kwaliteit van de bodem wordt gewaarborgd in de Wet Bodembescherming. De bodemkwaliteit kan van invloed zijn op de beoogde functies, of financiële haalbaarheid van een bestemmingsplan. De bodem zelf kan ook verschillende functies hebben, zoals een archeologische-, of aardkundige waarde, energie-opslag, waterberging, drinkwaterwinning. Deze functies worden indien relevant eerder in deze toelichting beschouwd. In deze paragraaf staat de kwaliteit van de bodem centraal. Ter bescherming van toekomstige gebruikers worden bij nieuwe bestemmingen, of veranderingen van de huidige bestemmingen bepaalde eisen gesteld aan de kwaliteit van de bodem. Dat betekent dat soms onderzoek moet worden gedaan naar de bodemkwaliteit. Indien daaruit blijkt dat er sprake is van een (vermoedelijk) ernstige bodemverontreiniging wordt in deze paragraaf aangegeven hoe daar in relatie met de beoogde bestemming mee wordt omgegaan. Daaruit zal moeten blijken dat de beoogde bestemming haalbaar is.

Plangebied

De Indicatieve Bodemkwaliteitskaart Rotterdam geeft een indicatie van de mate waarin de bodem in een bepaald gebied is verontreinigd. De Bodemkwaliteitskaart geeft aan dat de contactzone (de bovenste 1 meter van de bodem) in het plangebied licht is verontreinigd. De laag daaronder, van 1 meter tot 2 meter beneden het maaiveld, is eveneens naar verwachting licht verontreinigd.

Dit bestemmingsplan is conserverend van aard en maakt geen nieuwe ontwikkelingen mogelijk. Vandaar dat geen verkennend bodem- en grondwateronderzoek is uitgevoerd. Bij eventuele bebouwingsuitbreidingen, welke binnen de beheerskaders van dit bestemmingsplan mogelijk zijn, wordt via de bouwverordening in het kader van de verlening van omgevingsvergunningen zorg gedragen voor een goede bodemkwaliteit.

6.7 Externe veiligheid

Externe veiligheid gaat over risico's voor de omgeving als gevolg van handelingen met gevaarlijke stoffen, zoals productie, op-en overslag en transport. Rotterdam, met zijn haven en vele industriële activiteiten, is bij uitstek een stad waar externe veiligheid een grote rol speelt. Daarnaast vindt in de regio veel transport van gevaarlijke stoffen plaats. Dat Rotterdammers daardoor gemiddeld een groter risico lopen betrokken te raken bij een incident met gevaarlijke stoffen is evident. Verantwoord omgaan met die risico's is een belangrijke opgave voor Rotterdam. Het reduceren en beheersen van deze risico's is het terrein van externe veiligheid. Externe veiligheid heeft betrekking op inrichtingen (risicovolle bedrijven), transport (water, weg, spoor, buisleidingen) en luchthavens. In het Besluit externe veiligheid inrichtingen (Bevi) worden veiligheidsnormen opgelegd aan bedrijven die een risico vormen voor personen buiten het bedrijfsterrein. Er is aparte wetgeving voor vuurwerk en explosieven voor civiel gebruik. De circulaire Risiconormering vervoer gevaarlijke stoffen (cRnvgs) beschrijft het beleid van de overheid over de afweging van veiligheidsbelangen die een rol spelen bij het vervoer van gevaarlijke stoffen. Voor de oevers van de Nieuwe Waterweg en de Nieuwe Maas heeft de provincie in artikel 11 van haar Verordening Ruimte een veiligheidszone vastgesteld, waarin geen bebouwing is toegestaan. De zone is 40 meter bij zeeschepen en 25 meter voor binnenvaartschepen. Voor buisleidingen geldt het Besluit externe veiligheid buisleidingen (Bevb).

In de wetgeving zijn grenswaarden vastgelegd voor het plaatsgebonden risico (PR) en een oriënterende waarde voor het groepsrisico (GR). Deze hebben als doel zowel individuen als groepen burgers een minimum beschermingsniveau te garanderen tegen een ongeval met gevaarlijke stoffen. Het PR is de kans dat iemand overlijdt door een ongeval met gevaarlijke stoffen in zijn omgeving. Dit risico zegt iets over de kans op een ongeval met dodelijke slachtoffers. Het GR is de kans dat meerdere personen tegelijk dodelijk slachtoffer worden van een ongeval met gevaarlijke stoffen in hun omgeving. Daarbij wordt bijvoorbeeld gerekend met tien, honderd of duizend slachtoffers tegelijk. Dit risico zegt iets over de omvang van een ongeval en de maatschappelijke ontwrichting. Het GR kent geen wettelijke normen of grenswaarden, maar een oriëntatiewaarde en een verantwoordingsplicht door het bevoegd gezag.

De wetgever biedt gemeenten beleidsvrijheid om groepsrisicobeleid te formuleren dat recht doet aan lokale omstandigheden. In Rotterdam is dit vastgelegd in het Beleidskader Groepsrisico. Daarin streeft Rotterdam voor stad en haven naar een situatie waarbij het groepsrisico voor alle nieuwe ruimtelijke ontwikkelingen en/of uitbreiding van risicovolle activiteiten zo laag mogelijk is. Bij voorkeur een situatie die de oriëntatiewaarde niet

overschrijdt. Deze ambitie krijgt vorm door, ongeacht de hoogte van het GR ten opzichte van de oriëntatiewaarde, te streven om het GR niet toe te laten nemen, waarbij een afname de voorkeur geniet. Indien dit niet realistisch is, wordt door middel van maatwerk gestreefd naar een zo laag mogelijk GR. Bij een toename van het groepsrisico als gevolg van een plan, of een overschrijding van de oriënterende waarde is advies nodig van de Veiligheidsregio Rotterdam Rijnmond (VRR).

Plangebied

Uit de risicokaart³ blijkt, dat in (de directe omgeving van) het plangebied enkele risicobronnen aanwezig zijn. Het betreffen hier zowel stationaire als mobiele bronnen, die hieronder nader worden toegelicht.

Stationaire risicobronnen

In het plangebied zijn geen stationaire risicobronnen aanwezig. De dichtstbijzijnde bronnen betreffen twee propaantanks met een inhoud van ieder 9.100 liter. Deze tanks behoren tot het bedrijfsperceel van IHC Offshore & Marine, dat gelegen is op het bedrijventerrein Stormpolder. Dit bedrijf valt niet onder het Bevi/Revi, maar onder de werkingssfeer van het Activiteitenbesluit. Dit betekent, dat sprake is van een veiligheidsafstand van 25 meter. Omdat de inrichting niet onder het Bevi valt, is geen sprake van een aan te houden invloedsgebied. De effectafstand (gebaseerd op 1% letaliteit) is echter gelegen op 325 meter. De afstand van deze tanks tot aan het plangebied bedraagt ongeveer 325 meter, waardoor de effectafstand niet over de in dit plan opgenomen bedrijfsbestemming is gelegen. Daarnaast is een verantwoording van het groepsrisico niet aan de orde, aangezien de inrichting niet onder het Bevi valt.

Direct ten westen van het bedrijfsperceel van IHC is het bedrijfsperceel van OGMS gelegen, waar zich enkele tanks met onder meer methanol en tetreen bevinden. Ook deze inrichting valt niet onder de werkingssfeer van het Bevi. Op basis van de leidraad risicoinventarisatie blijkt, dat alleen rondom de tetreetank sprake is van een 10^{-6} plaatsgebonden risicocontour. Deze bedraagt 90 meter en komt niet buiten de terreingrens van de inrichting. De effectafstand bedraagt 156 meter en strekt zich niet uit tot de in dit bestemmingsplan opgenomen bedrijfsbestemming. Daarnaast is een verantwoording van het groepsrisico niet aan de orde, aangezien de inrichting niet onder het Bevi valt.

Op circa 770 meter ten zuidoosten van het plangebied zijn nog enkele risicobronnen gelegen, waaronder een brandstofservicestation (zonder LPG-doorzet) en een bunkercentrum. Ook voor deze bronnen geldt, dat zij niet onder de werkingssfeer van het Bevi vallen en daardoor geen belemmering vormen.

Mobile risicobronnen

Op ruim 600 meter ten (zuid)westen van het plangebied is de Rijksweg A16 gelegen. Over deze weg worden gevaarlijke stoffen getransporteerd, waardoor de weg onderdeel is van het Basisnet. Het plaatsgebonden risico-plafond (de maximale 10^{-6} plaatsgebonden risicocontour) wordt gemeten vanaf het midden van de weg en begrenst de gebruiksruimte van het vervoer. Ter hoogte van het plangebied bedraagt het PR-plafond volgens de Regeling basisnet 58 meter. Daarnaast is sprake van een plasbrandaandachtsgebied van 30 meter. Beide contouren reiken niet tot aan het plangebied, waardoor die contouren geen belemmering vormen.

³ www.risicokaart.nl.

Het groepsrisico wordt bepaald door de combinatie van de transportintensiteit van gevaarlijke stoffen over de weg en het aantal aanwezige personen aan weerszijden van de transportroute. In het Basisnet zijn de cijfers voor transportintensiteiten vermenigvuldigd met een factor die rekening houdt met de mogelijke ontwikkeling per stofcategorie. Uit een voor het bestemmingsplan “Beverwaard” uitgevoerd groepsrisicoberekening blijkt, dat het groepsrisico onder de oriëntatiewaarde ligt. Het hoogste berekende groepsrisico bedraagt 0,3 maal de oriëntatiewaarde.

Over de Nieuwe Maas worden ook gevaarlijke stoffen getransporteerd. In het Basisnet Water is deze transportroute aangemerkt als een zogenaamde ‘zwarte vaarweg’: binnenvaartverbinding chemische clusters & achterlandverbindingen mét toetsafstand. De 10^{-6} plaatsgebonden risicocontour is hierbij gelegen op de waterlijn. Daarnaast is sprake van een plasbrandaandachtsgebied; deze strekt zich uit tot 25 meter vanaf de waterlijn. Op de verbeelding is de gebiedsaanduiding ‘vrijwaringszone – vaarweg’ opgenomen, waardoor het oprichten van nieuwe gebouwen binnen een zone van 25 meter vanaf de waterlijn niet is toegestaan. Het plasbrandaandachtsgebied is hiermee ook gewaarborgd.

Het Basisnet Water schrijft ook voor dat bij ‘zwarte’ vaarwegen het groepsrisico nader verantwoord moet worden. Uit het ontwerpbestemmingsplan “Oud-IJsselmonde” blijkt echter, dat het groepsrisico ter plaatse van Oud-IJsselmonde zeer ruim (meer dan een factor 2.000) onder de oriëntatiewaarde is gelegen. Omdat dit bestemmingsplan niet in nieuwe ontwikkelingen voorziet, is geen sprake van een toename van het groepsrisico. Het uitvoeren van een groepsrisicoberekening of het opstellen van een nadere verantwoording wordt niet noodzakelijk geacht.

Andere mobiele risicobronnen, zoals transport van gevaarlijke stoffen over spoor en door buisleidingen, zijn op een zodanige afstand gelegen, dat deze geen nadere beschouwing behoeven.

Conclusie

Op grond van bovenstaande beschouwing wordt geconcludeerd, dat geen van de in de omgeving aanwezige risicobronnen leidt tot belemmeringen.

6.8 Natuur

De Nederlandse natuurbescherming kent twee aspecten, te weten gebieds- en soortbescherming.

Gebiedsbescherming

Eén van de belangrijkste kaders voor gebiedsbescherming wordt sinds 1 januari 2017 gevormd door de Wet natuurbescherming. Deze wet regelt de bescherming van gebieden die als Natura 2000-gebied zijn aangewezen. Wanneer in of in de directe nabijheid van een dergelijk gebied een activiteit plaatsvindt die leidt tot nadelige gevolgen voor het natuurgebied, dan dient hiervoor een vergunning te worden aangevraagd. Daarnaast bestaan gebieden die deel uitmaken van het Natuurnetwerk Nederland (voorheen Ecologische Hoofdstructuur); die gebieden worden beschermd via het ruimtelijk ordeningsrecht (Barro en/of provinciale structuurvisies).

Uit de provinciale atlas ‘Natuurnetwerk Nederland’ blijkt, dat het plangebied op ruime afstand (meer dan vier kilometer) van het dichtstbijzijnde Natura 2000-gebied ligt (Boezems Kinderdijk). Het dichtstbijzijnde gebied dat toebehoort aan het Natuurnetwerk Nederland

bevindt zich op circa 490 meter ten noordoosten van het plangebied (Sliksloot). De aangewezen delen zijn daarbij gelegen in een drukke omgeving (scheepvaart, recreatie, bedrijvigheid en verkeer). Dit bestemmingsplan is daarnaast conserverend van aard, zodat geen negatieve effecten optreden op deze beschermde gebieden.

Soortbescherming

Ook het aspect 'soortbescherming' vindt sinds 1 januari 2017 zijn wettelijk kader in de Wet natuurbescherming; deze wet beschermt de in deze wet aangemerkte soorten planten en dieren, ongeacht waar die zich bevinden. Om de instandhouding van de beschermde soorten te waarborgen moeten negatieve effecten op de instandhouding worden voorkomen. Hiertoe zijn in de wet verschillende verbodsbepalingen geformuleerd en zijn de soorten onderverdeeld in twee groepen:

- strikt beschermde soorten, volgend uit de Vogel- en Habitatrichtlijn;
- alle overige beschermde soorten, waaronder die uit de Rode Lijst.

Dit bestemmingsplan is conserverend van aard, waarbij geen (grootschalige) nieuwe ontwikkelingen worden voorgestaan. Dit leidt dan ook niet tot afbreuk aan een gunstige instandhouding van eventuele aanwezige beschermde dier- en plantensoorten in het plangebied. Gezien het gebruik en de weinig aanwezige groenstructuren, worden weinig beschermde dier- en plantensoorten in het plangebied verwacht. Op de Natuurkaart Rotterdam zijn ter hoogte van het plangebied geen waarnemingen bekend.

Bij ruimtelijke activiteiten die binnen een bestaande bestemming vallen (bijvoorbeeld sloop en nieuwbouw van gebouwen) dient voorafgaand aan de uitvoering ervan flora en faunaonderzoek te worden uitgevoerd. Indien in de toekomst ontwikkelingen gepland worden, waarvoor een ruimtelijke procedure noodzakelijk is, dan dient opnieuw getoetst te worden aan natuurwetgeving.

7. HANDHAVING

In veel gevallen zijn illegale bebouwing en gebruik voor de gemeente niet direct kenbaar. Veelal komt de gemeente daar achter nadat door belanghebbenden is geklaagd over overlast. Inspectie ter plaatse en raadpleging van het ter plaatse geldende bestemmingsplan leert pas dan of er sprake is van strijd met de gegeven bestemming en of daartegen kan worden opgetreden.

Op grond van gemeentebeleid, neergelegd in het Beleidsplan naleving omgevingsrecht 2017-2021 wordt bij de huidige aanpak eerst gekeken of het gebruik/bouwwerk kan worden gelegaliseerd. Als legalisatie niet mogelijk of wenselijk is, zal de overtreder doorgaans met een dwangsom worden gesommeerd om binnen een bepaalde periode een einde te maken aan de overtreding.

8. FINANCIËLE UITVOERBAARHEID

In artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) is vastgelegd dat inzicht gegeven moet worden in de uitvoerbaarheid van het plan. De ontwikkelingen die concreet mogelijk gemaakt worden binnen het bestemmingsplan moeten (economisch) uitvoerbaar zijn en gerealiseerd kunnen worden. Op grond van artikel 6.12 lid 1 Wro dient de gemeenteraad een exploitatieplan vast te stellen voor gronden waarop een bij algemene maatregel van bestuur aangewezen bouwplan is voorgenomen.

Omdat dit bestemmingsplan de huidige situatie vastlegt en geen nieuwe ontwikkelingen toestaat, is het niet noodzakelijk om een exploitatieplan vast te stellen. Het bestemmingsplan is daarmee financieel uitvoerbaar.

9. MAATSCHAPPELIJKE UITVOERBAARHEID

9.1 *Participatie*

Ten tijde van de terinzagelegging van het ontwerpbestemmingsplan, zal een ieder gedurende zes weken, in de gelegenheid worden gesteld een zienswijze in te dienen met betrekking tot het ontwerpbestemmingsplan. Gedurende de periode van terinzagelegging zal een informatieavond georganiseerd worden waar een ieder vragen kan stellen met betrekking tot het terinzage liggende ontwerpbestemmingsplan.

9.2 *Vooroverleg*

Op grond van artikel 3.1.1. Bro dient bij de voorbereiding van een bestemmingsplan overleg plaats te vinden met de besturen van betrokken gemeenten en waterschappen en met die diensten van provincie en Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn. Het concept ontwerpbestemmingsplan voor Oostpoldersedijk is in dit kader dan ook toegezonden aan de voor de gemeente Rotterdam vaste vooroverlegpartners:

- Provincie Zuid-Holland;
- Ministerie van Economische Zaken, Landbouw en Innovatie;
- Ministerie van Defensie;
- Gemeente Ridderkerk;
- Gemeente Krimpen aan den IJssel;
- Rijkswaterstaat;
- Waterschap Hollandse Delta;
- DCMR Milieudienst Rijnmond;
- Metropoolregio Rotterdam Den Haag;
- Bureau voor Oudheidkundig Onderzoek Rotterdam (BOOR);
- Veiligheidsregio Rotterdam-Rijnmond (VRR);
- ProRail;
- Luchtverkeersleiding Nederland;
- Rijksluchtvaartdienst;
- VWS Pipeline Control;
- KPN Telecom;
- Evides;
- MONNET;
- Tennet;
- Stedin;
- GasUnie.

Van een aantal vooroverlegpartners is een formele reactie ontvangen. Zo hebben het Waterschap Hollandse Delta, Tennet en de Gasunie laten weten geen aanleiding te zien tot het maken van opmerkingen. De VRR heeft een inhoudelijk advies gegeven, welke hieronder is samengevat. Van de overige overlegpartners is binnen de gevraagde termijn geen reactie ontvangen, op basis waarvan wordt gesteld dat deze instanties zich kunnen vinden in dit bestemmingsplan.

Veiligheidsregio Rotterdam Rijnmond

In het kader van het vooroverleg zijn door de VRR de volgende adviezen afgegeven:

1. Eventuele (her)ontwikkelingen binnen 25 meter vanuit de oever van de Nieuwe Maas dienen zodanig geconstrueerd te worden, dat aanwezige personen goede

ontvluchtingsmogelijkheden hebben. Dit betekent, dat minimaal één (nood)uitgang van de Nieuwe Maas af te richten. Als dit niet mogelijk is, dient het gebouw zodanig geconstrueerd te worden dat aanwezige personen tijdens een plasbrand veilig kunnen schuilen. Hierbij kan gedacht worden aan blinde gevels/daken, het beperken van het glasoppervlak of het inrichten van een schuilruimte binnen het gebouw. Bij de verlening van een omgevingsvergunning voor de activiteit bouwen dient bij de brandpreventieve toets rekening te worden gehouden met de effecten van een plasbrand op de gevel / het dak.

2. Draag zorg voor goede voorlichting en instructie van aanwezige personen door middel van de campagne “Goed voorbereid zijn heb je zelf in de hand”.

Gemeentelijke reactie

1. Op de verbeelding ligt langs de Nieuwe Maas een gebiedsaanduiding ‘vrijwaringszone – vaarweg’. Deze zone heeft een breedte van 25 meter. Op grond van artikel 11.2 van de regels van dit bestemmingsplan is het niet toegestaan om binnen deze zone nieuwe gebouwen op te richten. Het vereiste van de VRR is daardoor niet van toepassing.
2. Dit advies wordt ter harte genomen, maar betreft geen onderwerp dat in een bestemmingsplan kan worden geborgd.

II. REGELS

INHOUDSOPGAVE PLANREGELS

HOOFDSTUK 1 INLEIDENDE REGELS	57
Artikel 1 – Begrippen.....	57
Artikel 2 – Wijze van meten	60
HOOFDSTUK 2 BESTEMMINGSREGELS	61
Artikel 3 – Bedrijventerrein.....	61
Artikel 4 – Verkeer - Wegverkeer.....	63
Artikel 5 – Water - 2	64
Artikel 6 – Waarde - Archeologie 1	65
Artikel 7 – Waarde - Archeologie 2	67
Artikel 8 – Waarde - Archeologie 3	69
Artikel 9 – Waterstaat - Waterkering.....	71
HOOFDSTUK 3 ALGEMENE REGELS	73
Artikel 10 – Antidubbelregel.....	73
Artikel 11 – Algemene aanduidingsregels.....	73
Artikel 12 – Algemene afwijkingsregels	73
Artikel 13 – Voorwaardelijke verplichting over parkeren	74
HOOFDSTUK 4 OVERGANGS- EN SLOTREGELS	75
Artikel 14 – Overgangsrecht.....	75
Artikel 15 – Slotregel.....	75
BIJLAGE 1: LIJST VAN BEDRIJFSACTIVITEITEN	77

HOOFDSTUK 1 INLEIDENDE REGELS

Artikel 1 – Begrippen

In deze regels wordt verstaan onder:

1.1 Plan:

het bestemmingsplan “Oostpoldersedijk” met identificatienummer NL.IMRO.0559.BP1045Oostpoldrdk-van01 van de gemeente Rotterdam.

1.2 Bestemmingsplan:

de geometrisch bepaalde planobjecten met de bijbehorende regels en de daarbij behorende bijlagen.

1.3 Verbeelding:

de digitale plankaart.

Verdere begrippen in alfabetische volgorde:

1.4 Aanduiding:

een geometrisch bepaald vlak of figuur, waarmee gronden zijn aangeduid waar ingevolge de regels regels worden gesteld ten aanzien van het gebruik en/of het bebouwen van deze gronden.

1.5 Archeologisch deskundige:

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

1.6 Bebouwing:

één of meer gebouwen en/of bouwwerken, geen gebouwen zijnde.

1.7 Bebouwingspercentage:

een percentage dat aangeeft hoeveel van het oppervlak van een bestemmingsvlak door gebouwen mag worden ingenomen.

1.8 Bedrijven:

de bedrijven genoemd in de lijst van bedrijfsactiviteiten behorende bij deze regels.

1.9 Bestemmingsgrens:

de grens van een bestemmingsvlak.

1.10 Bestemmingsvlak:

een geometrisch bepaald vlak met een zelfde bestemming.

1.11 Bouwaanduidingen:

alle aanduidingen met betrekking tot de wijze van bouwen en de verschijningsvorm van bouwwerken.

1.12 Bouwen:

het plaatsen, het geheel of gedeeltelijk oprichten, vernieuwen of veranderen en het vergroten van een bouwwerk.

1.13 Bouwverordening:

de Bouwverordening Rotterdam, zoals deze luidt op het tijdstip van ter inzage ligging van het ontwerp van dit bestemmingsplan.

1.14 Bouwwerk:

een bouwkundige constructie van enige omvang die direct en duurzaam met de aarde is verbonden.

1.15 Gebouw:

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

1.16 Geluidsgevoelige functies:

hieronder worden verstaan: woningen, onderwijsgebouwen, ziekenhuizen, verpleeghuizen, andere gezondheidszorggebouwen dan de genoemde (t.w. verzorgingstehuizen, psychiatrische inrichtingen, medische centra, poliklinieken en kinderdagverblijven), alsmede de terreinen die behoren bij de andere gezondheidszorggebouwen, voor zover deze bestemd zijn of worden gebruikt voor de in die gebouwen verleende zorg, alsmede woonwagendplaatsen. NB Delen van een onderwijsgebouw die niet zijn bestemd voor geluidsgevoelige onderwijsactiviteiten, maken voor de toepassing van de Wet geluidhinder geen deel uit van een onderwijsgebouw.

1.17 (Kleinschalige) voorzieningen voor openbaar nut:

op het openbaar leidingennet aangesloten voorzieningen op het vlak van gas-, water-, elektriciteitsdistributie, (stads)verwarming, (riool)gemalen (een gasdrukregelstation wordt hier niet onder begrepen).

1.18 Kantoren:

het bedrijfsmatig verlenen van diensten waarbij het publiek niet of slechts in ondergeschikte mate rechtstreeks te woord wordt gestaan en geholpen.

1.19 Maaiveld:

de bovenkant van het aansluitende, afgewerkte terrein dat een bouwwerk omgeeft, met dien verstande dat in geaccidenteerd terrein het gemiddelde van die bovenkanten wordt aangehouden.

1.20 Milieudeskundige:

de DCMR Milieudienst Rijnmond of de daarvoor in de plaats tredende instantie.

1.21 NAP:

het Normaal Amsterdams Peil; dit is de referentiehoogte waaraan hoogtemetingen in Nederland worden gerelateerd.

1.22 Peil:

- a. voor een bouwwerk op een perceel, waarvan de hoofdtoegang direct aan de weg grenst: de hoogte van de weg ter plaatse van die hoofdtoegang;
- b. voor een bouwwerk op een perceel, waarvan de hoofdtoegang niet direct aan de weg grenst: de hoogte van het terrein ter hoogte van die hoofdtoegang bij voltooiing van de bouw;
- c. indien in of op het water wordt gebouwd; de bovenzijde van het ponton waarop het bouwwerk zich bevindt.

1.23 Standaard Staat van Bedrijfsactiviteiten:

de Staat van Bedrijfsactiviteiten zoals opgenomen in de VNG-uitgave 'Bedrijven en milieuzonering'.

1.24 Uitstekende delen aan gebouwen:

erkers, luifels, balkons, galerijen en dergelijke.

1.25 Water:

waterlopen (sloten, singels, vijvers e.d.) ten behoeve van de waterberging, alsmede de aan- en afvoer van oppervlaktewater.

1.26 Wet geluidhinder:

de Wet geluidhinder zoals deze luidt op het tijdstip van ter inzage legging van het ontwerp voor dit bestemmingsplan.

Artikel 2 – Wijze van meten

2.1 Meten

Bij de toepassing van deze planregels wordt als volgt gemeten:

- a. de goothoogte van een bouwwerk:
vanaf het peil tot aan de bovenkant van de goot c.q. de druiplijn, het boeibord, of een daarmee gelijk te stellen constructiedeel.
- b. de inhoud van een bouwwerk:
tussen de onderzijde van de begane grondvloer, de buitenzijde van de gevels (en/of het hart van de scheidingsmuren) en de buitenzijde van daken en dakkapellen.
- c. de bouwhoogte van een bouwwerk:
vanaf het peil tot aan het hoogste punt van een gebouw of van een overig bouwwerk met uitzondering van ondergeschikte bouwonderdelen, zoals schoorstenen, antennes, en naar de aard daarmee gelijk te stellen bouwonderdelen.
- d. de oppervlakte van een bouwwerk:
tussen de buitenwerkse gevelvlakken en/of het hart van de scheidingsmuren, neerwaarts geprojecteerd op het gemiddelde niveau van het afgewerkte bouwterrein ter plaatse van een bouwwerk. Dakoverstekken, luifels, balkons en dergelijke worden hierbij niet meegeteld, mits zij niet verder uitsteken dan 0,5 meter.

2.2 Ondergeschikte bouwdelen

Bij de toepassing van het bepaalde ten aanzien van het bouwen worden ondergeschikte bouwdelen, als gevel- en kroonlijsten, luifels, balkons, dakgoten en overstekende daken buiten beschouwing gelaten, mits de overschrijding niet meer dan 0,5 meter bedraagt.

HOOFDSTUK 2 BESTEMMINGSREGELS

Artikel 3 – Bedrijventerrein

3.1 Bestemmingsomschrijving

De voor 'Bedrijventerrein' aangewezen gronden zijn bestemd voor:

- a. bedrijven t/m categorie 3.2 van de bij deze regels behorende Lijst van Bedrijfsactiviteiten, alsmede voor de daarbij behorende opslag- en werkterreinen;
- b. in afwijking van het bepaalde onder 3.1, lid a zijn ter plaatse van de aanduiding 'bedrijf tot en met categorie 3.1' uitsluitend bedrijven t/m categorie 3.1 van de bij deze regels behorende Lijst van Bedrijfsactiviteiten toegestaan, alsmede voor de daarbij behorende opslag- en werkterreinen;
- c. ter plaatse van de aanduiding 'specifieke vorm van bedrijf - 1', tevens voor een bedrijfsactiviteit met SBI-code 301/3351.4 (SBI-2008), uit ten hoogste categorie 5.1 van de 'standaard Staat van Bedrijfsactiviteiten';
- d. ter plaatse van de aanduiding 'specifieke vorm van bedrijf - 2', tevens voor een bedrijfsactiviteit met SBI-code 251/331.3 (SBI-2008), uit ten hoogste categorie 4.2 van de 'standaard Staat van Bedrijfsactiviteiten';
- e. ter plaatse van de aanduiding 'specifieke vorm van bedrijf - 3', tevens voor een bedrijfsactiviteit met SBI-code 23611.1 (SBI-2008), uit ten hoogste categorie 4.1 van de 'standaard Staat van Bedrijfsactiviteiten';
- f. ter plaatse van de aanduiding 'specifieke vorm van bedrijf - 4', tevens voor een bedrijfsactiviteit met SBI-code 222.1 (SBI-2008), uit ten hoogste categorie 4.1 van de 'standaard Staat van Bedrijfsactiviteiten';
- g. bij deze bestemming horende ontsluitingen en voorzieningen, zoals verhardingen, groenvoorzieningen, water en waterhuishoudkundige voorzieningen, voorzieningen van openbaar nut, (gebouwde) parkeervoorzieningen, kranen en laad- en losvoorzieningen.

3.2 Bouwregels

3.2.1 Algemeen

Op de voor 'Bedrijventerrein' bedoelde gronden mag uitsluitend worden gebouwd ten behoeve van de aldaar genoemde functie.

3.2.2 Bebouwingsnormen

Voor het bouwen gelden de volgende regels:

- a. de totale oppervlakte van gebouwen mag niet meer bedragen dan is aangegeven met de aanduiding 'maximum bebouwingspercentage (%)';
- b. de bouwhoogte van gebouwen mag niet meer bedragen dan 22 meter;
- c. de bouwhoogte van kranen, laad- en losvoorzieningen mag niet meer dan 35 meter bedragen;
- d. de hoogte van overige bouwwerken, geen gebouwen zijnde, mag niet meer bedragen dan 3 meter.

3.3 Specifieke gebruiksregels

Bedrijfsgebonden kantoren

Bedrijfsgebonden kantoren mogen per bedrijf niet meer dan 50% van het bruto vloeroppervlak innemen, met een maximum van 3.000 m².

3.4 Afwijken van de gebruiksregels

Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het bepaalde in 3.1 terzake van de toegestane bedrijfsactiviteiten ten behoeve van andere bedrijfsactiviteiten dan die primair zijn toegelaten, welke - gehoord de milieudeskundige - daarmede naar aard en invloed op de omgeving gelijk te stellen zijn.

Artikel 4 – Verkeer - Wegverkeer

4.1 Bestemmingsomschrijving

De voor 'Verkeer - Wegverkeer' aangewezen gronden zijn bestemd voor:

- a. voorzieningen voor rijdende en stilstaande voertuigen, zoals rijstroken, trambanen, fietspaden, parkeerplaatsen, met de daarbij behorende kunstwerken zoals viaducten, tunnels, bruggen, duikers;
- b. voorzieningen ten behoeve van wandelen en verblijven, zoals trottoirs, paden en trappen;
- c. groenvoorzieningen, waterlopen en overige in het kader van de waterhuishouding nodige voorzieningen, zoals taluds, keerwanden en beschoeiingen;
- d. bouwwerken ten behoeve van kleinschalige openbaar nutsvoorzieningen, verkeer en vervoersvoorzieningen;
- e. geluidswerende voorzieningen;
- f. uitstekende delen aan gebouwen die toegelaten zijn krachtens een aangrenzende bouwbestemming.

4.2 Bouwregels

Algemeen

Op de voor 'Verkeer - Wegverkeer' bestemde gronden mag niet worden gebouwd, behoudens:

- a. in de bestemming passende bouwwerken (geen gebouwen zijnde), zoals straatmeubilair, huisvuilcontainers (al dan niet ondergronds) niet groter dan 10 m³,abri's, bovenleidingmasten c.q. portalen ten behoeve van trambanen, alsmede niet voor bewoning bestemde kleine gebouwen voor openbaar nut, verkeer en vervoer, welke gebouwen niet groter mogen zijn 80 m³;
- b. uitstekende delen aan gebouwen als bedoeld in het eerste lid onder f, niet dieper dan 2 meter uit de gevel en tenminste 2,2 meter boven maaiveld.

Artikel 5 – Water - 2

5.1 Bestemmingsomschrijving

De voor 'Water - 2' aangewezen gronden zijn bestemd voor:

- a. waterlopen en waterberging, de aan- en afvoer van oppervlaktewater, alsmede voor verkeer te water met bijbehorende voorzieningen;
- b. bedrijfsmatige activiteiten voor zover uitgevoerd door bedrijven toegestaan binnen de aangrenzende bestemming 'Bedrijventerrein', uitsluitend ter plaatse van de aanduiding 'overige zone - gezoneerd industrieterrein'.

5.2 Bouwregels

Algemeen

Op de voor 'Water - 2' bestemde gronden mag niet worden gebouwd, behoudens bouwwerken, geen gebouwen zijnde, zoals voorzieningen voor verkeer te water, keerwanden, beschoeiingen, duikers, bruggen, gemalen en dergelijke.

Artikel 6 – Waarde - Archeologie 1

6.1 Bestemmingsomschrijving

De voor 'Waarde - Archeologie 1' aangewezen gronden zijn, behalve voor de daar voorkomende bestemmingen, mede bestemd voor behoud van de aan de gronden eigen zijnde archeologische waarden.

6.2 Bouwregels

6.2.1 Rapport archeologisch deskundige

In het belang van de archeologische monumentenzorg dient de aanvrager van een omgevingsvergunning een rapport aan burgemeester en wethouders te overleggen van een archeologisch deskundige waarin de archeologische waarde van het terrein dat blijkens de aanvraag zal worden verstoord, naar het oordeel van burgemeester en wethouders in voldoende mate is vastgesteld.

Deze bepaling heeft uitsluitend betrekking op aanvragen om omgevingsvergunning voor bouwwerken (waaronder begrepen het heien van heipalen en het slaan van damwanden) welke voldoen aan de oppervlakte- en/of dieptematen welke genoemd zijn in 6.3.1.

6.2.2 Mogelijke voorwaarden te verbinden aan omgevingsvergunning voor het bouwen

Burgemeester en wethouders kunnen in het belang van de archeologische monumentenzorg aan een omgevingsvergunning de volgende regels verbinden:

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

6.3 Omgevingsvergunning voor het uitvoeren van werken, geen bouwwerk zijnde, of van werkzaamheden

6.3.1 Verbod

In het belang van de archeologische monumentenzorg is het verboden zonder of in afwijking van een schriftelijke vergunning van burgemeester en wethouders de in 6.3.2 onder a t/m f genoemde werken, geen bouwwerken zijnde, of werkzaamheden uit te voeren of te doen c.q. te laten uitvoeren die dieper reiken 0,5 meter beneden maaiveld en die tevens een terreinoppervlak groter dan 100 m² beslaan.

6.3.2 Het vergunningvereiste betreft de volgende werken c.q. werkzaamheden

Het vergunningvereiste betreft de volgende werken c.q. werkzaamheden:

- a. grondbewerkingen (van welke aard dan ook);
- b. het indrijven van voorwerpen in de bodem;
- c. het ingraven van ondergrondse kabels en leidingen en daarmee verband houdende constructies e.d.;

6.3.3 Uitgezonderde werkzaamheden

Het vergunningvereiste geldt niet voor bedoelde activiteiten gericht op het normale onderhoud en beheer van de betreffende gronden en welke in uitvoering waren ten tijde van inwerkingtreding van dit bestemmingsplan en evenmin voor bestaande weg- en leidingcunetten.

6.3.4 Vergunning

Vergunning wordt verleend nadat de aanvrager een rapport aan burgemeester en wethouders heeft overlegd van een archeologisch deskundige waarin de archeologische waarde van het terrein dat blijkens de aanvraag zal worden verstoord, naar het oordeel van burgemeester en wethouders in voldoende mate is vastgesteld.

6.3.5 Mogelijke voorwaarden te verbinden aan vergunning

Aan een vergunning kunnen de volgende regels worden verbonden:

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

Artikel 7 – Waarde - Archeologie 2

7.1 Bestemmingsomschrijving

De voor 'Waarde - Archeologie 2' aangewezen gronden zijn, behalve voor de daar voorkomende bestemmingen, mede bestemd voor behoud van de aan de gronden eigen zijnde archeologische waarden.

7.2 Bouwregels

7.2.1 *Rapport archeologisch deskundige*

In het belang van de archeologische monumentenzorg dient de aanvrager van een omgevingsvergunning een rapport aan burgemeester en wethouders te overleggen van een archeologisch deskundige waarin de archeologische waarde van het terrein dat blijkens de aanvraag zal worden verstoord, naar het oordeel van burgemeester en wethouders in voldoende mate is vastgesteld.

Deze bepaling heeft uitsluitend betrekking op aanvragen om omgevingsvergunning voor bouwwerken (waaronder begrepen het heien van heipalen en het slaan van damwanden) welke voldoen aan de oppervlakte- en/of dieptematen welke genoemd zijn in 7.3.1.

7.2.2 *Mogelijke voorwaarden te verbinden aan omgevingsvergunning voor het bouwen*

Burgemeester en wethouders kunnen in het belang van de archeologische monumentenzorg aan een omgevingsvergunning de volgende regels verbinden:

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

7.3 Omgevingsvergunning voor het uitvoeren van werken, geen bouwwerk zijnde, of van werkzaamheden

7.3.1 *Verbod*

In het belang van de archeologische monumentenzorg is het verboden zonder of in afwijking van een schriftelijke vergunning van burgemeester en wethouders de in 7.3.2 onder a t/m f genoemde werken, geen bouwwerken zijnde, of werkzaamheden uit te voeren of te doen c.q. te laten uitvoeren die dieper reiken 0 meter beneden N.A.P. en die tevens een terreinoppervlak groter dan 200 m² beslaan.

7.3.2 *Het vergunningvereiste betreft de volgende werken c.q. werkzaamheden*

Het vergunningvereiste betreft de volgende werken c.q. werkzaamheden:

- a. grondbewerkingen (van welke aard dan ook);
- b. het indrijven van voorwerpen in de bodem;
- c. het ingraven van ondergrondse kabels en leidingen en daarmee verband houdende constructies e.d.;

7.3.3 Uitgezonderde werkzaamheden

Het vergunningvereiste geldt niet voor bedoelde activiteiten gericht op het normale onderhoud en beheer van de betreffende gronden en welke in uitvoering waren ten tijde van inwerkingtreding van dit bestemmingsplan en evenmin voor bestaande weg- en leidingcunetten.

7.3.4 Vergunning

Vergunning wordt verleend nadat de aanvrager een rapport aan burgemeester en wethouders heeft overlegd van een archeologisch deskundige waarin de archeologische waarde van het terrein dat blijkens de aanvraag zal worden verstoord, naar het oordeel van burgemeester en wethouders in voldoende mate is vastgesteld.

7.3.5 Mogelijke voorwaarden te verbinden aan vergunning

Aan een vergunning kunnen de volgende regels worden verbonden:

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

Artikel 8 – Waarde - Archeologie 3

8.1 Bestemmingsomschrijving

De voor 'Waarde - Archeologie 3' aangewezen gronden zijn, behalve voor de daar voorkomende bestemmingen, mede bestemd voor behoud van de aan de gronden eigen zijnde archeologische waarden.

8.2 Bouwregels

8.2.1 Rapport archeologisch deskundige

In het belang van de archeologische monumentenzorg dient de aanvrager van een omgevingsvergunning een rapport aan burgemeester en wethouders te overleggen van een archeologisch deskundige waarin de archeologische waarde van het terrein dat blijkens de aanvraag zal worden verstoord, naar het oordeel van burgemeester en wethouders in voldoende mate is vastgesteld.

Deze bepaling heeft uitsluitend betrekking op aanvragen om omgevingsvergunning voor bouwwerken (waaronder begrepen het heien van heipalen en het slaan van damwanden) welke voldoen aan de oppervlakte- en/of dieptematen welke genoemd zijn in 8.3.1.

8.2.2 Mogelijke voorwaarden te verbinden aan omgevingsvergunning voor het bouwen

Burgemeester en wethouders kunnen in het belang van de archeologische monumentenzorg aan een omgevingsvergunning de volgende regels verbinden:

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

8.3 Omgevingsvergunning voor het uitvoeren van werken, geen bouwwerk zijnde, of van werkzaamheden

8.3.1 Verbod

In het belang van de archeologische monumentenzorg is het verboden zonder of in afwijking van een schriftelijke vergunning van burgemeester en wethouders de in 8.3.2 onder a t/m f genoemde werken, geen bouwwerken zijnde, of werkzaamheden uit te voeren of te doen c.q. te laten uitvoeren die dieper reiken dan de huidige onderwaterbodem en die tevens een terreinoppervlak groter dan 200 m² beslaan.

8.3.2 Het vergunningvereiste betreft de volgende werken c.q. werkzaamheden

Het vergunningvereiste betreft de volgende werken c.q. werkzaamheden:

- a. grondbewerkingen (van welke aard dan ook);
- b. het indrijven van voorwerpen in de bodem;
- c. het ingraven van ondergrondse kabels en leidingen en daarmee verband houdende constructies e.d.;

8.3.3 Uitgezonderde werkzaamheden

Het vergunningvereiste geldt niet voor bedoelde activiteiten gericht op het normale onderhoud en beheer van de betreffende gronden en welke in uitvoering waren ten tijde van inwerkingtreding van dit bestemmingsplan en evenmin voor bestaande weg- en leidingcunetten.

8.3.4 Vergunning

Vergunning wordt verleend nadat de aanvrager een rapport aan burgemeester en wethouders heeft overlegd van een archeologisch deskundige waarin de archeologische waarde van het terrein dat blijkens de aanvraag zal worden verstoord, naar het oordeel van burgemeester en wethouders in voldoende mate is vastgesteld.

8.3.5 Mogelijke voorwaarden te verbinden aan vergunning

Aan een vergunning kunnen de volgende regels worden verbonden:

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

Artikel 9 – Waterstaat - Waterkering

9.1 Bestemmingsomschrijving

De voor 'Waterstaat - Waterkering' aangewezen gronden zijn, behalve voor de daar voorkomende bestemmingen, mede bestemd voor een waterkering.

9.2 Bouwregels

9.2.1 Verbod

Ter plaatse van de bestemming 'Waterstaat - Waterkering', mag in afwijking van de bouwregeling voor de andere voorkomende bestemming(en), niet worden gebouwd.

9.2.2 Uitzondering

Het verbod als bedoeld in 9.2.1 is niet van toepassing voor bebouwing welke is toegestaan ingevolge de bestemming 'Waterstaat - Waterkering' en (vervangende nieuwbouw van) bebouwing welke aanwezig is op het tijdstip van terinzagelegging van het ontwerp van dit plan.

9.2.3 Toegestane bouwwerken

Ten behoeve van de functie waterstaat - waterkering mogen worden gebouwd bouwwerken, geen gebouwen zijnde, van waterbouwkundige aard, zoals kademuren, duikers, keerwanden, beschoeiingen en dergelijke.

9.3 Afwijken van de bouwregels

9.3.1 Afwijking

Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken van het bepaalde in 9.2.1 en toestaan dat in de andere bestemming bouwwerken worden gebouwd, mits het belang van de waterkering daardoor niet wordt geschaad.

9.3.2 Advies

Alvorens vergunning te verlenen winnen burgemeester en wethouders schriftelijk advies in van de dijkbeheerder, aan de hand waarvan zij desgewenst voorwaarden kunnen verbinden aan de vergunning, ter bescherming van genoemd belang, tenzij aantoonbaar een watervergunning overgelegd kan worden.

9.4 Omgevingsvergunning voor het uitvoeren van werken, geen bouwwerk zijnde, of van werkzaamheden

9.4.1 Verbod

Het is verboden om op of in de gronden met de bestemming 'Waterstaat - Waterkering' zonder of in afwijking van een schriftelijke vergunning van burgemeester en wethouders (omgevingsvergunning) de volgende werken of werkzaamheden uit te (laten) voeren:

- a. het aanleggen van wegen, paden, banen en andere oppervlakteverhardingen;
- b. het uitvoeren van grondbewerkingen, waartoe worden gerekend afgraven, woelen, mengen, diepploegen, egaliseren, ontginnen, ophogen en aanleggen van drainage;

- c. het aanbrengen van diepwortelende beplantingen en/of bomen;
- d. het uitvoeren van heiwerkzaamheden en het op een of ander wijze indrijven van voorwerpen;
- e. het aanbrengen van ondergrondse kabels en leidingen en het aanbrengen van daarmee verband houdende constructies, installaties of apparatuur.

9.4.2 Uitzondering

Het verbod als bedoeld in 9.4.1 is niet van toepassing op werken of werkzaamheden die:

- a. betrekking hebben op normaal onderhoud en beheer;
- b. reeds in uitvoering zijn op het tijdstip van het van kracht worden van het plan;
- c. mogen worden uitgevoerd krachtens een reeds verleende vergunning.

9.4.3 Voorwaarden verlening omgevingsvergunning

De werken of werkzaamheden als bedoeld in 9.4.1 zijn slechts toelaatbaar, mits:

- a. geen onevenredige aantasting plaatsvindt van het doelmatig functioneren van de waterkering/het waterstaatsbelang;
- b. vooraf schriftelijk advies wordt ingewonnen bij de betreffende beheerder van de waterkering.

HOOFDSTUK 3 ALGEMENE REGELS

Artikel 10 – Antidubbelregel

Grond die eenmaal in aanmerking is genomen bij het toestaan van een bouwplan waaraan uitvoering is gegeven of alsnog kan worden gegeven, blijft bij de beoordeling van latere bouwplannen buiten beschouwing.

Artikel 11 – Algemene aanduidingsregels

11.1 Geluidszone - industrie

Ten aanzien van de gronden ter plaatse van de aanduidingen 'geluidszone - industrie 1' en 'geluidszone - industrie 2' zijn geen nieuwe geluidgevoelige objecten toegestaan, tenzij:

- a. de hoogst toelaatbare geluidsbelasting van de gevel van geluidgevoelige objecten niet meer bedraagt dan de in de Wgh aangegeven voorkeurswaarde of,
- b. op grond van de Wgh voor die hoogst toelaatbare geluidsbelasting hogere waarden kunnen worden vastgesteld of,
- c. anderszins aan de Wgh kan worden voldaan.

11.2 Vrijwaringszone - vaarweg

Ten aanzien van de gronden ter plaatse van de aanduiding 'vrijwaringszone - vaarweg' geldt, dat:

- a. geen nieuwe gebouwen mogen worden gebouwd;
- b. het verbouwen of uitbreiden van bouwwerken niet is toegestaan met uitzondering van verkeersvoorzieningen ten behoeve van het scheepvaartverkeer op de Nieuwe Maas.

11.3 Overige zone – gezoneerd industrieterrein

De gronden ter plaatse van de aanduiding 'gezoneerd industrieterrein' zijn, naast het bepaalde in de andere voor die gronden aangewezen bestemmingen, bestemd voor een industrieterrein als bedoeld in artikel 1 van de Wet geluidhinder.

Artikel 12 – Algemene afwijkingsregels

12.1 Afwijking toegestane bouwhoogte techniek

Burgemeester en wethouders kunnen bij een omgevingsvergunning voor het bouwen afwijken van de regels van dit bestemmingsplan ten aanzien van de maximum toegestane bouwhoogte van een gebouw, ten behoeve van technische voorzieningen op het dak, welke noodzakelijk zijn voor het doelmatig functioneren van het bouwwerk, zoals liftopbouwen, lichtkoepels, schoorstenen, antennemasten, luchtverversingsapparatuur, glazenwasinstallatie e.d., mits de overschrijding van de maximum bouwhoogte niet meer dan 5 meter bedraagt.

Artikel 13 – Voorwaardelijke verplichting over parkeren

Een omgevingsvergunning voor de activiteit bouwen en het gebruik van gronden of bouwwerken op grond van de regels in hoofdstuk 2 kan uitsluitend worden verleend als voorzien wordt in voldoende parkeergelegenheid voor auto's en fietsen, overeenkomstig het in de gemeente Rotterdam geldende beleid ten aanzien van parkeren.

HOOFDSTUK 4 OVERGANGS- EN SLOTREGELS

Artikel 14 – Overgangsrecht

14.1 Overgangsrecht bouwwerken

14.1.1 Een bouwwerk dat op het tijdstip van inwerkingtreding van het bestemmingsplan aanwezig of in uitvoering is, dan wel gebouwd kan worden krachtens een omgevingsvergunning, en afwijkt van het plan, mag, mits deze afwijking naar aard en omvang niet wordt vergroot,

- a. gedeeltelijk worden vernieuwd of veranderd;
- b. na het teniet gaan ten gevolge van een calamiteit geheel worden vernieuwd of veranderd, mits de aanvraag van de omgevingsvergunning wordt gedaan binnen twee jaar na de dag waarop het bouwwerk is teniet gegaan.

14.1.2 Burgemeester en wethouders kunnen éénmalig afwijken van het bepaalde in 14.1.1 voor het vergroten van de inhoud van een bouwwerk als bedoeld in het eerste lid met maximaal 10%.

14.1.3 Het bepaalde in 14.1.1 is niet van toepassing op bouwwerken die weliswaar bestaan op het tijdstip van inwerkingtreding van het plan, maar zijn gebouwd zonder vergunning en in strijd met het daarvoor geldende plan, daaronder begrepen de overgangsbepaling van dat plan.

14.2 Overgangsrecht gebruik

14.2.1 Het gebruik van grond en bouwwerken dat bestond op het tijdstip van inwerkingtreding van het bestemmingsplan en hiermee in strijd is, mag worden voortgezet.

14.2.2 Het is verboden het met het bestemmingsplan strijdige gebruik, bedoeld in 14.2.1, te veranderen of te laten veranderen in een ander met dat plan strijdige gebruik, tenzij door deze verandering de afwijking naar aard en omvang wordt verkleind.

14.2.3 Indien het gebruik, bedoeld in 14.2.1, na het tijdstip van inwerkingtreding van het plan voor een periode langer dan een jaar wordt onderbroken, is het verboden dit gebruik daarna te hervatten of te laten hervatten.

14.2.4 Het bepaalde in 14.2.1 is niet van toepassing op het gebruik dat reeds in strijd was met het voorheen geldende bestemmingsplan, daaronder begrepen de overgangsbepalingen van dat plan.

Artikel 15 – Slotregel

Deze regels worden aangehaald als: Regels van het bestemmingsplan “Oostpoldersedijk”, gemeente Rotterdam.

BIJLAGE 1: LIJST VAN BEDRIJFSACTIVITEITEN

Lijst van gebruikte afkortingen in de Lijst van Bedrijfsactiviteiten

-	niet van toepassing of niet relevant
<	kleiner dan
>	groter dan
=	gelijk aan
Cat.	categorie
e.d.	en dergelijke
kl.	klasse
n.e.g.	niet eerder genoemd
o.c.	opslagcapaciteit
p.c.	productiecapaciteit
p.j.	per jaar
p.o.	productieoppervlak
b.o.	bedrijfsoppervlak
v.c.	verwerkingscapaciteit
u	uur
d	dag
w	week
j	jaar

SBI-1993	SBI-2008	nummer	OMSCHRIJVING	CATEGORIE
05	03	-	VISSERIJ- EN VISTEELTBEDRIJVEN	
0502	032	0	Vis- en schaaldierkwekerijen	
0502	032	1	- oester-, mossel- en schelpenteeltbedrijven p.c. < 1.000 ton vis p.j.	3.2
0502	032	2	- visteeltbedrijven p.c. < 1.000 ton vis p.j.	3.1
15	10, 11	-	VERVAARDIGING VAN VOEDINGSMIDDELEN EN DRANKEN	
151	101, 102	0	Slachterijen en overige vleesverwerking:	
151	101, 102	1	- slachterijen en pluimveeslachterijen p.c. <25.000 ton vlees p.j.	3.2
151	101	4	- vleeswaren- en vleesconservenfabrieken: p.o. > 1000 m ² en p.c. < 10.000 ton p.j.	3.2
151	101	5	- vleeswaren- en vleesconservenfabrieken: p.o. <= 1000 m ² en p.c. < 10.000 ton p.j.	3.1
151	101	6	- vleeswaren- en vleesconservenfabrieken: p.o. <= 200 m ² en p.c. < 10.000 ton p.j.	3.1
151	101, 102	7	- loonslachterijen p.c. <25.000 ton vlees p.j.	3.1
151	108	8	- vervaardiging van snacks en vervaardiging van kant-en-klaar-maaltijden met p.o. < 2.000 m ²	3.1
152	102	0	Visverwerkingsbedrijven:	
152	102	5	- verwerken anderszins: p.o. <= 1000 m ² en p.c. < 10.000 ton p.j.	3.2
152	102	6	- verwerken anderszins: p.o. <= 300 m ² en p.c. < 10.000 ton p.j.	3.1
1531	1031	0	Aardappelprodukten fabrieken:	
1531	1031	2	- vervaardiging van snacks met p.o. < 2.000 m ²	3.1
1532, 1533	1032, 1039	0	Groente- en fruitconservenfabrieken:	
1532, 1533	1032, 1039	1	- jam p.c. < 10.000 ton p.j.	3.2
1532, 1533	1032, 1039	2	- groente algemeen p.c. < 10.000 ton p.j.	3.2
1532, 1533	1032, 1039	3	- met koolsoorten p.c. < 10.000 ton p.j.	3.2
1551	1051	0	Zuivelprodukten fabrieken:	
1551	1051	3	- melkprodukten fabrieken v.c. < 30.000 t/j	3.2
1552	1052	1	Consumptie-ijsfabrieken: p.o. > 200 m ² p.c. < 30.000 ton p.j.	3.2
1552	1052	2	- consumptie-ijsfabrieken: p.o. <= 200 m ²	2
1581	1071	0	Broodfabrieken, brood- en banketbakkerijen:	
1581	1071	1	- v.c. < 7500 kg meel/week, bij gebruik van charge-ovens	2
1581	1071	2	- v.c. >= 7500 kg meel/week	3.2
1582	1072		Banket, biscuit- en koekfabrieken	3.2
1584	10821	0	Verwerking cacaobonen en vervaardiging chocolade- en suikerwerk:	
1584	10821	3	- cacao- en chocoladefabrieken vervaardigen van chocoladewerken met p.o. <= 200 m ²	2
1584	10821	6	- suikerwerkfabrieken zonder suiker branden: p.o. <= 200 m ² p.c. < 15.000 ton p.j.	2
1586	1083	0	Koffiebranderijen en theepakkerijen:	
1586	1083	2	- theepakkerijen	3.2
1589.2	1089	0	Soep- en soeparomafabrieken:	
1589.2	1089	1	- zonder poederdrogen p.c. < 10.000 ton p.j.	3.2
1593 t/m 1595	1102 t/m 1104		Vervaardiging van wijn, cider e.d.	2
1598	1107		Mineraalwater- en frisdrankfabrieken p.c. < 16.000 liter p.j.	3.2
17	13	-		
17	13	-	VERVAARDIGING VAN TEXTIEL	

171	131		Bewerken en spinnen van textielvezels	3.2
172	132	0	Weven van textiel:	
172	132	1	- aantal weefgetouwen < 50	3.2
173	133		Textielveredelingsbedrijven	3.1
174, 175	139		Vervaardiging van textielwaren	3.1
176, 177	139, 143		Vervaardiging van gebreide en gehaakte stoffen en artikelen	3.1
18	14	-		
18	14	-	VERVAARDIGING VAN KLEDING; BEREIDEN EN VERVEN VAN BONT	
181	141		Vervaardiging kleding van leer	3.1
182	141		Vervaardiging van kleding en -toebehoren (excl. van leer)	2
183	142, 151		Bereiden en verven van bont; vervaardiging van artikelen van bont indien afvalstroom van < 2.500 inwonerequivalenten	3.1
19	19	-		
19	15	-	VERVAARDIGING VAN LEER EN LEDERWAREN (EXCL. KLEDING)	
192	151		Lederwarenfabrieken (excl. kleding en schoeisel)	3.1
193	152		Schoenenfabrieken	3.1
20		-		
20	16	-	HOUTINDUSTRIE EN VERVAARDIGING ARTIKELEN VAN HOUT, RIET, KURK E.D.	
2010.1	16101		Houtzagerijen	3.2
2010.2	16102	0	Houtconserveringsbedrijven:	
2010.2	16102	2	- met zoutoplossingen	3.1
202	1621		Fineer- en plaatmaterialenfabrieken	3.2
203, 204, 205	162	0	Timmerwerfabrieken, vervaardiging overige artikelen van hout	3.2
203, 204, 205	162	1	Timmerwerfabrieken, vervaardiging overige artikelen van hout, p.o. < 200 m ²	3.1
205	162902		Kurkwaren-, riet- en vlechtwerfabrieken	2
21	17	-		
21	17	-	VERVAARDIGING VAN PAPIER, KARTON EN PAPIER- EN KARTONWAREN	
2112	1712	0	Papier- en kartonfabrieken:	
2112	1712	1	- p.c. < 3 t/u	3.1
212	172		Papier- en kartonwarenfabrieken p.c. < 100 ton per dag	3.2
2121.2	17212	0	Golfkartonfabrieken:	
2121.2	17212	1	- p.c. < 3 t/u	3.2
22	58	-		
22	58	-	UITGEVERIJEN, DRUKKERIJEN EN REPRODUKTIE VAN OPGENOMEN MEDIA	
2221	1811		Drukkerijen van dagbladen	3.2
2222	1812		Drukkerijen (vlak- en rotatie-diepdrukkerijen)	3.2
2222.6	18129		Kleine drukkerijen en kopieerinrichtingen	2
2223	1814	A	Grafische afwerking	1
2223	1814	B	Binderijen	2
2224	1813		Grafische reproductie en zetten	2
2225	1814		Overige grafische activiteiten	2
223	182		Reproductiebedrijven opgenomen media	1
23	19	-		
23	19	-	AARDOLIE-/STEENKOOVERWERK. IND.; BEWERKING SPLIJT-/KWEEKSTOFFEN	
2320.2	19202	A	Smeeroliën- en vettenfabrieken	3.2
24	20	-		
24	20	-	VERVAARDIGING VAN CHEMISCHE PRODUCTEN	
2442	2120	0	Farmaceutische productenfabrieken:	
2442	2120	1	- formulering en afvullen geneesmiddelen	3.1
2442	2120	2	- verbandmiddelenfabrieken	2

2462	2052	0	Lijm- en plakmiddelenfabrieken:	
2462	2052	1	- zonder dierlijke grondstoffen	3.2
2464	205902		Fotochemische productenfabrieken	3.2
2466	205903	A	Chemische kantoorbenodigdhedenfabrieken	3.1
25	22	-		
25	22	-	VERVAARDIGING VAN PRODUCTEN VAN RUBBER EN KUNSTSTOF	
2512	221102	0	Loopvlakvernieuwingsbedrijven:	
2512	221102	1	- vloeropp. < 100 m2	3.1
2513	2219		Rubber-artikelenfabrieken	3.2
252	222	0	Kunststofverwerkende bedrijven:	
252	222	3	- productie van verpakkingsmateriaal en assemblage van kunststofbouwmaterialen	3.1
26	23	-		
26	23	-	VERVAARDIGING VAN GLAS, AARDEWERK, CEMENT-, KALK- EN GIPSPRODUKTEN	
261	231	0	Glasfabrieken:	
261	231	1	- glas en glasprodukten, p.c. < 5.000 t/j	3.2
2615	231		Glasbewerkingsbedrijven	3.1
262, 263	232, 234	0	Aardewerkfabrieken:	
262, 263	232, 234	1	- vermogen elektrische ovens totaal < 40 kW en p.c. < 100 ton / dag	2
262, 263	232, 234	2	- vermogen elektrische ovens totaal >= 40 kW en p.c. < 100 ton / dag	3.2
2661.2	23612	0	Kalkzandsteenfabrieken:	
2661.2	23612	1	- p.c. < 100.000 t/j	3.2
2662	2362		Mineraalgebonden bouwplatenfabrieken	3.2
2663, 2664	2363, 2364	0	Betonmortelcentrales:	
2663, 2664	2363, 2364	1	- p.c. < 100 t/u	3.2
2665, 2666	2365, 2369	0	Vervaardiging van producten van beton, (vezel)cement en gips:	
2665, 2666	2365, 2369	1	- p.c. < 100 t/d	3.2
267	237	0	Natuursteenbewerkingsbedrijven:	
267	237	1	- zonder breken, zeven en drogen: p.o. > 2.000 m ²	3.2
267	237	2	- zonder breken, zeven en drogen: p.o. <= 2.000 m ²	3.1
2681	2391		Slijp- en polijstmiddelen fabrieken	3.1
2682	2399	C	Minerale productenfabrieken n.e.g.	3.2
28	25	-		
28	25, 31	-	VERVAARD. EN REPARATIE VAN PRODUCTEN VAN METAAL (EXCL. MACH./TRANSPORTMIDD.)	
281	251, 331	0	Constructiewerkplaatsen	
281	251, 331	1	- gesloten gebouw	3.2
281	251, 331	1a	- gesloten gebouw, p.o. < 200 m2	3.1
284	255, 331	B	Smederijen, lasinrichtingen, bankwerkerijen e.d. p.c. < 15.000 ton p.j.	3.2
284	255, 331	B1	Smederijen, lasinrichtingen, bankwerkerijen e.d., p.o. < 200 m2 of p.c. < 15.000 ton p.j.	3.1
2851	2561, 3311	0	Metaaloppervlaktebehandelingsbedrijven:	
2851	2561, 3311	1	- algemeen p.o. < 10.000 m ² op industrieterrein of < 5.000 m ² op ander terrein, of p.c. < 15.000 ton p.j.	3.2
2851	2561, 3311	11	- metaalharden p.o. < 10.000 m2 op industrieterrein of < 5.000 m2 op ander terrein, of p.c. < 15.000 ton p.j.	3.2
2851	2561, 3311	12	- lakspuiten en moffelen p.o. < 10.000 m2 op industrieterrein of < 5.000 m2 op ander terrein, of p.c. < 15.000 ton p.j.	3.2
2851	2561, 3311	2	- scoperen (opsputten van zink) p.o. < 10.000 m2 op industrieterrein of < 5.000 m2 op ander terrein, of p.c. < 15.000 ton p.j.	3.2

2851	2561, 3311	3	- thermisch verzinken p.o. < 10.000 m2 op industrieterrein of < 5.000 m2 op ander terrein, of p.c. < 15.000 ton p.j.	3.2
2851	2561, 3311	4	- thermisch vertinnen p.o. < 10.000 m2 op industrieterrein of < 5.000 m2 op ander terrein, of p.c. < 15.000 ton p.j.	3.2
2851	2561, 3311	5	- mechanische oppervlaktebehandeling (slijpen, polijsten) p.o. < 10.000 m2 op industrieterrein of < 5.000 m2 op ander terrein, of p.c. < 15.000 ton p.j.	3.2
2851	2561, 3311	6	- anodiseren, eloxeren p.o. < 10.000 m2 op industrieterrein of < 5.000 m2 op ander terrein, of p.c. < 15.000 ton p.j.	3.2
2851	2561, 3311	7	- chemische oppervlaktebehandeling p.o. < 10.000 m2 op industrieterrein of < 5.000 m2 op ander terrein, of p.c. < 15.000 ton p.j.	3.2
2851	2561, 3311	8	- emaileren p.o. < 10.000 m2 op industrieterrein of < 5.000 m2 op ander terrein, of p.c. < 15.000 ton p.j.	3.2
2851	2561, 3311	9	- galvaniseren (vernikkelen, verchromen, verzinken, verkoperen ed) p.o. < 10.000 m2 op industrieterrein of < 5.000 m2 op ander terrein, of p.c. < 15.000 ton p.j.	3.2
2852	2562, 3311	1	Overige metaalbewerkende industrie p.o. < 10.000 m2 op industrieterrein of < 5.000 m2 op ander terrein, of p.c. < 15.000 ton p.j.	3.2
2852	2562, 3311	2	Overige metaalbewerkende industrie, in pandig, p.o. < 200 m ²	3.1
287	259, 331	A0	Grofsmederijen, anker- en kettingfabrieken:	
287	259, 331	B	Overige metaalwarenfabrieken n.e.g.	3.2
287	259, 331	B	Overige metaalwarenfabrieken n.e.g.; in pandig, p.o. < 200 m ²	3.1
29	27, 28, 33	-		
29	27, 28, 33	-	VERVAARDIGING VAN MACHINES EN APPARATEN	
29	27, 28, 33	0	Machine- en apparatenfabrieken incl. reparatie:	
29	27, 28, 33	1	- p.o. < 2.000 m ²	3.2
30	26, 28, 33	-		
30	26, 28, 33	-	VERVAARDIGING VAN KANTOORMACHINES EN COMPUTERS	
30	26, 28, 33	A	Kantoomachines- en computerfabrieken incl. reparatie	2
31	26, 27, 33	-		
31	26, 27, 33	-	VERVAARDIGING VAN OVER. ELEKTR. MACHINES, APPARATEN EN BENODIGDH.	
314	272		Accumulatoren- en batterijenfabrieken	3.2
316	293		Elektrotechnische industrie n.e.g.	2
32	26, 33	-		
32	26, 33	-	VERVAARDIGING VAN AUDIO-, VIDEO-, TELECOM-APPARATEN EN - BENODIGDH.	
321 t/m 323	261, 263, 264, 331		Vervaardiging van audio-, video- en telecom-apparatuur e.d. incl. reparatie	3.1
3210	2612		Fabrieken voor gedrukte bedrading	3.1
33	26, 32, 33	-		
33	26, 32, 33	-	VERVAARDIGING VAN MEDISCHE EN OPTISCHE APPARATEN EN INSTRUMENTEN	
33	26, 32, 33	A	Fabrieken voor medische en optische apparaten en instrumenten e.d. incl. reparatie	2
34	29	-		
34	29	-	VERVAARDIGING VAN AUTO'S, AANHANGWAGENS EN OPLEGGERS	
343	293		Auto-onderdelenfabrieken p.c. < 1.000 automobielen of automobielmotoren per jaar	3.2
35	30	-		
35	30	-	VERVAARDIGING VAN TRANSPORTMIDDELEN (EXCL. AUTO'S, AANHANGWAGENS)	
351	301, 3315	0	Scheepsbouw- en reparatiebedrijven:	

351	301, 3315	1	- houten schepen	3.1
351	301, 3315	2	- kunststof schepen	3.2
352	302, 317	0	Wagonbouw- en spoorwegwerkplaatsen:	
352	302, 317	1	- algemeen p.o. < 50.000 m ² in een gesloten gebouw of < 10.000 m ² in open lucht	3.2
354	309		Rijwiel- en motorrijwiefabrieken	3.2
355	3099		Transportmiddelenindustrie n.e.g.	3.2
36	31	-		
36	31	-	VERVAARDIGING VAN MEUBELS EN OVERIGE GOEDEREN N.E.G.	
361	310	1	Meubelfabrieken	3.2
361	9524	2	Meubelstofeerderijen b.o. < 200 m ²	1
362	321		Fabricage van munten, sieraden e.d.	2
363	322		Muziekinstrumentenfabrieken	2
364	323		Sportartikelenfabrieken	3.1
365	324		Speelgoedartikelenfabrieken	3.1
3663.1	32991		Sociale werkvoorziening	2
3663.2	32999		Vervaardiging van overige goederen n.e.g.	3.1
40	35	-		
40	35	-	PRODUKTIE EN DISTRIB. VAN STROOM, AARDGAS, STOOM EN WARM WATER	
40	35	B0	bio-energieinstallaties elektrisch vermogen < 50 MWe:	
40	35	B1	- covergisting, verbranding en vergassing van mest, slib, GFT en reststromen voedingsindustrie	3.2
40	35	B2	- vergisting, verbranding en vergassing van overige biomassa	3.2
40	35	C0	Elektriciteitsdistributiebedrijven, met transformatorvermogen:	
40	35	C1	- < 10 MVA	2
40	35	C2	- 10 - 100 MVA	3.1
40	35	C3	- 100 - 200 MVA	3.2
40	35	D0	Gasdistributiebedrijven:	
40	35	D3	- gas: reduceer-, compressor-, meet- en regelinst. Cat. A	1
40	35	D4	- gasdrukregel- en meetruimten (kasten en gebouwen), cat. B en C	2
40	35	D5	- gasontvang- en -verdeelsstations, cat. D	3.1
40	35	E0	Warmtevoorzieningsinstallaties, gasgestookt:	
40	35	E1	- stadsverwarming, thermisch vermogen < 200 MW	3.2
40	35	E2	- blokverwarming	2
40	35	F0	windmolens:	
40	35	F1	- wiekdiameter 20 m, < 15 MW gezamenlijk vermogen of < 10 windturbines	3.2
41	36	-		
41	36	-	WINNING EN DISTRIBUTIE VAN WATER	
41	36	A0	Waterwinning-/ bereiding- bedrijven:	
41	36	A2	- bereiding met chloorbleekloog e.d. en/of straling	3.1
41	36	B0	Waterdistributiebedrijven met pompvermogen:	
41	36	B1	- < 1 MW	2
41	36	B2	- 1 - 15 MW	3.2
45	41, 42, 43	-		
45	41, 42, 43	-	BOUWNIJVERHEID	
45	41, 42, 43	0	Bouwbedrijven algemeen: b.o. > 2.000 m ²	3.2
45	41, 42, 43	1	- bouwbedrijven algemeen: b.o. <= 2.000 m ²	3.1
45	41, 42, 43	2	Aannemersbedrijven met werkplaats: b.o. > 1.000 m ²	3.1
45	41, 42, 43	3	- aannemersbedrijven met werkplaats: b.o.< 1.000 m ²	2
51	46	-		
51	46	-	GROOTHANDEL EN HANDELSBEMIDDELING	
511	461		Handelsbemiddeling (kantoren)	1
5121	4621	0	Grth in akkerbouwproducten en veevoerders	3.1

5122	4622		Grth in bloemen en planten	2
5123	4623		Grth in levende dieren	3.2
5124	4624		Grth in huiden, vellen en leder	3.1
5125, 5131	46217, 4631		Grth in ruwe tabak, groenten, fruit en consumptie-aardappelen	3.1
5132, 5133	4632, 4633		Grth in vlees, vleeswaren, zuivelprodukten, eieren, spijsoliën	3.1
5134	4634		Grth in dranken	2
5135	4635		Grth in tabaksprodukten	2
5136	4636		Grth in suiker, chocolade en suikerwerk	2
5137	4637		Grth in koffie, thee, cacao en specerijen	2
5138, 5139	4638, 4639		Grth in overige voedings- en genotmiddelen	2
514	464, 46733		Grth in overige consumentenartikelen	2
5151.1	46711	0	Grth in vaste brandstoffen:	
5151.1	46711	1	- klein, lokaal verzorgingsgebied	3.1
5153	4673	0	Grth in hout en bouwmaterialen:	
5153	4673	1	- algemeen: b.o. > 2.000 m ²	3.1
5153	4673	2	- algemeen: b.o. <= 2.000 m ²	2
5153.4	46735	4	zand en grind:	
5153.4	46735	5	- algemeen: b.o. > 200 m ²	3.2
5153.4	46735	6	- algemeen: b.o. <= 200 m ²	2
5154	4674	0	Grth in ijzer- en metaalwaren en verwarmingsapparatuur:	
5154	4674	1	- algemeen: b.o. > 2.000 m ²	3.1
5154	4674	2	- algemeen: b.o. <= 2.000 m ²	2
5155.1	46751		Grth in chemische produkten	3.2
5155.2	46752		Grth in kunstmeststoffen	2
5156	4676		Grth in overige intermediaire goederen	2
518	466	0	Grth in machines en apparaten:	
518	466	1	- machines voor de bouwnijverheid	3.2
518	466	2	- overige	3.1
519	466, 469		Overige grth (bedrijfsmeubels, emballage, vakbenodigdheden e.d.)	2
52	47	-		
52	47	-	DETAILHANDEL EN REPARATIE T.B.V. PARTICULIEREN	
5261	4791		Postorderbedrijven	3.1
527	952		Reparatie t.b.v. particulieren (excl. auto's en motorfietsen)	1
55	55	-		
55	55	-	LOGIES-, MAALTIJDEN- EN DRANKENVERSTREKKING	
5551	5629		Kantines	1
5552	562		Cateringbedrijven	2
60	49	-		
60	49	-	VERVOER OVER LAND	
6021.1	493		Bus-, tram- en metrostations en -remises	3.2
6022	493		Taxibedrijven	2
6023	493		Touringcarbedrijven	3.2
6024	494	0	Goederenwegvervoerbedrijven (zonder schoonmaken tanks): b.o. > 1000 m ²	3.2
6024	494	1	- Goederenwegvervoerbedrijven (zonder schoonmaken tanks) b.o. <= 1000 m ²	3.1
603	495		Pomp- en compressorstations van pijpleidingen	2
63	52	-		
63	52	-	DIENSTVERLENING T.B.V. HET VERVOER	
6311.2	52242	0	Laad-, los- en overslagbedrijven t.b.v. binnenvaart:	
6311.2	52242	2	- stukgoederen, oppervlakte bedrijf < 25 hectare	3.2
6312	52102, 52109	A	Distributiecentra, pak- en koelhuizen	3.1
6312	52109	B	Opslaggebouwen (verhuur opslagruimte)	2
6321	5221	2	Stalling van vrachtwagens (met koelinstallaties)	3.2
64	64	-		

64	53	-	POST EN TELECOMMUNICATIE	
641	531, 532		Post- en koeriersdiensten	2
642	61	A	Telecommunicatiebedrijven	1
642	61	B0	zendinstallaties:	
642	61	B1	- LG en MG, zendervermogen < 100 kW	3.2
642	61	B2	- FM en TV	1
642	61	B3	- GSM en UMTS-steunzenders (indien bouwvergunningplichtig)	1
71	77	-		
71	77	-	VERHUUR VAN TRANSPORTMIDDELEN, MACHINES, ANDERE ROERENDE GOEDEREN	
711	7711		Personenautoverhuurbedrijven	2
712	7712, 7739		Verhuurbedrijven voor transportmiddelen (excl. personenauto's)	3.1
713	773		Verhuurbedrijven voor machines en werktuigen	3.1
714	772		Verhuurbedrijven voor roerende goederen n.e.g.	2
72	62	-		
72	62	-	COMPUTERSERVICE- EN INFORMATIETECHNOLOGIE	
72	62	A	Computerservice- en informatietechnologie-bureau's e.d.	1
72	58, 63	B	Datacentra	2
74	63, 69tm71, 73, 74, 77, 78, 80tm82	-		
74	63, 69tm71, 73, 74, 77, 78, 80tm82	-	OVERIGE ZAKELIJKE DIENSTVERLENING	
747	812		Reinigingsbedrijven voor gebouwen	3.1
7481.3	74203		Foto- en filmontwikkelcentrales	2
7484.4	82992		Veilingen voor huisraad, kunst e.d.	1
90	37, 38, 39	-		
90	37, 38, 39	-	MILIEUDIENSTVERLENING	
9001	3700	B	rioolgemalen	2
9002.1	381	A	Vuilophaal-, straatreinigingsbedrijven e.d., met een capaciteit van 50 ton per dag of meer	3.1
9002.1	381	B	Gemeentewerven (afval-inzameldepots) , met een capaciteit van 50 ton per dag of meer	3.1
9002.2	382	A0	Afvalverwerkingsbedrijven:	
9002.2	382	A4	- pathogeen afvalverbranding (voor ziekenhuizen) , met een capaciteit van 50 ton per dag of meer	3.1
9002.2	382	A5	- oplosmiddeltherugwinning, v.c. < 50 ton per dag	3.2
9002.2	382	A7	- verwerking fotochemisch en galvano-afval	2
9002.2	382	C0	Composteerbedrijven:	
9002.2	382	C3	- belucht v.c. < 20.000 ton/jr capaciteit < 50 ton per dag	3.2
93	93	-		
93	96	-	OVERIGE DIENSTVERLENING	
9301.1	96011	A	Wasserijen en strijkinrichtingen	3.1
9301.1	96011	B	Tapijtreinigingsbedrijven	3.1
9301.2	96012		Chemische wasserijen en ververijen	2
9301.3	96013	A	Wasverzendinrichtingen	2
9301.3	96013	B	Wasserettes, wassalons	1
9303	9603	0	Begravenisondernemingen:	
9303	9603	1	- uitvaartcentra	1
9305	9609	A	Dierenasiels en -pensions	3.2

III. BIJLAGEN (APART BIJGEVOEGD)

IV VERBEELDING

Hierbij behoren de regels "Oostpoldersedijk"

Plangebied

Oostpoldersedijk

Enkelbestemmingen

- BT Bedrijventerrein Art. 3
- V-WE Verkeer - Wegverkeer Art. 4
- WA-2 Water - 2 Art. 5

Dubbelbestemmingen

- WR-A1 Waarde - Archeologie - 1 Art. 6
- WR-A2 Waarde - Archeologie - 2 Art. 7
- WR-A3 Waarde - Archeologie - 3 Art. 8
- WS-WK Waterstaat - Waterkering Art. 9

Gebiedsaanduidingen

- geluidzone - industrie 1
- geluidzone - industrie 2
- overige zone - gezoneerd industrieterrein
- vrijwaringszone - vaarweg

Funcieaanduidingen

- (bt3.1) bedrijf tot en met categorie 3.1
- (sb-1) specifieke vorm van bedrijf - 1
- (sb-2) specifieke vorm van bedrijf - 2
- (sb-3) specifieke vorm van bedrijf - 3
- (sb-4) specifieke vorm van bedrijf - 4

Maatvoeringen

- 40% maximum bebouwingspercentage (%)

Verklaring

- Topografische toestand

schaal 1:1.000

GEMEENTE ROTTERDAM

**BESTEMMINGSPLAN
Oostpoldersedijk**

VERBEELDING

NL.IMRO.0999.BP1045Oostpoldersedijkvao1

VASTGESTELD DOOR DE GEMEENTERAAD

D.D. 20-12-2018