

Gemeente Lansingerland

Bestemmingsplan "Bedrijventerrein Weg en Land"

Gemeente Lansingerland

Bestemmingsplan "Bedrijventerrein Weg en Land"

Vastgesteld

Inhoud:

- TOELICHTING
- PLANREGELS
- VERBEELDING

Plannummer: 123.601.06
Datum: December 2012
NL.IMRO.1621.BP0078-VAST

Kuiper Compagnons
Bureau voor Stedenbouw,
landschap en architectuur
Rotterdam

Gemeente Lansingerland
Afdeling Strategische Ontwikkeling

Procedureoverzicht			
	datum	document	Opmerkingen
Concept	13-01-2012		
Voorontwerp	29-02-2012		
Ontwerp	20-09-2012		
Vaststelling			

Inhoudsopgave van de toelichting

1	Inleiding	1
1.1	Bij het plan behorende stukken	1
1.2	Aanleiding en doel van het plan	1
1.3	Ligging en begrenzing plangebied	2
1.4	Leeswijzer	3
2	Planbeschrijving	5
2.1	Historische situatie	5
2.2	Bestaande situatie	6
2.3	Ontwikkelingen	9
2.4	Juridische aspecten	10
3	Ruimtelijke Ordening	15
3.1	Kader	15
3.2	Doorwerking plangebied	23
4	Natuur en landschap	25
4.1	Kader	25
5	Water	31
5.1	Kader	31
5.2	Onderzoek	35
5.3	Conclusie	39
6	Archeologie en cultuurhistorie	41
6.1	Archeologie	41
6.2	Cultuurhistorie	43
7	Milieu	45
7.1	Algemeen	45
7.2	Bodemkwaliteit	45
7.3	Akoestische aspecten	48
7.4	Luchtkwaliteit	48
7.5	Milieuzonering	48
7.6	Externe veiligheid	58
7.7	Overige belemmeringen	68
7.8	Duurzaamheid	68
8	Uitvoerbaarheid	71
8.1	Economische uitvoerbaarheid	71
8.2	Maatschappelijke uitvoerbaarheid	71
8.3	Handhavingaspecten	71

9	Procedure	73
9.1	Vorbereidingsfase	73
9.2	Ontwerpfase	74
9.3	Vaststellingsfase	74

Bijlage bij de toelichting

Bijlage 1: QRA Aardgasleiding

Bijlage 2: Nota van zienswijzen

1 Inleiding

1.1 Bij het plan behorende stukken

Het bestemmingsplan “Bedrijventerrein Weg en Land” bestaat uit bestemmingen en regels. De bestemming van de gronden (en wateren) is geometrisch bepaald¹ door middel van lijnen, coderingen en arceringen. In de bestemmingen zijn regels ten aanzien van het bouwen en het gebruik opgenomen. Het plan gaat vergezeld van deze toelichting. In de toelichting worden de keuzes die zijn gemaakt bij het opstellen van de geometrische plaatsbepaling en de regels verantwoord en verduidelijkt. Vervolgens wordt hierin de uitvoerbaarheid van het plan aangetoond.

1.2 Aanleiding en doel van het plan

Met het opstellen van het bestemmingsplan “Bedrijventerrein Weg en Land” worden de volgende doeleinden nagestreefd.

1. Het maken van één vigerend bestemmingsplan zodat een eenduidig actueel juridisch kader ontstaat door geheel of gedeeltelijke herziening van de volgende bestemmingsplannen:
 - Bestemmingsplan “Buitengebied”, door de gemeenteraad vastgesteld op 15 augustus 1977 en door Gedeputeerde Staten van Zuid-Holland (gedeeltelijk) goedgekeurd op 14 november 1978;
 - Bestemmingsplan “Bedrijfsterrein Weg en Land”, door de gemeenteraad van Bergschenhoek vastgesteld op 9 april 1979 en door Gedeputeerde Staten van Zuid-Holland goedgekeurd op 10 juni 1980;
 - Bestemmingsplan “Bedrijfsterrein Weg en Land”, 1^e herziening, door de gemeenteraad vastgesteld op 9 april 1990 en door Gedeputeerde Staten van Zuid-Holland goedgekeurd op 20 november 1990;
 - Bestemmingsplan “Bedrijfsterrein Weg en Land”, partiële herziening 1998, door de gemeenteraad vastgesteld op 5 juli 1999 en door Gedeputeerde Staten van Zuid-Holland goedgekeurd op 1 februari 2000;
 - Bestemmingsplan “Weg en Land – Leeuwenhoekweg”, vastgesteld op 25 mei 1992 door de gemeenteraad en (gedeeltelijk) door Gedeputeerde Staten van Zuid-Holland goedgekeurd op 22 december 1992;
 - Bestemmingsplan “Bedrijfsterrein Weg en Land-Zuid-Oost”, door de gemeenteraad vastgesteld op 13 november 1995 en door Gedeputeerde Staten van Zuid-Holland (gedeeltelijk) goedgekeurd op 18 juni 1996;
 - Bestemmingsplan “Bedrijfsterrein Weg en Land-Zuid-Oost”, partiële herziening 1998, vastgesteld door de gemeenteraad op 5 juli 1999 en goedgekeurd door Gedeputeerde Staten op 8 mei 2001;

¹ Geografische coördinaten volgens het Rijksdriehoekstelsel bepalen de ligging van een bestemming. Met gebruikmaking van de coördinaten kan exact de plaats van een object in een gebied worden bepaald.

- Bestemmingsplan “Bedrijfsterrein Weg en Land-Zuid-Oost”, Partiële herziening 1998, door de gemeenteraad vastgesteld op 10 april 2000 en door Gedeputeerde Staten van Zuid-Holland goedgekeurd op 8 mei 2001.
2. Het verkrijgen van een uniform juridisch planologisch kader, zodat bestaande verschillen in juridische regelingen verdwijnen. Het uitgangspunt hierbij is het Handboek van de gemeente Lansingerland (modelplanregels).
 3. Het verkrijgen van een overzichtelijk geheel van de actuele situatie, ofwel de vigerende situatie inclusief de feitelijke situatie die is ontstaan door artikel 19 WRO-vrijstellingen, partiële herzieningen en/of uitgevoerde bouwplannen.
 4. Het voldoen aan de inhoudelijke en digitale eisen die de Wet ruimtelijke ordening (Wro), stelt aan bestemmingsplannen. Hiertoe wordt aangesloten op de standaarden van het project Digitale Uitwisseling van Ruimtelijke Plannen (DURP), de regeling standaarden ruimtelijke ordening (RSRO). Daaronder vallen de Standaard Vergelijkbare Bestemmingsplannen (SVBP2008) waarin de inrichting, vormgeving en verbeelding van het bestemmingsplan is vastgelegd, en het InformatieModel Ruimtelijke Ordening (IMRO2008), waarmee een digitaal plan wordt opgesteld en kan worden uitgewisseld tussen verschillende organisaties in het veld van de ruimtelijke ordening.
 5. Het in kaart brengen van ruimtelijke belemmeringen en waarborgen van de aanwezige waarden als gevolg van milieuhinderaspecten (geluid, luchtkwaliteit, bodemkwaliteit, externe veiligheid, milieuzoneringsplichtige bedrijven, enzovoorts), cultuurhistorie en archeologie, flora en fauna en water.

1.3 Ligging en begrenzing plangebied

Het plangebied omvat het bedrijventerrein “Weg en Land” en wordt globaal begrensd door:

- de Bergweg-Zuid en Leeuwenakkerweg (N209) ten noordwesten;
- de Leeuwenhoekweg/Sporthoeklaan aan noordoostelijke zijde;
- een waterloop ten zuidoosten;
- en de zuidelijke perceelsgrens van Bergweg-Zuid 131 ten zuidwesten van het plandeel.

In afbeelding 1 is het plangebied, rood omkaderd, weergegeven.

Afbeelding 1: Uitsnede plangebied “Bedrijventerrein Weg en Land”

1.4 Leeswijzer

Deze toelichting bestaat uit negen hoofdstukken. In hoofdstuk 1 wordt de inleiding beschreven, waarin wordt ingegaan op een aantal algemene planaspecten. In hoofdstuk 2 vindt de planbeschrijving plaats en wordt tevens een toelichting gegeven op de bestemmingsmethodiek. In de hoofdstukken 3 tot en met 7 komt de achterliggende onderbouwing voor de keuzes die in hoofdstuk 2 worden gemaakt ten aanzien van, onder andere, ruimtelijke ordening, volkshuisvesting, mobiliteit, natuur en landschap, water, archeologie en cultuurhistorie en milieu aan de orde. In hoofdstukken 8 en 9 wordt, ten slotte, de economische en maatschappelijke uitvoerbaarheid van het plan aangetoond en wordt ook ingegaan op het overleg- en inspraaktraject.

2 Planbeschrijving

2.1 Historische situatie

De kern Bergschenhoek in de gemeente Lansingerland kent als droogmakerij een ondergrond bestaande uit wadplaat- en kwelderafzettingen ontstaan in de periode waarin de zee een grote rol speelde in het gebied. Door de zeespiegelstijging en vele overstromingen in het gebied, zijn tot ver in het huidige binnenland zee-afzettingen te vinden. Waar nu Bergschenhoek ligt, was in de Late Prehistorie de grens tussen zee- en veengebied. Hoewel in het gehele duinengebied ten westen van Bergschenhoek bijna onafgebroken bewoning plaats vond, is ter plaatse van Bergschenhoek pas sprake van occupatie vanaf de Late Middeleeuwen (vanaf 1000 na Christus); het veengebied werd na het kleigebied ontgonnen ten behoeve van de akkerbouw.

De ontwikkeling van de kern Bergschenhoek is begonnen langs de ontginningslinten. Langs de Bergweg, de Oosteindseweg, de Julianalaan, de Hoeksekade en de Rottekade werden tussen de twaalfde en de zestiende eeuw de eerste boerderijen gebouwd. Op deze manier is een organisch gegroeid bebouwingslint ontstaan, dat de basis vormde voor de ontginning van de omliggende polders. In de veertiende en vijftiende eeuw steeg de vraag naar turf als brandstof en werd het moeizaam verworven weiland opgeofferd aan de meer winstgevendere turfwinning. Door deze veenafgraving ontstond een waterrijk plassenlandschap met legakkers en petgaten, die op den duur aaneengroeiden tot grote meren en veenplassen.

Na de verving bracht de grond echter niets meer op en bovendien ging het vele water een bedreiging vormen. Landbouwers en veehouders konden zo geen bestaan meer vinden. De buurtschappen in het gebied besloten om in samenwerking met de Hoogheemraadschappen van Delfland en Schieland de plassen droog te malen en de drooggevallen bodem geheel opnieuw in te delen. Dit heeft geleid tot een strakke rechthoekige verkaveling, loodrecht op dit lint van de kern van het naburige Berkel en Rodenrijs. Na dit proces van verving en droogmaking was op diverse plaatsen een vruchtbare bodem ontstaan, waarop de tuinbouw en glastuinbouw zich goed konden ontwikkelen.

Afbeelding 2: Fragment historische kaart 1900

Na het ontstaan van de organisch gegroeide lintbebouwing langs de Bergweg, de Oosteindseweg, de Berkelseweg, de Julianalaan, de Hoeksekade en de Rottekade is de kern van Bergschenhoek in het begin van de twintigste eeuw langzaam uitgebreid. Op het knooppunt van de twee bebouwingslinten Oosteindseweg en Bergweg is het Dorpscentrum ontstaan. Pas na de Tweede Wereldoorlog is de uitbereiding van Bergschenhoek planmatig aangepakt door realisatie van de woonwijken Oosthoek en Boterdorp. Zo zijn de ruimten tussen de lintbebouwing langzaam dicht gegroeid. De groei van Bergschenhoek werd geconcentreerd vanuit het Dorpscentrum. Begin zeventiger jaren is Bergschenhoek de polder aan de overzijde van de Bergweg gaan ontwikkelen richting de Berkelseweg, waardoor de wijk Boterdorp is ontstaan.

In de jaren '80 is Bergschenhoek, ten gevolge van de Vinex taakstelling, begonnen met de grootschalige uitbreiding vanaf de Berkelseweg in noordelijke richting. Hierdoor ontstonden de wijken Bergsche Acker en Bergsche Acker Noord. In aansluiting hierop is de woonwijk Oosteindsche Acker gerealiseerd. Eind negentiger jaren heeft Bergschenhoek de overstap gemaakt naar de zuidelijker gelegen polder voor de realisatie van de woonwijk Boterdorp Zuidwest. Gelijktijdig is de uitbreiding van het bestaande Dorpscentrum opgepakt om het voorzieningenniveau binnen de gemeente meer af te stemmen op de snelgroeiende populatie.

De afgelopen jaren is een transformatie binnen de glastuinbouw waarneembaar: de organisch ontstane glastuinbouwbedrijven in de historische linten moeten, om mee te kunnen blijven draaien, een vergrotingsslag maken en verdwijnen daardoor langzaam maar zeker richting het nieuwe concentratiegebied ten noorden en oosten van Bergschenhoek. Daarbij is een aantal bestaande tuinbouwbedrijven in 2000 verplaatst naar een geheel nieuw tuinbouwgebied ten noorden van de Hoeksekade.

Om de werkgelegenheid in de kern Bergschenhoek op peil te houden is ruimte gegeven aan de ontwikkeling van het bedrijventerrein Weg en Land.

2.2 Bestaande situatie

In deze paragraaf wordt onderscheid gemaakt in een algemene beschrijving van de omgeving van het plangebied en het plangebied zelf. Daarna wordt ingegaan op de verkeersstructuur in het plangebied.

Omgeving plangebied

De kern van Bergschenhoek ligt tussen de kern van Bleiswijk en Rotterdam/Hillegersberg en wordt aan de noordwestkant begrensd door de HSL en de bebouwing behorende tot de kern van Berkel en Rodenrijs. Aan de zuidoostkant van Bergschenhoek ligt de provinciale weg N209. De N209 vormt een noord-zuid verbinding tussen de A13 en de A20 (via de N471) bij Rotterdam, de A12 ter hoogte van Zoetermeer en Bleiswijk en de N11 ter hoogte van Alphen aan den Rijn. Het plangebied ligt aan de zuidkant van Bergschenhoek.

Afbeelding 3: Ligging in groter verband

Ten noordwesten van het plangebied is de N209 gelegen met ten noorden daarvan woonbebouwing. Ten noordoosten is het gemengde gebied Leeuwenhoekweg gelegen, dat in de toekomst ontwikkeld zal worden tot een bedrijventerrein. Verder noordwaarts is het bebouwingslint aan de Hoeksekade gelegen. Aan de zuidoostelijke zijde van het plangebied zijn een watergang, sportvelden en agrarisch gebied gesitueerd. Ten zuidwesten komen bedrijfsfuncties en agrarisch gebied voor en is de Bergweg-Zuid gelegen.

Plangebied

Het plangebied bestaat uit het bedrijventerrein Weg en Land met enkele groen- en watervoorzieningen. Het gehele plangebied is circa 29 hectare groot.

Weg en Land

In het bedrijventerrein “Weg en Land” wordt de hoofdstructuur in het gebied gevormd door de wegen Weg en Land en Weg en Bos. Aan deze wegen zijn diverse bedrijfspanden gelegen. In het zuidwesten van het plangebied aan zowel de Weg en Land als de Weg en Bos zijn meerdere kleinere bedrijven gevestigd. De bedrijfspanden staat relatief dicht naast elkaar op kleine kavels. De bedrijvigheid vindt voornamelijk in de bedrijfspanden zelf plaats. Aan de noordzijde van het bedrijventerrein “Weg en Land” is een aantal grotere bedrijven en bedrijfsverzamelgebouwen gevestigd. Tevens zijn er een aantal zelfstandige kantoren aan de Leeuwenhoekweg gevestigd.

De bedrijfspanden hebben elk een eigen karakter, met als gevolg dat de betreffende panden duidelijk herkenbaar zijn. De meerderheid van de bedrijfsgebouwen bestaat uit twee lagen met een plat dak. Als bouw materiaal is veelvuldig gebruik gemaakt van grijs metalen gevelbeplating.

Afbeelding 4: Omgevingsbeeld Weg en Land

Verkeersstructuur

De N209 vormt een belangrijke weg voor het verkeer van en naar het plangebied. Via de afrit van deze provinciale weg en de Bergweg-Zuid is het plangebied goed te bereiken.

De verkeersstructuur op het bedrijventerrein "Weg en Land" bestaat uit de Weg en Land, de Weg en Bos en de Leeuwenhoekweg. Het plangebied wordt ontsloten door de Weg en Land welke aansluit op de rotonde bij de Bergweg-Zuid en de Boterdorpseweg. Deze vormt de hoofdontsluiting van het bedrijventerrein. De Leeuwenhoekweg loopt door het plangebied parallel aan de N209 (Leeuwenakkerweg). Hiermee wordt het plangebied in het noorden ontsloten. De N209 heeft een maximumsnelheid van 80 km/u. De Bergweg-Zuid en de Leeuwenhoekweg hebben beide een maximumsnelheid van 50 km/u. De overige wegen binnen "Weg en Land", waaronder de Leeuwenhoekweg, hebben een maximumsnelheid van 30 km/u.

Met betrekking tot het parkeren in het plangebied worden de normen van het ASVV 2004 (Aanbevelingen voor verkeersvoorzieningen binnen de bebouwde kom) aangehouden.

Afbeelding 5: Wegenstructuur in het plangebied

2.3 Ontwikkelingen

Het bestemmingsplan “Bedrijventerrein Weg en Land” maakt rechtstreeks geen nieuwe ontwikkelingen mogelijk. In het plangebied is een wijzigingsgebied opgenomen ter plaatse van de Leeuwenhoekweg 8. Hierdoor is middels het opstellen van een wijzigingsplan het mogelijk de functie onder voorwaarden te wijzigen in de bestemmingen “Bedrijventerrein”, “Verkeer”, “Water” en/of “Groen”.

Leeuwenhoekweg 8

Voor het perceel aan de Leeuwenhoekweg 8 wordt een invulling met een bedrijfsfunctie voorzien. Omdat in dit stadium nog onvoldoende duidelijk is of op het perceel binnen de plantermijn van 10 jaar een bedrijf zal worden gevestigd, is ervoor gekozen om de vigerende bestemming over te nemen. Dit perceel heeft in het vigerende plan de bestemming “Manege, met bijbehorende erven”. Voor deze locatie wordt echter een wijzigingsbevoegdheid

opgenomen die het mogelijk maakt om de gronden te wijzigen naar de bestemming “Bedrijventerrein”. Omdat de haalbaarheid van deze wijzigingsbevoegdheid aangetoond dient te worden, geldt een onderzoekverplichting voor deze locatie.

De bestaande situatie zal ten opzichte van de vigerende bestemmingsplannen voor het overige niet veranderen, tenzij ontwikkelingen juridisch-planologisch middels eerder gevolgde procedures zijn mogelijk gemaakt. Bestaande rechten worden daarmee overgenomen in dit bestemmingsplan.

2.4 Juridische aspecten

2.4.1 Planmethodiek

De vigerende bestemmingsplannen zijn het uitgangspunt geweest voor het bestemmingsplan “Bedrijventerrein Weg en Land”. Daarbij is gezocht naar een optimale afweging van het positief bestemmen van bestaande rechten en het actualiseren en uniformeren van verouderde bestemmingsplannen. De systematiek achter de bestemmingen “Bedrijventerrein”, en “Wonen” wordt in het onderstaande toegelicht.

Bestemmingen

Bedrijventerrein

In het bestemmingsplan “Bedrijventerrein Weg en Land” is een globale opzet het uitgangspunt geweest van de bestemming “Bedrijventerrein”. Dit betekent dat de methodiek voor deze bestemming op de verbeelding zich kenmerkt door grootschalige bouwvlakken, waarbinnen de plaatsing van zowel hoofd- als bijgebouwen op flexibele wijze kan plaatsvinden. Op de verbeelding is in de meeste gevallen een maximaal bebouwingspercentage opgenomen van 65%, zodat voldoende open ruimte overblijft voor parkeren.

Enkele percelen op bedrijventerrein Weg en Land hebben een maximaal bebouwingspercentage van 80% gekregen. Een dergelijke regeling voorkomt dat het bouwvlak volledig wordt bebouwd. Voor bedrijfsverzamelgebouwen geldt een hoger bebouwingspercentage tot maximaal 100%. Hier zijn de parkeernormen specifiek opgenomen in de regels, zodat voldoende parkeergelegenheid op eigen terrein wordt voorzien. Tevens is in de regels opgenomen dat het bedrijfsvloeroppervlak ten minste 250 m² bedraagt om versnippering te voorkomen. Deze oppervlakte geldt niet voor bedrijfsverzamelgebouwen, waarvoor om deze reden een aanduiding is opgenomen. Voor het gehele bedrijventerrein geldt in principe een bouwhoogte van 10 meter.

Bij het toekennen van een specifieke aanduiding is een terughoudend beleid gevoerd. Perifere detailhandel is in grote mate vertegenwoordigd op het bedrijventerrein en is in het vigerende bestemmingsplan op verschillende gronden bij recht mogelijk gemaakt. Perifere detailhandel is daarom met een aanduiding mogelijk gemaakt, daar waar het in de vigerende situatie al mogelijk was. In enkele gevallen is ervoor gekozen om de oppervlakte van de aanduiding “detailhandel perifeer”, gezien het feitelijk gebruik en karakter, uit te breiden. Bestaande zelfstandige kantoren hebben de aanduiding ‘Kantoor’ gekregen. Er worden geen nieuwe zelfstandige kantoren mogelijk gemaakt omdat het plangebied in beginsel bedoeld is als een

bedrijventerrein en de gemeentelijke visie is dat zelfstandige kantoren alleen moeten worden mogelijk gemaakt nabij Randstadrailstations. De aanwezige bedrijfswoningen zijn overgenomen met een aanduiding “bedrijfswoning”.

De bestemming “Bedrijventerrein” laat in het algemeen maximaal de VNG milieucategorie 3.2 toe. Op enkele gronden is een aanduiding ‘Specifieke vorm van bedrijf – afwijkende categorie’ opgenomen. Daar is de maximaal toegestane milieucategorie ruimer om in te spelen op de feitelijke milieucategorie. Hiermee worden de bestaande rechten gerespecteerd.

Wonen

Aan de zuidwestelijke zijde van het plangebied komt de bestemming “Wonen” voor. Naast hoofdbebouwing kent het plan ook mogelijkheden voor bijgebouwen en/of uitbreiding van woonruimte. De hoofdregel is dat woningen binnen het bouwvlak moeten worden gebouwd. De gronden, gelegen voor de woning, mogen niet worden bebouwd vanwege de stedenbouwkundige beeldkwaliteit. Op de verbeelding zijn deze gronden aangegeven met de bestemming “Tuin”. Bijgebouwen kunnen worden gerealiseerd buiten het bouwvlak, maar moeten aan diverse voorwaarden voldoen.

Flexibiliteit

Tenslotte is in de regels bij het plan nog een aantal flexibiliteitsbepalingen (afwijkingen en wijzigingen) opgenomen die burgemeester en wethouders de mogelijkheid bieden om bij de uitvoering van het plan af te wijken van de algemene bestemmingsregeling. Bijvoorbeeld voor extra bebouwingsmogelijkheden op het perceel. Bij toepassing van de flexibiliteitsbepalingen moeten burgemeester en wethouders steeds afwegen of gebruikmaking van deze bevoegdheid niet leidt tot de aantasting van belangen van derden. Om administratieve lasten binnen de gemeente zoveel mogelijk terug te dringen is getracht het aantal afwijkingen en wijzigingen tot een minimum te beperken.

Handboek

Bij het opstellen van de plankaart en planregels is uitgegaan van het gemeentelijk handboek voor het opstellen van bestemmingsplannen. Dat wil zeggen dat een vaste indeling van planverbeelding, toelichting en regels is aangehouden en dat de planverbeelding getekend is op een wijze dat deze eenvoudig geschikt te maken is voor digitale toepassingen en uitwisseling met andere instanties (conform SVBP 2008).

2.4.2 Regels

De regels bestaan uit vier hoofdstukken:

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

Hoofdstuk 1 Inleidende regels

In dit hoofdstuk is een aantal begrippen verklaard dat wordt gebruikt in de regels. Dit voorkomt dat er bij de uitvoering van het plan onduidelijkheden ontstaan over de uitleg van bepaalde regelingen. Daarnaast is het artikel "Wijze van meten" opgenomen waarin bepaald is hoe de voorgeschreven maatvoering in het plan gemeten moet worden.

Hoofdstuk 2 Bestemmingsregels

In dit hoofdstuk zijn de in het plan voorkomende bestemmingen geregeld. In ieder artikel is per bestemming bepaald welk gebruik van de gronden is toegestaan en welke bouwregels er gelden. Tevens zijn, waar mogelijk, flexibiliteitsbepalingen opgenomen.

Hoofdstuk 3 Algemene regels

In deze paragraaf worden, in aanvulling op de bestemmingsbepalingen, aanvullende regels gesteld. overnemen wat van toepassing is en aanvullen/afstemmen op wat daadwerkelijk wordt geregeld.

Anti-dubbeltelregel

In deze regel is vastgelegd dat grond die in aanmerking moest worden genomen bij het verlenen van een omgevingsvergunning, waarvan de uitvoering heeft plaatsgevonden of alsnog kan plaatsvinden, bij de beoordeling van een andere aanvraag om omgevingsvergunning niet opnieuw in beschouwing mag worden genomen.

Algemene bouwregels

In dit artikel is een aantal aanvullende bouwregels opgenomen dat voor alle bestemmingen kan gelden. Het gaat bijvoorbeeld om extra bouwmogelijkheden voor ondergeschikte bouwdelen zoals balkons, galerijen en kelders, maar ook om beperking van bouwmogelijkheden als gevolg van, bijvoorbeeld, milieuwetgeving, de geldende keur en de aanwezigheid van molens (molenbiotoop).

Algemene gebruiksregels

In de algemene gebruiksregels is een algemeen verbod op strijdig gebruik opgenomen, en wordt een aantal voorbeelden genoemd wat in ieder geval als strijdig gebruik wordt beschouwd.

Algemene afwijkingsregels

Dit artikel is een aanvulling op de afwijkingsregels uit de bestemmingen. In het artikel is een aantal algemene afwijkingen opgenomen, dat middels een omgevingsvergunning kan worden verleend. Het betreft een standaardregeling die het mogelijk maakt om bij de uitvoering van bouwplannen beperkte afwijkingen van het plan bij een omgevingsvergunning mogelijk te maken. Het gaat bijvoorbeeld om een geringe overschrijding van de toegestane bouwhoogte of het mogelijk maken van de bouw van schakelkastjes (nutsgebouwtjes) in het openbare gebied.

Algemene procedureregels

Dit artikel regelt de procedure die burgemeester en wethouders dienen te volgen indien toepassing wordt gegeven aan de in dit plan opgenomen afwijkings-, nadere eisen- of wijzigingsregels.

Hoofdstuk 4 Overgangs- en slotregels

In het overgangsrecht is een regeling opgenomen voor bebouwing en gebruik dat al bestond bij het opstellen van het plan, maar dat strijdig is met de opgenomen regeling. Onder bepaalde voorwaarden mag deze strijdige bebouwing en/of strijdig gebruik worden voortgezet of gewijzigd.

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

2.4.3 Geometrische plaatsbepaling

Voor het verbeelden van de geometrisch bepaalde bestemmingen is een GBKN-ondergrond gebruikt. Dit bestand is opgebouwd in coördinaten in het stelsel van de Rijksdriehoeksmeting, of kortweg Rijksdriehoekskoördinaten (ook wel: RD-coördinaten). Dit zijn de coördinaten die in Nederland worden gebruikt als grondslag voor ondermeer geografische aanduidingen, waarbij de exacte locatie van een gebied wordt vastgelegd. In het plan is met behulp van lijnen, coderingen en arceringen aan gronden (en in dit geval ook wateren) een bepaalde bestemming toegekend. Binnen een bestemmingsvlak zijn met aanduidingen nadere regels aangegeven. Op een afdruk van de geometrische plaatsbepaling, de verbeelding, zijn alle bestemmingen en aanduidingen naast elkaar zichtbaar.

3 Ruimtelijke Ordening

3.1 Kader

3.1.1 Nationaal beleid

Structuurvisie Infrastructuur en Ruimte (SVIR)

De Structuurvisie Infrastructuur en Ruimte (SVIR) is op 13 maart 2012 inwerking getreden. Deze structuurvisie vervangt de Nota Ruimte. De structuurvisie geeft een nieuw, integraal kader voor het ruimtelijk en mobiliteitsbeleid op rijksniveau en is de 'kapstok' voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties. In de structuurvisie schetst het rijk ambities tot 2040 en doelen, belangen en opgaven tot 2028.

De leidende gedachte in de SVIR is ruimte maken voor groei en beweging. De SVIR is de eerste rijksnota die de onderwerpen infrastructuur en ruimte integraal behandelt. In de SVIR richt het Rijk zich vooral op decentralisatie. De verantwoordelijkheid wordt verplaatst van rijksniveau naar provinciaal en gemeentelijk niveau.

Door urbanisatie, individualisering, vergrijzing en ontgroening nemen de ruimtelijke verschillen toe. Vanaf 2035 groeit de bevolking niet meer. De samenstelling van de bevolking, en daarmee de samenstelling van huishoudens, verandert. Ambities tot 2040 zijn onder andere het aansluiten van woon- en werklocaties op de (kwalitatieve) vraag en het zoveel mogelijk benutten van locaties voor transformatie en herstructurering. Ook wil het rijk ervoor zorgen dat in 2040 een veilige en gezonde leefomgeving met een goede milieukwaliteit wordt geboden. Dit moet voor zowel het landelijk als het stedelijk gebied gelden. In de SVIR is verder vastgelegd dat provincies en (samenwerkende) gemeenten verantwoordelijk zijn voor programmering van verstedelijking. (Samenwerkende) gemeenten zorgen voor (boven)lokale afstemming van woningbouwprogrammering die past binnen de provinciale kaders. Ook zijn de gemeenten verantwoordelijk voor de uitvoering van de woningbouwprogramma's.

Ter versterking van het vestigingsklimaat in de stedelijke regio's rondom de main-, brain- en greenports geldt een gebiedsgerichte, programmatische urgentieaanpak. In krimpregio's wordt het interbestuurlijke programma bevolkingsdaling doorgezet.

Besluit algemene regels ruimtelijke ordening (Barro)

Het rijk legt met het Besluit algemene regels ruimtelijke ordening (Barro), de nationale ruimtelijke belangen juridisch vast. Enerzijds betreft het de belangen die reeds in de (ontwerp-) AMvB Ruimte uit 2009 waren opgenomen en anderzijds is het Barro aangevuld met onderwerpen uit de Structuurvisie Infrastructuur en Ruimte (SVIR). Het besluit is op 30 december 2011 in werking getreden.

Onderwerpen waarvoor het rijk ruimte vraagt zijn de mainportontwikkeling van Rotterdam, bescherming van de waterveiligheid in het kustfundament en in en rond de grote rivieren, bescherming en behoud van de Waddenzee en enkele werelderfgoederen, zoals de Beemster,

de Nieuwe Hollandse Waterlinie en de Stelling van Amsterdam en de uitoefening van defensietaken. Ter bescherming van deze belangen zijn reserveringsgebieden, begrenzingen en vrijwaringszones opgenomen. In het besluit is aangegeven op welke wijze bestemmingsplannen voor deze gebieden moeten zijn ingericht. Indien geldende bestemmingsplannen niet voldoen aan het Barro dan moeten deze binnen drie jaar na inwerkingtreding van het besluit zijn aangepast.

In de loop van 2012 zal het besluit worden aangevuld met de ruimtevraag voor de onderwerpen veiligheid op rijksvaarwegen, toekomstige uitbreiding van infrastructuur (hoofdwegen en hoofdspoorwegen), de elektriciteitsvoorziening, de ecologische hoofdstructuur (EHS), de veiligheid van primaire waterkeringen, buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen, reserveringsgebieden voor hoogwater langs de Maas en maximering van de verstedelijkingsruimte in het IJsselmeer. De ladder voor duurzame verstedelijking wordt in 2012 in het Besluit ruimtelijke ordening (Bro) opgenomen.

Besluit Milieueffectrapportage

Per 1 april 2011 is het Besluit milieueffectrapportage 1994 gewijzigd. Met deze wijziging kan niet langer worden volstaan met toetsing van m.e.r.-beoordelingsplichtige activiteiten aan de drempelwaarden. Indien een activiteit onder de drempelwaarde ligt zal alsnog moeten worden getoetst aan de Europese richtlijn.

Het onderhavige bestemmingsplan heeft een voornamelijk consoliderend karakter en het plangebied fungeert in de huidige situatie reeds als een bedrijventerrein. In het kader van de voorbereiding is geconstateerd dat het plan niet binnen een kwetsbaar of waardevol gebied is gelegen en er vanuit milieubelang geen nadelige effecten zijn te verwachten. Dit is bekrachtigd in de hoofdstukken 5, 6 en 7. Dit bestemmingsplan maakt de wijziging van een perceel met een manege naar een bedrijventerrein mogelijk. Deze ontwikkeling is echter niet van een dusdanig grote omvang, dat een m.e.r.-beoordelingsplicht aan de orde is.

3.1.2 Provinciaal beleid

Provinciale structuurvisie; Visie op Zuid-Holland, ontwikkelen met schaarse ruimte

Op basis van de Wro moeten gemeenten, provincies en rijk hun beleid neerleggen in één of meer structuurvisies. Het provinciebestuur van Zuid-Holland heeft ervoor gekozen één integrale ruimtelijke structuurvisie voor Zuid-Holland te ontwikkelen. Het uitgangspunt is *“lokaal wat kan, provinciaal wat moet”*. In de provinciale structuurvisie geeft de provincie aan wat zij als provinciaal belang beschouwt en hoe zij daarop wil gaan sturen.

Provinciale Staten stelden op 2 juli 2010 de provinciale Structuurvisie, de Verordening Ruimte (de realisatie van de structuurvisie, zie ook hierna) en de Uitvoeringsagenda definitief vast. Vanaf dat moment gelden de Streekplannen, inclusief eventuele partiële herzieningen, en de Nota Regels voor Ruimte niet langer als vigerend beleids- en toetsingskader. Bij de vaststelling is evenwel geconstateerd dat het voor een aantal onderwerpen en dossiers nog niet mogelijk was een passende oplossing op te nemen. Daarom zijn een eerste (23 februari 2011) en tweede herziening (29 februari 2012) van de Provinciale Structuurvisie en de Verordening Ruimte opgesteld welke werden vastgesteld door Provinciale Staten.

De structuurvisie bevat het ruimtelijk beleid tot 2020 met een doorkijk naar 2040. Het accent ligt op sturing vooraf en sturing op kwaliteit.

Het beleid gaat in op verschillende provinciale belangen. Van belang voor het plan is de bundeling van verstedelijking, infrastructuur, voorzieningen en economische activiteiten gericht op concentratie en functieafstemming (knopen- en locatiebeleid). Verder dient kansrijke en innovatieve binnenstedelijke verdichting plaats te vinden, vooral rond openbaar vervoerknooppunten. Ook is de opvang van de bevolkingsgroei in het Groene Hart en de Delta in regionale, goed ontsloten kernen en daartoe aangewezen relatief verstedelijkte zones belangrijk.

Provinciale Verordening Ruimte; ontwikkelen met schaarse ruimte

Om het provinciale ruimtelijke belang, zoals beschreven in de provinciale structuurvisie, te kunnen uitvoeren is, onder meer, de provinciale verordening opgesteld. In de provinciale verordening zijn de zaken die generiek van aard zijn (relevant voor alle gemeenten of een bepaalde groep gemeenten) en in eerste instantie vooral een werend of beperkend karakter hebben vastgelegd. De provincie acht de borging hiervan van groot belang.

Tevens zijn de nationale belangen zoals vastgelegd in de AMvB Ruimte ook in de provinciale verordening opgenomen ten behoeve van een doorwerking in de gemeentelijke bestemmingsplannen.

Tot slot zijn in de verordening regels gesteld over de inhoud van bestemmingsplannen en de inhoud van de toelichting van bestemmingsplannen. De verordening heeft slechts betrekking op een beperkt aantal onderwerpen. Bij het opstellen van bestemmingsplannen dient daarom ook rekening te worden gehouden met ander provinciaal beleid. Bovendien moet worden voldaan aan de overige wet- en regelgeving.

In de verordening zijn de gronden ter plaatse van bedrijventerrein Weg en Land aangemerkt als bedrijventerrein (afbeelding 6). Met betrekking tot voorliggend bestemmingsplan is voornamelijk artikel 8 en 9 van de verordening van belang.

Bedrijventerreinen

Het bestemmingsplan "Bedrijventerrein Weg en Land" maakt ten opzichte van het vigerende bestemmingsplan geen nieuwe detailhandel mogelijk en betreft geen nieuw bedrijventerrein of een uitbreiding van een bestaand bedrijventerrein zoals bedoeld in de Provinciale Verordening. Verantwoording van de behoefte aan nieuwe bedrijventerreinen of een onderbouwing waarom deze behoefte niet kan worden ondervangen door herstructurering of intensivering van bestaande terreinen is dan ook in het kader van de toetsing aan de Provinciale Verordening niet aan de orde. Deze afwegingen hebben reeds plaatsgevonden en zijn vertaald in de vigerende bestemmingsplanregelingen.

Kaart 6 Bedrijventerreinen

(behorend bij artikel 8)

Legenda

- Bedrijventerrein
- Overig
- Water
- Stedelijk gebied
- Overig gebied
- Provinciegrens

Afbeelding 6: Uitsnede van kaart 6 van de Provinciale Verordening

Kantoren

Met betrekking tot kantoren wordt in artikel 7 van de verordening bepaald dat in bestemmingsplannen geen nieuwe kantoorlocaties worden mogelijk gemaakt. Een uitzondering betreft het mogelijk maken van:

- kleinschalige zelfstandige kantoren tot een bruto vloeroppervlak van maximaal 1.000 m² per vestiging;
- kantoren met een lokaal verzorgingsgebied, zoals gemeentehuizen en bankfilialen;
- bedrijfsgebonden kantoren met een bruto vloeroppervlak dat minder bedraagt dan 50% van het totale bruto vloeroppervlak en minder is dan 3.000 m²;
- functiegebonden kantoren, zoals (lucht)havengebonden kantoren en veilinggebonden kantoren;
- uitbreiding van bestaande kantoren, eenmalig met hoogste 10% van het bestaande bruto vloeroppervlak.

Het bestemmingsplan maakt geen zelfstandige kantoren mogelijk, omdat het bedrijventerrein primair gericht is op het bieden van ruimte aan bedrijfsmatige werkzaamheden. Bovendien is gemeentelijke beleid ten aanzien van kantoren dat gestreefd wordt kantoorfuncties of andere gebruikersintensieve functies in de omgeving van de Randstadrailstations te situeren (Economische visie Lansingerland). Het bestemmingsplan "Bedrijventerrein Weg en Land" is daarom niet strijdig met artikel 7 van de verordening.

Detailhandel

Met betrekking tot detailhandel wordt in artikel 9 van de verordening bepaald dat bestemmingsplannen voor gronden die zijn gelegen buiten de bestaande winkelconcentraties in de centra geen nieuwe detailhandel mogelijk maken.

Voor voorliggend plangebied relevante uitzonderingen betreffen perifere detailhandel in:

- o detailhandel in brand- en explosiegevaarlijke goederen;
- o detailhandel in zeer volumineuze goederen: auto's, motoren, boten, caravans, keukens, badkamers, grootschalige meubels, vloerbedekking, parket, zonwering, tenten, grove bouwmaterialen en landbouwwerktuigen,;
- o tuincentra;
- o bouwmarkten.

Hierbij wordt als voorwaarde gesteld dat het:

- o een individueel bedrijf betreft;
- o geen nieuwe perifere detailhandelsconcentratie ontstaat en
- o voor zover vestiging plaatsvindt op een bedrijventerrein het aandeel van bedrijven in perifere detailhandel niet meer bedraagt dan 10% van het totale oppervlak van het bedrijventerrein.

Hierbij gelden tevens regels voor het nevenassortimenten:

- o het nevenassortiment past bij het hoofdassortiment;
- o het nevenassortimentsdeel neemt niet meer ruimte in beslag dan 20% van het netto verkoopvloeroppervlak;
- o uit distributieplanologisch onderzoek blijkt dat er geen sprake is van ontwrichting van de detailhandelsstructuur én advies is nodig van het Regionaal Economisch Overleg (REO).

In het onderhavige plangebied wordt perifere detailhandel slechts zeer beperkt toegelaten. Mogelijkheden zijn er voor PDV branches op het gebied van brand- en explosiegevaarlijke goederen en volumineuze goederen als auto's, motoren, boten, caravans, grove bouwmaterialen en landbouwwerktuigen. Bouwmarkten, tuincentra en PDV branches op het gebied van meubelen, keukens, badkamers, vloerbedekking, parket en zonwering worden niet geschikt geacht voor het bedrijventerrein in verband met de publieksaantrekkende werking. Deze functies komen op andere locaties beter tot hun recht.

Bedrijfswoningen

In de provinciale verordening ruimte is opgenomen dat nieuwe bedrijfswoningen op bedrijventerreinen niet zijn toegestaan, behalve op delen waar maximaal categorie 2 is toegestaan. Dit bestemmingsplan maakt geen nieuwe bedrijfswoningen mogelijk en daarom zijn alleen bestaande woningen aangeduid. Middels een wijzigingsbevoegdheid wordt de mogelijkheid geboden om bestaande aanduidingen voor bedrijfswoningen die niet als zodanig gebruikt worden, te laten vervallen. Dit is in lijn met de provinciale verordening.

3.1.3 Gemeentelijk beleid

Structuurvisie Lansingerland 2025

In 2010 heeft de gemeenteraad van Lansingerland de Structuurvisie 2025 vastgesteld. De structuurvisie geeft de gewenste ruimtelijke ontwikkeling tot 2025 en een doorkijk naar de lange termijn. Bij de structuurvisie hoort een uitvoeringsprogramma waarin wordt aangegeven op welke wijze de beoogde ontwikkelingsprojecten tot realisatie kunnen komen.

Veel van de ontwikkelingen tot 2025 komen voort uit bestaand beleid. Voor een zeer belangrijk deel ligt de ruimtelijke structuur van Lansingerland dan ook al vast. Doelen van de structuurvisie zijn:

- visie én uitvoeringsprogramma tot 2025;
- doorkijk naar de lange termijn;
- toetsingskader voor nieuwe initiatieven;
- basis voor actualisatie bestemmingsplannen;
- mogelijkheden om kosten te verhalen;
- voldoen aan de verplichting nieuwe Wro.

Afbeelding 7: Uitsnede structuurvisie Lansingerland 2025

Het bedrijventerrein “Weg en Land” is aangewezen als gebied waarbij sprake is van ontwikkeling, beheer en kwaliteitsverbetering. (zie afbeelding 7). De ontwikkeling van het bedrijventerrein vloeit zodoende logisch voort uit het beoogde ruimtelijk ontwikkelingskader voor Lansingerland.

Toekomstvisie 2040

In augustus 2007 heeft het college van de gemeente Lansingerland het initiatief genomen een toekomstvisie voor de gemeente te ontwikkelen. De toekomstvisie heeft verschillende doelen. Door de toekomst van de gemeente vast te stellen vindt automatisch een afstemming van het beleid van de voormalige gemeenten Bergschenhoek, Bleiswijk en Berkel en Rodenrijs op elkaar plaats. Om tot een eenduidig beleid voor de gehele gemeente te komen is de tijdschik horizon verder gelegd dan één of twee collegeperiodes. De toekomstvisie 2040 kan als voorbereiding gezien worden op de Structuurvisie. De toekomstvisie voor de gemeente Lansingerland laat zich in hoofdlijnen bepalen door de volgende accenten:

- aantrekkelijk suburbaan wonen;
- leefbaar, zorgzaam met een eigen identiteit;
- ontspannen groene en recreatieve gemeente;
- een aantrekkelijk vestigingsklimaat voor bedrijven en het verder ontwikkelen van de greenport.

Afbeelding 8: Uitsnede kaart toekomstvisie 2040

Op basis van de visiekaart (afbeelding 8) is het plangebied aangeduid als bedrijventerrein 2008.

In de structuurvisie worden verschillende ontwikkelingen en wensen geformuleerd die bijdragen aan een aantrekkelijk vestigingsklimaat. Voor het plangebied wordt specifiek geformuleerd dat er langs de N209 op enkele plaatsen ruimte is voor transformatie naar bedrijventerrein. Het gaat dan om een uitbreiding van terrein “Weg en Land” (transformatie Leeuwenhoekweg naar bedrijventerrein). Het doel is om de locatie Leeuwenhoekweg op termijn te transformeren naar een bedrijventerrein voor lokaal/regionaal georiënteerde bedrijvigheid. De ontwikkeling van bedrijventerrein “Leeuwenhoekweg” is voorzien in de toekomstvisie 2040. Het onderhavige bestemmingsplan heeft alleen betrekking op “Weg en Land”.

Economische visie 2011-2016

De economische visie geeft richting aan het economisch beleid voor de periode 2011-2016. In de visie worden de verschillende economische beleidsterreinen bijeengebracht zodat een overkoepelend economisch beleid ontstaat. De economische visie bestrijkt in de basis de gewenste ontwikkelingen op het gebied van samenwerking, bedrijventerreinen (bestaand en nieuw), glastuinbouw, de winkelcentra en recreatie en leisure. De raakvlakken met verkeer en vervoer, arbeidsmarkt en gemeentelijke dienstverlening die bijdragen aan het versterken van het ondernemersklimaat en de concurrentiepositie zijn meegenomen in de economische visie.

De economische visie is verder uitgewerkt in een uitvoeringsprogramma. In het uitvoeringsprogramma wordt de inzet van de gemeente, het bedrijfsleven en de verschillende economische spelers buiten Lansingerland (buurgemeenten, stadsregio, provincie, etc.) neergezet. Uitvoering van deze acties is nodig voor realisering van de visie en versterken van het ondernemersklimaat en de concurrentiepositie.

Het bedrijventerrein "Weg en Land" wordt in de Economische visie gekenmerkt als een gemengd bedrijventerrein voor de doelgroepen onderhouds- en reparatiebedrijven, installatie- en bouwbedrijven, handel en dienstverlening. Het betreft bedrijvigheid gericht op de regio.

Milieubeleidsplan 2012-2015

Het milieubeleidsplan is vastgesteld op 31 mei 2012 en biedt een kader voor de milieuwerkzaamheden, bevat concrete doestellingen en zorgt dat de milieuwerkzaamheden gestructureerd uitgevoerd gaan worden.

De gemeente Lansingerland streeft naar duurzame ontwikkeling. Er is sprake van duurzame ontwikkeling als bij elke beslissing op elk niveau een evenwichtige afweging wordt gemaakt ten aanzien van de gevolgen voor mens, milieu en economie. Daarbij komt dat het totaal aan beslissingen continu zou moeten leiden tot een balans tussen deze belangen. Duurzame ontwikkeling kent drie invalshoeken: het houdt rekening met de mens ('people'), met het milieu ('planet') en met de economie ('profit').

Het collegeprogramma en de beleidsvisie 2040 gaan uit van duurzaamheid als leidend principe. Daarnaast heeft de gemeente de ambitie om in 2025 een CO2 neutrale gemeente te zijn. In verband met de huidige conjunctuur zal op het gebied van duurzaamheid, voornamelijk aandacht besteed worden aan duurzame energie. Hoewel duurzame energie doorgaans een grotere investering vergt dan conventionele energievoorzieningen, zijn er lagere exploitatiekosten. Op de middellange tot lange termijn wordt de investering terugverdiend. Dit betekent dat het college als uitgangspunt hanteert dat er wordt gekozen voor de meest milieuvriendelijke en uiteindelijk ook goedkoopste optie. Verder zal er creatief/actief gezocht worden naar mogelijke subsidies en partijen (zoals energiebedrijven) die de eerste investering voor hun rekening willen nemen. Om alle kansen voor milieu te benutten zal:

1. bij alle gemeentelijke activiteiten en projecten in een vroeg stadium aandacht moeten zijn voor duurzaamheid (milieu, economie en sociale structuren). Het college zal duurzaamheid structureel verankeren in de advisering aan het college van Burgemeester en Wethouders.
2. richtlijn voor het toepassen van duurzaamheidsmaatregelen zal zijn een terugverdientijd van 10 jaar of korter.

Klimaatagenda

De gemeente Lansingerland heeft de ambitie vastgesteld om in 2025 een klimaatneutrale gemeente te zijn. Duurzaamheid maakt bij de gemeente Lansingerland onderdeel uit van de ambities uit het collegeprogramma en wordt gehanteerd als leidend principe, of het nu gaat om energiegebruik, woningbouw of sociale structuren.

Bomenverordening 2012

De gemeenteraad heeft in de raadsvergadering van 26 april 2012 de Bomenverordening Lansingerland 2012 vastgesteld. Met deze verordening wordt het kapvergunningstelsel uit de Algemene Plaatselijke Verordening gehaald en in deze aparte bomenverordening opgenomen.

3.2 Doorwerking plangebied

Het bestemmingsplan “Bedrijventerrein Weg en Land” is een overwegend conserverend plan dat de huidige situatie positief bestemt. Voor de manege aan de Leeuwenhoekweg 8 wordt een wijzigingsbevoegdheid opgenomen die het mogelijk maakt om de gronden te wijzigen naar de bestemming “Bedrijventerrein”.

Voor het overige zijn de uitgangspunten, zoals vastgesteld in het vigerende beleidskader en voor zover relevant voor het voorliggende conserverende bestemmingsplan, zo goed als mogelijk vertaald in dit bestemmingsplan.

4 Natuur en landschap

4.1 Kader

4.1.1 Rijksbeleid

Soortenbescherming

De Flora- en faunawet (hierna: Ffw) beschermt alle in het wild levende zoogdieren, vogels, reptielen en amfibieën. Van deze soortgroepen zijn alleen Huismuis, Bruine en Zwarte rat niet beschermd. Van de vissen, ongewervelde dieren (zoals vlinders, libellen en sprinkhanen) en planten zijn alleen de in de wet genoemde soorten beschermd.

De Ffw gaat uit van het “nee, tenzij”-principe. Dit betekent dat alleen onder bepaalde (zeer stringente) voorwaarden een inbreuk mag worden gemaakt op de bescherming van soorten en hun leefomgeving. Daarnaast beschermt de wet niet alleen soorten in het algemeen, maar ook individuen van soorten.

Voor ruimtelijke ingrepen die gevolgen hebben voor een beschermde soort en/of zijn leefgebied moet een ontheffing op grond van de Ffw worden aangevraagd. Voor een aantal soorten geldt daarenboven het beschermingsregime van de Europese Vogel- en Habitatrichtlijn. Voor werkzaamheden die uit een bestemmingsplan voortvloeien dient voor de start van die werkzaamheden ontheffing te worden aangevraagd indien beschermde soorten voorkomen. Bij de vaststelling van een bestemmingsplan dient duidelijk te zijn of en in hoeverre een ontheffing kan worden verkregen.

De wettelijk beschermde soorten zijn ingedeeld in de volgende vier categorieën.

- Meer algemene soorten (tabel 1 Ffw): voor deze soorten is een algemene vrijstellingsregeling van kracht in geval van ruimtelijke inrichting of ontwikkeling.
- Andere, niet algemeen voorkomende soorten (tabel 2 Ffw), met uitzondering van beschermde inheemse vogels: ontheffing is alleen mogelijk indien geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort. Er is echter geen ontheffing nodig indien gewerkt wordt volgens een gedragscode. Deze code dient door een sector of ondernemer zelf opgesteld te worden en dient vervolgens goedgekeurd te zijn door het ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV).
- Strikt beschermde soorten (tabel 3 Ffw): voor deze soorten dient in geval van ruimtelijke inrichting of ontwikkeling altijd ontheffing te worden aangevraagd van de Ffw. Ontheffing wordt alleen verleend indien er geen alternatief is en geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort. Voor soorten in tabel 3 die ook op Bijlage IV van de Habitatrichtlijn (HR) voorkomen, wordt ontheffing echter alleen nog maar verleend indien er daarnaast een dwingende reden van groot openbaar belang is; dit is het gevolg van een uitspraak van de Raad van State².
- Beschermde inheemse vogels: deze vallen onder de Europese Vogelrichtlijn (VR). Ruimtelijke inrichting of ontwikkeling en dwingende redenen van groot openbaar belang

² Zie ABRS 21 januari 2009, zaak nr. 200802863/1

zijn volgens een uitspraak van de Raad van State³ geen reden om ontheffing te verlenen. Ontheffing is uitsluitend toegestaan op basis van de ontheffingsgronden die in de VR zijn genoemd. Overigens is het, indien geen ontheffing nodig is, volgens de huidige interpretatie van de wet wel verplicht rekening te houden met het broedseizoen van vogels. Voor sommige vogelsoorten met vaste verblijfplaatsen geldt dat deze vaste verblijfplaatsen en het essentiële leefgebied jaarrond beschermd zijn.

Indien soorten van tabel 2 en/of 3 en/of vogels voorkomen, geldt dat een ontheffingsaanvraag niet aan de orde is indien mitigerende maatregelen (voorafgaand aan de ruimtelijke ontwikkeling) getroffen kunnen worden die het behoud van de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaatsen van de soorten garanderen. Ontheffing is dan niet nodig, omdat er geen sprake is van overtreding van de Ffw. Er kan worden volstaan met het werken volgens een ecologisch werkprotocol, dat moet worden opgesteld door een deskundige; ook bij het overzetten van dieren moet een deskundige worden betrokken. Eventueel kan overigens wel ontheffing worden aangevraagd (die dan wordt afgewezen) om de mitigerende maatregelen te laten goedkeuren.

Overigens geldt voor alle in het wild levende planten- en diersoorten de zogenaamde zorgplicht. Dit houdt in dat “voldoende zorg” in acht moet worden genomen voor alle planten en dieren en hun leefomgeving. Concreet betekent dit dat bij ruimtelijke ontwikkeling gezorgd moet worden dat dieren niet gedood worden en dat planten verplant worden. Ook dient gelet te worden op bijvoorbeeld de voortplantingsperiode van amfibieën en de zoogperiode van zoogdieren.

4.1.2 Gebiedsbescherming

LNV heeft in 1990 de Ecologische Hoofdstructuur (EHS) geïntroduceerd. De EHS bestaat uit een netwerk van natuurgebieden. Het doel van de EHS is de instandhouding en ontwikkeling van deze natuurgebieden om daarmee een groot aantal soorten en ecosystemen te laten voortbestaan.

Bescherming van (natuur)gebieden heeft daarnaast ook plaats middels de Natuurbeschermingswet. Daaronder vallen de volgende typen gebieden:

- Natura 2000-gebieden (Vogelrichtlijn- en Habitatrichtlijngebieden);
- Beschermde Natuurmonumenten;
- Wetlands.

Binnen beschermde natuurgebieden gelden (strengere) restricties voor ruimtelijke ontwikkelingen. Voor activiteiten of projecten die schadelijk zijn voor de beschermde natuur geldt een vergunningplicht.

4.1.3 Onderzoek

Omdat met het bestemmingsplan “Bedrijventerrein Weg en Land” middels een wijzigingsbevoegdheid nieuwe ontwikkelingen worden mogelijk gemaakt, is een flora- en faunaonderzoek uitgevoerd voor de locatie Leeuwenhoekweg 8.

³ zie ABRS 13 mei 2009, zaak nr. 200802624/1

Soortenbescherming

De Toets Ffw start met een globaal onderzoek (quickscan), waarin gekeken wordt of er een reële kans is op het al dan niet voorkomen van beschermde soorten in of net buiten het plangebied. Indien blijkt dat die kans aanwezig is, zal een uitgebreid veldonderzoek moeten plaatshebben op het moment dat er kans is op (negatieve) effecten op de mogelijk aanwezige beschermde soorten als gevolg van werkzaamheden die voortvloeien uit het plan. Als daarbij wordt aangetoond dat inderdaad beschermde soorten aanwezig zijn, zal een effectenstudie moeten worden gedaan. Indien daaruit blijkt dat er handelingen gaan plaatshebben die nadelige gevolgen hebben voor de aanwezige beschermde soorten, is mogelijk een aanvraag / ontheffing ex artikel 75 van de Ffw aan de orde. Daarbij moet in beeld worden gebracht hoe de voorgenomen werkzaamheden zodanig worden aangepast dat dergelijke gevolgen niet of in mindere mate zullen optreden.

Ten behoeve van de quickscan naar het voorkomen van beschermde soorten is voor het perceel aan de Leeuwenhoekweg 8 een bureauonderzoek uitgevoerd, dat in deze paragraaf integraal is opgenomen in het bestemmingsplan. Aan de hand van verspreidingsgegevens (internet, inventarisatieatlassen) en habitateisen van beschermde flora en fauna, in combinatie met terreinkenmerken en de ligging van het plangebied in zijn omgeving, is een inschatting (*expert judgement*) gemaakt van het voorkomen van beschermde soorten.

Grondgebonden zoogdieren

Op het perceel aan de Leeuwenhoekweg 8 komen naar verwachting alleen algemene beschermde soorten grondgebonden zoogdieren voor (tabel 1 Ffw). Het kan bijvoorbeeld gaan om soort(groep)en zoals (spits)muizen, haas, konijn, kleine marterachtigen, mol en egel. Voor deze soorten geldt een vrijstelling van de Ffw bij ruimtelijke ontwikkeling. Juridisch zwaarder beschermde soorten worden niet in het plangebied verwacht.

Vleermuizen

De kans bestaat dat op het perceel aan de Leeuwenhoekweg 8 vleermuizen voorkomen. Alle Nederlandse vleermuizen zijn strikt beschermd middels tabel 3 van de Ffw en Bijlage IV van de HR. Mogelijk wordt het plangebied gebruikt als foerageergebied door gewone dwergvleermuis en/of laatvlieger en mogelijk (ook) door andere soorten. Vaste verblijfplaatsen van vleermuizen zijn strikt beschermd. Voor wat betreft het perceel aan de Leeuwenhoekweg 8, zouden deze zich kunnen bevinden in de aanwezige bebouwing. Mogelijk ook is langs de opgaande beplanting langs de Leeuwenhoekweg - langs de noordrand van het perceel - een vliegroute van vleermuizen aanwezig. De betreffende beplanting wordt echter gehandhaafd. Foerageergebied is beschermd als het van significant belang is. Het geldt als significant belangrijk indien bij aantasting de functionaliteit van een verblijfplaats (in de omgeving) in het geding komt. Het perceel aan de Leeuwenhoekweg 8 zal gezien de geringe hoeveelheid aanwezig opgaand groen en open water echter hooguit van marginaal belang zijn als foerageer-/jachtgebied.

Vogels

Mogelijk broeden er vogels in of langs de randen van het perceel aan de Leeuwenhoekweg 8. Alle vogels zijn strikt beschermd door de Ffw. De huidige interpretatie van de Ffw verplicht rekening te houden met het broedseizoen van vogels. Dit betekent dat niet met versturende werkzaamheden begonnen mag worden in het broedseizoen, tenzij op dat moment door een

deskundige is vastgesteld dat ter plaatse geen broedvogels aanwezig zijn. Het broedseizoen is soortspecifiek, maar loopt ongeveer van half maart tot half juli. Ontheffing wordt niet verleend. Buiten het broedseizoen zijn er geen verplichtingen vanuit de Ffw. Vaste verblijfplaatsen van enkele vogelsoorten (bijvoorbeeld sommige roofvogel- en uilennesten, roekenkolonies, ooievaarsnesten, huismussennesten en gierzwaluwnesten) vormen hierop een uitzondering; deze zijn het hele jaar door beschermd. In de bebouwing ter plaatse van Leeuwenhoekweg 8 kunnen vaste verblijfplaatsen van de huismus en gierzwaluw aanwezig zijn. Aangezien er geen bebouwing wordt gesloopt, worden deze mogelijke vaste verblijfplaatsen niet aangetast.

Amfibieën

Alle inheemse amfibieën zijn beschermd middels de Ffw. Op het perceel aan de Leeuwenhoekweg 8 komen mogelijk enkele algemeen voorkomende amfibiesoorten voor (tabel 1 Ffw), zoals kleine watersalamander, gewone pad, bruine kikker, middelste groene kikker (bastaardkikker) en/of meerkikker. Voor deze soorten geldt een vrijstelling bij ruimtelijke ontwikkeling. Het voorkomen van juridisch zwaarder beschermde soorten (tabellen 2 en 3 Ffw / Bijlage IV HR) wordt op basis van verspreidingsgegevens niet verwacht.

Reptielen

Op basis van verspreidingsgegevens kan ook het voorkomen van reptielen ter plaatse van het perceel aan de Leeuwenhoekweg 8 worden uitgesloten. Er zijn derhalve geen verplichtingen aangaande reptielen.

Vissen

In de watergangen die door en langs het perceel aan de Leeuwenhoekweg 8 lopen kunnen beschermde vissoorten voorkomen. Het kan daarbij gaan om soorten als bittervoorn (tabel 3 Ffw) en kleine modderkruiper (tabel 2 Ffw). Er worden ten behoeve van de ontwikkeling geen sloten gedempt. Indien graafwerkzaamheden in het water of aan de oevers noodzakelijk zijn, dient ter plaatse vooraf de aanwezigheid nader te worden onderzocht. Als uit dat veldonderzoek blijkt dat beschermde soorten vissen aanwezig zijn, geldt het volgende: als soorten van tabel 2 Ffw worden aangetroffen - zoals kleine modderkruiper - kan ontheffing worden aangevraagd, maar er kan ook worden gewerkt volgens een door LNV goedgekeurde gedragscode. Dat mag ook een reeds bestaande gedragscode zijn, zoals bijvoorbeeld die van de Unie van Waterschappen. Indien soorten van tabel 3 Ffw worden aangetroffen - zoals bittervoorn - is altijd ontheffing nodig. Gezien de hooguit minimale aantasting van het eventuele leefgebied en de mogelijkheden tot mitigatie en compensatie is de verwachting dat deze ontheffing zal worden verleend.

Ongewervelden

Er zijn slechts enkele soorten ongewervelden juridisch zwaar beschermd (tabellen 2 en 3 Ffw / Bijlage IV HR). Deze soorten zijn over het algemeen zeer zeldzaam en gebonden aan zeldzame biotopen en zijn derhalve niet te verwachten op het perceel aan de Leeuwenhoekweg.

Vaatplanten

Op het perceel komen mogelijk algemeen voorkomende beschermde soorten voor (tabel 1 Ffw), zoals zwanenbloem. Het voorkomen van juridisch zwaarder beschermde soorten vaatplanten (tabellen 2 en 3 Ffw / Bijlage IV HR) wordt niet verwacht gezien de terreinkenmerken van het plangebied.

Gebiedsbescherming

Het perceel aan de Leeuwenhoekweg 8 maakt geen onderdeel uit van de EHS en is evenmin onderdeel van een gebied dat onder de Natuurbeschermingswet 1998 valt. Ook in de directe omgeving zijn dergelijke gebieden niet aanwezig.

4.1.4 Conclusie

Soortenbescherming

In het plangebied komt waarschijnlijk een aantal door de Ffw beschermde soorten voor. Het betreft waarschijnlijk vooral algemene beschermde soorten (tabel 1 Ffw). Voor deze soorten geldt echter een vrijstelling bij ruimtelijke ontwikkeling. Wel is de zorgplicht van toepassing op deze (en alle andere in het wild levende) planten- en diersoorten.

Daarnaast bestaat de kans dat in het plangebied enkele juridisch zwaarder beschermde soorten voorkomen (tabellen 2 en 3 Ffw / Bijlage IV HR en vogels), waarbij het kan gaan om:

- verschillende soorten vleermuizen (zoals gewone dwergvleermuis en/of laatvlieger, maar mogelijk ook andere soorten);
- vissen (zoals bittervoorn en kleine modderkruiper);
- (broed)vogels, waaronder mogelijk huismus en gierzwaluw die jaarrond beschermde vaste verblijfplaatsen hebben.

Andere juridisch zwaarder beschermde soorten zijn niet te verwachten in het plangebied.

Voor het perceel is een wijzigingsbevoegdheid opgenomen, waarvan nu nog niet bekend is of/wanneer/hoe deze zal worden toegepast. Vervolgonderzoek heeft daarom pas nut op het moment dat de wijzigingsbevoegdheid wordt toegepast.

Voor vleermuizen geldt dat indien bij toepassing van de wijzigingsbevoegdheid bebouwing wordt gesloopt, vooraf in het veld onderzocht dient te worden of vaste verblijfplaatsen van vleermuizen aanwezig zijn. Dit onderzoek dient te bestaan uit ongeveer vijf nachtelijke terreinbezoeken in de periode mei/juni tot en met eind augustus/september, conform het zogenaamde vleermuisprotocol. Dit onderzoek dient te worden uitgevoerd door een deskundige.

Voor vissen geldt dat verplichtingen vanuit de Ffw aan de orde zijn als bij de toepassing van de wijzigingsbevoegdheid waterlopen worden vergraven of gedempt. Dan dient ter plaatse vooraf de aanwezigheid van beschermde vissoorten nader te worden onderzocht door een deskundige (dit kan jaarrond, mits er geen ijs ligt). Als uit dat veldonderzoek blijkt dat beschermde vissoorten aanwezig zijn, geldt het volgende: als soorten van tabel 2 Ffw worden aangetroffen - zoals kleine modderkruiper - kan ontheffing worden aangevraagd, maar er kan ook worden gewerkt volgens een door het voormalig ministerie van LNV (nu: EL&I) goedgekeurde gedragscode (dat mag ook een reeds bestaande gedragscode zijn). Indien soorten van tabel 3 Ffw worden aangetroffen - zoals bittervoorn - is altijd ontheffing nodig.

Op het perceel aan de Leeuwenhoekweg 8 komen waarschijnlijk vogels tot broeden. Voor alle inheemse vogelsoorten (dus ook die soorten die geen jaarrond beschermde vaste verblijfplaatsen hebben) geldt dat ze zijn beschermd door de Ffw en dat rekening dient te

worden gehouden met het broedseizoen. Ontheffing wordt niet verleend. Er mag niet met verstorende werkzaamheden worden begonnen in het broedseizoen, dat ongeveer van half maart tot half juli loopt (soortspecifiek), tenzij door een deskundige is vastgesteld dat op dat moment ter plaatse van de werkzaamheden geen vogels broeden. Buiten het broedseizoen zijn er geen verplichtingen vanuit de Ffw. Dat geldt niet als vaste verblijfplaatsen aanwezig zijn van huismus en/of gierzwaluw; deze zijn jaarrond beschermd. Indien bij toepassing van de wijzigingsbevoegdheid bebouwing wordt gesloopt, dient daarom vooraf in het veld onderzocht te worden of vaste verblijfplaatsen aanwezig zijn van huismus en gierzwaluw. Dit onderzoek dient eveneens door een deskundige te worden uitgevoerd, in de periode mei-juni.

Gebiedsbescherming

Daar zowel het perceel aan de Leeuwenhoekweg 8 geen onderdeel uitmaakt van de EHS, is een zogenaamde Planologische Natuurtoets niet aan de orde. Omdat het gebied evenmin onderdeel is van een gebied dat onder de Natuurbeschermingswet 1998 valt en ook in de directe omgeving dergelijke gebieden niet aanwezig zijn, is een Habitattoets niet aan de orde.

5 Water

5.1 Kader

5.1.1 Europees en rijksbeleid

Nationaal Waterplan

Het Nationaal Waterplan is de opvolger van de Vierde Nota Waterhuishouding uit 1998 en is opgesteld voor de planperiode 2009 - 2015. Het Nationaal Waterplan is in december 2009 door de ministerraad vastgesteld.

Het Nationaal Waterplan beschrijft de hoofdlijnen van het nationale waterbeleid. Het rijk streeft naar een duurzaam en klimaatbestendig waterbeheer en heeft de ambitie om de komende decennia te investeren in bescherming tegen overstromingen en in de zoetwatervoorziening.

Voor een duurzaam en klimaatbestendig watersysteem is het van belang bij ruimtelijke ontwikkelingen rekening te houden met waterhuishoudkundige eisen op de korte en de lange termijn. Om een duurzaam en klimaatbestendig watersysteem te bereiken moet het water meer bepalend zijn bij de besluitvorming over grote ruimtelijke opgaven dan voorheen. De mate van bepalendheid wordt afhankelijk gesteld van, onder meer, de omvang en de aard van de ingrepen, bestaande functies, nieuwe andere ruimteclaims en de bodemgesteldheid van een gebied.

Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie. Het Nationaal Waterplan, vervangt daarmee op onderdelen het beleid uit de Nota Ruimte. Specifiek gaat het over de gebieden die deel uitmaken van de ruimtelijke hoofdstructuur, het IJsselmeer, de Noordzee en de rivieren. Hiervoor geldt de AMvB Ruimte. Ook de bescherming van vitale functies en kwetsbare objecten is een onderwerp van nationaal belang. Hiervoor wordt een afzonderlijke AMvB opgesteld.

Waterwet

In de Waterwet zijn acht oude waterwetten samengebracht: de Wet op de waterhuishouding, de Wet op de waterkering, de Grondwaterwet, de Wet verontreiniging oppervlaktewateren, de Wet verontreiniging zeewater, de Wet droogmakerijen en indijkingen (Wet van 14 juli 1904), de Wet beheer rijkswaterstaatswerken (het zogenaamde 'natte gedeelte'), de Waterstaatswet 1900 en de Waterbodemparagraaf uit de Wet bodembescherming.

De Waterwet regelt het beheer van de waterkeringen, het oppervlaktewater en het grondwater, verbetert de samenhang tussen waterbeleid en ruimtelijke ordening en zorgt voor een eenduidige bestuurlijke procedure en daarbij behorende rechtsbescherming voor besluiten. De Waterwet dient als paraplu om de Kaderrichtlijn Water (KRW) te implementeren en geeft ruimte voor implementatie van toekomstige Europese richtlijnen.

De waterschappen krijgen een nieuwe bevoegdheid voor het verlenen van vergunningen voor grondwateronttrekkingen, bemalingen en infiltraties, met uitzondering van onttrekkingen voor

drinkwater, koude en warmteopslag en grote industriële onttrekkingen van meer dan 150.000 m³/jaar. Gemeenten krijgen verdergaande taken en bevoegdheden in het kader van de zorgplicht voor het inzamelen van afvalwater in de riolering en voor hemelwater en grondwater.

Nationaal Bestuursakkoord Water

In het Nationaal Bestuursakkoord Water (NBW) is het kabinetsstandpunt over het waterbeleid in de 21^e eeuw vastgelegd. De hoofddoelstellingen zijn: het waarborgen van het veiligheidsniveau bij overstromingen en het verminderen van wateroverlast. Daarbij wordt de voorkeur gegeven aan ruimtelijke maatregelen boven technische maatregelen.

In het NBW is ook de watertoets als procesinstrument opgenomen. De watertoets is het proces van vroegtijdig informeren, adviseren en beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten. Het doel van dit nieuwe instrument is waarborgen dat de waterhuishoudkundige doelstellingen expliciet in beschouwing worden genomen als het gaat om waterhuishoudkundige relevante ruimtelijke plannen en besluiten. Uitvoering van de watertoets betekent in feite dat de gemeente en de waterbeheerder samenwerken bij het uitwerken van ruimtelijke plannen, zodat problemen in het gebied zelf en de omgeving worden voorkomen. De watertoets is sinds 2003 verankerd in het Besluit ruimtelijke ordening 1985 (Bro 1985) en is overgenomen in het nieuwe Besluit ruimtelijke ordening (Bro) en hiermee verplicht voor alle ruimtelijke plannen en besluiten.

In 2008 is het NBW geactualiseerd met als doel de watersystemen in 2015 op orde te krijgen, met name op het gebied van wateroverlast en watertekort.

Kaderrichtlijn water

De Europese Kaderrichtlijn Water (KRW) geeft een kader voor de bescherming van de ecologische en chemische kwaliteit van oppervlaktewater en grondwater. Zo dienen alle waterlichamen in 2015 een "goede ecologische toestand" (GET) te hebben bereikt en dienen sterk veranderende c.q. kunstmatige wateren in 2015 een "goed ecologisch potentieel" (GEP) te hebben bereikt. De chemische toestand dient in 2015 voor alle wateren (natuurlijk en kunstmatig) goed te zijn.

Waterbeheer 21^e eeuw (WB21)

In september 2000 heeft de commissie Waterbeheer 21^e eeuw advies uitgebracht over het toekomstig waterbeheer in Nederland. Belangrijk onderdeel van WB21 is het uitgangspunt van ruimte voor water. Er mag geen afwenteling plaatsvinden. Berging moet binnen het stroomgebied plaatsvinden. Dit betekent onder andere het aanwijzen en instandhouden van waterbergingsgebieden. Daarnaast wordt verdroging bestreden en worden watertekorten verminderd.

5.1.2 Provinciaal beleid

Het grondwaterbeleid van de provincie voor de komende jaren staat in het *Grondwaterplan Zuid-Holland 2007 - 2013*. Hierin zijn ook de kaders beschreven die de provincie gebruikt bij het verlenen van vergunningen voor grondwateronttrekkingen. In de *Verordening Waterbeheer* zijn aanvullende regels opgenomen waar de provincie rekening mee houdt bij het verlenen, wijzigen of intrekken van een onttrekkingsvergunning. Het Grondwaterplan geeft een uitwerking van de hoofdlijnen van het grondwaterbeleid die zijn beschreven in het Beleidsplan Groen, Water en

Milieu 2006 - 2010. In het Grondwaterplan heeft de provincie zes speerpunten geformuleerd voor het grondwaterbeleid in de komende periode. Deze speerpunten komen voort uit de eerder genoemde actuele ontwikkelingen en veranderingen in wet- en regelgeving. De speerpunten zijn:

- a. verzilting en grondwaterkwantiteit;
- b. grondwaterkwaliteit;
- c. bodemdaling;
- d. concurrentie om de schaarse ruimte;
- e. verandering van positie en taken van de provincie;
- f. specifieke gebieden.

Op 1 januari 2010 is het *Provinciaal Waterplan 2010 - 2015* in werking getreden. Dit plan vervangt het provinciale Waterhuishoudingplan, dat was opgenomen in het Beleidsplan Groen, Water en Milieu 2006 - 2010 en in het Grondwaterplan 2007 - 2013 (zie boven). In het Provinciaal Waterplan zijn de opgaven van de Europese Kaderrichtlijn Water, het Nationaal Bestuursakkoord Water en het Nationaal Waterplan vertaald naar strategische doelstellingen voor Zuid-Holland. Het Provinciaal Waterplan beschrijft op hoofdlijnen wat de provincie in de periode tot 2015 samen met haar waterpartners wil bereiken. Het Waterplan heeft vier hoofdopgaven:

- a. waarborgen waterveiligheid;
- b. zorgen voor mooi en schoon water;
- c. ontwikkelen duurzame zoetwatervoorziening;
- d. realiseren robuust en veerkrachtig watersysteem.

In het plan zijn deze opgaven verder uitgewerkt in 19 thema's én voor drie gebieden, in samenhang met economische, milieu- en maatschappelijke opgaven. Dit heeft geleid tot een integrale visie op de ontwikkeling van de Zuid-Hollandse Delta, het Groene Hart en de Zuidvleugel van de Randstad.

In de *Verordening Ruimte* (2010) is regelgeving opgenomen voor de regionale en primaire waterkeringen. Voor bestemmingsplannen zijn randvoorwaarden opgenomen die een onbelemmerde werking, instandhouding en het onderhoud van de primaire en regionale waterkeringen mogelijk maken. Dit geldt voor de beschermingszone en de kernzone die hoort bij de waterkeringen zoals opgenomen in de vastgestelde leggers van de waterschappen.

5.1.3 Beleid waterbeheerder, Hoogheemraadschap van Schieland en de Krimpenerwaard

Het Waterbeheerplan 2010-2015 is het eerste Waterbeheerplan waarin het beleid voor alle taken van het Hoogheemraadschap van Schieland en de Krimpenerwaard (HHSK) is opgenomen. Voor de gemeente Lansingerland zijn dit: de waterveiligheid waterkeringenbeheer; bescherming tegen overstroming), de zorg voor oppervlaktewater en grondwater, het beheer van de afvalwaterketen en emissies.

Accenten voor de komende jaren liggen op het op orde krijgen en houden van de basisbeheerstaken, kosteneffectiviteit en kostenbeheersing. Hierbij wordt voorrang gegeven aan de waterveiligheid. HHSK speelt proactief in op ruimtelijke ontwikkelingen (adviseren, kansen benutten, randvoorwaarden stellen). Samenwerking met partijen binnen en buiten het gebied is belangrijk. In de taakuitoefening houdt HHSK rekening met landschappelijke waarden,

natuur, cultuurhistorie en (recreatief) medegebruik, voor zover dat niet ten koste gaat van een doelmatige behartiging van de waterschapstaken.

Stedelijke waterplannen zijn een belangrijk instrument om de samenwerking en afstemming met gemeenten te bevorderen, en gezamenlijk tot een uitgebalanceerde aanpak te komen. Dit overigens met behoud van de wederzijdse taken en verantwoordelijkheden. De prioriteit binnen het stedelijke gebied ligt voor HHSK, naast de rioleringsinspanningen van de gemeenten, bij de maatregelen om te voldoen aan de Europese Kaderrichtlijn Water (KRW) en het Nationaal Bestuursakkoord Water (NBW). Daarnaast wil HHSK in de waterplannen meer aandacht besteden aan het operationele beheer en onderhoud van het watersysteem, zoals baggerwerk in stedelijk gebied. Zowel voor de waterkwaliteit (schoon en aantrekkelijk water) als voor waterkwantiteit (water aan en afvoer; het voorkómen van wateroverlast) is het belangrijk dat dit goed wordt geregeld. Een belangrijke KRW-maatregel binnen de gemeente Lansingerland is het aansluiten van de glastuinbouwbedrijven (kassen) op de riolering. Vanuit het NBW is er een opgave om extra waterberging en afvoercapaciteit te realiseren zodat aan de wateroverlast-normering kan worden voldaan.

In de nota "Waterberging bij ruimtelijke ontwikkelingen" is het beleid geformuleerd over de waterberging bij ruimtelijke ontwikkelingen. Samenvattend betekent het beleid het volgende:

1. Aan ontwikkeling die een toename van het verhard oppervlak betekent met minder dan 500 m², worden geen waterbergingseisen gesteld.
2. Bij ontwikkelingen die een toename van het verharde oppervlak betekenen van minder dan 5 ha en die zijn gelegen in een overwegend onverhard blijvend weidegebied dat ruimschoots aan de normen voor wateroverlast voldoet, kan worden volstaan met het graven van een aanvullende waterberging van 10% van de netto toename van het verhard oppervlak.

Bij de overige ontwikkelingen wordt aan de hand van de eigenschappen van het gebied vastgesteld hoeveel aanvullende waterberging benodigd is.

Het beleidskader vormt hiermee geen belemmeringen voor dit bestemmingsplan.

5.1.4 Gemeentelijk beleid

Waterplan Lansingerland

Op 29 april 2010 is het Waterplan Lansingerland vastgesteld. Het doel van het Waterplan is het maken van afspraken, waarmee een robuust, veilig en duurzaam watersysteem gerealiseerd kan worden. Dit watersysteem moet voldoen aan landelijke en Europese normen en moet gebaseerd zijn op een gezamenlijke visie van gemeente en hoogheemraadschappen. Onderdelen hiervan zijn:

- a. een samenhangende beschouwing van de ambities, ruimtelijke ontwikkelingen en (water)problemen;
- b. een integrale (ruimtelijke) visie op het grondwater, oppervlaktewater en de riolering;
- c. een concreet maatregelenpakket voor de realisatie van maatregelen.

De doelgroep van het stedelijk Waterplan bestaat uit bestuurders (van de gemeente en de hoogheemraadschappen), bewoners, beleidsmakers en beheerders. Het Waterplan heeft geen wettelijke status, maar fungeert als koepelplan en integraal kader voor afspraken over

watermaatregelen tussen gemeente en hoogheemraadschappen. Op 30 juni 2011 is de eindrapportage van het Waterplan vastgesteld.

In de eindrapportage van het Waterplan zijn de knelpunten en visie uitgewerkt tot een concreet maatregelenprogramma voor het watersysteem van Lansingerland. Het maatregelenpakket vormt een compleet pakket met samenhangende maatregelen. Bij de nadere uitwerking van deze maatregelen is het de bedoeling, dat er een integraal pakket tot uitvoering komt. Het waterplan vormt bovenal een samenwerkingsplan.

Gemeentelijk Rioleringsplan 2009-2013

In het Gemeentelijk Rioleringsplan 2009-2013 (GRP) wordt invulling gegeven aan een drietal zorgplichten. De aanleg, het beheer en het onderhoud van de riolering, regenwater- en grondwatersystemen zijn wettelijke verplichtingen (gemeentelijke watertaken). Het plan beschrijft de visie op de rioleringszorg en welke werkzaamheden voor het groot en klein onderhoud worden verwacht de komende jaren. Maatregelen benoemd in het GRP zijn gericht op het aanbieden van voldoende afvoercapaciteit van het riool, het voorkomen van water op straat, het verbeteren van de waterkwaliteit door o.a. beperking van de vuiluitworp op het oppervlaktewater en de optimalisatie van bestaande rioolstelsels.

Het kostendekkingsplan van het Gemeentelijk Rioleringsplan (GRP) is leidend voor de investeringen en het groot en klein onderhoud dat jaarlijks wordt uitgevoerd aan de riolering. De noodzakelijke inkomsten moeten worden opgebracht door de inwoners en bedrijven door middel van de rioolheffing (100% kostendekking). Uitvoeringsmaatregelen uit het GRP die van belang zijn voor de verbetering van de waterkwaliteit maken intussen ook integraal onderdeel uit van kaderrichtlijn Water (KRW) en het Waterplan Lansingerland.

5.2 Onderzoek

Veiligheid

Het plangebied bevindt zich binnen een beschermingszone van een regionale waterkering. Het betreft de dijkkring 14 "Centraal Holland". Op de verbeelding is deze beschermingszone opgenomen middels een dubbelbestemming "Waterstaat".

Het dijkkringgebied waarin het plangebied in is gelegen is overstromingsgevoelig bij een doorbraak van de omliggende waterkeringen. Voor het dijkkringgebied geldt een overstromingsrisico. Vluchten of evacueren naar hooggelegen gebied kan via de N209.

Oppervlaktewatersysteem

Het plangebied is gelegen in het peilgebied Polder Bleiswijk van het hoogheemraadschap Schieland en de Krimpenerwaard dat onderdeel is van het peilbesluit Berkelsweg en oostelijke Bergweg. Het zomerpeil van de grondwaterstand in dit peilgebied is -6,55 NAP, het winterpeil ligt op -6,7 NAP. Het gemiddelde maaiveld ligt op een hoogte van NAP -5,6 meter. De drooglegging, het hoogteverschil tussen het peil in een waterloop en maaiveld in het aanliggende gebied, bedraagt 1,1 meter.

Het plangebied is in totaal circa 29 hectare groot. Het overgrote deel van het plangebied is in de huidige situatie verhard, waaronder bebouwing, terreinen, wegen, opritten en dergelijke. Bij toekomstige ontwikkelingen dient rekening gehouden te worden met de bergingsnorm van het hoogheemraadschap Schieland en de Krimpenerwaard.

Wateroverlast

Het plan is grotendeels conserverend van aard. Het Hoogheemraadschap heeft eigen normen vastgesteld in het kader van het programma. Deze waterbergingsnormen bepalen hoeveel waterberging nodig is om eenzelfde beschermingsniveau te kunnen bieden. De normen zijn beschreven in het beleidskader.

Bij een herstructurering van glastuinbouwgebied kan echter ook op een andere, innovatieve wijze water worden geborgen: in een bergingskelder kan op een relatief klein oppervlak veel water worden geborgen terwijl de herstructurering niet wordt belemmerd. De kosten van een bergingskelder kunnen via een gecombineerde berging-/gietwatervoorziening worden beperkt.

Afvalwater en riolering

Binnen het bestemmingsplan "Bedrijventerrein Weg en Land" bestaat het merendeel van de riolering uit een verbeterd gescheiden rioolstelsel. Dit houdt in dat het vuil(DWA)- en hemelwater gescheiden wordt ingezameld en getransporteerd. Hemelwater afkomstig van daken op percelen grenzend aan oppervlaktewater, wordt afgekoppeld naar de nabijgelegen watergangen. Overige dakoppervlakken en verharde oppervlakken van wegen, parkeerplaatsen, en bedrijfsoppervlakken zijn aangesloten op het RWA-riool van het verbeterd gescheiden rioolsysteem. De first-flush wordt hiermee opgevangen.

In het oudere gedeelte van "Weg en Land" is drukriolering voor inzameling van vuilwater aanwezig, hierop is geen hemelwater aangesloten, maar afgekoppeld.

Het rioolstelsel voert het vuilwater(DWA) en de First Flush van het Hemelwater via een aantal gemeentelijke deelgebiedsgemalen naar het eindgemaal (Leeuwenhoekweg) van het hoogheemraadschap Schieland en Krimpenerwaard. Deze transporteert het afvalwater naar de zuivering Kralingseveer.

Bij de aanleg van riolering in nieuwe bedrijfsontwikkelingen is het beleid gericht op aanleg van een verbeterd gescheiden rioolsysteem waarbij zoveel als mogelijk (schoon) hemelwater afkomstig van daken wordt afgekoppeld. Van de overige verharde oppervlakken wordt alleen de First Flush ingezameld en getransporteerd naar het eindgemaal van HHSK. Dit om het transport van schoon hemelwater naar de rioolzuivering te verminderen, de waterkwaliteit te verbeteren en de capaciteit van het rioolstelsel te optimaliseren.

Volksgezondheid

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

Bodemdaling

Het grondwaterpeil zal niet wijzigen ten behoeve van dit plan. Eventuele bodemdaling in de omgeving zal niet door het plan worden beïnvloed.

Grondwater

De polder Bleiswijk heeft een wateropgave. Dit betekent dat er binnen het watersysteem van de polder ruimte moet worden gezocht voor de verwachte extra hoeveelheid water.

De provincie ziet toe op het tot stand komen van deze wateropgaven (uiterlijk in 2015) en maakt afwegingen tussen ruimte voor water en andere ruimtelijke claims. Als dat nodig is, bemiddelt de provincie tussen de betrokken partijen. Vervolgens ziet de provincie toe op het nakomen van gemaakte afspraken en waakt over de samenhang met andere beleidsterreinen of afspraken. In 2010 moet een groot deel van de wateropgave zijn gerealiseerd, in 2015 moet het systeem helemaal op orde zijn

Aanpassing van het grondwaterpeil is in principe niet nodig ten behoeve van deze ontwikkeling. Het plan zal derhalve geen invloed hebben op grondwaterstromingen. Indien ondergrondse constructies worden gebouwd, waarvan de onderkant dieper ligt dan de hoogste grondwaterstand, wordt geadviseerd waterdicht te bouwen om te voorkomen dat overlast door grondwater ontstaat.

Waterkwaliteit

Het toepassen van niet-uitlogbare bouwmaterialen voorkomt dat het hemelwater, dat wordt afgekoppeld naar het oppervlaktewater, wordt vervuild. In verband hiermee worden eisen gesteld aan de daken, goten en leidingen te gebruiken materialen. Er mogen geen (sterk) uitlogbare materialen zoals koper, lood, zink, teerhoudende dakbedekking of geïmpregneerde beschoeiingen gebruikt worden op delen die met hemelwater in contact komen, zoals de dakbedekking, goten en pijpen tenzij er voorkomen wordt dat deze materialen kunnen uitloggen (bijvoorbeeld door het coaten van loodslabben).

Bij voorkeur krijgen (bestaande en nieuwe) watergangen natuurvriendelijke oevers, waardoor het zelfreinigend vermogen van het water door de natuur in belangrijke mate wordt vergroot. Dit komt niet alleen ten goede aan de gehele waterkwaliteit, maar ook aan de kwaliteit van de leefomgeving en de natuurwaarden. Nieuw(e) water(berging) dient in verbinding te staan met ander(e) water(gangen) in de polder, waardoor doorstroming mogelijk is. Dit zorgt eveneens voor een betere waterkwaliteit.

Afkoppeling van hemelwater door middel van een verbeterd gescheiden rioolsysteem komt de waterkwaliteit (in de omgeving) ten goede.

Natte natuur / verdroging

Het plangebied is niet gelegen in of nabij een (nat) natuurgebied of (natte) ecologische verbindingzone. Bovendien zal alleen schoon hemelwater het plangebied verlaten (m.u.v. het vuilwater dat via de droogweerafvoer (DWA) wordt afgevoerd), waardoor natte natuurwaarden

op afstand niet via het oppervlaktewater kunnen worden aangetast. Verdroging zal niet optreden door de voorgestane ontwikkeling, omdat het grondwaterpeil niet zal worden aangepast.

Beheer en onderhoud

De watergangen in en langs het plangebied worden beheerd door het HHSK. De aangrenzende kadastrale eigenaar is verantwoordelijk voor het onderhoud van deze watergangen. Langs de wateren in en langs het plangebied gelden de volgende breedtes van beschermingszones op grond van de Keur, gemeten vanaf de insteek:

- hoofdwatgang: 5 meter;
- overige watergangen: 1 meter.

In het bestemmingsplan zijn hoofdwatgangen middels een dubbelbestemming "Waterstaat" juridisch-planologisch beschermd.

Er moet aan beide zijden een beschermingszone liggen in verband met de toegang voor het jaarlijks onderhoud en voor de opslag van baggerspecie. Activiteiten binnen deze zones zijn vergunningplichtig op grond van de Keur. Onderhoudsstroken dienen (zwaar) onderhoudsmaterieel te kunnen dragen. Er mogen zich geen obstakels bevinden in de onderhoudsstroken. In voorkomende gevallen kan van bovengenoemde maten worden afgeweken met een ontheffing van het HHSK, mits het onderhoud gewaarborgd is en op een reguliere manier kan worden uitgevoerd.

Het onderhoud aan afvoervoorzieningen van hemelwater op eigen terrein, alsmede aan de bergingsvijvers, zijn voor rekening van de eigenaar. Beheer en onderhoud van de riolering is in handen van de Gemeente Lansingerland. Het HHSK is verantwoordelijk voor de zuivering van het aangeleverde afvalwater.

Wijzigingsbevoegdheid Leeuwenhoekweg 8

Bij toepassing van de wijzigingsbevoegdheid dient bij een toename van verharding in het wijzigingsgebied de waterbergingsnorm van het HHSK te worden aangehouden. Aan ontwikkeling die een toename van het verhard oppervlak betekent met minder dan 500 m², worden geen waterbergingsseisen gesteld.

Het HHSK heeft een berekening uitgevoerd voor de benodigde watercompensatie. Het perceel aan de Leeuwenhoekweg 8 ligt in peilgebied GPG-53. Voor dit peilgebied geldt een watercompensatie van 15 % van de toename aan verharding. Naast de vereiste waterberging voor de toename van het verharde oppervlak moet altijd ook het bestaande oppervlaktewater dat in het plan is gedempt, worden terug gegraven.

Activiteiten binnen de beschermingszones van watergangen of waterkeringen zijn vergunningplichtig op grond van de Keur.

Ter voorkoming van vervuiling van oppervlaktewater mogen geen uitlogbare bouwmaterialen zoals koper, lood, zink, teerhoudende dakbedekking of geïmpregneerde beschoeiingen gebruikt worden op delen die met hemelwater in contact komen, zoals de dakbedekking, goten en pijpen

tenzij er voorkomen wordt dat deze materialen kunnen uitloggen (bijvoorbeeld door het coaten van loodslabben).

In de regels behorend bij de wijzigingsbevoegdheid zijn bovenstaande uitgangspunten verder juridisch-planologisch geborgd.

5.3 Conclusie

Het voorontwerpbestemmingsplan met de waterparagraaf is, conform het gestelde in artikel 3.1.1. van het Bro, aan het HHSK voorgelegd. Het Hoogheemraadschap heeft in een reactie enkele punten aangedragen, waarmee de waterparagraaf is aangevuld.

6 Archeologie en cultuurhistorie

6.1 Archeologie

6.1.1 Kader

Wet op de archeologische monumentenzorg

In de Wet op de archeologische monumentenzorg (2007) zijn de uitgangspunten van het Verdrag van Malta (1992) binnen de Nederlandse wetgeving geïmplementeerd. De wet regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling en de financiering van opgravingen, waarbij in beginsel geldt: “de veroorzaker betaalt”. Het belangrijkste doel van de wet is het behoud van het bodemarchief “in situ” (ter plekke), omdat de bodem de beste garantie biedt voor een goede conservering van de archeologische waarden. Het is verplicht om in het proces van ruimtelijke ordening tijdig rekening te houden met de mogelijke aanwezigheid van archeologische waarden. Op die manier komt er ruimte voor overweging van archeologievriendelijke alternatieven.

Na de invoering van het Verdrag van Malta in de Nederlandse wetgeving hebben provincies de bevoegdheid gekregen om zogenaamde attentiegebieden aan te wijzen. Dit zijn gebieden die archeologische waardevol zijn of naar verwachting waardevol zijn. Gemeenten zullen in dat geval verplicht worden hun bestemmingsplan(nen) in het desbetreffende gebied te herzien.

Cultuurhistorische Hoofdstructuur Zuid-Holland

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

Gemeentelijk archeologiebeleid

De gemeente Lansingerland heeft een archeologische verwachtings- en beleidsadvieskaart ontwikkeld voor het gemeentelijk grondgebied. In de rapportage “Lansingerland: een archeologische verwachtings- en beleidsadvieskaart” zijn de resultaten van het bureauonderzoek naar de bekende geologische en archeologische waarden in het gebied geanalyseerd. Deze gegevens zijn vertaald naar een archeologische verwachtingskaart, die vervolgens als basis dient voor het opstellen van een archeologische beleidsadvieskaart. Deze beleidsadvieskaart vormt de basis van de gemeentelijke archeologische beleidsnota die is opgesteld door de gemeente Lansingerland.

6.1.2 Onderzoek

In afbeelding 9 is een uitsnede opgenomen van de archeologische verwachtingskaart van de gemeente Lansingerland.

Legenda

	Gemeentegrens

	Onderzoeksgebied met onderzoeksnummer

	Zone I, vindplaatsen, max. verstoring: 0m ² & 0.30m –MV

	Zone II, hoge verwachting, max. verstoring: 50m ² & 0.30m –MV

	Zone III, hoge verwachting, max. verstoring: 100m ² & 0.50m –MV

	Zone IV, middelhoge verwachting, max. verstoring: 500m ² & 0.30m –MV

	Zone V, middelhoge verwachting, max. verstoring: 500m ² & 1.00m –MV

	Zone VI, middelhoge verwachting, max. verstoring: 1.000m ² & 2.50m –MV

Afbeelding 9: Uitsnede archeologische verwachtingskaart gemeente Lansingerland

Op de gemeentelijke archeologische verwachtingskaart heeft het plangebied grotendeels een lage verwachtingswaarde. Het plangebied heeft ter plaatse van de Bergweg-Zuid een hoge verwachtingswaarde. Aan de oostzijde van het bedrijventerrein komt ook een middelhoge verwachtingswaarde voor. Het wijzigingsgebied aan de Leeuwenhoekweg 8 is niet gelegen op gronden met een verhoogde archeologische waarde. Er treedt dan ook geen verstoring op van de eventueel aanwezige archeologische waarden. Een archeologisch onderzoek is in het kader van dit bestemmingsplan niet benodigd. Een dubbelbestemming, ter behoud van de

archeologische waarden, is opgenomen over dat gedeelte in het plangebied, dat is aangeduid met een middelhoge en hoge verwachtingswaarde.

6.1.3 Conclusie

Het plan leidt niet tot een verstoring van de archeologische waarden omdat er geen graafwerkzaamheden plaatsvinden op gronden met een middelhoge tot hoge archeologische verwachtingswaarde. De vigerende bestemmingen met bestaande rechten worden hoofdzakelijk geconsolideerd. Om in het bestemmingsplan tegemoet te komen aan de archeologische waarden, is een dubbelbestemming "Waarde - Archeologie" opgenomen. Deze dubbelbestemming koppelt de verplichting van het verkrijgen van een omgevingsvergunning aan het uitvoeren van verstorende werkzaamheden met een oppervlakte van meer dan 100 m² en dieper dan 50 cm voor gronden met een hoge verwachtingswaarde. Voor het gedeelte met een middelhoge verwachtingswaarde wordt een oppervlakte van 500 m² en 30 cm aangehouden. Een dergelijke regeling komt tegemoet aan de vereiste bescherming van de archeologische waarden.

6.2 Cultuurhistorie

6.2.1 Kader

Nota Belvedere

In de "Nota Belvedere; Beleidsnota over de relatie cultuurhistorie en ruimtelijke inrichting" (1999) is door het rijk een visie gegeven op de wijze waarop met de cultuurhistorische kwaliteiten van gebieden en objecten in de toekomstige ruimtelijke ontwikkeling in Nederland kan worden omgegaan. Het behoud en de benutting van het cultureel erfgoed is van grote betekenis omdat het kwaliteit toevoegt aan de culturele dimensie van de ruimtelijke inrichting. De voornaamste opgave is dan ook het vinden van een verantwoord evenwicht tussen de diverse ruimtelijke opgaven en de bestaande cultuurhistorische kwaliteiten.

Cultuurplan 2009 – 2012 (2008)

De provincie Zuid-Holland heeft zichzelf de opgave gesteld om de kwaliteit van de ruimtelijke inrichting te bewaken en ervoor te zorgen dat de provinciale identiteit bewaard blijft. Ze wil bevorderen dat gemeenten cultuur betrekken bij hun beleidsvorming en de vertaling daarvan in ruimtelijke plannen.

De ruimtelijke kwaliteit en de identiteit van een gebied kunnen worden versterkt door de cultuur te betrekken bij de planologie. De inbreng vanuit architectuur, vormgeving, cultuurhistorie en kunsten kan ontwerpgegevens verrijken. Het is van belang om vanaf het begin de culturele waarden in Zuid-Holland in de ruimtelijke plannen mee te nemen: boerderijlinten, stads- en dorpsgezichten, molens, verkavelingspatronen, archeologische monumenten, forten, zandwalen enzovoorts.

Cultuurhistorische Hoofdstructuur Zuid-Holland

Korthedshalve wordt verwezen naar paragraaf 6.1.1 waarin de Cultuurhistorische Hoofdstructuur Zuid-Holland reeds beschreven wordt.

Regioprofielen Cultuurhistorie

De provincie Zuid-Holland wil waardevolle cultuurhistorische elementen behouden of inpassen bij nieuwe ruimtelijke ontwikkelingen. Om dit richting te geven, zijn Regioprofielen Cultuurhistorie opgesteld. De zestien regioprofielen dienen als een handreiking en sturingskader voor gemeenten, waterschappen, terreinbeheerders en adviesbureaus om cultuurhistorie op te nemen in ruimtelijke plannen. Ze zijn een uitwerking van de algemene richtlijnen voor cultuurhistorie in ruimtelijke plannen zoals die staan in de provinciale Structuurvisie.

Nota CultuurhistoriePlus

De gemeente Lansingerland heeft de ambitie om uit te groeien tot een aantrekkelijke parkstad waarin het goed wonen, werken en recreëren is. Om die ambitie te verwezenlijken voert de gemeente een uitgesproken ruimtelijk kwaliteitsbeleid. De Nota Cultuurhistorie Plus vormt hiervoor de basis en geeft voor het ruimtelijk kwaliteitsbeleid een beschrijving van de ruimtelijke geschiedenis van het gebied.

De Nota Cultuurhistorie Plus is bedoeld om de ruimtelijke kwaliteiten van de bestaande omgeving in Lansingerland te benoemen en te beschermen. Een goed begrip van de ontstaansgeschiedenis van de verschillende gebiedstypen maakt het makkelijker om nieuwe ontwikkelingen in te passen.

6.2.2 Onderzoek

De Cultuurhistorische Hoofdstructuur (CHS) van de provincie Zuid-Holland geeft aan dat de ondergrond van het plangebied zee-afzettingen in de droogmakerij met bewoningssporen van de Middeleeuwen betreffen. Vanaf de late Middeleeuwen werden hier zowel natuurlijke meren als gegraven (veen)plassen drooggelegd. Zo ontstonden de diep gelegen en vaak uitgestrekte droogmakerijen. De bodem van deze droogmakerijen bestaat meestal weer uit oude zee-afzettingen. Bewijzen voor oude bewoning in dit gebied zijn schaars.

In het plangebied liggen geen beschermde monumenten of gebouwen van cultuurhistorische waarde. Bergschenhoek heeft geen bijzondere waarde als het gaat om historische landschappen en landschapslijnen.

6.2.3 Conclusie

In of in de directe omgeving van het plangebied bevinden zich geen monumenten of gebouwen van cultuurhistorische waarden. Het bestemmingsplan doet daarmee geen afbreuk aan bestaande cultuurhistorische waarden.

7 Milieu

7.1 Algemeen

In dit hoofdstuk wordt beschreven welke invloed het plan heeft op verscheidene milieuaspecten, zoals de bodemkwaliteit, akoestische aspecten, luchtkwaliteit en externe veiligheid. Waar nodig dient een vertaling plaats te vinden naar de juridische regeling. Het uitgangspunt hierbij is dat de juridische regeling zowel de ruimtelijke kwaliteit als de milieukwaliteit voldoende dient te borgen.

7.2 Bodemkwaliteit

7.2.1 Kader

Wet bodembescherming

Als sprake is van ernstige bodemverontreiniging dan is de Wet bodembescherming (Wbb) van kracht. Het doel van de Wbb is in de eerste plaats het beschermen van de (land- of water-) bodem zodat deze kan worden benut door mens, dier en plant, nu en in de toekomst. Via de Wbb heeft de Rijksoverheid de mogelijkheid algemene regels te stellen voor de uitvoering van werken, het transport van stoffen en het toevoegen van stoffen aan de bodem.

Op 1 januari 2006 is de Wbb ingrijpend aangepast omdat het beleid met betrekking tot bodemsaneringen veranderde. De Wbb kent nu een viertal regelingen die alle vier een ander onderdeel van bodembescherming voor hun rekening nemen:

- Een regeling voor de bescherming van de bodem waarin ook staat dat degene die de bodem verontreinigt, zelf verantwoordelijk is voor het verwijderen van de vervuiling. De overheid kan dwingen tot sanering als de verontreiniging na 1987 is ontstaan.
- Een bijzondere regeling voor de aanpak van nieuwe bodemverontreiniging die is ontstaan als gevolg van een ongewoon voorval (calamiteit).
- Een regeling voor de verontreiniging die is ontstaan voor de Wbb in werking trad in 1987 (historische bodemverontreiniging). Ook in die gevallen geldt dat de vervuiler zelf de verontreiniging verwijdert. Als er geen vervuiler (meer) is, omdat het bedrijf niet meer bestaat en er geen rechtsopvolger is, zal de sanering door de overheid worden uitgevoerd.
- Een regeling voor de aanpak van verontreiniging in de waterbodem. Rijkswaterstaat heeft vooral met deze regeling te maken. De regeling geldt voor alle waterbodembodemverontreiniging, of de vervuiling nu voor of na 1987 is ontstaan.

Ontwikkelingen kunnen pas plaatsvinden als de bodem, waarop deze ontwikkelingen gaan plaatsvinden, geschikt is of geschikt is gemaakt voor het beoogde doel. Bij nieuwbouwactiviteiten dient de bodemkwaliteit door middel van onderzoek in beeld te zijn gebracht. In het algemeen geldt dat nieuwe bestemmingen bij voorkeur op een schone bodem dienen te worden gerealiseerd.

Besluit bodemkwaliteit

Het doel van het Besluit bodemkwaliteit (2008) is de bodem beter te beschermen en meer ruimte te bieden voor nieuwe bouwprojecten. Ook geeft het besluit gemeenten en provincies meer verantwoordelijkheid om de bodem te beheren.

Het Bouwstoffenbesluit (Bsb) is opgenomen in het Besluit bodemkwaliteit. Het besluit heeft alleen betrekking op steenachtige bouwstoffen. Andere materialen worden in de praktijk ook toegepast als bouwstof maar vallen niet onder dit besluit. Voor grond en baggerspecie in oppervlaktewater en op landbodems gelden aparte regels die ook in het Besluit bodemkwaliteit zijn opgenomen; in tegenstelling tot bouwstoffen kunnen ze weer definitief deel gaan uitmaken van de bodem. Tot slot zijn in het Besluit bodemkwaliteit de kwaliteitsregels voor, ondermeer, bodemonderzoek, bodemsanering en laboratoriumanalyses die worden uitgevoerd door adviesbureaus, laboratoria en aannemers (bodemintermediairs) vastgelegd. Deze regels zijn bekend onder de naam Kwalibo (kwaliteitsborging in het bodembeheer). Kwalibo bevat ook maatregelen om de kwaliteit van ambtenaren die bodembeleid maken of uitvoeren en het toezicht en de handhaving te verbeteren.

Relatie Wabo, Wbb en Woningwet (Ww)

De inwerkingtreding van de Wet algemene bepalingen omgevingsrecht (Wabo) (1 oktober 2010) heeft ook effect op de Wbb en de Woningwet (Ww): in de Wabo is aangegeven dat in de plaats van de aanhoudingsgrond (uit de Ww) een afstemmingsregeling wordt opgesteld waarbij de inwerkingtreding van de omgevingsvergunning wordt afgestemd op de acties ten aanzien van de bodemverontreiniging. Deze afstemmingsregeling is opgenomen in artikel 6.2c van de Wabo. Voorts geldt ten aanzien van de bodem dat artikel 8, tweede lid, onderdeel c, van de Woningwet gemeenten verplicht in hun bouwverordening voorschriften omtrent het tegengaan van bouwen op verontreinigde bodem op te nemen. Die voorschriften dienen op grond van artikel 8, vierde lid, van de Woningwet in elk geval betrekking te hebben op het verrichten van onderzoek naar aard en mate van verontreiniging van de bodem, op de aard en omvang van dat onderzoek en op inrichting van het op te stellen onderzoeksrapport.

Gemeentelijk bodembeleid

De gemeentelijke Bodemkwaliteitskaart geeft een beeld van de diffuse bodemkwaliteit (ook wel achtergrondkwaliteit genoemd) van de gemeente. In het daaraan gekoppelde Bodembeheerplan is aangegeven welke regels gelden met betrekking tot grondverzet binnen de gemeente. Ook moet in dat kader rekening worden gehouden met de door gemeente Lansingerland vastgestelde bodembeleidsnotitie, als het gaat om grensoverschrijdend grondverzet.

7.2.2 Onderzoek

In afbeelding 10 is een uitsnede weergegeven van de gemeentelijke bodemkwaliteitskaart. Het plangebied is gelegen binnen zone 2 (bebouwing tussen 1930 en 1970), zone 4 (bedrijventerrein) en zone 6 (weiland).

Afbeelding 10: Uitsnede bodemkwaliteitskaart gemeente Lansingerland

De horizontale arcering geeft aan dat het gebied gezoneerd is voor de bovengrond. Voor zone 4 kan de bovengrond gezoneerd worden. De bovengrond is licht verontreinigd en de ondergrond is schoon, maar niet gezoneerd voor PAK. De ondergrond kan door te weinig waarnemingen niet gezoneerd worden.

De ondergrond en de bovengrond van deze zones is in het algemeen licht verontreinigd tot schoon. In het verleden (jaren '90) zijn enkele bodemonderzoeken uitgevoerd in het plangebied. Over het algemeen geldt dat er sprake is van lichte verontreinigingen die geen belemmeringen vormen voor het bedrijventerrein. Ter plaatse van Leeuwenhoekweg 28-32 is een sterke minerale olieverontreiniging aangetroffen die bij toekomstige ontwikkelingen dient te worden gesaneerd.

In het grondwater zijn bij onderzoeken in het verleden sterk verhoogde waarden van nikkel en arseen aangetroffen. Meestal verminderen deze concentraties in het grondwater vanzelf. Bij bronbemaling in het gebied dient in verband met de slechte grondwaterkwaliteit ter controle nog een extra bemonstering plaats te vinden. Aan de hand van de kwaliteit van het grondwater dient de afzetmogelijkheid bekeken te worden.

Dit bestemmingsplan maakt via een wijzigingsbevoegdheid één ontwikkeling mogelijk. Voor het perceel aan de Leeuwenhoekweg 8 is een wijzigingsbevoegdheid opgenomen die het mogelijk maakt het perceel te transformeren naar bedrijventerrein. Wanneer op een later tijdstip

toepassing wordt gegeven aan deze wijzigingsbevoegdheid dient vooraf bodemonderzoek uitgevoerd te worden. Deze eis is gekoppeld aan de toepassing van de wijzigingsbevoegdheid.

7.2.3 Conclusie

Het bestemmingsplan "Bedrijventerrein Weg en Land" maakt via een wijzigingsbevoegdheid één nieuwe ontwikkeling mogelijk, waar de bodemkwaliteit een belemmering kan zijn voor de haalbaarheid. Voor wat betreft het perceel aan de Leeuwenhoekweg 8 kan het bodemonderzoek op een later tijdstip worden uitgevoerd, wanneer toepassing wordt gegeven aan de wijzigingsbevoegdheid.

7.3 Akoestische aspecten

7.3.1 Kader

Conform artikel 74 van de Wet geluidhinder (Wgh) 2007 bevindt zich aan weerszijden van een weg een zone waarbinnen akoestisch onderzoek dient te worden uitgevoerd. Alvorens geluidgevoelige objecten - zoals woningen of scholen - kunnen worden geprojecteerd, dient te worden onderzocht of aan de normen van de Wgh wordt voldaan. De zonebreedte is afhankelijk van het aantal rijstroken en van de aard van de omgeving (stedelijk of buitenstedelijk gebied).

Normstelling

Als er nieuwe geluidgevoelige objecten binnen de onderzoekszone van een weg worden gerealiseerd, dan mag de geluidsbelasting van het wegverkeer niet meer bedragen dan de voorkeurswaarde. Indien de geluidsbelasting hoger is dan de voorkeurswaarde moeten er maatregelen worden getroffen om hieraan alsnog te kunnen voldoen. Blijkt dat niet mogelijk of op overwegende bezwaren te stuiten dan is het college van burgemeester en wethouders bevoegd tot het vaststellen van een hogere waarde. Deze hogere waarde mag de maximale ontheffingswaarde niet overschrijden.

7.3.2 Onderzoek

Dit bestemmingsplan maakt geen nieuwe geluidsgevoelige objecten mogelijk en is grotendeels conserverend van aard. Een akoestisch onderzoek is niet noodzakelijk.

7.3.3 Conclusie

Omdat het bestemmingsplan geen nieuwe geluidsgevoelige objecten of geluidsbronnen mogelijk maakt is een akoestisch onderzoek is niet noodzakelijk.

7.4 Luchtkwaliteit

7.4.1 Kader

Het onderzoek naar luchtkwaliteit wordt uitgevoerd op grond van hoofdstuk 5, titel 5.2 'Luchtkwaliteitseisen' van de Wet milieubeheer. De titel 5.2 'Luchtkwaliteitseisen' is beter bekend als de Wet luchtkwaliteit.

De kern van de Wet luchtkwaliteit is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Het NSL is een bundeling maatregelen op regionaal, nationaal en internationaal niveau die de luchtkwaliteit verbeteren en waarin alle ruimtelijke ontwikkelingen/projecten zijn opgenomen die de luchtkwaliteit in belangrijke mate verslechteren.

Het doel van de NSL is om overal in Nederland te voldoen aan de Europese normen voor de luchtverontreinigende stoffen. Voor wegverkeer zijn stikstofdioxide (NO₂) en fijn stof (PM₁₀) de belangrijkste stoffen. De in de Wet luchtkwaliteit gestelde norm voor NO₂ en PM₁₀ jaargemiddelde grenswaarde is voor beide stoffen 40 µg/m³. Daarnaast mag de PM₁₀ 24 uurgemiddelde grenswaarde van 50 µg/m³ maximaal 35 keer per jaar worden overschreden. Met het van kracht worden van het NSL zijn de tijdstippen waarop moet worden voldaan aan de jaargemiddelde grenswaarden NO₂ en PM₁₀ vastgesteld op 11 juni 2011 voor PM₁₀ en 1 januari 2015 voor NO₂.

Naast de introductie van het NSL is het begrip 'niet in betekenende mate' (NIBM) bijdragen een belangrijk onderdeel van de Wet luchtkwaliteit. Een project draagt NIBM bij aan de verslechtering van de luchtkwaliteit als de NO₂ en PM₁₀ jaargemiddelde concentraties niet meer toeneemt dan 1,2 µg/m³. In dat geval is de ontwikkeling als NIBM te beschouwen.

Een ruimtelijke ontwikkeling vindt volgens de Wet luchtkwaliteit doorgang als ten minste aan één van de volgende voorwaarden is voldaan:

- de ontwikkeling is opgenomen in het NSL;
- de ontwikkeling aangemerkt wordt als een NIBM-project;
- de gestelde grenswaarden in bijlage 2 van de Wet luchtkwaliteit niet worden overschreden;
- projectsaldering kan worden toegepast.

Voor zover de ruimtelijke ontwikkeling is opgenomen in het NSL of de ontwikkeling kan worden aangemerkt als NIBM-project is toetsing aan de grenswaarden van de Wet luchtkwaliteit niet nodig.

7.4.2 Onderzoek

In de 'Regeling niet in betekenende mate bijdrage (luchtkwaliteitseisen)' (Regeling NIBM) zijn voor verschillende functiecategorieën cijfermatige kwantificaties opgenomen, waarbij een ontwikkeling als een NIBM-project kan worden beschouwd. Deze categorieën betreffen landbouwinrichtingen, spoorwegemplacements, kantoorlocaties, woningbouwlocaties en een combinatielocatie van woningbouw en kantoren.

De met een wijzigingsbevoegdheid toegestane ontwikkelingsmogelijkheid (een manege wijzigingen naar bedrijventerrein) past niet in één van de hiervoor genoemde functiecategorieën. Daardoor is een onderzoek nodig om aan te tonen of aan de normen van de Wet luchtkwaliteit wordt voldaan.

Verkeersgeneratie voorgenomen ontwikkeling

De verkeersaantrekkende werking voor het nieuwe bedrijventerrein is bepaald op basis van kengetallen uit de CROW-publicatie 256 'Verkeersgeneratie woon- en werkgebieden - vuistregels en kengetallen gemotoriseerd verkeer'. Het bedrijventerrein is aan te merken als een 'gemengd terrein'. Voor een dergelijke locatie is in de publicatie aangegeven dat de

verkeersaantrekkende werking 214 motorvoertuigbewegingen per hectare netto bedrijventerrein is voor een gemiddelde werkdag. Voor een luchtkwaliteitonderzoek moet worden uitgegaan van de verkeersaantrekkende werking voor een gemiddelde weekdag. Aangegeven is dat de omrekenfactor van werk- naar weekdag 0,75 bedraagt.

Het wijzigingsgebied heeft een netto oppervlakte van 0,54 ha. De verkeersaantrekkende werking voor het wijzigingsgebied is 87 motorvoertuigen voor een gemiddelde weekdag. De CROW-publicatie 256 geeft aan dat 21% uit vrachtverkeer bestaat.

Berekeningen NIBM-rekentool

Voor kleine ontwikkelingen is een specifieke rekentool ontwikkeld waarmee op een eenvoudige en snelle manier kan worden bepaald of er sprake is van een NIBM bijdrage.

Extra verkeer als gevolg van het plan		
Extra voertuigbewegingen (weekdaggemiddelde)		87
Aandeel vrachtverkeer		21,0%
Maximale bijdrage extra verkeer	NO ₂ in µg/m ³	0,29
	PM ₁₀ in µg/m ³	0,05
Grens voor "Niet In Betekenende Mate" in µg/m ³		1,2
Conclusie		
De bijdrage van het extra verkeer is niet in betekenende mate; geen nader onderzoek nodig		

Resultaten NIBM-rekentool.

Uit de berekeningen met de NIBM-rekentool blijkt, dat de jaargemiddelde concentratie NO₂ maximaal 0,29 µg/m³ toeneemt en de jaargemiddelde concentratie PM₁₀ maximaal 0,05 µg/m³. De beide toenames zijn ruim lager dan de toegestane NIBM-norm van 1,2 µg/m³. Daardoor draagt de toename van het verkeer door de realisatie van een bedrijventerrein ter plaatse van de manege NIBM bij aan de verslechtering van de luchtkwaliteit. Toetsing aan de grenswaarden van de Wet luchtkwaliteit is niet nodig.

Goede ruimtelijke ordening

Vanuit het oogpunt van een goede ruimtelijke ordening is beoordeeld of ter plaatse van het plangebied, mogelijke hogere concentraties luchtverontreinigende stoffen aanwezig zijn. Langs wegen zijn met name de stoffen NO₂ en PM₁₀ van belang.

In het CarII-rekenmodel, webbased versie 11.0, zijn voor het gehele grondgebied van Nederland de achtergrondconcentraties ingevoerd (vaste parameters) en onderverdeeld in vlakken van 1 km bij 1 km. De bepaling hiervan vindt plaats aan de hand van de x, y-coördinaten. Voor dit plan zijn de coördinaten x=94100 en y=443965 van belang.

De bijbehorende jaargemiddelde achtergrondconcentratie NO₂ en PM₁₀ in het jaar 2012 bedraagt respectievelijk 25 µg/m³ en 17 µg/m³. Voor de beide stoffen is dat ruim lager dan de gestelde grenswaarde van 40 µg/m³. Bij de achtergrondconcentratie voor PM₁₀ is rekening gehouden met de geldende correctie voor zeezout. Voor de gemeente Lansingerland is deze correctie 6 µg/m³. De trend is dat de achtergrondconcentraties voor de beide stoffen in de toekomst afnemen.

7.4.3 Conclusie

De ontwikkeling, die aan Leeuwenhoekweg 8 wordt mogelijk gemaakt middels een wijzigingsbevoegdheid, past niet binnen de cijfermatige kwantificatie zoals genoemd in de regeling NIBM. Uit een nadere berekening blijkt dat de bijdrage van het extra verkeer als gevolg van de wijziging NIBM bijdraagt aan de verslechtering. Daardoor is toetsing aan de grenswaarden van de Wet luchtkwaliteit niet nodig. Dit betekent dat het aspect luchtkwaliteit geen belemmeringen oplevert voor de realisatie van dit bouwplan (artikel 5.16, lid 1 aanhef en onder c Wm).

Daarnaast zijn in het kader van een goede ruimtelijke ordening de jaargemiddelde achtergrondconcentraties NO₂ en PM₁₀ bepaald. Deze waarden zijn veel lager dan de gestelde normen uit bijlage 2 van de Wet luchtkwaliteit. Een overschrijding van de grenswaarden is niet te verwachten.

7.5 Milieuzonering

7.5.1 Kader

Voor het behoud en de verbetering van de kwaliteit van de woon- en leefomgeving is een juiste afstemming tussen de verschillende voorkomende functies wonen noodzakelijk. Daarbij wordt gebruik gemaakt van een milieuzonering die uitgaat van richtinggevende afstanden tussen hinderlijke functies (in de vorm van gevaar, geluid, geur, stof) en gevoelige functies. In de brochure "Bedrijven en Milieuzonering" van de Vereniging van Nederlandse Gemeenten (VNG) (versie 2009) zijn deze richtafstanden opgenomen. Van deze richtafstanden kan gemotiveerd worden afgeweken.

7.5.2 Onderzoek

Bedrijven en inrichtingen

In tabel 1 is weergegeven welke meest relevante inrichtingen zich in het plangebied bevinden en wat het maatgevende aspect (geur, geluid of stof) is. Onder "meest relevant" wordt verstaan de bedrijven met de hoogste milieubelasting of de bedrijven die zich het dichtst bevinden nabij woonbuurten of wijken. De selectiecriteria voor opname in tabel 1 verschilt daarom per straat. Opgenomen zijn:

- Bergweg-Zuid: alle bedrijven binnen het plangebied
- Leeuwenhoekweg: alle bedrijven aan de Leeuwenhoekweg nummers 1 t/m 22 en overige bedrijven met een milieucategorie van 3.2 of meer;
- Weg en Land: nummers 1 t/m 9 en 46 t/m 62 en overige bedrijven met een milieucategorie van 3.2 of meer;
- Weg en Bos: nummers 109 t/m 134 en overige bedrijven met een milieucategorie van 3.2 of meer;

SBI-Code	Adres	Omschrijving	VNG Categorie	Richt- afstand (in m)	Maat- gevende aspect
27,28,33	Bergweg-Zuid 115	Novenco apparaatfabriek < 2.000 m ²	3.2	100	Geluid
493	Bergweg-Zuid 127	Hoekse Tax B.V. Taxibedrijf	2	30	Geluid
41,42,43	Leeuwenhoekweg 1	P.J. Rodenburg	3.2	100	Geluid
4752	Leeuwenhoekweg 2	Wooning keukens	2	30	Geluid
4752	Leeuwenhoekweg 2a	Praxis bouwmarkt	2	30	Geluid
74	Leeuwenhoekweg 4	Interactief uitzendwerk	1	10	Geluid
162	Leeuwenhoekweg 5	De Does Timmerlieden en Trappenmakers	3.2	100	Geluid
4674	Leeuwenhoekweg 6	Kruyt ijzerwarenhandel > 2.000 m ²	3.1	50	Geluid
931	Leeuwenhoekweg 8	Manege het Bergse Bos	3.1	50	Geur
1089	Leeuwenhoekweg 12	DNG Groothandel	3.2	100	Geur
4662	Leeuwenhoekweg 14	Fa. Verboon en Zoon bouwmachines	3.1	50	Geluid
74	Leeuwenhoekweg 18	Bloemendaal Ruigrok accountants	1	10	Geluid
41,42,43	Leeuwenhoekweg 22	Mark Metaal bouwbedrijf > 2.000 m ²	3.2	100	Geluid
41,42,43	Leeuwenhoekweg 22	Mokobouw West B.V. bouwbedrijf > 2.000 m ²	3.2	100	Geluid
41,42,43	Leeuwenhoekweg 22	Batenburg B.V. bouwbedrijf > 2.000 m ²	3.2	100	Geluid
4752	Leeuwenhoekweg 22b	Woordworks vloeren	2	30	Geluid
74	Weg en Land 2	Wayland Holding B.V.	1	10	Geluid
222	Weg en Land 3	EZG Nederland	4.1	200	Geur
451	Weg en land 4	Van Dijk Autobedrijf	2	30	Geluid
451	Weg en Land 5	Noordermeer Mobiliteitsexperts	3.1	50	Geluid
41,42,43	Weg en Land 6	Aannemersbedrijf Ruigrok > 1.000 m ²	3.1	50	Geluid
812	Weg en Land 7	Watertechniek Holding reiniging	3.1	50	Geur
1812	Weg en Land 8	Drukkerij de Potter	3.2	100	Geluid
494	Weg en Land 10	Goederenwegvervoerbedrijf DCG	3.2	100	Geluid
41,42,43	Weg en Land 11	Aannemersbedrijf Graafland > 2.000 m ²	3.2	100	Geluid
4778	Weg en Land 22	Van Vriesland Meubelen (& vuurwerk)	1	10	Geluid
41,42,43	Weg en Land 23	Boers Beheer	3.2	100	Geluid
41,42,43	Weg en Land 33	Stadi Installatietechniek	3.2	100	Geluid
41,42,43	Weg en Land 35	Bloom Stucadoorsbedrijf	3.2	100	Geluid
451	Weg en Land 46	Rock Paint Care	2	30	Geluid
451	Weg en Land 62/64	Peugeot Autobedrijf	2	30	Geluid
41,42,43	Weg en Bos 5	AEDI Aannemersbedrijf > 2.000 m ²	3.1	50	Geluid
41,42,43	Weg en Bos 9	A. van Berkel en Zoon > 2.000 m ²	3.2	100	Geluid
41,42,43	Weg en Bos 11	Schoors Schilderwerken > 2.000 m ²	3.2	100	Geluid
1812	Weg en Bos 11	PK Media drukkerij	3.2	100	Geluid
41,42,43	Weg en Bos 14	Smes B.V. Sloopwerkzaamheden	3.2	100	Geluid
27,28,33	Weg en Bos 19	Technison B.V. < 2.000 m ²	3.2	100	Geluid
331	Weg en Bos 21	Lasspex RVS	3.2	100	Geluid
41,42,43	Weg en Bos 24	Naboma Bouwbedrijf > 2.000 m ²	3.2	100	Geluid
41,42,43	Weg en Bos 24	GP van Elten Elektrotechniek	3.2	100	Geluid
41,42,43	Weg en Bos 27	ABM Installatietechniek	3.2	100	Geluid

SBI-Code	Adres	Omschrijving	VNG Categorie	Richt- afstand (in m)	Maat- gevende aspect
41,42,43	Weg en Bos 30	Aannemersbedrijf Bazuin > 2.000 m ²	3.2	100	Geluid
41,42,43	Weg en Bos 31-46	Diverse bouwbedrijven	3.2	100	Geluid
310	Weg en Bos 78	LP van Vliet meubelfabriek	3.2	100	Geluid
2561	Weg en Bos 80	Artihove Beheer	4.2	300	Geluid
2219	Weg en Bos 82	Uboma BV	3.2	100	Geur
331	Weg en Bos 93	Lasbedrijf Postema	3.2	100	Geluid
591,592	Weg en Bos 109	Dutch Television Services	3.1	50	Geluid
27,28,33	Weg en Bos 111	Hitachi machinebouw < 2.000 m ²	3.2	100	Geluid
74	Weg en Bos 113	Het Posthuys	1	10	Geluid
41,42,43	Weg en Bos 114	A-Industries B.V.	3.2	100	Geluid
4752	Weg en Bos 115	Antiek planken vloeren	2	30	Geluid
4752	Weg en Bos 117	L.B. Badkamers B.V.	2	30	Geluid
812	Weg en Bos 118	Tousain Geveltechniek	3.1	50	Geluid
41,42,43	Weg en Bos 120	Wooning Airconditioning	3.2	100	Geluid
452	Weg en Bos 124	Laurens autoschade	3.1	50	Geluid
74	Weg en Bos 132	Heembouw en Habeon	1	10	Geluid
74	Weg en Bos 134	Promax ICT	1	10	Geluid

Tabel 1: overzicht relevant bedrijvigheid in plangebied

In het plangebied wordt in de algemene bedrijfsbestemming rechtstreeks maximaal milieucategorie 3.2 toegestaan. De gevestigde bedrijven op het bedrijventerrein vallen allen binnen de milieucategorie 1, 2 of 3, met uitzondering van EZG Nederland en Artihove. Op de gronden van EZG en Artihove wordt daarom middels de aanduiding 'specifieke vorm van bedrijf – afwijkende categorie' respectievelijk milieucategorie 4.1 en 4.2 toegelaten.

De milieucategorie geeft de grootste afstand aan voor geur, stof, geluid en gevaar. Voor categorie 1 is dit 10 meter, voor categorie 2 geldt 30 meter en voor categorie 3 geldt een grootste afstand van 50 (3.1) of 100 meter (3.2). Voor de meeste bedrijven geldt deze richtafstand op basis van mogelijke geluidsoverlast. De bedrijven EZG en Artihove hebben respectievelijk een hindercirkel van 200 (4.1) en 300 (4.2) meter. Voor deze twee bedrijven is de aanduiding 'specifieke vorm van bedrijf – afwijkende categorie' opgenomen. Daarmee kunnen de bestaande bedrijfsactiviteiten van EZG en Artihove gecontinueerd worden. Andere bedrijven met een vergelijkbare milieucategorie worden niet direct toegestaan, maar worden mogelijk gemaakt via een afwijkingbevoegdheid.

Binnen het plangebied komen incidenteel bedrijfswoningen voor. Deze bedrijfswoningen zijn met een aanduiding "bw" aangeduid. De genoemde richtafstanden gelden tot nieuw geplande woningen in een rustige woonwijk. Voor bedrijfswoningen geldt niet hetzelfde woon- en leefklimaat als voor een rustige woonwijk. Bovendien geldt vanuit het eigen bedrijf geen milieuhinder naar de bijbehorende bedrijfswoning. Om die reden mag voor bedrijfswoningen een stap terug worden gedaan en geldt een lichter regime. Daarnaast is sprake van een bestaande situatie. Het bestemmingsplan laat geen nieuwe bedrijfswoningen toe en neemt bestaande rechten over. Daarom gelden er geen belemmeringen vanuit de richtlijnen van de VNG.

De dichtstbijzijnde woonwijken/woonbuurten zijn gelegen ten noorden van de Europasingel. De woonbuurt gelegen ten noorden van Europasingel kan worden gezien als een “gemengd gebied”, op basis van de brochure van de VNG. Een gemengd gebied is een gebied met een matige tot sterke functiemenging. Gebieden die direct langs de hoofdinfrastructuur liggen, behoren eveneens tot het omgevingstype "gemengd gebied". De genoemde woonwijk ligt op korte afstand van de N209 en kan daarom als gemengd gebied worden beschouwd. Kenmerkend voor het omgevingstype gemengd gebied is dat sprake is van een zekere verstoring en dus van een relevant andere omgevingskwaliteit dan in een rustig woongebied. Uit een inventarisatie blijkt dat de prognose-etmaalintensiteit voor een gemiddelde weekdag op circa 33.450 motorvoertuigen is gelegen. Als gevolg van deze intensiteit geldt een geluidsbelasting op de gevels van nabijgelegen woningen van circa 63 dB. Daarmee kan gesteld worden dat sprake is van een zekere verstoring en gelden niet dezelfde omgevingskenmerken als bij een rustige woonwijk. Daarom kan de richtafstand terug worden gebracht met één afstandsstap. De dichtstbijzijnde bedrijven bij deze woonwijken behoren voornamelijk tot de lagere milieu categorieën (1, 2 of 3.1). De richtafstanden van deze bedrijven reiken na reductie niet tot de woonwijken.

Novenco, EZG Nederland en Artihove Beheer

De bedrijven Novenco, EZG Nederland, en Artihove Beheer hebben een milieucategorie van respectievelijk 3.2, 4.1 en 4.2. Na reductie is de maximale richtafstand dus respectievelijk 50, 100 en 200 meter. Aan de gereduceerde richtafstand van Novenco en Artihove wordt voldaan (op circa 60 en 280 meter afstand gelegen van woningen). Voor het bedrijf EZG Nederland is de milieuvergunning (omgevingsvergunning) opgevraagd om de daadwerkelijke milieuhinder te bepalen. EZG Nederland werkt met kunststoffen waardoor het maatgevende aspect geurhinder is. De richtafstanden als gevolg van de aspecten stof en geluid reiken na reductie niet tot het plangebied. In de milieuvergunning (maart 2000) wordt specifiek ingegaan op het productieproces in combinatie met geurhinder. Het volgende is opgenomen:

“Om geurhinder buiten de inrichting te voorkomen, moeten de bij het proces vrijkomende dampen en rookgassen, zonder zich in de ruimte te kunnen verspreiden, direct boven de bron worden afgezogen en bovendaks worden afgevoerd door een afvoerleiding; de afvoerleiding moet gasdicht zijn uitgevoerd. Indien een afdoende verspreiding niet kan worden gewaarborgd en er als gevolg daarvan gegronde geurhinder ontstaat tijdens het vervormen van kunststof, moeten de dampen en rookgassen alvorens in de buitenlucht te worden geloosd, worden geleid door een doelmatige ontgeuringsinstallatie.”

Dit betekent dat EZG Nederland in voldoende mate is beperkt in de milieuvergunning met betrekking tot geurhinder en de situatie vanuit bedrijven en milieuzonering acceptabel is.

Wijzigingsbevoegdheid

Op de locatie aan de Leeuwenhoekweg 8 is een wijzigingsbevoegdheid opgenomen die voorziet in de transformatie naar de bestemming “Bedrijventerrein”. Vanwege de mogelijke wijziging dient bepaald te worden of de nieuwe milieucategorie leidt tot een acceptabele milieusituatie.

Het oorspronkelijke gebruik van de locatie is een manege. Een manege is een categorie 3.1 inrichting met een richtafstand van 50 meter op basis van mogelijke geuroverlast. De

dichtstbijzijnde woning is gelegen aan de Leeuwenhoekweg 10 en is gelegen op circa 10 meter. Dat betekent dat om te kunnen voldoen aan een goed woon- en leefklimaat op de woning, bij toepassing van de wijzigingsbevoegdheid maximaal milieucategorie 2 mogelijk is of een met milieucategorie 2 te vergelijken milieucategorie 3. Een dergelijk bedrijf zou dan in de omgevingsvergunning beperkt moeten worden om te kunnen voldoen aan een goed woon- en leefklimaat voor de bedrijfswoning. Het vereiste om ten hoogste een milieucategorie 2 te realiseren of een daarmee vergelijkbare milieucategorie 3 is in de wijzigingsbevoegdheid opgenomen. Daarmee wordt een goed woon- en leefklimaat gegarandeerd.

Luchthaven Rotterdam The Hague Airport

Ten zuidwesten van het plangebied ligt luchthaven "Rotterdam The Hague Airport". Op het raakvlak van bedrijven- en milieuzonering, akoestiek en externe veiligheid gelden enkele aanvullende vereisten aan nieuwe ontwikkelingen in de omgeving van de luchthaven.

Radarzone

Ten behoeve van de luchtverkeersbeveiliging van deze luchthaven zijn technische installaties en systemen op en in de omgeving van het luchtvaartterrein aanwezig. Deze zogenaamde Communicatie, Navigatie en Surveillance (CNS) infrastructuur maakt gebruik van radiogolven die uitgezonden en/of ontvangen worden door antennesystemen. Obstakels, zowel vast (gebouwen, windmolens, et cetera) als mobiel (bouwkransen, heistellingen, et cetera) vormen in potentie een bedreiging voor de goede werking van de apparatuur omdat ze de uitgezonden radiosignalen kunnen verstoren. Verstoring van de apparatuur maakt de CNS apparatuur minder betrouwbaar of zelfs geheel onbruikbaar waardoor direct de veiligheid van het luchtverkeer wordt beïnvloed. Het is daarom in het belang van de veiligheid van de luchtvaart alles in het werk te stellen om de diverse systemen tegen verstorende obstakels te beschermen. Aan de hand van de internationale burgerluchtvaartcriteria dient beoordeeld te worden of de voorgenomen bouwplannen en werktuigen van invloed zijn op de correcte werking van CNS hulpmiddelen.

Het plangebied bevindt zich in diverse toetsingsvlakken van de CNS-apparatuur. Het betreft de vlakken waarvoor een toetsingshoogte geldt van 40 en 50 meter boven NAP.

De toetsingsvlakken zijn ingesteld ten behoeve van het Instrument Landing System (ILS). Het ILS is een radionavigatiesysteem waarmee een vliegtuig een precisienadering op een landingsbaan kan uitvoeren. Een toetsingsvlak is er in de eerste instantie niet op gericht bouwwerken hoger dan de genoemde hoogten bij de vlakken tegen te gaan, maar om een toetsing te laten plaatsvinden waarmee onderzocht kan worden of het voorgenomen (bouw)plan de werking van apparatuur mogelijk verstoort. Op die manier kan worden bekeken of een eventuele verstoring toelaatbaar is en kan in een vroeg stadium gezamenlijk naar oplossingen gezocht worden.

Afbeelding 11: Overzicht toetsingsvlakken CNS-apparatuur

Het bestemmingsplan laat geen bouwhoogte toe die hoger is dan de genoemde toetsingshoogtes (40 en 50 meter). Er is dus geen aanvullende regeling in het bestemmingsplan noodzakelijk.

Invliegfunnel

Het plangebied ligt daarnaast binnen de aanlegroute van Rotterdam – The Hague Airport (invliegfunnel). In verband met de vliegveiligheid geldt er binnen de aanlegroute een hoogtebeperking voor gebouwen en andere bouwwerken van 40 meter. Omdat het bestemmingsplan geen bouwhoogte van 40 meter mogelijk maakt, is deze vrijwaringszone niet beperkend en daarom niet opgenomen op de verbeelding.

Afbeelding 12: Hoogtebeperking invliegfunnel

Geluidszone 35 Ke

Ten slotte dient de geluidbelasting van de luchthaven te worden beschouwd. Deze geluidsbelasting van luchtvaart wordt uitgedrukt in Kosteneenheden (Ke), een norm die is afgeleid van een gemiddelde relatieve hinderscore. De wettelijke grenswaarde voor luchtvaartterreinen is 35 Ke. De grootte van de zone is onder meer afhankelijk van de vliegtuigcategorie en het aantal vluchten. De (voorkeurs)grenswaarde voor nieuw te bouwen woningen is 35 Ke. Het plangebied is grotendeels gelegen binnen de geluidszone 35 Ke. De zone 40 Ke overlapt het plangebied niet.

Afbeelding 13: Luchthaven Rotterdam-The Hague met 35 Ke-zone

In 2001 heeft het ministerie van VROM een aanwijzing gegeven om de berekende 35, 40, 45, 50, en 55 Ke geluidscontouren (grote luchtvaart) en de 47-bkl geluidscontour (kleine luchtvaart) vast te leggen in bestemmingsplannen.

Op 30 september 2004 heeft de gemeente Rotterdam de Verzamelherziening Geluidscontouren Rotterdam Airport vastgesteld, waarmee deze contouren zijn opgenomen in alle onderliggende bestemmingsplannen. In alle bestemmingsplannen die na 30 september 2004 worden vastgesteld moeten de geluidscontouren (indien aanwezig) eveneens worden opgenomen.

Op 5 oktober 2010 is een wijzigingsbesluit van de aanwijzing luchtvaartterrein Rotterdam-The Hague Airport genomen. Hierin zijn de geluidsbelastinglijnen gewijzigd. Op de verbeelding zijn deze gewijzigde geluidszones opgenomen. Ten aanzien van de 35 Ke-contour zijn geen nieuwe geluidsgevoelige objecten, zoals bedoeld in de Wet geluidhinder, toegestaan. Omdat het een conserverend bestemmingsplan betreft, is er geen sprake van nieuwe ontwikkelingen.

7.5.3 Conclusie

Het bestemmingsplan laat in beginsel maximaal milieucategorie 3.2 toe. Op een tweetal gronden wordt de milieucategorie 4 toegelaten. Omdat de meest nabijgelegen woonwijken nabij hoofdinfrastructuur zijn gelegen, is sprake van een gemengd gebied. Er wordt voldaan aan de gereduceerde richtafstanden. Daarmee wordt het woon- en leefklimaat van omliggende woningen in voldoende mate gewaarborgd. Tevens bevinden zich enkele bedrijfswoningen in het plangebied. Ook voor deze woningen geldt een lichter regime. Omdat bovendien sprake is van een bestaande, historisch zo gegroeide, situatie is geen sprake van belemmeringen vanuit bedrijven en milieuzonering.

Op de locatie aan de Leeuwenhoekweg 8 is een wijzigingsbevoegdheid opgenomen die voorziet in de transformatie naar de bestemming "Bedrijventerrein". De wijzigingsbevoegdheid voorziet niet in de realisatie van een geluidsgevoelig object, zoals bedoeld in de Wet geluidhinder. Het vereiste om ten hoogste een milieucategorie 2 te realiseren of een daarmee vergelijkbare milieucategorie 3 is in de wijzigingsbevoegdheid opgenomen. Daarmee wordt een goed woon- en leefklimaat gegarandeerd.

Vanuit de CNS-infrastructuur van de luchthaven Rotterdam-The Hague Airport gelden geen stringenter beperkingen aan de bouwhoogte van bouwwerken, dan het onderhavige bestemmingsplan toelaat. Voor de invliegfunnel is een vrijwaringszone opgenomen. Ter plaatse van de geluidszone 35 Ke worden geen nieuwe geluidsgevoelige objecten toegelaten.

7.6 Externe veiligheid

7.6.1 Kader

Externe veiligheid richt zich op het beheersen van activiteiten die een risico voor de omgeving kunnen opleveren, zoals milieurisico's, transportrisico's en risico's die kunnen optreden bij de productie, het vervoer en de opslag van gevaarlijke stoffen in inrichtingen. Bij de (her)inrichting van een gebied bepaalt de externe veiligheidssituatie mede de ruimtelijke (on)mogelijkheden.

In het kader van het Besluit ruimtelijke ordening (Bro) gelezen in samenhang met de regels omtrent externe veiligheid moet worden onderzocht of er sprake is van aanwezigheid van risicobronnen in de nabijheid van de locatie waarop het Wro besluit betrekking heeft en dienen het plaatsgebonden risico (PR) en het groepsrisico (GR), en de eventuele toename hiervan, berekend te worden.

Het PR is de kans per jaar dat een persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen, indien hij onafgebroken en onbeschermd op die plaats zou verblijven. Het PR wordt weergegeven met risicocontouren rondom een inrichting of langs een vervoersas. De normstelling heeft de status van een grenswaarde die niet overschreden mag worden. Voor kwetsbare objecten wordt in zowel bestaande als nieuwe situaties het niveau van 10^{-6} per jaar als grenswaarde gehanteerd. Nieuwe beperkt kwetsbare objecten zijn alleen toegestaan onder een gewichtige motivering. Bestaande beperkt kwetsbare objecten zijn toegestaan binnen de PR 10^{-6} contour.

Het GR kan worden beschouwd als de maat van maatschappelijke ontwrichting in geval van een calamiteit (en drukt dus de kans per jaar uit dat een groep mensen van minimaal 10 personen overlijdt als rechtstreeks gevolg van een calamiteit). De normstelling heeft de status van een oriënterende waarde. Deze waarde is geen vastgestelde wettelijke norm. Desondanks hebben overheden en betrokken private instellingen een inspanningsverplichting om te voldoen aan deze oriënterende waarde en dient een toename van het GR bestuurlijk te worden verantwoord.

Besluit externe veiligheid inrichtingen

Het Besluit externe veiligheid inrichtingen (Bevi) uit 2004 legt veiligheidsnormen op aan overheden die besluiten nemen over bedrijven die een risico vormen voor personen buiten het bedrijfsterrein. Het gaat daarbij om bijvoorbeeld chemische fabrieken, LPG-tankstations en spoorwegemplacementen waar goederentreinen met gevaarlijke stoffen rangeren. Deze bedrijven verrichten soms risicovolle activiteiten dichtbij (beperkt) kwetsbare objecten waaronder woningen, ziekenhuizen, scholen, winkels, horecagelegenheden en sporthallen. Hierdoor ontstaan risico's voor mensen die in de buurt ervan wonen of werken.

Het besluit verplicht gemeenten en provincies bij het verlenen van milieuvergunningen en het maken van bestemmingsplannen met externe veiligheid rekening te houden. Dit betekent bijvoorbeeld dat woningen op een bepaalde afstand moeten staan van een bedrijf dat werkt met gevaarlijke stoffen.

Regelgeving transport van gevaarlijke stoffen over wegen, water en spoor

De regelgeving met betrekking tot het transport van gevaarlijke stoffen over openbare wegen, water en spoorwegen is neergelegd in de circulaire "Risiconormering vervoer gevaarlijke stoffen" (cRNVGS). Deze circulaire kan worden beschouwd als voorloper van een eventuele wettelijke verankering van de risiconormen en is geldig tot uiterlijk 31 juli 2012. In 2012 treedt het Besluit transportroutes externe veiligheid (Btev) in werking. Hierin staan regels op het gebied van externe veiligheid voor de ruimtelijke inrichting rond wegen, waterwegen en spoorwegen met vervoer van gevaarlijke stoffen.

Vooruitlopend op de inwerkingtreding van het Btev zijn de Basisnetten Weg en Water als bijlage bij de cRNVGS opgenomen.

Regelgeving transport van gevaarlijke stoffen via buisleidingen

Op 1 januari 2011 is het Besluit externe veiligheid buisleidingen (Bevb) in werking getreden. Het Bevb regelt onder andere welke veiligheidsafstanden moeten worden aangehouden rond buisleidingen met gevaarlijke stoffen. De normstelling is in lijn met het Besluit externe veiligheid inrichtingen (Bevi). Daarmee zijn nieuwe kwetsbare objecten binnen de PR 10^{-6} contour niet toegestaan. Ook is vastgesteld dat wanneer binnen het invloedsgebied van een buisleiding een ruimtelijk besluit wordt genomen, de verantwoordingsplicht van toepassing is.

Het Bevb gaat uit van een belemmerde strook van 4 of 5 meter, afhankelijk van de werkdruk. Voor deze strook geldt een bouwverbod en een omgevingsvergunning voor het uitvoeren van werken, geen bouwwerken zijnde, of van werkzaamheden.

Net als bij het Bevi worden de risicoafstanden en rekenmethodiek die volgen uit het Bevb opgenomen in een regeling, de Regeling externe veiligheid buisleidingen (Revb).

7.6.2 Onderzoek

Nabij het plangebied zijn de volgende risicobronnen aanwezig:

1. FA v.d. Spek, Schiebroekseweg 20;
2. Tankstation BP van de IJssel, Bergweg-Zuid 70;
3. de N209;
4. Aardgasleiding W-521-01;
5. Luchthaven Rotterdam The Hague Airport.

In afbeelding 14 is een overzicht gegeven van de ligging van deze risicobronnen. De nummering correspondeert met de nummering per risicobron. De Luchthaven Rotterdam The Hague Airport is op ruimere afstand gelegen en is daarom niet opgenomen op afbeelding 14.

Afbeelding 14: Uitsnede provinciale risicokaart

Het bestemmingsplan maakt kwetsbare en beperkt kwetsbare objecten mogelijk. Daarom dient de veiligheidssituatie ter plaatse beschouwd te worden.

Hierna volgt per risicobron een korte beschrijving van de situatie en de invloed van de bron op het PR en het GR.

1. FA v.d. Spek

Aan de Schiebroekseweg 20 is ten westen van het plangebied een risicovolle inrichting aanwezig. Het betreft FA v.d. Spek, die vanwege de aanwezigheid van een bovengrondse propaantank (50 m³) een PR 10⁻⁶ contour van 40 meter heeft. Deze PR 10⁻⁶ contour reikt niet tot het plangebied. Het propaanreservoir behoort tot het Activiteitenbesluit. In tabel 3.28 van het Activiteitenbesluit worden veiligheidsafstanden genoemd voor dergelijke situaties.

Tabel 3.28 veiligheidsafstanden

	Bevoorrading tot en met 5 keer per jaar	Bevoorrading meer dan 5 keer per jaar
Opslagtank met propaan tot en met 5 kubieke meter	10 meter	20 meter
Opslagtank met propaan groter dan 5 kubieke meter tot en met 13 kubieke meter	15 meter	25 meter

Voor een opslagtank met propaan tot en met 5 kubieke meter geldt een afstand van maximaal 20 meter. Het plangebied is gelegen op ten minste circa 500 meter. Daarmee zijn er geen belemmeringen vanuit het Activiteitenbesluit en de inrichting voor het plan.

2. Tankstation BP van de IJssel

Dit tankstation aan de Bergweg-Zuid 70 (ten westen van het plangebied) verkoopt LPG en brandbare vloeistoffen en is om die reden een risicovolle inrichting. De vergunde doorzet van het tankstation is beperkt tot 1.000 m³. Daarom heeft de inrichting vanaf het vulpunt een PR 10⁻⁶ contour van 45 meter. Deze PR 10⁻⁶ contouren reikt niet tot bouwvlakken van kwetsbare bestemmingen. Daarmee zijn er geen belemmeringen vanuit de PR 10⁻⁶ contour en gelden geen saneringssituaties.

Als invloedsgebied waarbinnen het groepsrisico (GR) dient te worden beschouwd, geldt een afstand van 150 meter vanaf het vulpunt. Binnen deze 150 meter bevinden zich binnen het plangebied enkele bedrijven (Leeuwenhoekweg 1,5 en 7 en Weg en Land 2), een bedrijfswoning (Weg en Land 1) en twee woningen (Bergweg-Zuid 125 en 127).

In de handreiking verantwoording groepsrisico van VROM wordt in een tabel een personendichtheid per ha genoemd voor dit invloedsgebied, waarbij de oriënterende waarde voor het GR niet wordt overschreden. Bij een LPG tankstation met een doorzet van maximaal 1.000 m³ geldt dat bij een personendichtheid tot 45 personen per hectare de oriënterende waarde voor het GR niet wordt overschreden. Er is op basis van bovengenoemde gegevens vanuit gegaan dat de personendichtheid binnen het invloedsgebied niet meer dan 45 personen per hectare zal bedragen, zodat de oriënterende waarde voor het groepsrisico niet zal worden overschreden. Er is geen sprake van nieuwe ontwikkelingen binnen het invloedsgebied van het LPG tankstation, zodat er ook geen sprake is van een toename van het GR.

3. N209

Ten westen van het plangebied is de N209 (Zestienhovenweg) gelegen. Deze weg geldt op grond van de risicokaart tot het tankstation aan de Bergweg-Zuid 70, als een transportroute

voor gevaarlijke stoffen (zie afbeelding 14). Tot dit punt vindt transport van gevaarlijke stoffen plaats ter bevoorrading van het tankstation. In de circulaire Risiconormering vervoer gevaarlijke stoffen (cRNVGS) is voor de N209 geen veiligheidszone genoemd. De risicokaart geeft een PR 10^{-6} contour van 0 meter weer en een PR 10^{-8} contour van 122 meter. Deze PR 10^{-8} contour is indicatief voor de grootte van het invloedsgebied.

Op basis van gegevens van Rijkswaterstaat en de provinciale risicokaart wordt uitgegaan van de volgende intensiteiten over het wegvak Z43 Bergschenhoek-Hillegersberg.

Stofcategorie	Omschrijving	Intensiteit
LF1	Brandbare vloeistoffen	1.401
LF2	Brandbare vloeistoffen	1.612
LT1	Toxische vloeistoffen	31
LT2	Toxische vloeistoffen	337
GF3	Brandbare gassen	106
Totaal EV⁴		3.527

In de Eindrapportage Basisnet Weg is een gevoeligheidsanalyse uitgevoerd, waaruit gebleken is dat brandbare vloeistoffen weinig invloed hebben op het groepsrisico en toxische stoffen een geringe bijdrage leveren vanwege de beperkte transportintensiteit. Er is een wezenlijk verband geconstateerd tussen een wijziging van de hoeveelheid GF3 (LPG) en een wijziging van de ligging van de PR 10^{-6} contour en GR.

Op basis van de cRNVGS is een verantwoording van het groepsrisico verplicht wanneer ofwel sprake is van een toename van het groepsrisico ofwel van een overschrijding van de oriëntatiewaarde. In onderhavig plan is geen sprake van een toename van het groepsrisico omdat het bestemmingsplan binnen het invloedsgebied conserverend van aard is. Het al dan niet overschrijden van de oriëntatiewaarde kan bepaald worden aan de hand van drempelwaarden, die in de publicatiereeks gevaarlijke stoffen 3 (PGS 3) zijn weergegeven. In tabel 2 zijn deze drempelwaarden opgenomen.

Population density (pers/ha)	Threshold for LPG (movements/year) (one-sided development)			Threshold for all hazardous substances (movements/year) (one-sided development)		
	Motorway	Non-urban	Urban	Motorway	Non-urban	Urban
100	500	200	500	2500	900	3500
90	600	200	700	3500	1200	4000
80	700	200	800	4000	1500	5000
70	900	300	1100	5500	2000	6500
60	1300	400	1500	7500	2500	9000
50	1800	600	2000	10500	4000	13000
40	2800	1000	3500	16500	6000	20500
30	5100	1800	6000	29500	10500	36500
20	11000	4000	13500	66500	23500	82000
10	45500	16000	53000	266000	94000	326000

Tabel 2: Drempelwaarden om te bepalen of oriëntatiewaarde wordt overschreden (PGS 3)

⁴ totaal aantal externe veiligheid relevante stofcategorieën (som van stofcategorieën LF1, LF2, LT1 t/m LT6, GF1 t/m GF3 en GT1 t/m GT5)

Deze aantallen gelden voor bebouwing, gesitueerd aan één zijde van de weg. Wanneer sprake is van dubbelzijdige bebouwing dienen de getallen door een factor 4 gedeeld te worden. De omgeving van het plangebied kenmerkt zich als stedelijke omgeving. Het aantal transporten van LPG is dermate beperkt, dat bij een dichtheid van 100 personen per hectare de oriëntatiewaarde niet wordt overschreden. In dat geval bedraagt de drempelwaarde $500/4 = 125$. Voor de categorie "totaal voor externe veiligheid relevante stoffen" geldt bij een intensiteit van 3.527 tankwagens dat een dichtheid tot circa 48 personen per hectare niet tot een overschrijding van de oriëntatiewaarde zal leiden. Een dergelijke dichtheid zal ter plaatse van dat gedeelte van de N209, waar transport van gevaarlijke stoffen plaatsvindt, niet gehaald worden. Daarom zal in deze situatie de oriëntatiewaarde niet worden overschreden. Een verantwoording van het groepsrisico is op basis van de cRNVGS niet noodzakelijk. In het kader van een goede ruimtelijke ordening wordt beknopt ingegaan op de aspecten zelfredzaamheid en bestrijdbaarheid.

Mogelijkheden tot voorbereiden van bestrijding en beperking van rampen

Voor LPG transport is het maatgevende scenario een BLEVE (Boiling Liquid Expanding Vapour Explosion) van een tankauto tijdens transport. Een warme BLEVE treedt op bij een externe brand, een koude BLEVE treedt op wanneer de tank bezwijkt door een mechanische oorzaak. Het optredende effect en het moment van exploderen is afhankelijk van de inhoud van de tank.

Bij het scenario van een koude BLEVE zal er geen tijd beschikbaar zijn voor zelfredding. Bij een warme BLEVE is er mogelijk beperkte vluchttijd. Gezien deze korte tijd zijn er geen mogelijkheden tot evacuatie. Daarom zullen de personen op eigen kracht het gebied moeten ontvluchten in geval van een incident. De maatregelen ter bevordering van de zelfredzaamheid zullen daarom in de planologische, organisatorische en bouwkundige sfeer moeten worden gezocht. In het convenant LPG-autogas is afgesproken hoe de sector de bevoorrading en het transport van LPG veiliger maakt. De sector heeft voor 1 januari 2010 maatregelen getroffen die de externe veiligheidsrisico's verminderen. Het aanbrengen van een hittewerende coating op LPG-tankauto's is één van de maatregelen die zijn genomen. Als de coating bij een ongeluk intact blijft, geeft dit de brandweer meer tijd en meer mogelijkheden om een BLEVE te voorkomen.

De veiligheidsregio Rotterdam-Rijnmond (VRR) heeft beoordeeld dat de bereikbaarheid, bluswatervoorzieningen en opstel mogelijkheden voor het plangebied voldoende zijn. Geadviseerd wordt te zorgen voor een goede voorlichting van de aanwezige personen.

Mogelijkheden tot zelfredzaamheid

In het invloedsgebied (circa 122 meter) zijn binnen het plangebied enkele bedrijven (Leeuwenhoekweg 1,5 en 7) en een bedrijfswoning (Weg en Land 1) gelegen. Het betreffen grondgebonden gebouwen (maximaal 2 bouwlagen), die niet specifiek bedoeld zijn voor personen met een beperkte zelfredzaamheid. Gebouwen die bestemd zijn voor beperkt zelfredzame personen zijn bedoeld voor kinderen van 0 tot 4 jaar, ouderen, hulpbehoevenden, gehandicapten en gevangenen. De weg "Weg en Land" leidt in oostelijke richting uit het invloedsgebied en is daarmee een goede vluchtweg in geval van een incident.

De veiligheidsregio Rotterdam-Rijnmond (VRR) is geconsulteerd naar aanleiding van de aspecten zelfredzaamheid en bestrijdbaarheid. De VRR adviseert bij ontwikkelingen ervoor te

zorgen dat gebouwen geschikt zijn om te schuilen (safe haven) vanwege het toxisch scenario. Hiervoor zullen deuren, ramen en ventilatieopeningen afsluitbaar moeten zijn. Bij ontwikkelingen binnen 230 meter van de N209 adviseert de VRR de nooduitgangen zodanig te situeren dat de aanwezige personen kunnen vluchten in tegengestelde richting van de risicobron en zorg te dragen voor een goede voorlichting van de aanwezige personen.

4. Aardgasleiding W-521-01

Ten noordwesten van het plangebied, ter hoogte van de Leeuwenakker- en Leeuwenhoekweg, is een aardgasleiding gelegen met kenmerk W-521-01. De exploitant van de leiding is de Gasunie. De leiding heeft een werkdruk van 40 bar en een diameter van 12,5 inch. De PR 10^{-6} contour bedraagt 0 meter en de belemmeringenstrook 4 meter. De gasleiding is fysiek niet binnen het bestemmingsplan gelegen. De belemmeringenstrook reikt wel tot het plangebied. Hiervoor is een dubbelbestemming "Leiding – Gas" opgenomen over een gedeelte van de westelijke zijde van het plangebied (de Leeuwenhoekweg). Het invloedsgebied is circa 140 meter en overlapt (beperkt) kwetsbare bestemmingen in het plangebied.

Op grond van het Bevb is een verantwoording noodzakelijk. Deze kan op basis van artikel 8 van het Revb beknopt van aard zijn omdat in onderhavig plan sprake is van een voornamelijk conserverend plan en daarmee de bijdrage aan het groepsrisico minder dan 10% is. In onderstaand kader is de relevante wettekst uit het Bevb opgenomen, waarin is weergegeven uit welke onderdelen een beknopte verantwoording bestaat.

Artikel 12, lid 1, Bevb (relevante artikelen voor beknopte verantwoording)

Bij de vaststelling van een bestemmingsplan, op grond waarvan de aanleg van een buisleiding of de aanleg, bouw of vestiging van een kwetsbaar of een beperkt kwetsbaar object wordt toegelaten, wordt tevens het groepsrisico in het invloedsgebied van de buisleiding verantwoord. In de toelichting bij het besluit wordt vermeld:

- a. de aanwezige en de op grond van het besluit te verwachten dichtheid van personen in het invloedsgebied van de buisleiding of buisleidingen die het groepsrisico mede veroorzaakt of veroorzaken;
- b. het groepsrisico per kilometer buisleiding op het tijdstip waarop het besluit wordt vastgesteld en de bijdrage van de in dat besluit toegelaten kwetsbare en beperkt kwetsbare objecten aan de hoogte van het groepsrisico, vergeleken met de lijn die de kans weergeeft op een ongeval met 10 of meer dodelijke slachtoffers van ten hoogste 10^{-4} per jaar en de kans op een ongeval met 100 of meer dodelijke slachtoffers van ten hoogste 10^{-6} per jaar;
.....
.....
- f. de mogelijkheden tot voorbereiding van bestrijding en beperking van de omvang van een ramp of zwaar ongeval;
- g. de mogelijkheden voor personen die zich bevinden in het invloedsgebied van de buisleiding(en) die het groepsrisico mede veroorzaken, om zich in veiligheid te brengen indien zich een ramp of zwaar ongeval voordoet.

Te verwachten dichtheid van personen in het invloedsgebied

Er is een globale schatting gemaakt van de personendichtheid in het inventarisatiegebied (140 meter vanaf beide zijden van de leiding over een lengte van circa 2,6 kilometer). In dit inventarisatiegebied komt in de huidige en nieuwe situatie de volgende bebouwing voor:

Geraamde aantal aanwezigen in inventarisatiegebied van W-521-01							
Omschrijving	Aantal of aantal m ²		Aantal aanwezigen huidige situatie		Aantal aanwezigen nieuwe situatie		Bron
	Bestaand	Nieuw	Overdag (08:00- 18:30)	's Nachts (18:30- 08:00)	Overdag (08:00- 18:30)	's Nachts (18:30- 08:00)	
(Bedrijfs)woningen	623	623	1.495	748	1.495	748	Handreiking verantwoordingsplicht groepsrisico
Kassengebied in m²	230.000	230.000	230	48	230	48	Uitgangspunt Gasunie
Bedrijventerrein (middel) in m²	151.000	151.000	604	127	604	127	PGS 1, deel 6
Kinderdagverblijf 57 kindplaatsen	63	63	63	0	63	0	PGS 1, deel 6
Totaal aanwezigen			2.392	923	2.392	923	

Tabel 3: Aanwezigheidsgegevens, bron Publicatiereeks Gevaarlijke Stoffen en Handreiking Verantwoording Groepsrisico.

Het inventarisatiegebied heeft een oppervlakte van circa 72 hectare. De geraamde dichtheid in de dagperiode binnen het inventarisatiegebied is daarmee gemiddeld 33,2 personen per hectare. Ter vergelijking: voor een rustige woonwijk geldt een gemiddelde dichtheid van 25 personen per hectare. De dichtheid neemt niet toe of af als gevolg van het bestemmingsplan. Binnen het plangebied bevinden zich in het invloedsgebied bedrijven en (bedrijfs)woningen.

Het wijzigingsgebied aan de Leeuwenhoekweg 8 is gelegen binnen het invloedsgebied van de leiding. In de oorspronkelijke situatie is sprake van een manege. Met betrekking tot het aantal aanwezige personen wordt ervan uitgegaan dat ter plaatse van een manege een vergelijkbaar aantal personen aanwezig zijn, als bij een toekomstige bedrijfsfunctie. Gemakshalve is uitgegaan van de nieuwe situatie (bedrijventerrein 40 personen per hectare). Concreet komt dit neer op de aanwezigheid van 20 personen. Voor de waarde van het groepsrisico heeft de wijziging van een manege naar een bedrijfsfunctie geen zichtbaar effect. Vanuit de leiding W-521-01 gelden daarom geen beperkingen voor de wijzigingsbevoegdheid.

Het groepsrisico per kilometer buisleiding

In het kader van het bestemmingsplan "Bedrijventerrein Weg en Land" is voor deze leiding een QRA uitgevoerd, waarbij voor dit gedeelte van de leiding de waarde van het groepsrisico in beeld is gebracht. De QRA is opgenomen in bijlage 1 van deze toelichting. In afbeelding 15 wordt de FN-curve weergegeven die de waarde van het GR weergeeft. De oriëntatiewaarde van het groepsrisico wordt niet overschreden. De overschrijdingsfactor bedraagt 0,004.

Afbeelding 15: FN Curve: W-521-01, overschrijdingsfactor 0,004

Mogelijkheden tot voorbereiden van bestrijding en beperking van rampen

Het maatgevende scenario voor een gasleiding is een fakkelbrandincident. Ontvluchting in het geval van een fakkelbrandincident (is zichtbaar voor aanwezigen) is mogelijk, mits er geen bijzondere beperkingen zijn ten aanzien van zelfredzaamheid van aanwezigen.

Het treffen van fysieke maatregelen aan de bron of overdrachtsmaatregelen ter beperking van het GR ten gevolge van de aardgasleiding is vanwege maatschappelijke en economische motieven niet reëel en dit ligt buiten het bereik van de initiatiefnemer. Om de kans op een leidingbreuk te verkleinen, geldt dat in overleg met de leidingbeheerder Gasunie maatregelen getroffen dienen te worden om de ongestoorde ligging van de transportleiding te garanderen. Het bevoegd gezag dient in overleg met de leidingbeheerder Gasunie vast te stellen of afdoende constructieve en veiligheidsmaatregelen zijn getroffen, conform het gestelde in de regelgeving inzake buisleidingen.

Mogelijkheden tot zelfredzaamheid

De aanwezige woningen en bedrijven zijn niet specifiek bestemd voor personen met een beperkte zelfredzaamheid. Het gaat in het plangebied bovendien om gebouwen met voornamelijk twee bouwlagen die relatief makkelijk te ontvluchten zijn. De gebouwen zijn georiënteerd op diverse ontsluitingswegen, zoals het Sporthoekpad, Weg en Bos, Weg en Land, die loodrecht op de gasleiding zijn gesitueerd (vluchtroutes in oostelijke richting).

De VRR zal is geconsulteerd naar aanleiding van de aspecten zelfredzaamheid en bestrijdbaarheid. De bestrijdbaarheid (bereikbaarheid, bluswatervoorzieningen) in het gebied is voldoende.

5. Luchthaven Rotterdam The Hague Airport

Rotterdam The Hague Airport is gelegen op circa 3.000 meter van het plangebied. Omdat er geen wettelijk toetsingskader bestaat voor de externe veiligheidssituatie rondom Rotterdam Airport, dient het interimbeleid van de provincie Zuid-Holland als toetsingskader. Dit interimbeleid is gebaseerd op de berekende PR-contour en de hoogte van het GR conform het "voorkeursalternatief plus kleine recreatieve luchtvaart" (VA+KRL), welke is weergegeven in de MER Nieuwe Inrichting Rotterdam Airport '99. Binnen deze risicokaders bestaan de volgende ontwikkelingsmogelijkheden:

- Louter niet-arbeidsintensieve bedrijvigheid en verkeersfuncties tussen de 10^{-5} en 10^{-6} PR contour;
- Geen nieuwe kwetsbare objecten in de PR 10^{-6} contour;
- Voor nieuwbouwprojecten die het GR doen toenemen geldt een motivatieplicht.

Afbeelding 16: Overzicht van de PR 10^{-6} en PR 10^{-7} contour van Rotterdam-The Hague Airport

De provincie Zuid-Holland heeft de beleidslijn “Beleidskader groepsrisico in de omgeving van Rotterdam - The Hague Airport” opgesteld. Hierin worden contouren vermeld en wordt ingegaan op een nieuw verantwoordingsgebied. Voor nieuwe ontwikkelingen binnen het verantwoordingsgebied moet een berekening en een verantwoording worden opgesteld. In overleg met de DCMR is bepaald om, gezien de conserverende aard van het bestemmingsplan, geen berekening op te stellen.

Het plangebied is niet gelegen binnen de PR 10^{-6} contour van de luchthaven. Een gedeelte is gelegen binnen de PR 10^{-7} contour. Omdat de PR 10^{-7} contour geen directe ruimtelijk relevantie heeft, is deze zone niet opgenomen op de verbeelding.

Het wijzigingsgebied aan de Leeuwenhoekweg 8 is gelegen binnen het verantwoordingsgebied van de luchthaven. In de oorspronkelijke situatie is sprake van een manege. Met betrekking tot het aantal aanwezige personen wordt ervan uitgegaan dat ter plaatse van een manege een vergelijkbaar aantal personen aanwezig zijn, als bij een toekomstige bedrijfsfunctie. Voor de waarde van het groepsrisico heeft de wijziging van een manege naar een bedrijfsfunctie geen zichtbaar effect. Binnen de toetsingsafstand van de luchthaven zijn reeds enkele grootschalige woon- en werkfuncties gelegen (voornamelijk ten zuiden van Rotterdam Airport). Met name deze functies dragen bij aan de waarde van het groepsrisico. Bij toepassing van de wijzigingsbevoegdheid dient desalniettemin voldaan te worden aan de onderzoeksverplichting die geldt vanuit externe veiligheid.

Binnen de PR 10^{-6} van Rotterdam The Hague Airport worden geen kwetsbare functies toegevoegd. Vanuit de luchthaven gelden daarom geen beperkingen ten aanzien van de haalbaarheid van de wijzigingsbevoegdheid.

7.6.3 Conclusie

Het plangebied is gelegen in de nabijheid van vijf risicobronnen. Geen van de PR 10^{-6} contouren reikt tot kwetsbare bestemmingen in het plangebied. Daarmee is geen sprake van saneringssituaties. Het invloedsgebied van enkele risicobronnen overlapt het plangebied. Voor de N209 en de aardgasleiding W-521-01 is een verantwoording van het groepsrisico gegeven. Daarbij is de Veiligheidsregio Rotterdam-Rijnmond geconsulteerd.

Omdat de oriëntatiewaarde van het GR nergens wordt overschreden is sprake van een acceptabele veiligheidssituatie. Vanuit externe veiligheid gelden geen belemmeringen voor het bestemmingsplan.

7.7 Overige belemmeringen

Inleidend

Naast de hiervoor beschreven milieuaspecten kunnen er nog andere belemmeringen in of nabij het plangebied aanwezig zijn die van invloed kunnen zijn op de planvorming. Het gaat bijvoorbeeld om de aanwezigheid van straalpaden, planologisch relevante kabels en leidingen (zoals waterleidingen of rioleringsleidingen), beschermingszones en dergelijke.

Onderzoek

In het plangebied zijn een aantal hoofdrioolpersleidingen gelegen. De leidingen liggen voornamelijk onder de infrastructuur in het plangebied. De leidingen hebben een diameter variërend van 125 tot 250 mm. Hoewel in de Nota Planbeoordeling is geregeld dat leidingen pas planologisch relevant zijn vanaf 400 mm, zijn de hoofdrioolpersleidingen toch in de verbeelding opgenomen. De hartlijn van de leidingen is op de verbeelding aangegeven, evenals een belemmeringsstrook. Deze is opgenomen op de verbeelding middels de dubbelbestemming "Leiding-Riool".

Conclusie

In het plangebied bevinden zich geen planologisch relevante overige belemmeringen die een bedreiging kunnen vormen voor de uitvoerbaarheid van het bestemmingsplan.

7.8 Duurzaamheid

7.8.1 Kader

Nationaal klimaatbeleid

Teneinde de Kyotodoelstellingen te realiseren, is landelijk klimaatbeleid geformuleerd. De korte termijn doelstelling voor Nederland is de uitstoot van de belangrijkste broeikasgassen in de periode van 2008 - 2012 met 6% terug te dringen ten opzichte van 1990. Op de lange termijn wil de overheid de overgang naar een duurzame energiehuishouding bereiken (een aandeel van twintig procent duurzame energie in 2020) en verdere beperking van de CO₂-uitstoot realiseren (30% in 2020 ten opzichte van 1990). Dit is verwoord in het vierde Nationaal Milieubeleidsplan (NMP4).

De Nederlandse overheid wil de helft van de nodige emissiereductie behalen met binnenlandse maatregelen en de andere helft uit het buitenland met behulp van de flexibele instrumenten uit het Kyoto-protocol.

Het landelijke klimaatbeleid kent vier concrete doelstellingen die van toepassing zijn op de ontwikkeling van een gebied:

- in geval van nieuwbouw: het realiseren van een EPC (energieprestatiecoëfficiënt)-verscheping van tien procent ten opzichte van het bouwbesluit;
- in geval van nieuwbouwprojecten > 250 woningen (of 25.000 m² bedrijvigheid): het realiseren van een EPL (energieprestatie op locatie) van 7,2;
- in geval van herstructureringsopgaven > 250 woningen (of 25.000 m² bedrijvigheid): het realiseren van een EPL van 6,5;
- het realiseren van vijf procent duurzaam opgewekt energiegebruik in gemeenten in 2010.

Klimaatagenda gemeente Lansingerland

De gemeente Lansingerland heeft de ambitie vastgesteld om in 2025 een klimaatneutrale gemeente te zijn. Duurzaamheid maakt bij de gemeente Lansingerland onderdeel uit van de ambities uit het collegeprogramma en wordt gehanteerd als leidend principe, of het nu gaat om energiegebruik, woningbouw of sociale structuren.

Op bedrijventerrein Weg en Land liggen kansen voor duurzaamheid met betrekking tot energie. Door bijvoorbeeld rekening te houden met bijvoorbeeld een zongerichte situering van bedrijfspanden, kan al in een vroeg stadium van de planontwikkeling worden bewerkstelligd dat de mogelijkheden voor efficiënt gebruik van energie en de inzet van nieuwe energiebronnen kunnen worden benut.

Hierbij moet gedacht worden aan:

- zongericht verkavelen of bouwen: Het zodanig inrichten van het bedrijventerrein dat zoveel mogelijk passieve en actieve zonne-energie wordt benut. Dit kan passief bijvoorbeeld door opwarming door de zon van het gebouw of actief. Voorbeelden van het actief benutten van zonne-energie zijn zonnepanelen voor elektriciteitsopwekking en zonneboilers voor warmwater.
- compact bouwen: Hierbij wordt gekozen voor een bouwvorm, waarbij de verhouding tussen het gebruiksoppervlak (vloeroppervlak) en het verliesoppervlak (gevels en daken) zo gunstig mogelijk is en de transmissieverliezen klein zijn.
- warmtelevering door gebruik van restwarmte: Een voorbeeld hiervan is het gebruik in woningen of bedrijven van restwarmte die vrijkomt bij elektriciteitscentrales, industrie en afvalverbranding.
- warmteopwekking door een kleinschalige warmte- krachtinstallatie. Dit betreft het gebruik maken van overige duurzame energiebronnen, bijvoorbeeld aardwarmte, koude- of warmteopslag in de bodem, zonne-energie, biomassacentrales en warmtepompen.

7.8.2 Conclusie

Dit bestemmingsplan is hoofdzakelijk consoliderend en maakt geen rechtstreekse ontwikkelingen mogelijk die getoetst kunnen worden aan duurzaamheidsdoelstellingen.

8 Uitvoerbaarheid

8.1 Economische uitvoerbaarheid

Exploitatieverplichting

Bij de voorbereiding van een bestemmingsplan dient op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) in de plantoelichting minimaal inzicht te worden gegeven in de economische uitvoerbaarheid van het plan. Tevens is met de inwerkingtreding van de Wet ruimtelijke ordening de verplichting ontstaan om, indien sprake is van ontwikkelingen waarvoor de gemeente redelijkerwijs kosten moet maken, bijvoorbeeld voor de aanleg van voorzieningen van openbaar nut, en de plankosten, deze moeten worden verhaald op de initiatiefnemer c.q. ontwikkelaar. Een en ander dient te worden vastgelegd in privaatrechtelijke overeenkomsten met iedere grondeigenaar. Als er met een grondeigenaar geen overeenkomst is gesloten en het kostenverhaal niet anderszins is verzekerd, dient een exploitatieplan te worden opgesteld welke tegelijkertijd met het bestemmingsplan moet worden vastgesteld.

Bij het toepassen van de wijzigingsbevoegdheid ter plaatse van Leeuwenhoekweg 8 zal de economische uitvoerbaarheid voor dat initiatief opnieuw worden afgewogen.

Conclusie

In het plan worden geen ontwikkelingen mogelijk gemaakt, waarop de grondexploitatiewet van toepassing is. Gezien het voorgaande wordt het plan financieel uitvoerbaar geacht.

8.2 Maatschappelijke uitvoerbaarheid

Plan(vormings)proces

De Wro bevat geen procedurevoorschriften met betrekking tot de inspraak, en is in Wro zelf niet verplicht gesteld. Dat neemt niet weg dat het de gemeente vrij staat toch inspraak te verlenen bijvoorbeeld op grond van de gemeentelijke inspraakverordening. In relatie daarmee bepaalt artikel 150 van de Gemeentewet onder meer dat in een gemeentelijke inspraakverordening moet worden geregeld op welke wijze personen en rechtspersonen hun mening kenbaar kunnen maken. In het kader van de inspraakverordening van de gemeente Lansingerland is het voorontwerp bestemmingsplan voor iedereen ter inzage worden gelegd. Het resultaat van de inspraak is verwoord in een inspraakverslag.

Conclusie

Gezien het voorgaande wordt het plan maatschappelijk uitvoerbaar geacht.

8.3 Handhavingaspecten

Inleidend

Het bestemmingsplan is bindend voor zowel de overheid als de burger. De primaire verantwoordelijkheid voor controle en handhaving ligt bij de gemeente. Handhaving kan worden

omschreven als elke handeling die erop gericht is de naleving van regelgeving te bevorderen of een overtreding te beëindigen. Het doel van handhaving is om de duurzame bescherming van mens en omgeving te waarborgen. Binnen het kader van het bestemmingsplan heeft regelgeving met name betrekking op de Wet ruimtelijke ordening en de Woningwet. Bij overtreding van deze regelgeving moet gedacht worden aan bouwen zonder omgevingsvergunning voor het bouwen, bouwen in afwijking van een verleende vergunning, het handelen zonder of in afwijking van een noodzakelijke vergunning voor het uitvoeren van werken, geen bouwwerken zijnde, en voor werkzaamheden (de vroegere aanlegvergunning) en het gebruik van gronden en opstallen in strijd met de gebruiksregels van het bestemmingsplan of een afwijking.

Er zijn twee vormen handhaving te onderscheiden: preventieve en repressieve handhaving.

Preventieve handhaving bestaat uit actief toezicht door of namens de gemeente door bijvoorbeeld regelmatige controles op de uitvoering van vergunningen en regelmatige gebiedscontroles. Vervolgens worden in het kader van preventieve handhaving duidelijke en maatschappelijk geaccepteerde regels opgesteld en aandacht besteed aan communicatie en voorlichting.

Repressieve handhaving bestaat uit de aanwending van publiekrechtelijke middelen bij geconstateerde overtredingen, zoals het opleggen van een dwangsom of het uitoefenen van bestuursdwang. Daarnaast is het mogelijk strafrechtelijke middelen toe te passen en privaatrechtelijk actie te ondernemen bij inbreuk op het eigendomsrecht van de gemeente. Repressieve handhaving heeft als primaire doel een einde te maken aan een specifieke overtreding van de Wro of de Woningwet.

De handhaafbaarheid van een bestemmingsplan is met name afhankelijk van het draagvlak van de regels onder de burgers en van de duidelijkheid van de regels.

9 Procedure

9.1 Voorbereidingsfase

Voor aankondiging

Op grond van artikel 1.3.1 van het Besluit ruimtelijke ordening (Bro) dient voorafgaand aan een bestemmingsplanprocedure, een voor aankondiging te worden gepubliceerd waarin de gemeente aangeeft een bestemmingsplan voor te bereiden. Deze voor aankondiging heeft voor dit plan plaatsgevonden op 13 juli 2011.

Inspraak

Het voorontwerpbestemmingsplan is conform de gemeentelijke inspraakverordening voorafgaand aan de formele bestemmingsplanprocedure voor inspraak vrijgegeven. Tevens heeft een informatieavond plaatsgevonden op 3 april 2012. Op deze avond werd een ieder in de gelegenheid gesteld mondelinge inspraakreacties in te dienen.

Gedurende de inspraaktermijn is een ieder in de mogelijkheid gesteld schriftelijke en/of mondeling te reageren op het bestemmingsplan. In totaal is één inspraakreactie ontvangen. De ontvangen inspraakreactie is samengevat en beantwoord.

Overleg

Conform artikel 3.1.1. van het Bro dienen burgemeester en wethouders bij de voorbereiding van een bestemmingsplan overleg te plegen met de besturen van betrokken gemeenten en waterschappen en met de rijks- en provinciale diensten 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.

In dit kader is het voorontwerpbestemmingsplan voor advies toegezonden aan verschillende instanties. De ontvangen overlegreacties (separate bijlage) zijn samengevat en beantwoord.

Na de terinzagelegging is de beslissing genomen om het plangebied van het voorontwerpbestemmingsplan te verkleinen. Concreet betekent dit dat de gebieden Leeuwenhoekweg en Hoeksekade, die nog wel deel uitmaakten van het voorontwerpbestemmingsplan, niet meer in het ontwerpbestemmingsplan "Bedrijventerrein Weg en Land" zijn opgenomen. De reden hiervoor is dat de ontwikkelingsdoelstelling die er lag voor Leeuwenhoekweg niet meer gehaald kan worden op voorzienbare termijn omdat er één van de ontwikkelende partijen in het gedeelte Leeuwenhoekweg zich heeft terug getrokken. Daarom heeft de gemeente Lansingerland ervoor gekozen om de bestemmingsplanprocedure alleen voor het gedeelte Weg en Land voort te zetten. Voor het plandeel Leeuwenhoekweg en Hoeksekade wordt op termijn een nieuw bestemmingsplan opgesteld.

9.2 Ontwerpfase

Na afronding van de inspraakprocedure en het vooroverleg is de formele bestemmingsplanprocedure gestart. De aanpassingen die volgen uit de inspraakreacties en de overlegreacties zijn verwerkt in het ontwerpbestemmingsplan. Ook zijn er enkele ambtshalve aanpassingen doorgevoerd.

Op de voorbereiding van een bestemmingsplan is artikel 3.8 Wro (gelezen in samenhang met afdeling 3.4 van de Algemene wet bestuursrecht) van toepassing. De kennisgeving van het ontwerpbesluit tot vaststelling van het bestemmingsplan is in de Staatscourant geplaatst en dient - met de inwerkingtreding van de Wet ruimtelijke ordening - ook via elektronische weg te geschieden. Tevens dient de kennisgeving te worden toegezonden aan die diensten van Rijk en provincie die belast zijn met de behartiging van belangen die in het plan in het geding zijn, aan het waterschap en aan belanghebbende gemeenten.

Het ontwerpbestemmingsplan is gedurende zes weken, met ingang van 20 september 2012, ter inzage gelegd. Binnen deze termijn is een ieder in de gelegenheid gesteld schriftelijk en/of mondeling een zienswijze op het plan in te dienen. Ook zijn de stukken met de kennisgeving aan de eerder genoemde diensten en instanties toegezonden (artikel 3:13 Awb), of er is aangegeven waar de (digitale) stukken te vinden zijn (elektronische kennisgeving).

9.3 Vaststellingsfase

In de nota zienswijzen, die is opgenomen als separate bijlage, zijn een viertal zienswijzen opgenomen. Tevens hebben er enkele ambtshalve wijzigingen plaatsgevonden. Deze zijn in dezelfde bijlage opgenomen.

Binnen twaalf weken na de termijn van terinzagelegging moet de gemeenteraad beslissen omtrent de vaststelling van het bestemmingsplan.

Het vastgestelde bestemmingsplan behoeft op grond van de Wro geen goedkeuring meer van Gedeputeerde Staten. Tegen het besluit tot vaststelling staat, voor belanghebbenden, direct beroep open bij de Afdeling bestuursrechtspraak van de Raad van State. Direct na de beroepstermijn treedt, indien tijdens de beroepstermijn geen verzoek om voorlopige voorziening is ingediend, het plan in werking waarna tot planrealisatie kan worden overgegaan.

KuiperCompagnons

Ruimtelijke Ordening, Stedenbouw, Architectuur, Landschap
City & Regional Planning, Urban Design, Architecture, Landscape

e-mail: kuiper@kuiper.nl

www.kuiper.nl

Van Nelle Ontwerpfabriek

Schiegebouw

Van Nelleweg 6060

3044 BC Rotterdam

T 010 433 00 99

F 010 404 56 69

