

Nota overlegreacties bestemmingsplan “Kerkstraat 31 - Bleiswijk”

Identificatiecode: NL.IMRO.1621.BP0137-VONT

4 maart 2013

T13.02458

Inhoudsopgave	Blz.
Hoofdstuk 1 Overleg	2
1.1 Inleiding	2
1.2 Overlegreacties en gemeentelijke reactie en conclusie per overlegreactie	2
1.3 Eindconclusie overleg	7

1. OVERLEG

1.1 Inleiding

Overeenkomstig artikel 3.1.1 van het Besluit ruimtelijke ordening (Bro) is gelegenheid tot overleg geboden met betrekking tot het voorontwerpbestemmingsplan "Kerkstraat 31".

Op 16 januari 2013 zijn de volgende instanties per e-mail benaderd met het verzoek om voor 14 februari 2013 te reageren.

- Provincie Zuid-Holland;
- Veiligheidsregio Rotterdam - Rijnmond;
- DCMR;
- Politie Rotterdam-Rijnmond, wijkteam Lansingerland;
- Stadsregio Rotterdam;
- Ministerie van Rijkswaterstaat;
- Dunea Duin en water;
- N.V. Nederlandse Gasunie;
- KPN;
- Hoogheemraadschap van Schieland en Krimpenerwaard;
- Stedin B.V.;
- Tennet TSO B.V.

Hieronder ziet u een weergave van de overlegreacties en een gemeentelijke reactie op deze overlegreacties, waarbij gemotiveerd wordt aangegeven op welke punten al dan niet tot aanpassing van het bestemmingsplan is overgegaan (§ 2.2) en een eindconclusie (§ 2.3).

1.2 Overlegreacties en gemeentelijke reactie en conclusie per overlegreactie

De volgende overlegreacties zijn ontvangen:

1. **Provincie Zuid-Holland**
Postbus 90602
2509 LP Den Haag
E-mail d.d. 16 januari 2013, T13.00740
2. **KPN**
Postbus 9095
3007 AB Rotterdam
E-mail d.d. 16 januari 2013, I13.02354
3. **Veiligheidsregio Rotterdam-Rijnmond**
Postbus 9154
3007 AD Rotterdam
E-mail d.d. 18 januari 2013, I13.02912 & I12.08405
4. **N.V. Nederlandse Gasunie**
Postbus 19
9700 MA Groningen
E-mail d.d. 21 januari 2013, I13.03033

5. **Stedin**
Postbus 516
2627 AZ Delft
E-mail d.d. 28 januari 2013, I13.04044

6. **Hoogheemraadschap van Schieland en de Krimpenerwaard**
Maasboulevard 123
3006 AB Rotterdam
E-mail d.d. 18 februari 2013, I13.07606

7. **DCMR Milieudienst Rijnmond**
Postbus 843
3100 AV Schiedam
E-mail d.d.20 februari 2013, I13.08042.

De ontvangen reacties zijn hieronder (ambtshalve) kort samengevat en voorzien van een gemeentelijk commentaar en conclusie.

1. **Provincie Zuid-Holland**

Samenvatting

De Provincie Zuid-Holland concludeert in haar reactie op het ingevulde e-formulier dat er geen sprake is van strijdigheid van het bestemmingsplan met provinciale belangen. In dat geval hoeft het plan niet naar de provincie te worden opgestuurd.

Reactie

De overlegreactie wordt voor kennisgeving aangenomen.

Conclusie

De overlegreactie geeft geen aanleiding tot aanpassing van het voorontwerpbestemmingsplan.

2. **KPN**

Samenvatting

In haar reactie geeft de KPN aan dat het plan consequenties kan hebben voor de bestaande infrastructuur. Geadviseerd wordt om voorafgaand aan de planontwikkeling een KLIC melding te doen om de aanwezige kabels en leidingen in de grond in beeld te brengen.

Reactie

De verantwoordelijkheid voor het doen van een KLIC melding ligt bij de initiatiefnemer van de ontwikkeling. Via deze nota zal de initiatiefnemer hiervan op de hoogte worden gesteld.

Conclusie

De overlegreactie geeft geen aanleiding tot aanpassing van het voorontwerpbestemmingsplan.

3. Veiligheidsregio Rotterdam-Rijnmond

Samenvatting

De Veiligheidsregio Rotterdam-Rijnmond (VRR) verwijst in haar reactie naar haar overlegreactie betreffende het voorontwerpbestemmingsplan "Centrum-Bleiswijk". De reactie wordt hieronder zodanig samengevat dat alleen wordt ingegaan op de punten die specifiek betrekking hebben op de Kerkstraat 31 en omgeving.

Risicobron

Rond het plangebied is één relevante risicobron aanwezig: de Provinciale weg N209.

Selectie incidentscenario's

Voor de relevante risicobron zijn worstcase en het meest geloofwaardige scenario's beschouwd. Voor het bepalen van het resteffect (inschatting van het aantal doden en gewonden) zijn de volgende worstcase scenario's beschouwd.

1. BLEVE1 met een tankwagen met brandbare gassen op de N209.
2. Vrijkomen van toxische stoffen als gevolg van een ongeval op de N209 (instantaan falen tankwagen).

Op basis van de aanwezige risicobron en de geselecteerde incidentscenario's komt de VRR met betrekking tot de aspecten zelfredzaamheid en beheersbaarheid tot het volgende advies.

Advies

De VRR adviseert u om de volgende voorzieningen te realiseren, teneinde de zelfredzaamheid en de mogelijkheden voor de hulpverlening te vergroten:

1. Zorg dat bij (her)ontwikkeling(en), binnen 230 meter vanuit de N209, (nood)uitgang(en) zodanig worden gesitueerd dat aanwezige personen veilig in tegengestelde richting van de risicobron kunnen vluchten, waardoor de zelfredzaamheid van aanwezigen wordt verbeterd en slachtoffers kunnen worden voorkomen. Daarbij is het van belang dat alle (nood)uitgang(en) in voldoende mate aansluiten op de bestaande infrastructuur binnen en buiten het plangebied.
2. Maak gebouwen bij (her)ontwikkeling(en) geschikt om, bij een incident waarbij een toxische wolk vrijkomt, enkele uren in te schuilen ("safe haven" principe), waardoor slachtoffers kunnen worden voorkomen. Zorg dat deuren, ramen en ventilatieopeningen afsluitbaar te zijn. In nieuwe gebouwen is het noodzakelijk dat het luchtverversingssysteem uitgeschakeld kan worden.
3. Het plangebied laten voldoen aan de bereikbaarheid, ontsluiting en bluswatervoorziening zoals gesteld conform de richtlijnen van de Nederlandse Vereniging voor Brandweezorg en Rampenbestrijding (NVBR), door de toegangsweg naar de CBS de Poort te verbreden. Neem hiervoor contact op met de afdeling Brandveiligheid van de Regionale Brandweer Rotterdam-Rijnmond Noord.
4. Draag zorg voor een goede voorlichting en instructie van de aanwezigen personen zodat men weet hoe te handelen tijdens een calamiteit door middel van de campagne "Goed voorbereid zijn heb je zelf in de hand".

Reactie

1. In de toelichting is dit onderwerp al behandeld in § 7.6.2 onder het kopje 'Zelfredzaamheid'.

2. In de toelichting is dit onderwerp al behandeld in § 7.6.2 onder het kopje 'Beheersbaarheid'.
3. In de toelichting is dit onderwerp al behandeld in § 7.6.2 onder het kopje 'Beheersbaarheid'.
4. De campagne "Goed voorbereid zijn heb je zelf in de hand" is gepubliceerd op de website van de gemeente Lansingerland.

Conclusie

De overlegreactie geeft geen aanleiding tot aanpassingen van het bestemmingsplan.

4. N.V. Nederlandse Gasunie

Samenvatting

De Gasunie geeft aan dat het plan door hen is getoetst aan het huidige externe veiligheidsbeleid van het Ministerie van I&M voor hun aardgastransportleidingen (Besluit externe veiligheid 2011). Op grond van deze toetsing is de conclusie dat het plangebied buiten de 1% letaliteitgrens van de meest dichtstbijzijnde leiding valt en dat deze leiding daarmee geen invloed heeft op de ontwikkeling.

Reactie

De gemeente heeft kennis genomen van deze informatie.

Conclusie

De overlegreactie geeft geen aanleiding tot aanpassing van het voorontwerpbestemmingsplan.

5. Stedin

Samenvatting

Stedin geeft aan dat het van belang is dat de 'grondroerder' (zijnde de ontwikkelaar) conform de wet WION een oriëntatiemelding bij het kadaster laat uitvoeren om zicht te krijgen op de ondergrondse infrastructuur. Indien de huidige infrastructuur van Stedin onder de nieuwbouw komt te liggen dan zal de grondroerder via www.aansluitingen.nl contact moeten opnemen met Stedin voor het verplaatsen van de infrastructuur.

Reactie

Het doen van een oriëntatiemelding is een verantwoordelijkheid van de ontwikkelaar. Via deze nota zal de initiatiefnemer hiervan op de hoogte worden gesteld

Conclusie

De overlegreactie geeft geen aanleiding tot aanpassing van het voorontwerpbestemmingsplan.

6. Hoogheemraadschap van Schieland en de Krimpenerwaard

Samenvatting

Het Hoogheemraadschap geeft aan dat het plan geen nadelige invloed heeft op het watersysteem. Het schap heeft daarom geen bezwaar tegen het plan. Wel wijzen zij nog op een aantal redactionele punten.

1. Op bladzijde 28 staat in de 2^e alinea, onder 5.1.3, verouderde informatie bij punt 2. Dit kan verwijderd worden.

2. Op bladzijde 29, onder 5.2 , in de 4^e alinea (veiligheid), laatste zin zo aanpassen dat er staat: 'Het plangebied is gelegen in een gebied met een kleiner overstromingsrisico omdat het gelegen is in boezemland'.
3. Op bladzijde 29, onder 5.2 , in de 5^e alinea (oppervlaktewatersysteem), de 2e zin aanpassen en een derde zin toepassen zodat er staat: 'Dit peilgebied kent een vast peil van NAP -2,02 meter. Het peil wordt in het nieuwe nog vast te stellen peilbesluit naar alle waarschijnlijk verlaagd met 5 cm'.
4. Op bladzijde 30, onder 'Keur en Legger', 1^e alinea: 'watergangen en waterschapswegen' vervangen door het woord 'waterstaatswerken'.
5. Op bladzijde 30, onder 'Keur en Legger', 2^e alinea: voor het woord 'waterbergingen' het woord 'waterkeringen' toevoegen en in plaats van 'natuurvriendelijke oevers' het woord 'ondersteunende kunstwerken' opnemen.
6. Op bladzijde 31, onder 'Beheer en onderhoud', de 2^e alinea als volgt wijzigen zodat er staat: 'Het beheer van de waterkeringen, hoofdwatertgangen en boezem-watertgangen ligt doorgaans bij het Hoogheemraadschap. Het Hoogheemraadschap is doorgaans verantwoordelijk voor het onderhoud aan de boezemkering en de hoofdwatertgangen. De onderhoudsplicht voor overige watertgangen ligt bij de aangrenzende kadastrale eigenaren. Voor hoofdwatertgangen geldt een beschermingszone van 5 meter (gemeten vanaf de insteek van het talud en voor overige watertgangen is dit 1 meter. Activiteiten binnen deze zone zijn vergunningsplichtig op grond van de Keur. Beschermingszones dienen (zwaar) onderhoudsmateriaal te kunnen dragen. Er mogen zich geen obstakels bevinden in de beschermingszones. In voorkomende gevallen kan van bovengenoemde maten met een ontheffing van het Hoogheemraadschap, mist het onderhoud gewaarborgd is en op een reguliere manier kan worden uitgevoerd.'
7. Op bladzijde 31, onder 'Beheer en onderhoud', in de 3^e alinea 'beschermingszone' i.p.v. 'onderhoudsstrook' vermelden.

Reactie

De opmerkingen inzake de waterparagraaf zullen overeenkomstig het verzoek van het Hoogheemraadschap worden verwerkt.

Conclusie

De overlegreactie geeft aanleiding tot aanpassingen van het voorontwerpbestemmingsplan op de volgende punten:

- i. Op bladzijde 28, 2^e alinea, onder 5.1.3 zal punt 2 verwijderd worden.
- ii. Op bladzijde 29, 4^e alinea onder 'veiligheid' zal de laatste zin als volgt aangepast worden: 'Het plangebied is gelegen in een gebied met een kleiner overstromingsrisico omdat het gelegen is in boezemland'.
- iii. Op bladzijde 29, in de 5^e alinea onder 'oppervlaktewatersysteem', zal de 2e zin gewijzigd worden en een derde zin worden toegevoegd zodat er staat: 'Dit peilgebied kent een vast peil van NAP -2,02 meter. Het peil wordt in het nieuwe nog vast te stellen peilbesluit naar alle waarschijnlijk verlaagd met 5 cm'.
- iv. Op bladzijde 30, 1^e alinea onder 'Keur en Legger', wordt de zinsnede 'watergangen en waterschapswegen' vervangen door het woord 'waterstaatswerken'.
- v. Op bladzijde 30, 2^e alinea onder 'Keur en Legger', wordt voor het woord 'waterbergingen' het woord 'waterkeringen' toegevoegd en in plaats van 'natuurvriendelijke oevers' het woord 'ondersteunende kunstwerken' vermeld.
- vi. Op bladzijde 31, 2^e alinea onder 'Beheer en onderhoud' wordt de tekst als volgt gewijzigd: 'Het beheer van de waterkeringen, hoofdwatertgangen en boezem-watertgangen ligt

doorgaans bij het Hoogheemraadschap. Het Hoogheemraadschap is doorgaans verantwoordelijk voor het onderhoud aan de boezemkering en de hoofdwatertgangen. De onderhoudsplicht voor overige watertgangen ligt bij de aangrenzende kadastrale eigenaren. Voor hoofdwatertgangen geldt een beschermingszone van 5 meter (gemeten vanaf de insteek van het talud en voor overige watertgangen is dit 1 meter. Activiteiten binnen deze zone zijn vergunningsplichtig op grond van de Keur. Beschermingszones dienen (zwaar) onderhoudsmateriaal te kunnen dragen. Er mogen zich geen obstakels bevinden in de beschermingszones. In voorkomende gevallen kan van bovengenoemde maten met een ontheffing van het Hoogheemraadschap, mist het onderhoud gewaarborgd is en op een reguliere manier kan worden uitgevoerd.'

- vii. Op bladzijde 31, 3^e alinea onder 'Beheer en onderhoud', wordt 'beschermingszone' i.p.v. 'onderhoudsstrook' vermeldt.

7. DCMR Milieudienst Rijnmond

Samenvatting

De DCMR geeft aan geen inhoudelijke bezwaren te hebben tegen dit plan.

Reactie

De gemeente neemt de mededeling voor kennisgeving aan.

Conclusie

De overlegreactie geeft geen aanleiding tot aanpassing van het voorontwerpbestemmingsplan.

1.3 Eindconclusie overleg

De overlegreacties geven aanleiding tot aanpassingen van het voorontwerpbestemmingsplan op de punten:

- i. Op bladzijde 28, 2^e alinea, onder 5.1.3 zal punt 2 verwijderd worden.
- ii. Op bladzijde 29, 4^e alinea onder 'veiligheid' zal de laatste zin als volgt aangepast worden: 'Het plangebied is gelegen in een gebied met een kleiner overstromingsrisico omdat het gelegen is in boezemland'.
- iii. Op bladzijde 29, in de 5^e alinea onder 'oppervlaktewatersysteem', zal de 2e zin gewijzigd worden en een derde zin worden toegevoegd zodat er staat: 'Dit peilgebied kent een vast peil van NAP -2,02 meter. Het peil wordt in het nieuwe nog vast te stellen peilbesluit naar alle waarschijnlijk verlaagd met 5 cm'.
- iv. Op bladzijde 30, 1^e alinea onder 'Keur en Legger', wordt de zinsnede 'watertgangen en waterschapswegen' vervangen door het woord 'waterstaatswerken'.
- v. Op bladzijde 30, 2^e alinea onder 'Keur en Legger', wordt voor het woord 'waterbergingen' het woord 'waterkeringen' toegevoegd en in plaats van 'natuurvriendelijke oevers' het woord 'ondersteunende kunstwerken' vermeld.
- vi. Op bladzijde 31, 2^e alinea onder 'Beheer en onderhoud' wordt de tekst als volgt gewijzigd: 'Het beheer van de waterkeringen, hoofdwatertgangen en boezem-watertgangen ligt doorgaans bij het Hoogheemraadschap. Het Hoogheemraadschap is doorgaans verantwoordelijk voor het onderhoud aan de boezemkering en de hoofdwatertgangen. De onderhoudsplicht voor overige watertgangen ligt bij de aangrenzende kadastrale eigenaren. Voor hoofdwatertgangen geldt een beschermingszone van 5 meter (gemeten vanaf de insteek van het talud en voor overige watertgangen is dit 1 meter. Activiteiten binnen deze zone zijn

vergunningplichtig op grond van de Keur. Beschermingszones dienen (zwaar) onderhoudsmateriaal te kunnen dragen. Er mogen zich geen obstakels bevinden in de beschermingszones. In voorkomende gevallen kan van bovengenoemde maten met een ontheffing van het Hoogheemraadschap, mist het onderhoud gewaarborgd is en op een reguliere manier kan worden uitgevoerd.'

- vii. Op bladzijde 31, 3^e alinea onder 'Beheer en onderhoud', wordt 'beschermingszone' i.p.v. 'onderhoudstrook' vermeldt.