

lansingerland

Annie M.G. Schmidtpark

bestemmingsplan

adviesbureau voor ruimtelijk beleid
ontwikkeling
en inrichting

Lansingerland

Annie M.G. Schmidtpark

bestemmingsplan

identificatie

identificatiecode:

NL.IMRO.1621.PB0071-VAST

projectnummer:

112.12833.00

opdrachtleider:

ir. R.A. Sips

planstatus

datum:

11-07-2008

21-04-2009

28-01-2010

status:

voorontwerp

ontwerp

vastgesteld

toelichting

Inhoud van de toelichting	1
1. Inleiding	blz. 5
1.1. Doel van het plan	5
1.2. Ligging plangebied	5
1.3. Planopgaaf en planvorm	5
1.4. Leeswijzer	5
2. Planbeschrijving	7
2.1. Hoofdstructuur	7
2.2. Programmaonderdelen	7
3. Inventarisatie	9
3.1. Vigerende bestemmingsplannen	9
3.2. Beleidskaders	9
3.2.1. Nationaal beleid	9
3.2.2. Provinciaal beleid	9
3.2.3. Gemeentelijk beleid	10
3.3. Historische context	11
3.4. Ligging in een groter verband	11
3.5. Ruimtelijke karakteristiek	12
4. Onderzoek	13
4.1. M.e.r.-beoordeling	13
4.2. Archeologische waarden	14
4.3. Conventionele explosieven uit de Tweede Wereldoorlog	14
4.4. Ecologie	15
4.4.1. Bestaande situatie	15
4.4.2. Beoogde ontwikkelingen	15
4.4.3. Toetsingskader	15
4.4.4. Huidige ecologische waarden	15
4.5. Verkeersaspecten	18
4.6. Geluid	19
4.7. Luchtkwaliteit	19
4.8. Milieuzonering	20
4.9. Externe veiligheid	22
4.10. Leidingen	23
4.11. Burgerluchtvaart	25
4.12. Bodemkwaliteit	25
4.13. Waterhuishoudkundige aspecten	27
5. Toelichting op de planregels	31
6. Uitvoerbaarheid	35
7. Inspraak en overleg	37
7.1. Algemeen	37
7.2. Inspraak	37
7.3. Overleg	37

Bijlagen:

1. Brief Hoogheemraadschap van Schieland en de Krimpenerwaard.
2. Toelichting op de Staat van Horeca-activiteiten.
3. Toelichting op de aanpak van milieuzonering met behulp van de Staat van Bedrijfsactiviteiten "functiemenging".
4. Ontheffing Flora- en faunawet.
5. Reacties inspraak (verslag).
6. Reacties overleg (brieven).

Separate bijlagen:

- Oranjewoud, Landscheidingspark/Zwembad Lansingerland, Aanmeldingsnotitie m.e.r.-beoordeling, projectnummer 1907 - 168957, 27 november 2006.
- RAAP-Rapport 737, VINEX-locatie Bergschenhoek, Gemeente Bergschenhoek, Een Aanvullende Archeologische Inventarisatie (AAI), eindversie, 8 januari 2002.
- Groen Team, Natuurtoets Landscheidingspark te Bergschenhoek, eindrapportage, 10 augustus 2007.
- Oranjewoud, Luchtkwaliteit Berkelseweg e.o. na realisatie Zwembad Lansingerland en Landscheidingspark, memonummer 168957-M, projectnummer 184609, 16 mei 2008.
- Geofox-Lexmond, Verkennend (asbest) bodemonderzoek, Landscheidingspark te Bergschenhoek, projectnummer 20062188/IDIJ, februari 2007.
- Geofox-Lexmond, beoordeling grond en kostenraming voorgestane sanering Boterdorpseweg 78 te Bergschenhoek, projectnummer 20062842/FNEE.

figuur 1
ligging projectgebied

1.1. Doel van het plan

In de gemeente Lansingerland wordt tussen de hogesnelheidslijn (HSL) en de Landscheiding in de kern Bergschenhoek een stadspark ontwikkeld voor de gemeente Lansingerland. Ten behoeve van de ontwikkeling is een ontwerp op hoofdlijnen opgesteld waarin het programma staat omschreven. Het park wordt verdeeld in een centraal gelegen intensief ingericht stadspark met aan weerszijden een meer extensief ingerichte parkstrook. Aan de hand van het voorlopig ontwerp moeten de vigerende bestemmingen worden omgezet. Het voorliggende bestemmingsplan heeft als doel het gebied te herbestemmen, zodat kan worden overgegaan tot de ontwikkeling van het Annie M.G. Schmidtpark, voorheen bekend onder de naam Landscheidingspark.

1.2. Ligging plangebied

Het plangebied is gelegen tussen de twee kernen Bergschenhoek en Berkel en Rodenrijs (zie figuur 1). Aan de zuidoostkant wordt het plangebied begrensd door het tracé van de HSL en aan de noordwestkant door de Landscheiding. De Landscheiding is een eeuwenoude waterscheiding tussen de werkgebieden van het Hoogheemraadschap van Schieland en de Krimpenwaard en het Hoogheemraadschap van Delfland. De totale bruto oppervlakte van het plangebied bedraagt circa 72 ha. De lengte van het park is ongeveer 3,5 km en de breedte varieert tussen 100 en 350 m.

1.3. Planopgaaf en planvorm

Op basis van dit bestemmingsplan wordt de realisatie van het Annie M.G. Schmidtpark mogelijk gemaakt. Een aantal elementen in het plangebied blijft gehandhaafd. Deze elementen worden direct bestemd.

Voor de bestemmingsregeling van de nieuwe functies heeft het voorlopig ontwerp (zie figuur 2) als uitgangspunt gediend en is het ontwerp op hoofdlijnen vertaald in een juridisch bindende regeling. Het ontwerp op hoofdlijnen is echter geen matenplan. Juist vanwege de juridische binding van het bestemmingsplan, bestaat er een risico dat tijdens de ontwikkeling van het gebied de regelingen in het bestemmingsplan te knellend zullen werken, dan wel te ruim blijken te zijn. Om dit mogelijke probleem te ondervangen, is ervoor gekozen om een flexibele regeling te treffen. Ten behoeve van een flexibele ontwikkeling is tevens voor een aantal deelgebieden een zogenaamde wijzigingsbevoegdheid opgenomen. Het bestemmingsplan kan op deze manier de mogelijkheid bieden tot functieveranderingen binnen de in de wijzigingsbevoegdheden aangegeven marges.

In de wijzigingsbevoegdheid zijn de randvoorwaarden opgenomen waaraan het (de) wijzigingsplan(nen) moet(en) voldoen. Door het stellen van randvoorwaarden wordt zeker gesteld dat het wijzigingsplan voldoet aan de stedenbouwkundige en milieutechnische eisen voor de ontwikkeling van het Annie M.G. Schmidtpark, waarbij de flexibiliteit met name wordt gevonden in de detailinvullingen van de betreffende gebieden.

1.4. Leeswijzer

In hoofdstuk 2 wordt een omschrijving gegeven van het ontwerp op hoofdlijnen. In hoofdstuk 3 wordt de inventarisatie van het plangebied beschreven. Dit hoofdstuk bevat onder andere informatie over het vigerende beleid, ruimtelijke en functionele karakteristiek van het plangebied. Hoofdstuk 4 bevat een beschrijving van onderzoeken op het gebied van archeologie, ecologie, milieu, water, verkeer en externe veiligheid. Vervolgens wordt in hoofdstuk 5 een toelichting gegeven op de regels en de plankaart. De economische uitvoerbaarheid wordt beschreven in hoofdstuk 6, waarna in hoofdstuk 7 de resultaten van inspraak en overleg worden beschreven.

figuur 2
Voorlopig ontwerp Annie M.G.Schmittpark

2. Planbeschrijving

7

2.1. Hoofdstructuur

In het ontwerp van het Annie M.G. Schmidtpark zijn twee duidelijke zoneringen zichtbaar, namelijk een zonering in dwarsrichting en een zonering in lengterichting.

Zonering in dwarsrichting

Het verschil tussen de twee kanten van het park, de oude landelijke waterscheiding aan de westkant en de eigentijdse infrabundel aan de oostkant, is het uitgangspunt voor de voorgestelde zonering in dwarsrichting.

Het gegeven van het landelijke dijkje, met de daaromheen gelegen open ruimte, is van zo grote waarde in dit verstedelijkte landschap, dat het gekoesterd moet worden. Daarom wordt aan de zijde van de Landscheiding een zone zo leeg mogelijk gehouden. De parkinrichting bestaat hier uit gras met losse boomgroepen. Door het water in de lengterichting van het park voor een groot deel langs de oude dijk te laten lopen, wordt het landelijke karakter nog verder versterkt. Langs de HSL-tunnelbak wordt een eigentijdse parkzone gemaakt. Hier wordt niet gestreefd naar leegte, maar juist naar massa: een grondwal zorgt ervoor dat de parkruimte grotendeels van de infrabundel wordt afgekeerd. Op enkele punten is het mogelijk om de hogesnelheidstrein voorbij te zien schieten.

De grondwal kan het gewenste parkprogramma en de gebouwde voorzieningen in zich opnemen en geeft mogelijkheden voor dubbel grondgebruik. De gekozen structuur van landscheiding – open ruimte – HSL-zone blijft dan intact. Doordat de nieuwe wal in hoogte gedeeltelijk aansluit op de bestaande wal in Bergschenhoek wordt ook aan deze kant van het park een koppeling gelegd met de bestaande dorpsrand.

Zonering in lengterichting

De omvang en de vorm van het plangebied van het Annie M.G. Schmidtpark maken het nodig een indeling te maken in een intensief ingericht stadspark, als stedelijke ontmoetingsruimte, en parkstroken met een meer extensief karakter. Een stadspark vraagt immers om een zekere concentratie van routes en functies en om een intensief beheer.

Het middengebied van het park is de beste plek voor het ontstaan van een stadspark als centrale ontmoetingsplek. Hier heeft het park de grootste breedtemaat en is het direct verbonden met de dorpskernen van Berkel en Rodenrijs en Bergschenhoek, via de Berkelseweg en de Boterdorpsweg en door middel van de fietsviaducten.

De uiteinden van het park zijn smaller en lopen geleidelijk over in het aangrenzende agrarische/glastuinbouwgebied van Bleiswijk en in het zuiden in het te ontwikkelen recreatieve gebied de Vlinderstrik in Rotterdam.

Hier krijgt het Annie M.G. Schmidtpark het karakter van een parkstrook met enkele voorzieningen. De parkstroken dragen bij aan het karakter van de groene verbinding in de lengterichting van het park.

2.2. Programmaonderdelen

De parkwal

Langs het gehele tracé van de verdiept gelegen bak van de HSL wordt een parkwal aangelegd, die in hoogte aansluit op de aanwezige grondwal langs de rand van Bergschenhoek. In het meest zuidelijk gedeelte van het park wordt de wal zoveel mogelijk doorgetrokken om de daar aanwezige busbaan aan het zicht te onttrekken.

Aan de kant van de infrabundel wordt de wal zo steil mogelijk uitgevoerd en beplant met bedragende en doornige struiken. Om gronddruk op de verdiept gelegen bak van de HSL te voorkomen, wordt een afstand van minimaal 25 m tot aan de HSL-bak aangehouden. Aan de kant van het park loopt de wal glooiend naar beneden. Het wordt daardoor een aantrekkelijke plek om te zitten of te spelen. Door de voet van de wal een geknikt verloop te geven, ontstaan er ruimtes waarin voorzieningen, zoals een skatebaan, een beschutte plek kunnen krijgen.

Landscheiding en parkzone

Het profiel en gebruik van de Landscheiding blijft ongewijzigd en indien mogelijk wordt dit verbeterd c.q. versterkt. Langs delen van de dijk, waar boombeplanting ontbreekt, zijn nieuwe bomen aangeplant. Door de ligging van het water in de lengterichting van het park langs de Landscheiding wordt het landelijke karakter geaccentueerd. In het zuidelijk parkdeel meandert de hoofdwatergang door het park om de relatie groen-water te versterken en om zo uiteindelijk aan te sluiten op de bestaande watergang in de meest zuidoostelijke punt van het park.

De inrichting van de parkzone langs de dijk is gericht op de beleving van openheid, rust en ruimte. Daarom bestaat de parkinrichting hier grotendeels uit grasvelden met losse boomgroepen. Hier is ruimte voor trapveldjes en speel- en ligweiden. Aan de uiteinden van het park wordt een bos gerealiseerd.

Stadspark

Het stadspark zal bestaan uit een recreatief middendeel met extensief ingerichte uiteinden. De uiteinden van het park worden als bos ingericht. Er is ruimte voor sport- en speelplekken – waaronder trapvelden, een avonturenspeelplaats, een skatebaan met een jongerenontmoetingsplek, een zwembad en mogelijk een kinderboerderij gecombineerd met een educatief (natuur)centrum.

In het ontwerp zijn tevens een horecavoorziening, een uitkijktoren, een openluchttheater, een skatebaan en dergelijke opgenomen.

In het zuidelijk deel nabij de Boterdorpseweg is een mogelijke locatie voor een maatschappelijke voorziening, zoals een kinderdagverblijf en/of een horecavoorziening, mogelijk aangevuld met andere voorzieningen. Deze zullen een toegevoegde waarde voor het park hebben.

Het in figuur 2 weergegeven voorlopig ontwerp is maatgevend voor het definitieve ontwerp van het park en de verdere uitwerking.

3. Inventarisatie

9

3.1. Vigerende bestemmingsplannen

Met dit bestemmingsplan worden de volgende bestemmingsplannen, voor zover gelegen binnen de grenzen van het plangebied, vervangen.

naam	vastgesteld	goedgekeurd
Buitengebied	15-08-1977	14-11-1978
Buitengebied Landscheidingsweg	12-01-1987	08-09-1987/05-04-1989
Oosteindsepolder	10-03-1986	21-10-1986/17-10-1988
HSL-Bergschenhoek	05-07-1999	21-12-1999
Uitbreidingsplan in onderdeel Noord-West Sportpark	02-07-1965	10-11-1965

3.2. Beleidskaders

3.2.1. Nationaal beleid

Nota Ruimte

In de Nota worden vier algemene doelen geformuleerd: versterking van de internationale concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platteland, borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden en borging van de veiligheid. Meer specifiek voor steden en netwerken staan de volgende beleidsdoelen centraal: ontwikkeling van nationale stedelijke netwerken en stedelijke centra, versterking van de economische kerngebieden, verbetering van de bereikbaarheid, verbetering van de leefbaarheid en sociaaleconomische positie van steden, bereikbare en toegankelijke recreatievoorzieningen in en rond de steden, behoud en versterking van de variatie tussen stad en land, afstemming van verstedelijking en economie met de waterhuishouding en waarborging van milieukwaliteit en veiligheid.

De Nota Ruimte gaat meer dan voorheen uit van het motto "decentraal wat kan, centraal wat moet". Gebiedsgerichte, integrale ontwikkeling waarin alle betrokkenen participeren wordt ondersteund. Hiermee wordt meer verantwoordelijkheid gelegd bij de provincie en gemeenten om te sturen in de ruimtelijke ordening.

3.2.2. Provinciaal beleid

Ruimtelijk Plan Regio Rotterdam 2020

Het vigerende streekplan en regionaal structuurplan is het Ruimtelijk Plan Regio Rotterdam (RR2020). De drie hoofddoelstellingen van het RR2020 zijn:

1. een compleet en goed functionerend groenblauw raamwerk in de regio;
2. een hechte aansluiting op de (inter)nationale economische netwerken waar de regio Rotterdam deel van uitmaakt;
3. binnen de regio een grote diversiteit aan kwalitatief goede woon-, werk- en verblijfsgebieden met goede verbindingen voor verschillende vervoersoorten.

Een aantal investeringen is bedoeld om de verstedelijking in de B-driehoek (voormalige benaming van de drie voormalige gemeenten die gezamenlijk de gemeente Lansingerland vormen) af te ronden en het woonmilieu te verbeteren. Daartoe behoren onder meer het Annie M.G. Schmidtpark tussen Bergschenhoek en Berkel en Rodenrijs, de woningbouwlocaties Boterdorpschepolder (Wilderszijde) en Parkzoom en een aantal projecten die de ontsluiting van het woongebied verbeteren.

Het plangebied is in het RR2020 aangeduid als "openlucht recreatiegebied of stedelijk groen". In het plangebied is een locatie aangewezen voor een bedrijfslocatie in het groen.

Uitsnede plankaart RR2020

Het RR2020 geeft aan dat de aantrekkelijkheid van het deelgebied B-driehoek/Hillegersberg voor een groot deel bepaald wordt door de combinatie van groene dorpse woonmilieus op korte afstand van stedelijke centra. De doorgaande verstedelijking maakt het noodzakelijk te investeren in een groene dooradering van het gebied.

Regionaal Groenblauw Structuurplan (RGSP) (2005)

De provincie Zuid-Holland en de stadsregio Rotterdam zetten de komende tien jaar in op de aanleg van bijna 3.400 ha natuur- en recreatiegebied in de regio Rotterdam. In de periode van 2005 tot 2010 wordt bijna 1.000 ha natuur- en recreatiegebied gerealiseerd. Bovendien is het streven in 2010 nog eens circa 2.350 ha natuur- en recreatiegebied in de uitvoeringsfase te hebben. Voor de bereikbaarheid en toegankelijkheid van deze gebieden worden nog een aantal recreatieve verbindingen aangelegd. Daar waar mogelijk worden de groengebieden gecombineerd met wateropvang. Dit staat in het Regionaal Groenblauw Structuurplan (RGSP) dat Ge-deputeerde Staten van Zuid-Holland en het dagelijks bestuur van de stadsregio Rotterdam in februari 2005 hebben vastgesteld.

Het Annie M.G. Schmidtpark is in dit plan opgenomen als project van de tweede prioriteit.

De ruimtelijke reserveringen voor het RGSP zijn wettelijk verankerd in het nieuwe regionaal structuurplan (RR2020). Daarin is het groenblauwe offensief één van de drie hoofdopgaven. Dat structuurplan geldt tevens als streekplan voor de provincie Zuid-Holland.

3.2.3. Gemeentelijk beleid Groenstructuurplan

De voormalige gemeente Bergschenhoek is een groene gemeente en streefde naar het behoud van dit groene imago. Duurzaam beheer is hierbij het belangrijkste speerpunt. Door de seizoenen en de jaren heen is groen in ontwikkeling, maar ook de waardering en het karakter van de verschillende verschijningsvormen van groen zijn voortdurend onderhevig aan veranderingen. Gericht beleid is nodig om sturing te geven aan al deze ontwikkelingen. Het Groenstructuurplan biedt de basis voor een gericht groenbeleid.

Binnen Bergschenhoek worden drie typen beheerzones onderscheiden: representatieve zone, woonzone en ecologische zone. Deze zonering is de basis voor inrichting en beheer. Het Annie M.G. Schmidtpark zal in principe deel uit gaan maken van de ecologische zone. Plandelen die intensiever ingericht c.q. gebruikt gaan worden, zullen als woonzone worden aangemerkt.

Verkeersplan Bergschenhoek 2005-2020

In 2005 is het verkeersbeleidsplan van Bergschenhoek geactualiseerd en door de gemeenteraad vastgesteld. In dit verkeersplan is onder andere vastgelegd dat een autoverbinding via de Offenbachweg vooralsnog niet nodig is. De Berkelseweg en de Boterdorpseweg zijn gecategoriseerd als 50 km/h-gebiedsontsluitingsweg en de overige bestaande wegen als 30 km/h-erftoegangsweg. Momenteel wordt er een mobiliteitsplan opgesteld voor de gehele gemeente Lansingerland. Tot deze is vastgesteld geldt bovenstaande plan.

Nota integraal jeugdbeleid

In de rol van regisseur tracht de gemeente samen met instellingen, ouders en jeugd te komen tot een samenhangend aanbod van voorzieningen waarbij een bijdrage wordt geleverd aan het welzijn en de ontwikkeling van kinderen tot 23 jaar om te zorgen dat kinderen kunnen genieten van hun jeugd (vrije tijd, recreatie, ontmoeting). Daarnaast moeten ze zich positief kunnen ontwikkelen ter voorbereiding aan deelname aan de maatschappij en het arbeidsproces (educatief en informatief). Hierbij wordt getracht om door middel van preventief beleid en vroegsignalering te voorkomen dat kinderen dreigen uit te vallen of een achterstand oplopen. Voor die kinderen die dreigen uit te vallen of een achterstand te hebben dient er een vangnet te komen. In de nota integraal jeugdbeleid zijn de volgende drie doelstellingen opgenomen:

1. het realiseren van veilige, betrokken en stimulerende directe woonomgeving;
2. het realiseren van een passend en samenhangend aanbod van algemene jeugdvoorzieningen dat vanuit de vraag is opgebouwd;
3. het realiseren van jeugd- en ouderparticipatie.

De jeugdvoorziening in het Annie M.G. Schmidtpark is gezien de ligging een uitermate geschikte locatie voor een jongerenontmoetingsplek (JOP) voor de 12+. Beleidsmatig ligt dus de wens dat de te realiseren voorziening gebaseerd wordt op de vraag en dat jongeren betrokken worden bij het realiseren van de voorziening.

3.3. Historische context

Het gebied maakte rond het jaar 1000 deel uit van een waddegebied. Hierdoor vormde zich in de bodem een dikke kleilaag. Om het gebied bewoonbaar te maken, werd een stelsel van dijken en molens aangelegd. De Landscheiding, die in de 13^e eeuw werd aangelegd, is hier een onderdeel van. Deze vormt een waterscheiding tussen de werkgebieden van het Hoogheemraadschap van Schieland en de Krimpenerwaard en het Hoogheemraadschap van Delfland. Een dijkstelsel maakte bewoning/inrichting van het landschap mogelijk. Door het steken van turf ontstonden grote waterplassen in het landschap die in de 18^e eeuw drooggemalen en ingericht werden voor akkerbouw en in een later stadium de kassenteelt.

Het Annie M.G. Schmidtpark ligt tussen de kernen Bergschenhoek en Berkel en Rodenrijs. Beide gemeenten maakten de afgelopen jaren een sterke groei door en zijn in het kader van de Vierde Nota over de Ruimtelijke Ordening Extra (VINEX) uitgegroeid tot kernen met respectievelijk 16.676 en 20.456 inwoners¹⁾. Deze groei zal zich nog voortzetten op basis van de nog aanwezige woningbouwtaak. Per 1 januari 2007 zijn beide gemeenten samen met de gemeente Bleiswijk samengevoegd tot de gemeente Lansingerland.

3.4. Ligging in een groter verband

Het plangebied ligt binnen het verstedelijkte gebied tussen Den Haag, Zoetermeer en Rotterdam.

1) Bron: Centraal Bureau voor de Statistiek (2007).

Binnen de regionale groenstructuur, die wordt ontworpen om de doorgaande groene verbindingen in het verstedelijkte landschap veilig te stellen, vormt het Annie M.G. Schmidtpark de verbinding tussen het parkgebied "De Vlinderstrik" aan de noordkant van Rotterdam en de groene verbinding langs de noordkant van Berkel. Daardoor worden de twee grote groengebieden in de regio, de groenblauwe slinger en de Rottewig, met elkaar verbonden.

3.5. Ruimtelijke karakteristiek

Het Annie M.G. Schmidtpark vormt een langgestrekte open ruimte, aan weerszijden begrenst door een lange lijn: de snelle lijn van de hogesnelheidstrein tussen Amsterdam en Parijs en de langzame lijn van de fietsverbinding over de Landscheiding.

Hoewel het profiel van de Landscheiding veel variatie kent, is het over de hele lengte duidelijk als een verhoging herkenbaar. Het heeft een sterke eigen sfeer, in samenhang met de ontspannen, groene bebouwingsrand van Berkel en Rodenrijs. Aan deze zijde lijkt het park door de aanwezigheid van de singel en parkstroken aan de westkant van de dijk, groter dan het feitelijke plangebied.

Geheel anders van karakter is de strakke, eigentijdse rand van de bebouwing van Bergschenhoek. Hier wordt de parkrand gevormd door een ruimtereservering voor de ZoRo-bus-/lightrail, de half verdiepte bak van de HSL en een grondwal langs de bebouwing van Bergschenhoek. De bebouwingsrand zelf is formeel van opzet, met hoogteaccenten op de hoeken van de bouwblokken.

In de dwarsrichtingen zijn er vier autoverbindingen gecombineerd met fietspaden. De meest zuidelijke is de Wildersekade. De meest noordelijke met de werknaam Offenbachviaduct wordt vooralsnog alleen voorzien van fietspaden. De overige twee autoverbindingen zijn de bestaande wegen Berkelseweg en Boterdorpseweg. Daarnaast zijn er nog drie fietsviaducten over de HSL die een aansluiting krijgen in het park.

Door het hoofdzakelijk agrarisch gebruik van de grond heeft het gebied een open uitstraling. De aanwezige bebouwing is geconcentreerd langs de Berkelseweg en de Boterdorpseweg.

4.1. M.e.r.-beoordeling

Toetsing Wet milieubeheer/Besluit m.e.r. 1994

Op basis van de Wet milieubeheer en het Besluit milieueffectrapportage 1994 kan de aanleg van één of meer recreatieve of toeristische voorzieningen – afhankelijk van het aantal hectare (al dan niet in gevoelig gebied) en/of het aantal bezoekers per jaar – m.e.r.-plichtig of m.e.r.-beoordelingsplichtig zijn.

Door Oranjewoud is een aanmeldingsnotitie m.e.r.-beoordeling opgesteld¹⁾. Daarin is aangegeven dat met name de aanleg van het zwembad m.e.r.-beoordelingsplichtig is. Dit omdat het een "toeristisch-recreatieve voorziening" betreft met een bezoekersaantal van meer dan 250.000 per jaar. Een directe m.e.r.-plicht is niet aan de orde. Het Annie M.G. Schmidtpark als geheel is niet m.e.r.- (beoordelings)plichtig, maar is wel meegenomen als onderzoeksgebied in de m.e.r.-beoordeling.

In deze paragraaf volgt een samenvatting van de resultaten van deze m.e.r.-beoordeling. Voor meer informatie hierover wordt verwezen naar de genoemde rapportage.

Conclusie m.e.r.-beoordeling

Er hoeft voor het Annie M.G. Schmidtpark als geheel en voor de locatie van het zwembad daarbinnen of als ontwikkeling op zichzelf **geen** m.e.r.-procedure te worden doorlopen, omdat er geen sprake is van "belangrijke nadelige gevolgen voor het milieu":

- het voorgenomen Annie M.G. Schmidtpark en zwembad liggen niet in gebied met beschermde status ten aanzien van landschap, archeologie, cultuurhistorie, ecologie, hydrologie en dergelijke;
- de voorgenomen realisatie, gebruik en beheer van het zwembad hebben naar verwachting geen "belangrijke nadelige gevolgen" op de aspecten archeologie, cultuurhistorie, hydrologie, ecologie, hinder, recreatie en landbouw;
- het voorgenomen Annie M.G. Schmidtpark en zwembad hebben wel een effect op het landschap: het huidige open landbouwgebied wordt bebouwd en krijgt een recreatieve functie; langs de HSL wordt een grondwal gerealiseerd; dit past echter in de voorgenomen ontwikkeling van de omgeving.

Daarnaast is sprake van een aantal positieve effecten:

- het voorgenomen Annie M.G. Schmidtpark biedt ruimte voor water en natuur;
- met de aanleg van het Annie M.G. Schmidtpark wordt het landschap op een duurzame wijze ingericht;
- het park heeft een belangrijke recreatieve- en leefbaarheidsfunctie;
- het voorgenomen nieuwe zwembad past beter bij de huidige recreatieve vraag dan het oude zwembad;
- het zwembad voldoet (beter) dan het oude zwembad aan eisen die er vanuit wet- en regelgeving aan zijn gesteld;
- het nieuwe zwembad is milieuvriendelijker dan het oude zwembad: relatief minder energiegebruik en een veiligere manier van waterbehandeling;
- een spreiding van het gebruik van de zwemfaciliteiten door het jaar heen, in plaats van de grote piekbelasting van bezoekers op warme zomerdagen in de huidige situatie.

Daarnaast biedt een m.e.r.-procedure voor het Annie M.G. Schmidtpark en het zwembad geen meerwaarde in de plan- en besluitvormingsprocedure die wordt doorlopen:

- het project loopt al geruime tijd en de gemeente en andere betrokken partijen zijn gedurende het gehele traject van besluitvorming rond het zwembad al intensief betrokken geweest en zullen betrokken blijven bij verdere uitwerking;

1) Oranjewoud, Landscheidingspark/Zwembad Lansingerland, Aanmeldingsnotitie m.e.r.-beoordeling, projectnummer 1907 – 168957, 27 november 2006.

- er is al met de betrokken partijen gesproken over de waarden en aandachtspunten in het gebied, dit heeft tot een programma van eisen geleid voor het ontwerp;
- de gemeente heeft al duidelijke kaders ("richtlijnen") gesteld voor het ontwerp en het milieuonderzoek;
- er heeft communicatie plaatsgevonden met de omgeving ("inspraak");
- de effecten op het milieu zijn grotendeels onderzocht in milieuonderzoeken.

4.2. Archeologische waarden

In de Wet op de archeologische monumentenzorg (Wamz), een wijziging op de Monumentenwet 1988, stellen Rijk en provincie dat in het ruimtelijk beleid zorgvuldig met het archeologische erfgoed moet worden omgegaan. Voor gebieden waar archeologische waarden voorkomen of waar reële verwachtingen bestaan dat ter plaatse archeologische waarden aanwezig zijn, dient voorafgaand aan bodemingrepen archeologisch onderzoek te worden uitgevoerd. De uitkomsten van het archeologisch onderzoek dienen vervolgens volwaardig in de belangenafweging te worden betrokken. De gehanteerde uitgangspunten zijn:

- archeologische waarden zoveel mogelijk in de bodem bewaren (behoud in situ);
- in de ruimtelijke ordening (planvorming) al rekening houden met archeologische waarden;
- de bodemverstoorder betaalt archeologisch vooronderzoek en mogelijke opgravingen.

Naar aanleiding van de planontwikkeling wordt verwacht dat de hiermee samenhangende bodemingrepen nadelige invloed hebben op de in het plangebied aanwezige archeologische waarden. Daarom is er een aanvullende archeologische inventarisatie (bureauonderzoek en veldonderzoek) uitgevoerd van februari tot juni 2001¹⁾.

De aanvullende archeologische inventarisatie in VINEX-locaties en plangebieden in Bergschenhoek bestond uit een oppervlaktekartering buiten het dorpscentrum, een waarderend booronderzoek op drie CMA-terreinen en een verkennend booronderzoek in het oude dorpscentrum.

Het waarderend booronderzoek, uitgevoerd op het CMA-terrein (die op de AMK geregistreerd is als terrein van hoge archeologische waarde), heeft geen aanwijzingen opgeleverd voor de aanwezigheid van archeologische resten binnen het plangebied. Er is geen aanvullend archeologisch onderzoek verricht voor het overige plangebied. Wel bevinden zich meerdere kreekruigen binnen het plangebied. In één van de kreekruigen zijn enkele boringen geplaatst. In deze boringen zijn geen aanwijzingen voor archeologische resten aangetroffen noch geeft de geologische situatie aanleiding archeologische vindplaatsen te verwachten. Uit het rapport blijkt dat er voor wat betreft het aspect archeologie voor het plangebied geen restricties gelden. In 2005 heeft ook nog overleg plaatsgevonden met de provinciaal archeoloog. In dit overleg is vastgesteld dat er voor de kreekruigen geen aanvullend onderzoek meer nodig is.

4.3. Conventionele explosieven uit de Tweede Wereldoorlog

Uit vooronderzoek naar explosieven in 2001 en 2005 (Risk Management Group) is gebleken dat zich in de Boterdorpsche Polder enkele verdachte locaties bevinden waar mogelijk sprake is van niet-gedetoneerde bommen (blindgangers) of munitie uit de Tweede Wereldoorlog. Het betreft meerdere locaties in de het zuidelijk deel van Wilderszijde en één locatie in het toekomstige Annie M.G. Schmidtpark.

De verdachte locaties zijn onderzocht. De bodem is hierbij op twee manieren onderzocht: door middel van oppervlakedetectie en dieptedetectie en de verdachte uitslagen zijn daarna benaderd. Op de verdachte locatie in het Annie M.G. Schmidtpark zijn granaatscherven gevonden, maar geen van de uitslagen bleek een explosief te zijn. De verdachte locaties zijn vrijgegeven door het opsporingsbedrijf. Het resterende gebied kan worden aangemerkt als een gebied met een aanvaardbaar risico, vergelijkbaar met andere niet-verdachte gebieden in Bergschenhoek.

1) RAAP-Rapport 737, VINEX-locatie Bergschenhoek, Gemeente Bergschenhoek, Een Aanvullende Archeologische Inventarisatie (AAI), eindversie, 8 januari 2002.

4.4. Ecologie

In het bestemmingsplan moet de uitvoerbaarheid van het plan worden aangetoond. In dit verband is het van belang dat, gelet op de verplichtingen ingevolge de Flora- en faunawet, aannemelijk moet worden gemaakt dat de gunstige staat van instandhouding van de beschermde soorten niet in het geding is. Hieronder wordt beschreven welke beschermde soorten naar verwachting in het plangebied aanwezig zijn en wat de ecologische gevolgen zijn van de beoogde ingrepen.

4.4.1. Bestaande situatie

Het plangebied bestaat op dit moment voornamelijk uit gras- en akkerlandpercelen, met aan de perceelsranden opgaand groen (bomen en struiken), ruigten en watergangen.

4.4.2. Beoogde ontwikkelingen

De langgerekte open ruimte tussen de HSL en de Landscheiding zal worden ingericht als stadspark. Het stadspark zal bestaan uit een recreatief middendeel met extensief ingerichte uiteinden. In deze paragraaf wordt uitgegaan van het Ontwerp op hoofdlijnen. Volgens dit Ontwerp op hoofdlijnen kunnen er sport- en speelplekken en eventueel een kinderboerderij worden aangelegd. In het ontwerp wordt ook rekening gehouden met een horecavoorziening, een kunstproject, een openluchttheater, speeltoestellen en het reeds vergunde zwembad.

4.4.3. Toetsingskader

Beleid

De Nota Ruimte geeft het beleidskader voor de duurzame ontwikkeling en een verantwoord toekomstig grondgebruik in de vorm van onder andere de Ecologische Hoofdstructuur (EHS). De EHS is een samenhangend netwerk van bestaande en te ontwikkelen natuurgebieden. Het netwerk wordt gevormd door kerngebieden, natuurontwikkelingsgebieden en ecologische verbindingzones. De EHS is op provinciaal niveau uitgewerkt in de Provinciale Ecologische Hoofdstructuur (PEHS).

Normstelling

Flora- en faunawet

Wat de soortenbescherming betreft, is de Flora- en faunawet van belang. Deze wet is gericht op de bescherming van dier- en plantensoorten in hun natuurlijke leefgebied. De Flora- en faunawet bevat onder meer verbodsbepalingen met betrekking tot het aantasten, verontrusten of verstoren van beschermde dier- en plantensoorten, hun nesten, holen en andere voortplantings- of vaste rust- en verblijfsplaatsen.

De wet maakt hierbij een onderscheid tussen "licht" en "zwaar" beschermde soorten. Indien sprake is van bestendig beheer, onderhoud of gebruik gelden voor sommige, met name genoemde soorten, de verbodsbepalingen van de Flora- en faunawet niet. Er is dan sprake van vrijstelling op grond van de wet.

Voor zover deze vrijstelling niet van toepassing is, bestaat de mogelijkheid om van de verbodsbepalingen ontheffing te verkrijgen van het Ministerie van Landbouw, Natuur en Voedselkwaliteit. Voor de zwaar beschermde soorten wordt deze ontheffing slechts verleend, indien:

- er sprake is van een wettelijk geregeld belang (waaronder het belang van land- en bosbouw, bestendig gebruik en dwingende reden van groot openbaar belang;
- er geen alternatief is;
- geen afbreuk wordt gedaan aan een gunstige staat van instandhouding van de soort.

Bij ruimtelijke ontwikkelingen dient in het geval van zwaar beschermde soorten of broedende vogels overtreding van de Flora- en faunawet voorkomen te worden door het treffen van maatregelen, aangezien voor dergelijke situaties geen ontheffing kan worden verleend.

4.4.4. Huidige ecologische waarden

Gebiedsbescherming

Het plangebied vormt geen onderdeel van een natuur- of groengebied met een beschermde status, zoals een staats- of beschermd natuurmonument of Natura 2000-gebied. Het plangebied ligt tegen de (nog te realiseren) Provinciaal Ecologische Hoofdstructuur aan.

Soortenbescherming

Beschikbare inventarisatiegegevens

Natuurloket

Het plangebied is gesitueerd in de kilometerhokken 091+092/443, 091+092/444, 092+093+094/445 en 093+094/446. Bestaande inventarisatiegegevens van Particuliere Gegevens-verzamelde Organisaties (PGO's) zijn zeer beperkt en onvolledig beschikbaar. Tevens zijn er geen bruikbare inventarisatiegegevens beschikbaar bij de provincie. Om een goede inschatting van voorkomende soorten te maken binnen het plangebied, was daarom een ecologische veldinventarisatie noodzakelijk. Voor het gehele plangebied is een veldinventarisatie naar de soortengroepen planten, vogels, zoogdieren, vissen, amfibieën, reptielen en overige soorten (Groen Team, augustus 2007) uitgevoerd.

Planten

De aangetroffen flora betreffen algemene soorten van akkers, weiden, bermen en ruderaal terrein. Er zijn binnen het plangebied geen beschermde soorten of Rode Lijstsoorten aangetroffen.

Vogels

Soorten die mogelijk gebruik kunnen maken van het plangebied als onderdeel van hun leefgebied zijn: merel, winterkoning, fitis, groenling, bosrietzanger, heggenmus, houtduif, tjiftjaf en zwartkop. Langs de watergangen zijn kleine karekiet, wilde eend, waterhoen en meerkoet waargenomen. De weiden en akkers bieden plaats aan scholekster en Kievit. Tijdens de veldinventarisatie zijn in de betreffende bomen van het plangebied en de omgeving geen potentiële broedholten of nestplaatsen van vogels aangetroffen.

Zoogdieren

Naar aanleiding van de verspreidingsgegevens en de voorkomende biotopen, zijn de volgende algemene soorten te verwachten: huisspitsmuis, bosmuis, huismuis, veldmuis, haas, mol, egel en wezel. Gezien de verwachting dat veldmuizen mogelijk gebruik konden maken van het plangebied als onderdeel van hun leefgebied, is het plangebied in april en mei 2006 onderzocht op het voorkomen van veldmuizen. Tijdens beide uitgevoerde veldinventarisaties naar veldmuizen zijn er geen vliegroutes en/of verblijfplaatsen vastgesteld. Wel zijn er enkele foeragerende individuen waargenomen.

Amfibieën

Uit de verspreidingsgegevens is bekend dat algemene soorten kunnen worden verwacht zoals kleine watersalamander, gewone pad, bruine kikker en groene kikker aangetroffen. Een zwaar beschermde soort als de rugstreeppad is tijdens de veldinventarisatie niet waargenomen in het plangebied of de directe omgeving.

Vissen

In het aangrenzende gebied zijn vissoorten als bittervoorn en kleine modderkruiper aangetroffen. Naar aanleiding van de verwachting dat er mogelijk zwaar beschermde soorten voorkomen in de betreffende watergangen, zijn in december 2006 en april 2006 de sloten bevestigd. Tijdens de inventarisatie zijn tiendoornige en driedoornige stekelbaars aangetroffen. In de watergangen van het deel zuidelijk van de Boterdorpseweg gelegen, werd naast de tiendoornige en driedoornige stekelbaars ook de zwaar beschermde kleine modderkruiper gevangen.

Overige soorten

Het plangebied is ongeschikt als biotoop voor beschermde reptielen en insecten (vlinders, sprinkhanen en libellen). Van de laatstgenoemde soortengroep is tevens bevestigd door de vlinderstichting en de European Invertebrate Survey Nederland (E.I.S.) dat er in het gebied geen beschermde vlinders of libellen zijn aangetroffen. Genoemde beschermde soortengroepen stellen hoge eisen aan hun leefgebied; het plangebied voldoet hier niet aan.

In de onderstaande tabel staat aangegeven welke beschermde soorten er binnen de locatie (naar verwachting) voorkomen en onder welk beschermingsregime deze vallen.

Tabel 4.1 Beschermde soorten in het plangebied en het beschermingsregime

vrijstellingsregeling Ffw	ontheffingsregeling Ffw	
(categorie 1)	(categorie 2)	(categorie 3)
huisspitsmuis, bosmuis, huismuis, veldmuis, haas, mol, egel en wezel	alle aanwezige soorten vogels	alle vleermuizen
kleine watersalamander, gewone pad, groene kikker en bruine kikker	kleine modderkruiper	

Toetsing

Gebiedsbescherming

Het plangebied vormt geen onderdeel van een natuur- of groengebied met een beschermde status, zoals een staats- of beschermd natuurmonument of Natura 2000-gebied. Het plangebied ligt ook niet in de PEHS, maar tegen de nog te realiseren Vlinderstrik aan. Binnen de regionale groenstructuur, die wordt ontworpen om de doorgaande groene verbindingen in het verstedelijkte landschap veilig te stellen, vormt het Annie M.G. Schmidtpark de verbinding tussen "de Vlinderstrik" aan de noordkant van Rotterdam en de groene verbinding langs de noordkant van Berkel en Rodenrijs. Daarmee worden twee grote groengebieden met elkaar verbonden. Volgens plan zal er een publieksgericht stadspark gerealiseerd worden (met als hoofdthema recreatief groen en extensief ingericht groen aan de uiteinden). De voorzieningen in het park zullen kleinschalig zijn, met uitzondering van de eventueel te realiseren kinderboerderij en horecavoorziening ten zuiden van de Boterdorpseweg en het reeds vergunde zwembad. De verstoring zal minimaal zijn en weinig negatieve effecten hebben op de aangrenzende (PEHS)-gebieden.

Soortenbescherming

De grond-, kap- en bouwwerkzaamheden leiden tot verstoring van alle aanwezige soorten. Voor deze ingrepen zal geen ontheffing nodig zijn voor de soorten uit tabel 4.1 waarvoor een vrijstelling van de verbodsbepalingen van de Flora- en faunawet geldt (categorie 1).

Indien de werkzaamheden buiten het broedseizoen (15 maart t/m 15 juli) worden opgestart, is er geen strijdigheid met de Flora- en faunawet.

Het eventueel dempen van de sloten zal aantasting van het leefgebied van de kleine modderkruiper tot gevolg hebben. Voor de kleine modderkruiper (categorie 2) is ontheffing aangevraagd bij het Ministerie van LNV en verkregen (bijlage 4).

Tijdens beide uitgevoerde veldinventarisaties naar vleermuizen zijn er geen vliegroutes en/of verblijfplaatsen vastgesteld. Wel zijn er enkele foeragerende individuen waargenomen, maar gezien de kleine aantallen gaat het hier niet om primair foerageergebied. Gezien de aard van de werkzaamheden en de beschikbare foerageergebieden in de nabije omgeving zal er naar verwachting geen significante natuurschade worden veroorzaakt.

Zie voor aanvullende maatregelen de natuurtoets (Groen Team, augustus 2007).

Conclusie

- De grond-, kap- en bouwwerkzaamheden leiden tot verstoring van alle aanwezige soorten. Voor deze ingrepen zal geen ontheffing nodig zijn voor de soorten uit tabel 4.1 waarvoor een vrijstelling van de verbodsbepalingen van de Flora- en faunawet geldt (categorie 1).
- Voor de Flora- en faunawet geldt dat met betrekking tot vogels de grond-, kap- en bouwwerkzaamheden buiten het broedseizoen (15 maart t/m 15 juli) opgestart dienen te worden.
- Het eventueel dempen van de sloten zal aantasting van het leefgebied van de kleine modderkruiper tot gevolg hebben. Voor de kleine modderkruiper (categorie 2), die voorkomt in het zuidelijk deel, is ontheffing aangevraagd bij het Ministerie van LNV en verkregen.
- Zie voor aanvullende maatregelen de natuurtoets (Groen Team, augustus 2007).

Met inachtneming van genoemde voorwaarden staat de Flora- en faunawet het bestemmingsplan niet in de weg. De Natuurbeschermingswet zal genoemde planontwikkeling niet in de weg.

4.5. Verkeersaspecten

Ontsluiting autoverkeer

Het Annie M.G. Schmidtpark wordt voor het autoverkeer via de Boterdorpseweg en de Jacob Marislaan/Randweg-west extern ontsloten vanaf de N209. Binnen het plangebied zijn er in dwarsrichting drie autoverbindingen. De meest zuidelijke is de Wildersekade op Rotterdams grondgebied. Dit is tevens de grens van het plangebied. De overige twee autoverbindingen zijn de Berkelseweg en Boterdorpseweg. De Berkelseweg loopt over de verdiept gelegen HSL heen. De Boterdorpseweg loopt over de ter plaatse halfverdiepte HSL heen. De Wildersekade is half verdiept aangelegd en gaat onder de – ter plaatse op een grondlichaam gelegen – HSL door. In de toekomst wordt hieraan mogelijk het Offenbachviaduct in het noorden van het plangebied toegevoegd. Dit viaduct is de ontsluiting van de hier ter plaatse geprojecteerde functies richting de Jacob Marislaan in Bergschenhoek en de Oostersingel in Berkel en Rodenrijs. De geprojecteerde ontwikkelingen in het Annie M.G. Schmidtpark krijgen voornamelijk een lokale functie en worden intern ontsloten voor langzaam verkeer. Voorzieningen zijn niet toegankelijk voor autoverkeer, alleen voor hulpdiensten en eventueel bevoorrading. Uitzonderingen zijn parkeerplaatsen bij het zwembad en nabij de voorzieningenlocatie en/of horeca in het zuidelijk deel (dat zijn ook opvangpunten voor auto's van parkbezoekers). Het auto- c.q. gemotoriseerd verkeer wordt uit het park geweerd en wordt bij de bovengenoemde, doorkruisende, wegen opgevangen. De ontsluiting voor het autoverkeer kan goed worden genoemd.

Vanuit het parkontwerp is het gewenst het autoverkeer vanaf de Berkelseweg naar de kern van Berkel en Rodenrijs niet via de Landscheidingsdijk te leiden, maar in de toekomst een andere autoverbinding vanaf de Berkelseweg naar het centrum van Berkel en Rodenrijs mogelijk te maken. De Landscheiding wordt dan een fietsverbinding. Bij het opstellen van een nieuw mobiliteitsplan voor de gemeente Lansingerland wordt onderzocht of deze wens haalbaar is.

Voor de normering van de parkeervoorzieningen zal worden aangesloten op de normering in de ASVV. De parkeervoorzieningen zullen worden gerealiseerd in de nabijheid van de toegangsweg(en) tot recreatieve voorzieningen en zoveel mogelijk aan de randen van het park. Bij de normering zal extra gelet worden op combinatie met andere parkeervoorzieningen en verwachte tijden van gebruik om het aantal parkeerplaatsen zo beperkt mogelijk te houden.

Ontsluiting langzaam verkeer

In dwarsrichting bevinden zich in het Annie M.G. Schmidtpark fietspaden langs de (toekomstige) autoverbindingen. De meest zuidelijke is de Wildersekade die ligt op Rotterdams grondgebied. De meest noordelijke is het Offenbachviaduct die vooralsnog alleen zal worden voorzien van fietspaden. Daarnaast zijn er drie langzaamverkeersviaducten over de HSL. Voor het ontwerp vormen de fietsviaducten een belangrijk uitgangspunt voor het traceren van de hoofdroutes. In de lengterichting bevinden zich (doorgaande) noord-zuidfietsverbindingen door het Annie M.G. Schmidtpark en over de Landscheiding. Deze verbinding is een vereiste vanuit de gewenste regionale samenhang.

Langs het HSL-spoor zal een parkwal (grondwal) worden gerealiseerd. Door de hoogte van de parkwal, kunnen de kruisende fietsroutes over de HSL-tunnelbak direct op het park aansluiten. De paden kunnen via het reliëf van de wal naar beneden worden geleid. Er ontstaan in het park "circuits" van hoofdroutes, doordat men over de hoofdpaden in het park en het fietspad over de Landscheiding verschillende rondjes kan maken. Gezien de aanleg van diverse nieuwe fietspaden kan de ontsluiting voor langzaam verkeer goed worden genoemd.

Ontsluiting openbaar vervoer

Het Annie M.G. Schmidtpark wordt per openbaar vervoer ontsloten door meerdere busverbindingen tussen Rotterdam, Pijnacker en Zoetermeer. Binnen het plangebied zijn haltes op de Berkelseweg ter hoogte van de Randweg-west en ter hoogte van de Oostersingel en op de Boterdorpseweg één ter hoogte van de Randweg-west en één ter hoogte van de Raadhuislaan. Daarnaast zijn in de straten rond het plangebied eveneens halteplaatsen. De afstand tot een

halte bedraagt nergens meer dan 500 m. In Rotterdam en Zoetermeer kan worden overgestapt op de Randstadrail.

Op halte Rodenrijs en op de toekomstige halte Westpolder kan opgestapt worden op Randstadrail. De lijnvoering van het openbaar vervoer wordt periodiek vastgesteld door de stadsregio Rotterdam. De gemeente Lansingerland oefent door middel van bestuurlijk overleg invloed uit op deze planvorming.

In het kader van het Project RandstadRail zal een hoogwaardige busverbinding worden aangelegd die RandstadRailhalte Rodenrijs zal verbinden met Zoetermeer Centrum-West. Deze voornamelijk vrijliggende busbaan wordt aangelegd onder de noemer ZoRo-busbaan. Binnen het plangebied zullen vier haltes worden aangelegd, namelijk ter hoogte van de Boterdorpseweg, de Berkelseweg, het Offenbachplantsoen en de Anthuriumweg. Daarnaast maken de eindhalte, ter hoogte van halte Rodenrijs, en een halte ter hoogte van de Wildersekade deel uit van het project. Deze vallen echter buiten het plangebied. De ontsluiting per openbaar vervoer kan dan ook goed worden genoemd.

Verkeersproductie

In het park worden enkele nieuwe openbare functies voorzien met variabele verkeersaantrekkende werkingen. Te denken valt aan een trapveld, een avonturenspeelplaats, een uitkijktoren en een skatebaan met een jongerenontmoetingsplek (JOP). Daarnaast zijn er voor het Annie M.G. Schmidtpark enkele niet-openbare of collectieve voorzieningen voorgesteld zoals een kinderboerderij, een openluchttheater en een overdekt zwembad (gecombineerd met een ligweide, een openluchtzwembad en horeca). Nabij de Boterdorpseweg is een mogelijke locatie voor een horeca- en/of een maatschappelijke voorziening. Gelet op het relatief beperkte programma aan geprojecteerde functies in het Annie M.G. Schmidtpark, zal de invloed op de bestaande wegen niet groot zijn¹⁾.

4.6. Geluid

Op grond van de Wet geluidhinder (Wgh) bevinden zich langs alle wegen en spoorwegen geluidszones, met uitzondering van:

- wegen die zijn gelegen binnen een als woonerf aangeduid gebied;
- wegen waarvoor een maximumsnelheid van 30 km/h geldt.

Binnen de geluidszone van een weg of spoorweg dient de geluidsbelasting aan de gevel van nieuwe geluidsgevoelige bestemmingen aan bepaalde wettelijke normen te voldoen.

Onder geluidsgevoelige functies vallen op grond van de Wgh onder andere (bedrijfs)woningen, scholen en medische voorzieningen. Binnen het plan worden vooralsnog geen nieuwe geluidsgevoelige functies mogelijk gemaakt. Indien alsnog wordt besloten functies mogelijk te maken die volgens de Wgh geluidsgevoelig zijn en zijn gelegen binnen de geluidszone van een gezoneerde weg, dient alsnog akoestisch onderzoek te worden uitgevoerd.

4.7. Luchtkwaliteit

Normstelling en beleid

Het toetsingskader voor luchtkwaliteit wordt gevormd door de Wet milieubeheer luchtkwaliteits-eisen (ook wel Wet luchtkwaliteit, Wlk). De Wlk bevat grenswaarden voor zwaveldioxide, stikstofdioxide en stikstofoxiden, fijn stof, lood, koolmonoxide en benzeen. In de ruimtelijke ordeningspraktijk langs wegen zijn met name de grenswaarden voor stikstofdioxide (jaargemiddelde) en fijn stof (jaar- en daggemiddelde) van belang. De grenswaarden van de laatstgenoemde stoffen zijn in tabel 4.2 weergegeven. De grenswaarden gelden voor de buitenlucht, met uitzondering van een werkplek in de zin van de Arbeidsomstandighedenwet.

1) Op basis van de notitie "Onderzoek luchtkwaliteit realisatie Zwembad Lansingerland en Landscheidingspark, 24 januari 2007" is er sprake van een toename van het aantal verkeersbewegingen van maximaal 700 mv/etmaal.

Tabel 4.2 Grenswaarden maatgevende stoffen Wlk

stof	toetsing van	grenswaarde	geldig vanaf
stikstofdioxide (NO ₂)	jaargemiddelde concentratie	40 µg/m ³	2010
fijn stof (PM ₁₀) ¹⁾	jaargemiddelde concentratie	40 µg/m ³	2005
	24-uurgemiddelde concentratie	max. 35 keer p.j. meer dan 50 µg/m ³	2005

1) Bij de beoordeling van fijn stof blijven de aanwezige concentraties van zeezout buiten beschouwing (artikel 5 Wlk en bijbehorende Regeling beoordeling luchtkwaliteit 2007).

Op grond van artikel 5.16 (lid 1) van de Wlk moeten bestuursorganen bij de uitoefening van bevoegdheden die gevolgen kunnen hebben voor de luchtkwaliteit (zoals de vaststelling van een bestemmingsplan) deze grenswaarden in acht nemen. Volgens hetzelfde artikel mogen bestuursorganen deze bevoegdheden tevens uitoefenen, indien:

- de bevoegdheden/ontwikkelingen niet leiden tot een overschrijding van de grenswaarden (lid 1 onder a);
- de concentratie in de buitenlucht van de desbetreffende stof als gevolg van de uitoefening van die bevoegdheden per saldo verbetert of ten minste gelijk blijft (lid 1 onder b1);
- bij een beperkte toename van de concentratie van de desbetreffende stof, door een met de uitoefening van de betreffende bevoegdheid samenhangende maatregel of een door die uitoefening optredend effect, de luchtkwaliteit per saldo verbetert (lid 1 onder b2);
- de bevoegdheden/ontwikkelingen niet in betekenende mate bijdragen aan de concentratie in de buitenlucht (lid 1 onder c);
- het voorgenomen besluit is genoemd of past binnen het omschreven Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) of een vergelijkbaar programma dat gericht is op het bereiken van de grenswaarden (lid 1 onder d).

In het kader van een goede ruimtelijke ordening wordt bij het opstellen van een bestemmingsplan, uit oogpunt van de bescherming van de gezondheid van de mens, tevens rekening gehouden met de luchtkwaliteit ter plaatse van de beoogde ontwikkeling.

Onderzoek en resultaten

Door Oranjewoud is onderzoek uitgevoerd naar de gevolgen van de beoogde ontwikkelingen op de luchtkwaliteit¹⁾. Hieronder volgen de belangrijkste conclusies van dit onderzoek. Voor meer informatie over uitgangspunten en concrete resultaten wordt naar de rapportage zelf verwezen.

De realisatie van het zwembad en andere functies in het plangebied leiden tot extra verkeersbewegingen op de wegen in de omgeving. De bijdrage van deze verkeersbewegingen aan de luchtkwaliteit ter plaatse is berekend. Uit de berekeningen blijkt dat dit langs de wegen in het plangebied en daarbuiten tot een beperkte toename van de concentraties van NO₂ en PM₁₀ leidt. Aangezien de achtergrondconcentraties laag liggen, veroorzaakt deze toename geen overschrijdingen van de grenswaarden uit de Wlk langs de onderzochte wegen.

Doordat direct langs de weg geen sprake is van overschrijdingen van de grenswaarden, betekent dit dat ook ter plaatse van de nieuwe functies de grenswaarden niet wordt overschreden.

Conclusie

De Wlk vormt geen belemmering voor de voorgenomen ontwikkelingen. Uit het oogpunt van luchtkwaliteit is ter plaatse van het plangebied sprake van een goed woon- en leefmilieu.

4.8. Milieuzonering

Normstelling en beleid

Zoneren van bestaande bedrijven

Om in de bestemmingsregeling de belangenafweging tussen bedrijven en gevoelige functies met betrekking tot milieu in voldoende mate mee te nemen, wordt in dit bestemmingsplan ge-

1) Oranjewoud, Luchtkwaliteit Berkelseweg e.o. na realisatie Zwembad Lansingerland en Landscheidingspark, memo-nummer 168957-M, projectnummer 184609, 16 mei 2008.

bruikgemaakt van een milieuzonering. Deze milieuzonering vindt plaats aan de hand van een Staat van Bedrijfsactiviteiten (SvB). Dit is een lijst waarin de meest voorkomende bedrijven en bedrijfsactiviteiten zijn gekoppeld aan een mate van milieubelasting. De Staat van Bedrijfsactiviteiten is opgesteld met behulp van de VNG-publicatie *Bedrijven en milieuzonering* (2007).

In het plangebied zijn naast woningen nog andere functies (zoals bedrijven, recreatie en horeca) aanwezig. In gebieden waar bedrijfsactiviteiten en hindergevoelige functies reeds naast elkaar voorkomen of gewenst zijn, wordt gebruikgemaakt van de SvB "functiemenging". Bij deze lijst wordt per bedrijfsactiviteit bekeken in welke mate deze direct naast woningen toelaatbaar is. Voor een nadere toelichting op de aanpak van de milieuzonering met behulp van de Staat van Bedrijfsactiviteiten "functiemenging" wordt verwezen naar bijlage 3.

Toetsing van nieuwe functies

Binnen het plangebied worden diverse recreatieve en maatschappelijke voorzieningen mogelijk gemaakt. Ook wordt een aantal bestaande bedrijfswoningen bestemd als burgerwoning. Bestaande en toekomstige functies dienen op elkaar te worden afgestemd. Afstemming van functies kan door het aanhouden van zogenaamde richtafstanden. Uitgangspunt daarbij is dat ter plaatse van de woningen een aanvaardbaar woon- en leefmilieu kan worden gegarandeerd.

In de VNG-publicatie *"Bedrijven en milieuzonering"* (herziene uitgave, 2007) zijn voor verschillende activiteiten richtafstanden opgenomen ten opzichte van "een rustige woonwijk". Zoals ook in de VNG-publicatie is aangegeven en in vaste jurisprudentie is bevestigd, kan voor andere omgevingstypen worden afgeweken van deze richtafstanden. Het plangebied Annie M.G. Schmidtpark zelf heeft een gemengd karakter. Dit betekent dat de richtafstanden, zoals vermeld in de VNG-publicatie, met 1 afstandsstep kunnen worden verkleind. Het gebied ten westen van het plangebied is te karakteriseren als een rustige woonwijk. Dit betekent dat voor de afstemming met deze woningen de volledige richtafstanden dienen te worden gehanteerd.

Onderzoek

Toelaatbaarheid van bedrijven binnen het plangebied

Het plangebied is voornamelijk bedoeld als park met een recreatieve functie. Verspreid binnen het plangebied komen echter ook een aantal bedrijven en woningen voor. Er is derhalve sprake van een gebied met gemengde functies waar bedrijven tot milieucategorie B1 van de SvB "functiemenging" algemeen toelaatbaar kunnen worden geacht. Dit zijn bedrijven die direct naast, onder of boven woningen toelaatbaar zijn en zodanig weinig milieubelastend zijn dat de eisen uit het bouwbesluit voldoende zijn om relevante milieuhinder te voorkomen.

Inventarisatie van bedrijven in het plangebied

Binnen het plangebied zijn een viertal bedrijfsbestemmingen gelegen. Het gaat om Systeem Loodsen Bouw B.V. aan de Berkelseweg 96, een poelier aan de Berkelseweg 64 en ten noorden van de Boterdorpseweg een drinkwatervoorziening en een gasdrukstation. De beide bedrijven aan de Berkelseweg 64 en 96 passen niet binnen de algemene toelaatbare bedrijfscategorieën (bedrijven tot milieucategorie B1) en worden daarom mogelijk gemaakt via een specifieke bedrijfsbestemming. Gelet op het feit dat het om een bestaande situatie gaat en de kleinschalige omvang van de bedrijven, zullen de bedrijven geen onaanvaardbare hinder ter plaatse van woningen veroorzaken. De beide nutsbedrijven passen wel binnen de algemene toelaatbaarheid, maar krijgen vanwege hun speciale karakter een specifieke aanduiding.

Binnen de bedrijfsbestemmingen in het plangebied zijn daardoor slechts de huidige bedrijfsactiviteiten en activiteiten die binnen de algemene toelaatbare milieucategorieën vallen, toegestaan. Daardoor zal de milieuhinder bij beëindiging van het bedrijf in geen geval toenemen.

Het bedrijf aan de Berkelseweg 47 krijgt de bestemming Wonen, Groen en Recreatie. Tevens vindt binnen het plangebied nog agrarische bedrijfsvoering plaats. De gronden waarop dit plaatsvindt, zullen worden aangekocht voor de realisatie van het park.

Nieuwe potentieel hinderlijke functies

Voor maatschappelijke voorzieningen geldt doorgaans een richtafstand van 10 tot 30 m. Binnen deze afstand zijn geen woningen aanwezig of geprojecteerd.

Voor een kinderboerderij en een skatebaan zijn geen richtafstanden in de VNG-publicatie vermeld. De afstand tot de rustige woonwijk ten westen van het plangebied zal op grond van de bestemming waarin deze mogen worden gerealiseerd minimaal 40 m bedragen. Deze afstand wordt ruim voldoende geacht ter voorkoming van (milieu)hinder ter plaatse van deze woningen. De functies passen in het recreatieve karakter dat het gebied zal krijgen. Onevenredige hinder ten opzichte van de overige recreatieve functies is niet te verwachten.

Het zwembad is reeds mogelijk gemaakt door middel van een vrijstellingsprocedure ex artikel 19 lid 1 van de Wet op de Ruimtelijke Ordening (WRO). In dat kader zijn de relevante milieuaspecten onderzocht. Dit is daarom geen ontwikkeling die in het kader van het bestemmingsplan dient te worden getoetst.

Door middel van een wijzigingsbevoegdheid zouden ook functies zoals een kinderdagverblijf en horecavoorziening mogelijk kunnen worden gerealiseerd. Bij nadere uitwerking van het wijzigingsplan dient rekening te worden gehouden met relevante milieuaspecten, met name met het aspect geluid.

Conclusie

Binnen het plangebied bevinden zich enkele bedrijven. Daarnaast worden ook nieuwe functies in het plangebied voorzien, die mogelijk hinder kunnen veroorzaken. Bestaande en nieuwe functies zijn zodanig gesitueerd dat er geen onaanvaardbare hinder zal ontstaan. Op dit punt is dan ook geen belemmering te verwachten voor de uitvoering van het bestemmingsplan.

4.9. Externe veiligheid

Normstelling en beleid

Algemeen

Bij ruimtelijke plannen dient ten aanzien van externe veiligheid naar verschillende aspecten te worden gekeken, namelijk:

- bedrijven waar opslag, gebruik en/of productie van gevaarlijke stoffen plaatsvindt;
- vervoer van gevaarlijke stoffen over wegen, spoor, water of door buisleidingen;
- luchthavens.

In het externe veiligheidsbeleid wordt doorgaans onderscheid gemaakt tussen het plaatsgebonden risico (PR) en het groepsrisico (GR). 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 onafgebroken¹⁾ en onbeschermd op die plaats zou verblijven. Het PR wordt weergegeven met risicocontouren rondom een inrichting of langs een vervoersas. Het GR drukt de kans per jaar uit dat een groep mensen van minimaal een bepaalde omvang overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen.

Luchtvaartverkeer

Onder externe veiligheid van luchthavens wordt verstaan het risico van vliegtuigongevallen waaraan personen blootstaan die zich buiten de begrenzingen van het aangewezen luchtvaartterrein en eventuele ontheffingsgebieden in het gebied rond de luchthaven bevinden.

Voor regionale luchthavens zoals Rotterdam Airport, gelden ten aanzien van externe veiligheid nog geen wettelijke normen. Tot het van kracht worden van het rijksbeleid heeft de provincie Zuid-Holland een tijdelijk toetsingskader opgesteld in het kader van de toetsing van nieuwe bouw- en bestemmingsplannen. De toetsing houdt in:

- geen nieuwe kwetsbare bestemmingen (onder andere woningen, scholen en zorginstellingen) binnen de PR 10^{-6} -contour;
- binnen de PR 10^{-5} - en 10^{-6} -contour alleen niet-arbeidsintensieve bedrijvigheid, verkeersfuncties en dergelijke;
- motiveringsplicht voor nieuwbouwplannen die het GR verder doen stijgen.

1) Dat wil zeggen vierentwintig uur per dag en gedurende het gehele jaar.

Onderzoek

Inrichtingen

Nabij de Boterdorpseweg staat een gasdrukstation met een aanwezige capaciteit van minder dan 40.000 m³. Voor dit gasdrukstation geldt een PR 10⁶-contour van 15 m. Binnen deze contour worden geen nieuwe ontwikkelingen mogelijk gemaakt. Binnen het plangebied en in omgeving daarvan zijn verder geen bedrijven of inrichtingen gelegen die vallen onder het Besluit externe veiligheid inrichtingen (Bevi) of anderszijds als risicovol kunnen worden aangemerkt.

Vervoer van gevaarlijke stoffen over wegen, spoor of water

Er vindt geen vervoer van gevaarlijke stoffen over wegen, spoor of water in of nabij het plangebied plaats. Voor het vervoer van gevaarlijke stoffen door leidingen wordt doorverwezen naar paragraaf 4.10.

Luchtvaartverkeer

De PR 10⁶-contour van Rotterdam Airport valt buiten het plangebied van dit bestemmingsplan. Het plangebied valt deels wel binnen de PR 10⁷-contour van Rotterdam Airport. Binnen deze contour worden echter geen functies mogelijk gemaakt die leiden tot een relevante toename van het GR. Een nadere verantwoording van het GR is niet noodzakelijk.

Conclusie

Het aspect externe veiligheid vormt geen belemmering voor de beoogde ontwikkelingen.

4.10. Leidingen

Normstelling en beleid

Leidingen voor het vervoer van gevaarlijke stoffen

Voor ruimtelijke plannen in de omgeving van leidingen waardoor gevaarlijke stoffen worden vervoerd zijn de volgende circulaire van toepassing:

- de circulaire Zonering langs hogedrukaardgastransportleidingen (1984);
- de circulaire Bekendmaking van beleid ten behoeve van de zonering langs transportleidingen voor brandbare vloeistoffen van de K1-, K2- en K3-categorie (1991).

Op grond van de circulaire gelden voor nieuw te bouwen objecten toetsings- en bebouwingsafstanden. Binnen de toetsingsafstand dient de wenselijkheid van een planologische ontwikkeling te worden afgewogen. Binnen de bebouwingsafstand is de realisatie van nieuwe objecten niet toegestaan. De afstand van toetsings- en bebouwingsafstanden is afhankelijk van het type leiding (druk, diameter en soort stof) en de omgeving (weinig of veel bebouwing). De afstand die, in verband met de bescherming en het beheer van de leiding, ten minste moet worden aangehouden ten opzichte van andere functies wordt bepaald door de zakelijk rechtstrook.

Op dit moment is er een nieuwe AMvB voor buisleidingen in voorbereiding. Met deze AMvB zal worden aangesloten bij de risiconormering uit het Bevi. Daarbij worden de huidige toetsings- en bebouwingsafstand vervangen door een afstand voor het PR en een afstand voor het invloedsgebied van het GR. VROM adviseert met de nieuwe normstelling rekening te houden. Naar verwacht treedt het nieuwe besluit medio 2009 in werking.

Overige leidingen

Overige planologische leidingen zijn bijvoorbeeld rioolwaterpersleidingen met een grote diameter en waterleidingen met een regionale functie. Op deze leidingen zijn geen veiligheidsafstanden van toepassing, maar wordt wel rekening gehouden met een zakelijk rechtstrook. Door binnen deze strook geen bebouwing toe te staan, wordt beschadiging van de leiding voorkomen.

Onderzoek

Gasleidingen

Er ligt een aardgasleiding die vanuit zuidelijke richting parallel aan de Landscheiding loopt en ter hoogte van de Boterdorpseweg afbuigt in oostelijke richting. Op dit punt takt ook een andere leiding af naar het gasontvangststation nabij de Boterdorpseweg. Op de leidingen zijn de afstanden uit de onderstaande tabel van toepassing.

Tabel 4.3 Planologisch relevante leidingen in en nabij het plangebied

type leiding	diameter, druk (inch, bar)	toetsingsafstand (m)	bebouwingsafstand (m)		PR 10 ⁻⁶ contour (m)	invloedsgebied GR, 1% letaliteit (m) ¹⁾	invloedsgebied GR, 100% letaliteit (m)	zakelijk rechtstrook (m)
			bebouwing cat I	bebouwing cat II				
W-521-01	12", 40 bar	30	14	4	0	140	70	4
W-521-05	6", 40 bar	20	4	4	0	70	50	4

1) Het hier vermelde invloedsgebied is het zogenaamde 1%-letaliteitsgebied. Dit is het gebied waar nog effecten kunnen optreden bij een calamiteit van de leiding. Het 100%-letaliteitsgebied, waarin kwetsbare objecten een grotere bijdrage leveren aan de hoogte van het GR ligt veel dichterbij de leiding (hier is de kans op een ongeval immers groter).

Toetsingsafstand, bebouwingsafstand en PR

Voor de leiding die parallel aan de Landscheiding loopt (W-521-01) wordt voldaan aan de toetsings- en bebouwingsafstand. Binnen deze afstanden worden slechts groenvoorzieningen en bouwwerken ten behoeve van de bestemmingen "Verkeer" en "Verkeer-Openbaar Vervoer" mogelijk gemaakt. Ook de norm voor het PR (de PR 10⁻⁶ contour ligt op 0 m) wordt niet overschreden.

Voor de leiding nabij het gasontvangststation (W-521-05) wordt voldaan aan het vigerend beleid en het toekomstige beleid voor buisleidingen. Binnen de toetsings- en bebouwingsafstand worden geen nieuwe functies mogelijk gemaakt waar mensen langdurig kunnen verblijven. Ook de norm voor het PR (de PR 10⁻⁶ contour ligt op 0 m) wordt niet overschreden.

GR

Wel zijn een aantal ontwikkelingen mogelijk binnen het invloedsgebied van de leiding (W-521-01). Op advies van de VVR is het gebied waar deze ontwikkelingen mogelijk zijn gemaakt ten minste op een afstand van 75 m vanaf de leiding gelegen. Binnen het 100%-letaliteitsgebied kunnen daardoor geen gebouwen worden gerealiseerd waar mensen langdurig verblijven.

Binnen het 1%-letaliteitsgebied (gelegen op 140 m uit het hart van de leiding) is slechts het bestaande gebouw van het waterdistributiebedrijf gelegen. Daarnaast zijn binnen dit gebied een aantal nieuwe ontwikkelingen mogelijk. Het gaat om functies ten behoeve van extensieve en kleinschalige dagrecreatie. Deze functies zullen in geen geval leiden tot een significante toename van het aantal personen binnen het invloedsgebied. Bovendien is de bijdrage van personen buiten het 100%-letaliteitsgebied op het GR zeer beperkt. Door middel van een wijzigingsbevoegdheid wordt eventueel realisatie van maatschappelijke voorzieningen en/of van horeca-activiteiten in de toekomst mogelijk gemaakt.

Als gevolg van de bovengenoemde beperkte bouw mogelijkheden binnen het invloedsgebied, zal de bijdrage aan het GR beperkt blijven. Ter optimalisatie van de zelfredzaamheid adviseert de Veiligheidsregio Rotterdam-Rijnmond (VRR) om bij de realisatie van gebouwen binnen het invloedsgebied voldoende rekening te houden met de oriëntatie van uitgangen en vluchtwegen. Deze maatregelen spelen een rol bij de verlening van de bouwvergunning.

De bijdrage aan het GR zal nader worden gekwantificeerd en verantwoord wanneer gebruik wordt gemaakt van de wijzigingsbevoegdheid (hiertoe is een bepaling opgenomen in de planregels).

Binnen het invloedsgebied van de aardgastransportleiding nabij het gasontvangststation worden geen ontwikkelingen mogelijk gemaakt die gevolgen hebben voor de hoogte van het GR.

Overige leidingen

Binnen het plangebied is tevens een watertransportleiding gelegen met een diameter van deels 61 cm en deels 63 cm. Voor deze leiding geldt een zakelijk rechtstrook van 5 m aan weerszijden. In de bestemmingsregeling is rekening gehouden met de bescherming van deze leiding. Binnen de zakelijk rechtstrook is in beginsel geen bebouwing toegestaan en gelden beperkingen voor diverse werken en werkzaamheden.

Conclusie

Binnen het invloedsgebied (1% letaliteit) van aardgastransportleiding W-521-01 zijn een aantal beperkte ontwikkelingen mogelijk die leiden tot een beperkte toename van het GR. Bij gebruikmaking van de wijzigingsbevoegdheid zal het GR nader worden gekwantificeerd en verantwoord. Ten aanzien van de watertransportleiding binnen het plangebied is een zakelijk rechtstrook opgenomen waar in beginsel geen bebouwing is toegestaan.

4.11. Burgerluchtvaart

Normstelling en beleid

Het Verdrag van Chicago is een internationaal Burgerluchtvaartverdrag waaraan Nederland zich gebonden heeft verklaard. Daarnaast zijn in een document van de International Civil Aviation Organisation (ICAO) toetsingsvlakken beschreven die nodig zijn rond vliegbewegingen en communicatie-, navigatie- en surveillanceapparatuur.

Voor Schiphol is reeds een Luchthavenindulingsbesluit genomen, waarin het Verdrag van Chicago en het ICAO-document zijn verwerkt. Voor de regionale luchthavens zoals Rotterdam Airport moet dit nog gebeuren. De bevoegdheid voor deze besluiten is gedelegeerd aan de provincies. Totdat deze besluiten voor regionale luchthavens gelden, vormen bovengenoemde toetsingsvlakken de toetsingscriteria.

De toetsingsvlakken worden als volgt uitgelegd: als de maximale bouwhoogte lager is dan de hoogte van de toetsingsvlakken, is er geen verdere toestemming van Luchtverkeersleiding Nederland (LVNL) of de Inspectie Verkeer en Waterstaat (IVW) nodig. Zodra de bouwhoogte hoger zijn dan de toetsingsvlakken dienen LVNL en IVW te beoordelen of de bestemmingen een belemmering zijn voor respectievelijk de apparatuur en de vliegbewegingen.

Onderzoek

In de omgeving van Rotterdam Airport zijn hoogtebeperkingen neergelegd die gelden voor bebouwing in de omgeving van de luchthaven. Deze hoogtebeperkingen gelden ook in het plangebied, en variëren daar van 10 tot 50 m (zie figuur 3). Uit toetsing van de toegestane bouwhoogte in de regels aan de toetsingsvlakken van LVNL, blijkt dat enkel de antennemasten (met een maximale hoogte van 45 m) die via de Algemene ontheffingsregel (artikel 19) kunnen worden gebouwd, de toetsingsvlakken kunnen doorkruisen.

Hiervoor is een beschermende bepaling opgenomen in artikel 19. Deze bepaling geeft aan dat indien het bouwwerk het toetsingsvlak doorkruist, vooraf aan het verlenen van de ontheffing, overleg met LVNL moet plaatsvinden.

Conclusie

De in het bestemmingsplan direct toegestane bouwwerken zullen de toetsingsvlakken van de Luchtverkeersleiding Nederland niet doorkruisen. Indien door middel van een wijzigingsbevoegdheid of ontheffing bouwwerken kunnen worden opgericht die de toetsingsvlakken kunnen doorkruisen, is hiervoor een beschermende regeling opgenomen in de regels van het voorliggende bestemmingsplan.

4.12. Bodemkwaliteit

Normstelling en beleid

Met het oog op een goede ruimtelijke ordening is een onderzoek noodzakelijk naar de bodemgesteldheid in het plangebied. Bij functiewijzigingen dient te worden bekeken of de bodemkwaliteit voldoende is voor de betreffende functiewijziging. Nieuwe bestemmingen dienen bij voorkeur op schone grond te worden gerealiseerd.

De provincie hanteert bij de beoordeling van projecten de richtlijn dat voorafgaand aan de formele besluitvorming over het project ten minste het eerste deel van het verkennend bodemonderzoek, het historisch onderzoek, wordt verricht. Indien uit het historisch onderzoek blijkt dat op de betreffende locatie sprake is geweest van activiteiten met een verhoogd risico op verontreiniging dan dient een volledig verkennend bodemonderzoek te worden verricht.

 plangebied

 toetsingsvlak

figuur 3
toetsingsvlak van de
dvor/dme rotterdam

Onderzoek

Ten behoeve van de realisering van het Annie M.G. Schmidtpark is een verkennend bodemonderzoek¹⁾ uitgevoerd voor de her te ontwikkelen percelen. Uit dit onderzoek blijkt dat de algemene bodem- en grondwaterkwaliteit hooguit licht verontreinigd. De lichte verontreinigingen worden waarschijnlijk veroorzaakt door puinbismengingen en de invloed van het nabijgelegen kassengebied. Ter plaatse van gedempte sloten blijkt de bovengrond matig tot sterk te zijn verontreinigd, op een enkele locatie is ook asbest aangetroffen. In deze gevallen is geen sprake van ernstige bodemverontreiniging waar sanering voor noodzakelijk is.

Uit een nader onderzoek²⁾ is alleen ter plaatse van het terrein aan de Boterdorpseweg 78 dermate ernstige verontreinigingen geconstateerd dat sanering noodzakelijk is ten behoeve van de nieuwe functies. Een saneringsplan is reeds opgesteld.

De aangetroffen lichte tot matige verontreinigingen leiden wel tot beperkingen aan het grondverzet. Hergebruik kan alleen onder voorwaarden plaatsvinden.

Conclusie

Het aspect bodemkwaliteit vormt geen belemmering voor de beoogde ontwikkelingen. Er zijn beperkingen aan het hergebruik van de gronden.

4.13. Waterhuishoudkundige aspecten

Watertoets en waterbeheer

Sinds november 2003 is de watertoets en de waterparagraaf verankerd in het Besluit op de ruimtelijke ordening. Dit houdt onder meer in dat in een vroegtijdig stadium overleg plaatsvindt met de waterbeheerder over de consequenties van het voornemen ten aanzien van de waterhuishouding en de te nemen waterhuishoudkundige maatregelen. Het waterkwantiteits- en waterkwaliteitsbeheer binnen het plangebied wordt gevoerd door het Hoogheemraadschap van Schieland en de Krimpenerwaard. Tevens beheert zij de waterkeringen.

In het kader van deze ontwikkeling heeft sinds maart 2005 uitgebreid ambtelijk overleg plaatsgevonden met het Hoogheemraadschap van Schieland en de Krimpenerwaard over de waterstructuur. Het vooroverleg heeft geleid tot overeenstemming over de inrichting van het noordelijk deel. Over de inrichting van het zuidelijk deel vindt nog overleg plaats. De goedkeuring voor het noordelijk deel is als bijlage 1 in de toelichting van dit bestemmingsplan opgenomen. Voor het midden- en zuidelijk deel volgt deze nog.

Waterbeleid en randvoorwaarden

Provinciaal beleid

Meest relevant voor de voorgenomen ontwikkeling zijn de beleidsregels voor het aspect water. Om te voorkomen dat bij extreme neerslag wateroverlast ontstaat, is voldoende bergend oppervlak essentieel. Gelet op de geringe bergingscapaciteit in een groot aantal gebieden, zowel landelijk als stedelijk, is het noodzakelijk om het areaal oppervlaktewater te vergroten. Recent is het Ontwerpbeleidsplan Groen, Water en Milieu 2006-2010 van de provincie vastgesteld. In dit plan is het provinciale beleid voor milieu en water, en ook voor natuur en landschap geïntegreerd. Rekening is gehouden met het beleid vanuit de Europese Kaderrichtlijn Water (KRW) en het Nationaal Bestuursakkoord Water (NBW). De provincie wil met het beleidsplan een leef- en investeringsklimaat realiseren dat gezond, groen en veilig is. Een duurzame ontwikkeling van stedelijk en landelijke gebied wordt voorgestaan door het toepassen van de lagenbenadering. Het beleidsplan bevat de randvoorwaarden vanuit onder meer de ruimtelijke wateropgave en aspecten van veiligheid (risico's van wateroverlast en overstroming).

Waterbeheerbeleid

In het Waterbeheersplan Hoogheemraadschap Schieland 2003-2006 zijn onder andere de volgende visies en doelen neergelegd:

- beschrijving van de poldervisies: water is sturend en ruimte voor water;

1) Geofox-Lexmond, Verkennend (asbest) bodemonderzoek, Landscheidingspark te Bergschenhoek, projectnummer 20062188/IDIJ, februari 2007.

2) Geofox-Lexmond, beoordeling grond en kostenraming voorgestane sanering Boterdorpseweg 78 te Bergschenhoek, projectnummer 20062842/FNEE.

- bij toenemend verhard oppervlak voldoende waterberging realiseren om peilstijgingen/wateroverlast te beperken;
- eisen stellen aan waterafvoer van intensief gebruikt wegdek.

Het Ontwerp Waterbeheersplan Hoogheemraadschap van Schieland en de Krimpenerwaard 2007-2010 is recent vastgesteld. Hierin komen de doelstellingen van het nieuwe hoogheemraadschap, dat in 2005 is ontstaan door een fusie tussen de waterbeheerders Schieland en Krimpenerwaard, tot uitdrukking.

In het Vuilemissiereductieplan/waterkwaliteitsspoor Bergschenhoek 2005-2015 en het Afvalwaterplan Bergschenhoek is rekening gehouden met stedelijke groei, aansluiting van ongerioleerde percelen, glastuinbouw en stedelijke herontwikkelingslocaties. Met herontwikkeling van het Annie M.G. Schmidtpark is echter geen rekening gehouden in de prognose van het afvalwateraanbod.

Huidige situatie

De oorspronkelijke bodem in het plangebied bestaat uit zeekleiafzettingen en zavel. Het plangebied heeft een maaiveldhoogte welke varieert van circa NAP -5 m tot NAP -6 m. Het plangebied is gelegen in een tweetal polders, te weten de Boterdorpschepolder ten zuiden van de Berkelseweg en de Oosteindsepolder ten noorden hiervan. De Berkelseweg vormt derhalve een peilscheiding tussen deze twee polders. In de Boterdorpschepolder bedraagt het zomerpeil NAP -6,6 m en het winterpeil NAP -6,8 m, in de Oosteindsepolder wordt een zomerpeil van NAP -6,55 m en een winterpeil van NAP -6,7 m gehanteerd. Het plangebied ligt op de rand van het waterbeheersgebied van het Hoogheemraadschap van Schieland en de Krimpenerwaard en is vanuit het oogpunt van de waterafvoer bovenstreams gesitueerd. Er is mede hierdoor geen waterbergingsstekort.

De aan- en afvoer van water in het plangebied vindt plaats via een hoofdwatgang (van circa 5 m breed) die thans net buiten het plangebied, langs de oostgrens, is gesitueerd en die door genoemde Berkelseweg wordt gescheiden in een zuidelijk en noordelijk deel. Het water in de Boterdorpschepolder watert in eerst instantie in zuidelijke richting af, het water in de Oosteindsepolder in noordelijke richting. Uiteindelijk vindt afwatering plaats via De Rotte in zuidoostelijke richting. Het afvalwater dat wordt verzameld, wordt via rioolgemaal Bergschenhoek afgevoerd in zuidoostelijke richting naar afvalwaterzuiveringsinstallatie Kralingseveer.

Het plangebied is grotendeels ongerioleerd, wel zijn de percelen Berkelseweg 64 t/m 104 aangesloten op een gescheiden rioolstelsel. De ongerioleerde percelen moeten worden voorzien van een individuele behandelingsinstallatie voor afvalwater (IBA). De IBA dient te voldoen aan de wettelijke eisen, in dit geval is dat IBA klasse 1 (gelijkwaardig aan een septictank van 6 m³). In het plangebied bevinden zich geen riooloverstorten. Er is sprake van brakke tot zoute kwel. De (ecologische) waterkwaliteit is slecht door het gebruik van bestrijdingsmiddelen, overbemesting en de zoute kwel. Binnen het plangebied bevinden zich geen waterlichamen uit de kaderrichtlijn water (KRW).

Toekomstige situatie

Autonome ontwikkelingen

De hogesnelheidslijn (HSL) ligt direct ten oosten van het te ontwikkelen Annie M.G. Schmidtpark in een halfverdiepte open bak. Door de toename in verhard oppervlak en het kunnen afvoeren van overtollig hemelwater, zal de bestaande hoofdwatgang, gelegen tussen de HSL en het park, worden aangepast. Delen van de huidige hoofdwatgang worden geïsoleerd en zullen fungeren als hemelwateropvang van, mogelijk met koper verontreinigd, water afkomstig van de HSL. In principe worden deze sloten, ook wel "retentiesloot" genoemd, dusdanig gerealiseerd dat ze niet in direct contact staan met de nabijgelegen en aan te passen hoofdwatgang en zijn deze zo gedimensioneerd dat de kans op een overstort 1 op de 100 jaar bedraagt. In de meeste gevallen zal op deze wijze het hemelwater afkomstig van de HSL in zijn geheel worden geborgen in de retentiesloot.

Ook door de aanleg van een busbaan voor de ZoRo-bus aan de oostzijde van het plangebied parallel langs de HSL neemt het verhard oppervlak toe.

Ontwikkeling plangebied

De beoogde ontwikkeling bestaat uit de realisatie van een park tussen de kernen Bergschenhoek en Berkel en Rodenrijs. Binnen dit park zijn of komen enkele voorzieningen zoals een zwembad, een kinderboerderij, sport- en speelvoorzieningen, horecavoorziening, een openluchttheater en mogelijk een kinderdagverblijf. Van belang voor de watertoets is dat de ruimtelijke ontwikkeling geen negatieve gevolgen mag hebben voor de waterhuishouding. De hoofdthema's, welke vanuit het perspectief van integraal en duurzaam waterbeheer relevant zijn en terug te voeren zijn naar de zorgtaken van het Hoogheemraadschap, zijn hieronder, in relatie tot het planvoornemen, kort beschreven.

Inrichting waterstructuur

De aanwezige hoofdwatergang langs de oostzijde van het plangebied wordt aangepast. Delen van deze watergang worden gecompartmenteerd ten behoeve van het bergen van, mogelijk verontreinigd, hemelwater afkomstig van de HSL. Andere delen zullen gehandhaafd blijven als hoofdwatergang, waarbij deze met elkaar verbonden worden door nieuw aan te leggen watergangen welke het park doorsnijden en daarna de westelijke rand van het park volgen. De polderscheiding ter plaatse van de Berkelseweg blijft gehandhaafd.

Ten behoeve van de doorstroming en de waterkwaliteit krijgen de waterpartijen een minimale diepte van 1 m. De oevers worden overwegend natuurvriendelijk ingericht. De aaneengesloten waterpartijen worden zodanig ingericht dat onderhoud kan plaatsvinden met behulp van een maaiboot. Daarom is de minimale waterbreedte 5 m en hebben bruggen en duikers een minimale doorvaarhoogte van 1 m en een breedte van 2,5 m.

Voorkomen van wateroverlast en overstromingen

Door de herstructurering is sprake van een toename aan verharding waardoor regenwater minder goed wordt vastgehouden in de bodem en sneller tot afvoer komt. Voor de toename aan verhard oppervlak dient compensatie plaats te vinden in de vorm van open water. Met het Hoogheemraadschap zijn of worden afspraken gemaakt over de aanleg van extra oppervlaktewater, zodat de toename aan verharding voldoende wordt gecompenseerd.

Voorkomen van grondwateroverlast

Er dient voldoende drooglegging (het verschil tussen de maaiveldhoogte en het oppervlaktewaterpeil) en ontwatering (het verschil tussen de grondwaterstand en het oppervlaktepeil), te worden gerealiseerd om de nodige veiligheid tegen grondwateroverlast te waarborgen. Dit wordt bij de keuze van het bouwpeil en het afwerkingsniveau van de nieuwe inrichting meegenomen.

Riolering en waterkwaliteit

In het plangebied wordt een gescheiden rioolstelsel aangelegd. Het vuilwaterriool wordt met een persleiding aangesloten op het bestaande riool ten oosten van het park. Overtollig hemelwater van schone oppervlakten wordt direct afgekoppeld op het aanwezige open water. Om verontreinigingen te voorkomen, wordt gebruikgemaakt van duurzame, niet-uitlogbare, bouwmaterialen.

Bij de uitwerking van het Annie M.G. Schmidtpark moet beoordeeld worden of sprake is van een significante wijziging van de hoeveelheid te transporteren afvalwater vanuit het gebied ten opzichte van wat is opgenomen in de prognose en de beschikbare rioleringscapaciteit van bestaande rioolsystemen. Gelet op de prognose en de beschikbare capaciteit van bestaande riolering zal nader uitgewerkt moeten worden waarop het afvalwater via een persleiding moet worden aangesloten.

De nog te realiseren bebouwing dient te worden aangesloten op het rioolstelsel.

Beheer en onderhoud

Voor aanpassingen aan het bestaande waterhuishoudingsstelsel dient bij het Hoogheemraadschap vergunning te worden aangevraagd op grond van de "Keur" (ex artikel 77 en 80 van de Waterschapswet). Dit geldt dus bijvoorbeeld voor het graven of dempen van nieuwe watergangen, het aanbrengen van een stuw of het aanpassen van waterkeringen etc. In de Keur is ook geregeld dat "beschermingszones" voor watergangen en waterkeringen in acht dienen te worden genomen. Het komt erop neer dat binnen de beschermingszone niet zonder ontheffing van het Waterschap gebouwd en opgeslagen mag worden. De genoemde bepaling beoogt te voor-

komen dat de stabiliteit van het profiel en/of veiligheid wordt aangetast, de aan- en/of afvoer en/of berging van water wordt gehinderd dan wel het onderhoud wordt gehinderd. Ook voor het onderhoud gelden bepalingen uit de "Keur". Het onderhoud en de toestand van de (hoofd)watergangen worden tijdens de jaarlijkse schouw gecontroleerd en gehandhaafd.

Planregels

Voor waterkeringen, inclusief hun beschermingszones is een zogenaamde dubbelbestemming, de bestemming "Waterstaat – Waterkering", opgenomen. Voor de hoofdwatergang is de bestemming "Water" opgenomen met een breedte van ten minste 5 m.

Conclusie

Geconcludeerd wordt dat het plan geen negatieve gevolgen heeft voor de bestaande waterhuishouding. De aanpassingen van de waterhuishouding voldoen aan de doelstellingen van duurzaam waterbeheer.

Inleiding

Bij het opstellen van dit bestemmingsplan is ervan uitgegaan dat hierop de nieuwe Wet ruimtelijke ordening (Wro) van toepassing is. De nieuwe Wro is per 1 juli 2008 in werking getreden. De nieuwe Wro is van toepassing op bestemmingsplannen waarvan het ontwerp ter inzage wordt gelegd na deze datum van inwerkingtreding van de nieuwe Wro.

Het bestemmingsplan "Annie M.G. Schmidtpark" is een plan overeenkomstig artikel 3.1 van de Wet ruimtelijke ordening (Wro). Dit betekent dat voor de in het plan begrepen gronden bestemmingen worden aangewezen. Ten aanzien van deze bestemmingen worden regels gegeven omtrent het gebruik van de gronden en de daarop voorkomende opstallen. In dit hoofdstuk wordt de inhoud van de regels in relatie tot de kaart uiteengezet.

De plansystematiek is afgestemd op de Standaard Vergelijkbare BestemmingsPlannen (SVBP) 2008.

Juridische methodiek

Bij het onderhavige bestemmingsplan is als planvorm gekozen voor een mengvorm van gedetailleerde bestemmingen en wijzigingsbevoegdheden. Door de onzekerheid over de exacte invulling van het park is gekozen voor enkele wijzigingsbevoegdheden.

In het plangebied is voor het bedrijf aan de Berkelseweg 96 (Systeem Loodsen Bouw) een wijzigingsbevoegdheid opgenomen. Deze gronden zijn in eerste instantie conform het huidige gebruik bestemd. Voor een deelgebied ten zuiden van de Boterdorpseweg is eveneens een wijzigingsbevoegdheid opgenomen. Met behulp van een wijzigingsbevoegdheid ex artikel 3.6 Wro kunnen deze bestemmingen in een later stadium worden gewijzigd ten behoeve van (nieuwe) parkontwikkelingen.

Kaart

De kaart vormt in samenhang met de regels het deel van het bestemmingsplan dat rechtskracht heeft. De kaart bestaat uit twee kaartbladen. De kaart is getekend op schaal 1:2.000 op een topografische ondergrond. De kaart geeft door een combinatie van lijnen, coderingen en arceringen de verdeling aan van de verschillende functies in de vorm van bestemmingen, dubbelbestemmingen, aanduidingen, figuren en overige verklaringen.

Planregels

De planregels bevatten het juridische instrumentarium voor het regelen van het gebruik van de gronden, bepalingen omtrent de toegelaten bebouwing, regelingen betreffende het gebruik van aanwezige en/of op te richten bouwwerken. De planregels zijn verdeeld in een viertal hoofdstukken, te weten:

- hoofdstuk 1 - Inleidende regels;
- hoofdstuk 2 - Bestemmingsregels;
- hoofdstuk 3 - Algemene regels;
- hoofdstuk 4 - Overgangs- en slotregels.

Hoofdstuk 1 Inleidende regels

Artikel 1 Begrippen

Dit artikel geeft de betekenis aan van een aantal in de regels voorkomende begrippen. Hierdoor wordt de interpretatie van de diverse begrippen vastgelegd, waardoor het plan aan duidelijkheid en daarmee aan rechtszekerheid wint.

Artikel 2 Wijze van meten

Dit artikel geeft aan hoe bepaalde maten berekend dienen te worden.

Hoofdstuk 2 Bestemmingsregels

Dit hoofdstuk bevat bestemming- en gebruiksregels die gelden voor gebieden met een bepaalde bestemming. In een artikel voor een bestemming kan ook een ontheffingsbevoegdheid staan die alleen betrekking heeft op de betreffende bestemming.

Artikel 3 Agrarisch

De bestemming "Agrarisch" is toegekend aan de gronden ten noorden van de woningen gelegen aan de Berkelseweg. De regels zijn overgenomen uit het huidige bestemmingsplan. Dit heeft tot gevolg dat het nu braakliggende terrein onder randvoorwaarden kan worden bebouwd met (agrarische) bedrijfsgebouwen en kassen.

Voor de bestemming "Agrarisch" is een wijzigingsbevoegdheid opgenomen (zie artikel 20). Wanneer de bedrijfsvoering beëindigd wordt, kan de bestemming "Agrarisch" worden gewijzigd in de bestemmingen "Groen" en/of "Recreatie".

Bij toepassing van een wijzigingsbevoegdheid is de uniforme openbare voorbereidingsprocedure zoals in afdeling 3.4 van de Algemene wet bestuursrecht (Awb) staat beschreven, van toepassing (zie ook artikel 3.6 lid 5 van de Wro).

Artikel 4 Bedrijf

De bestemming "Bedrijf" is toegekend aan de poelier aan de Berkelseweg 64, Stelsel Loodsen Bouw B.V. aan de Berkelseweg 96, de drinkwatervoorziening ten noorden van de Boterdorpseweg en het naastgelegen gasdrukstation. De opgenomen SBI-codes zijn de codes die het centraal Bureau voor de Statistiek hanteert. Naast de bestaande bedrijfsactiviteiten zijn ter plaatse van de Berkelseweg 64 en 96 tevens bedrijven tot en met categorie B1 toegestaan.

Ter plaatse van het bedrijf "Stelsel Loodsen Bouw B.V." is een wijzigingsbevoegdheid opgenomen (zie artikel 20). Wanneer de bedrijfsvoering beëindigd wordt, kan de bestemming "Bedrijf" worden gewijzigd in de bestemmingen "Groen", "Wonen" en "Tuin" (ter plaatse van de huidige bedrijfswoning), in de bestemming "Groen" (naast de huidige bedrijfswoning) en in de bestemming "Groen" en "Recreatie" op de overige gronden.

Bij toepassing van een wijzigingsbevoegdheid is de uniforme openbare voorbereidingsprocedure zoals in afdeling 3.4 van de Algemene wet bestuursrecht (Awb) staat beschreven, van toepassing (zie ook artikel 3.6 lid 5 van de Wro).

Artikel 5 Groen

Deze gronden zijn bestemd voor groenvoorzieningen, bos, plantsoenen, grasvelden, oeverbeschouwingen, berm, speelvoorzieningen, voet- en fietspaden, voorzieningen voor het openbaar vervoer, calamiteitenwegen, water en bij deze bestemming behorende voorzieningen zoals nutsvoorzieningen. Parkeervoorzieningen en toegangswegen zijn enkel voor functies in het plangebied toegestaan.

Rondom de bestaande woningen in het park is de aanduiding "parkeervoorzieningen uitgesloten" opgenomen, hier zijn geen parkeervoorzieningen toegestaan.

Artikel 6 Recreatie

De gronden aangeduid met "Recreatie" zijn bestemd voor extensieve dagrecreatie, groenvoorzieningen, bos, plantsoenen, grasvelden ten behoeve van de bestemming "recreatie", oeverbeschouwingen, berm, kleinschalige dagrecreatieve voorzieningen, voorzieningen voor het openbaar vervoer, calamiteitenwegen, fiets- en voetpaden, water en bij deze bestemming behorende voorzieningen. Parkeervoorzieningen en toegangswegen zijn enkel voor functies in het plangebied toegestaan. Voor de begripsomschrijving van extensieve dagrecreatie en kleinschalige dagrecreatieve voorzieningen wordt verwezen naar artikel 1. Ter plaatse van de functieaanduiding "specifieke bouwaanduiding 1" en binnen een straal van 20 m rondom deze functieaanduiding, is een uitkijktoren toegestaan. De maximumbouwhoogte van deze uitkijktoren is 16 m, gemeten van het aangrenzend maaiveld.

Voor een deelgebied ten zuiden van de Boterdorpseweg is een wijzigingsgebied opgenomen. Onder de voorwaarden zoals genoemd in artikel 20 lid 20.5, sub a t/m h, zijn burgemeester en wethouders bevoegd de gronden te wijzigen in maatschappelijke voorzieningen en/of horeca. Daarbij dient de bebouwing zo dicht mogelijk tegen of zelfs in de parkwal gerealiseerd te worden om de doorgang te handhaven.

Bij toepassing van een wijzigingsbevoegdheid is de uniforme openbare voorbereidingsprocedure zoals in afdeling 3.4 van de Algemene wet bestuursrecht (Awb) staat beschreven, van toepassing (zie ook artikel 3.6 lid 5 van de Wro).

Artikel 7 Sport

Deze gronden zijn bestemd voor een zwembad met bijbehorende horeca uit categorie 1a en 1b van de Staat van Horeca-activiteiten. Het totaal oppervlak van de horeca-activiteiten bedraagt ten hoogste 200 m². Daarnaast zijn ook bijbehorende voorzieningen toegestaan zoals groenvoorzieningen, water en parkeervoorzieningen.

Artikel 8 Tuin

De voortuinen behorende bij de woningen vallen niet onder de bestemming "Wonen", maar zijn tot "Tuin" bestemd. Reden hiervoor is dat het niet wenselijk wordt geacht om bebouwing voor de voorgevel van de woningen toe te staan. Binnen de bestemmingen "Tuin" zijn alleen erkers, entree- of tochtportalen, erf- en terreinafscheidingen toegestaan.

Artikel 9 Verkeer

De verbindingen tussen Berkel en Rodenrijs en Bergschenhoek zijn op de kaart als "Verkeer" aangegeven. Daarnaast zijn de kleinere wegen in het gebied door middel van een functieaanduiding aangeduid als verblijfsgebied. Behalve voor verkeersdoeleinden zijn de gronden binnen deze bestemming ook bedoeld voor geluidsafschermende voorzieningen, nutsvoorzieningen, voorzieningen voor het openbaar vervoer, straatmeubilair, groenvoorzieningen, parkeervoorzieningen en water.

Artikel 10 Verkeer - Openbaar vervoer

De ZoRo-busbaan is op de kaart als "Verkeer - Openbaar vervoer" aangegeven. Behalve voor busbaan, zijn de gronden binnen deze bestemming ook bedoeld voor kruisende wegen, geluidsafschermende voorzieningen, nutsvoorzieningen, voorzieningen voor het openbaar vervoer, straatmeubilair, bermen, groenvoorzieningen, fiets- en voetpaden, calamiteitenverkeer, parkeervoorzieningen en water.

Artikel 11 Water

De watergangen hebben de bestemming "Water" gekregen in verband met water aan- en afvoer en de waterberging. Op deze gronden zijn uitsluitend bouwwerken toegestaan ten behoeve van de bestemming, waaronder kruisende functies.

Artikel 12 Wonen

Dit artikel bevat – in samenhang met de kaart – regelingen omtrent situering en afmeting van woningen en de daarbij behorende aanbouwen en bijgebouwen. Op de kaart is een bouwvlak aangegeven; uitsluitend hier mogen hoofdgebouwen worden gebouwd.

Artikel 13 Leiding - Gas

De aardgastransportleidingen hebben de dubbelbestemming "Leiding - Gas" gekregen. Bouwwerken ten behoeve van samenvallende bestemmingen zijn uitsluitend via ontheffing toegestaan. Voordat burgemeester en wethouders beslissen over een verzoek om ontheffing, moeten zij advies inwinnen bij de leidingbeheerder. Voor diverse werken en werkzaamheden geldt een aanlegvergunningplicht.

Artikel 14 Leiding - Water

De waterleiding heeft de dubbelbestemming "Leiding – Water" gekregen. Nieuwe bouwwerken ten behoeve van samenvallende bestemmingen zijn uitsluitend via ontheffing toegestaan als het belang van de leiding niet onevenredig wordt geschaad. Voordat burgemeester en wethouders beslissen over een verzoek om ontheffing, moeten zij advies inwinnen bij de leidingbeheerder. Voor diverse werken en werkzaamheden geldt een aanlegvergunningplicht.

Artikel 15 Waterstaat - Waterkering

De zone langs de Landscheiding (waterkering) heeft de dubbelbestemming "Waterstaat - Waterkering" gekregen. Bouwwerken ten behoeve van andere samenvallende bestemmingen zijn (via ontheffing) uitsluitend toegestaan als het belang van de waterkering niet onevenredig wordt geschaad. Voordat burgemeester en wethouders beslissen over een verzoek om ontheffing, moeten zij advies inwinnen bij de beheerder van de waterkering.

Hoofdstuk 3 Algemene regels

Artikel 16 Antidubbeltelbepaling

Om misbruik van de bouwregels te voorkomen is in dit artikel bepaald dat gronden, die al eens als berekeningsgrondslag voor een bouwvergunning hebben gediend, niet nogmaals als zodanig kunnen dienen.

Artikel 17 Algemene bouwregels

Dit artikel bevat een algemene regeling voor de maximale goot- of boeibordhoogte, dan wel bouwhoogte van gebouwen en de bouwhoogte van andere bouwwerken.

Artikel 18 Algemene gebruiksregels

Dit artikel bevat een algemene regeling voor het gebruik van gronden en bouwwerken.

Artikel 19 Algemene ontheffingsregels

Met toepassing van dit artikel kunnen burgemeester en wethouders ontheffing verlenen voor het vergroten van maten (waaronder percentages) met ten hoogste 10% en voor het afwijken van grenzen (met uitzondering van bestemmingsgrenzen) met maximaal 3 m. Tevens kunnen via ontheffing kleine nutsgebouwen worden gebouwd.

Artikel 20 Algemene wijzigingsregels

Dit artikel bevat een algemene wijzigingsbevoegdheid voor diverse onderwerpen. Daarnaast zijn op de plankaart in totaal vier wijzigingsgebieden aangewezen. Voor elk wijzigingsgebied zijn bepalingen opgenomen in welke bestemming het betreffende gebied mag worden gewijzigd en onder welke voorwaarden de wijziging moet plaatsvinden. Voor de nadere uitwerking van het wijzigingsgebied dient een wijzigingsplan te worden opgesteld.

Voor wijzigingsgebied-4 is een bepaling opgenomen dat de bouwwerken niet hoger dan 10 m +NAP mogen worden gebouwd. Dit ter voorkoming dat de op te richten bouwwerken het toetsingsvlak van LVNL (DVOR/DME Rotterdam) doorkruisen.

Artikel 21 Procedureregels

In dit artikel is bepaald welke procedure gevolgd moet worden bij toepassing van de in het voorliggend bestemmingsplan opgenomen ontheffingsbepalingen. Bij toepassing van een wijzigingsbevoegdheid ingevolge dit bestemmingsplan is de uniforme openbare voorbereidingsprocedure zoals in afdeling 3.4 van de Algemene wet bestuursrecht (Awb) staat beschreven, van toepassing (zie ook artikel 3.6 lid 5 van de Wro). Hierin staan de procedures met betrekking tot de aanvraag, terinzagelegging en zienswijzen door belanghebbenden beschreven.

Hoofdstuk 4 Overgangs- en slotregels

Artikel 22 Overgangsrecht

Het overgangsrecht ten aanzien van bouwen is neergelegd in artikel 22 lid 22.1. Enige bouw-mogelijkheden in afwijking van de regels blijven bestaan voor die gebouwen die afwijken van het plan en die zijn of worden gebouwd bij of krachtens de Woningwet. Bestaande afwijkingen mogen niet worden vergroot. Uitbreiding van deze bebouwing is slechts mogelijk met een ontheffing van burgemeester en wethouders.

Het overgangsrecht ten aanzien van gebruik dat afwijkt van het bestemmingsplan op het moment dat dit rechtskracht verkrijgt, is neergelegd in artikel 22 lid 22.2. Dit gebruik mag worden voortgezet. Wijziging van het afwijkend gebruik is slechts toegestaan indien de afwijking hierdoor wordt verkleind.

Artikel 23 Slotregel

De naam van de regels van dit bestemmingsplan is: "Regels van het bestemmingsplan Annie M.G. Schmidtpark". Deze titel kan worden gebruikt bij verwijzingen in stukken.

6. Uitvoerbaarheid

35

Het bestemmingsplan Annie M.G. Schmidtpark biedt geen nieuwe bouwmogelijkheden op gronden van derden in die zin dat er geen aangewezen bouwplannen (ex artikel 6.2.1 Bro) kunnen worden gerealiseerd. Kostenverhaal door middel van een exploitatieplan is derhalve niet aan de orde.

Het Annie M.G. Schmidtpark is door de gemeente en de Stadsregio gezamenlijk geïnitieerd als groencompensatie voor de grote verstedelijkingsopgave en de aanleg van de HSL. Beide partijen hebben budgetten gereserveerd voor de realisatie van het park. Een deel van de lump sum van de HSL – een bijdrage aan infrastructurele aanpassingen noodzakelijk als gevolg van de aanleg van de HSL – wordt aangewend voor de aanleg van de fietsverbindingen met de kern Bergschenhoek. Deze budgetten zijn toereikend om het park te realiseren.

7.1. Algemeen

In overleg met de Stadsregio Rotterdam en de provincie is de locatie als park opgenomen in het Ruimtelijk Plan Regio Rotterdam 2020 (RR2020). De realisatie en inrichting van het Annie M.G. Schmidtpark is afgestemd met de stadsregio.

In het kader van de watertoets is overleg gevoerd met het Hoogheemraadschap van Schieland en de Krimpenerwaard.

Tussen oktober 2007 en oktober 2008 hebben zes bijeenkomsten van de klankbordgroep ZoRo/Annie M.G. Schmidtpark plaatsgevonden. Personen en/of organisaties waarvan bekend is dat zij geïnteresseerd zijn of een belang hebben in de ontwikkelingen van beide projecten, zijn uitgenodigd deel te nemen aan de klankbordgroep. Daarnaast zijn overige belangstellenden en geïnteresseerden via een advertentie in de plaatselijke huis-aan-huisbladen uitgenodigd. Per bijeenkomst waren telkens tussen de 30 en 40 aanwezigen.

Tijdens deze bijeenkomsten zijn de inrichtingsplannen van het park gepresenteerd en besproken. Het concept voorlopig ontwerp van het centrale en van het zuidelijke deelgebied is apart besproken in een klein comité gevormd uit deze klankbordgroep. Op deze bijeenkomst waren circa 8 geïnteresseerden aanwezig. De klankbordgroep stemde in met de uiteindelijke vastgestelde voorlopige ontwerpen van deze twee deelgebieden. Het voorlopig ontwerp van het noordelijk deelgebied was al voor de eerste bijeenkomst door het college vastgesteld. De discussies over de inrichting van het park hebben ertoe geleid dat het project "non-stop" (een uitkijktoren) wordt verplaatst van het noordelijk naar het zuidelijk deel. Verder zal eerst een haalbaarheidstudie worden uitgevoerd over de omvang van een kinderboerderij en de daarbij horende meest geschikte locatie. Dit is dus niet noodzakelijkerwijs de in het voorlopig ontwerp inrichtingsplan aangegeven locatie in het noordelijk deel.

Ook via de website zijn en worden omwonenden en belangstellenden geïnformeerd.

7.2. Inspraak

Het plan heeft gedurende vier weken, voorafgaand aan de start van de formele procedure, ter inzage gelegen in het kader van de inspraak. Gedurende deze periode konden schriftelijk inspraakreacties worden ingediend. Het eindverslag van de binnengekomen inspraakreacties, waarin de reacties zijn samengevat en voorzien van een gemeentelijke beantwoording, is opgenomen in bijlage 5 van dit bestemmingsplan.

7.3. Overleg

In het kader van het overleg ex artikel 3.1.1 lid 1 van het Besluit ruimtelijke ordening (Bro) is het voorontwerpbestemmingsplan toegezonden aan de volgende instanties:

1. provincie Zuid-Holland;
2. Vrom-Inspectie, Regio Zuid-West;
3. Ministerie van Defensie, Dienst Vastgoed Defensie, Directie West;
4. Ministerie van Economische Zaken, Regio Zuid-West;
5. Ministerie van Landbouw, Natuur en Voedselkwaliteit;
6. Ministerie van Verkeer en Waterstaat, Directoraat-Generaal Rijkswaterstaat, directie Zuid-Holland;
7. Ministerie van Verkeer en Waterstaat, Directoraat-Generaal Rijkswaterstaat, directie HSL-Zuid;
8. Dagelijks Bestuur van de Stadsregio Rotterdam;
9. Politie Rotterdam Rijnmond, District De Noordhoek/Wijkteam 3B-hoek;
10. Hoogheemraadschap van Schieland en de Krimpenerwaard;
11. Kamer van Koophandel Haaglanden;
12. W.L.T.O. Zuid-Holland;
13. Stichting "Het Zuid-Hollands Landschap";
14. Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten;
15. Duinwaterbedrijf Zuid-Holland;

16. Stedin (Eneco Energie Infra BV);
17. KPN Telecom B.V.;
18. Q-Buzz;
19. RandstadRail;
20. Luchtverkeersleiding Nederland (LVNL);
21. N.V. Nederlandse Gasunie West;
22. Veiligheidsregio Rotterdam-Rijnmond;
23. Deelgemeente Hillegersberg-Schiebroek;
24. DCMR;
25. Monet;
26. TenneT;
27. Rotterdam Airport;
28. Natuur- en Vogelwacht "ROTTA".

Van de onder 1, 2, 3, 10, 11, 16, 17, 19, 20, 21, 22, 25, 26 en 28 genoemde instanties werden schriftelijke reacties ontvangen. De officiële reacties zijn in bijlage 6 van dit plan opgenomen. Deze reacties zijn hierna samengevat weergegeven en voorzien van een gemeentelijke reactie.

1. Provincie Zuid-Holland (2 oktober 2008)

De overlegreactie van de provincie Zuid-Holland is een gecoördineerde reactie van alle betrokken directies van de provincie alsmede de Stadsregio Rotterdam.

Algemeen

Het voorontwerpbestemmingsplan "Annie M.G. Schmidtpark" past binnen het provinciale beoordelingskader vormgegeven in het interim-beleid, bestaande uit de streekplannen en de Nota Regels voor Ruimte.

De opmerking wordt voor kennisgeving aangenomen.

2. VROM Inspectie, Regio Zuidwest (12 november 2008)

De reactie van de VROM-Inspectie is een gezamenlijke reactie van alle betrokken rijksdiensten. In dat kader melden zij dat het voorontwerpbestemmingsplan geen aanleiding geeft tot het maken van opmerkingen.

De reactie wordt voor kennisgeving aangenomen.

3. Ministerie van Defensie, Dienst Vastgoed Defensie, Directie West (brief van 25 september 2008)

Het voorontwerpbestemmingsplan geeft geen aanleiding tot het maken van op- of aanmerkingen.

De reactie wordt voor kennisgeving aangenomen.

10. Hoogheemraadschap van Schieland en de Krimpenerwaard (4 november 2008)

Het Hoogheemraadschap van Schieland en de Krimpenerwaard (HHSK) deelt mee dat de tekst in de toelichting van het voorontwerpbestemmingsplan niet geheel correct is. Er wordt gesteld dat overeenstemming is bereikt over het plan. Het vooroverleg heeft geleid tot overeenstemming over de inrichting van het noordelijk deel. Over de inrichting van het zuidelijk deel vindt nog overleg plaats. Het HHSK vereist dat de hoofdwatgang voldoende breedte krijgt en doorvaarbaar is in verband met onderhoud. Daarnaast dient de retentiesloot langs het HSL-tracé gescheiden te blijven van het oppervlaktewatersysteem. Het HHSK verzoekt dan ook om de waterparagraaf zodanig aan te passen dat nog overleg plaatsvindt over de inrichting van het zuidelijk deel.

De waterparagraaf zal conform het verzoek van het HHSK aangepast worden. De gemeente is wel van mening dat zij voldoet aan de vereisten van het HHSK, aangezien de breedte van de watergangen in het zuidelijk deel even breed is als die in het noordelijk deel, waarover al overeenstemming is. Verder zullen er doorvaarbare duikers worden toegepast. Ook de retentiesloot is in de huidige inrichtingsplannen gescheiden van het oppervlaktewater. We gaan er dan ook

van uit dat voor vaststelling van dit bestemmingsplan ook overeenstemming is over de inrichting van het zuidelijk deel.

11. Kamer van Koophandel Haaglanden (1 december 2008)

De Kamer van Koophandel Haaglanden heeft twee opmerkingen bij het voorontwerpbestemmingsplan. Als eerste verzoeken zij om de bedrijven aan de Berkelseweg 64 en 96 een ruimere bestemming te geven, uiteraard binnen de toegestane milieucategorie, aangezien onteigening niet aan de orde is.

Aan dit verzoek zal worden voldaan. Op de aangegeven percelen zal naast het huidige bedrijfsgebruik tevens bedrijfsactiviteiten tot en met categorie B1 van de Staat van Bedrijfsactiviteiten "functiemenging" worden toegestaan.

Graag zien zij de concrete verdeling van de 3.000 m² welzijnsvoorzieningen en/of horeca, welke mogelijk is bij toepassing van de wijzigingsbevoegdheid "Wro-zone - wijzigingsgebied 4".

Wijzigingsgebied 4 is naar aanleiding van overlegreacties en het standpunt van de gemeenteraad nog eens goed bekeken. Dit heeft onder andere geleid tot het verkleinen van het wijzigingsgebied, de inperking van de oppervlakte van het bebouwingsvlak tot 1.500 m² en aanvulling van de bepaling van de bouwhoogte van gebouwen met het feit dat de gebouwen moeten bestaan uit 1 of 2 lagen met kap met een maximumbouwhoogte van 13 m gemeten vanaf 5 m -NAP. De concrete invulling is nu nog niet bekend. Als de invulling bekend is, zal deze aan de Kamer van Koophandel Haaglanden meegedeeld worden.

16. Stedin (5 augustus 2008)

Stedin heeft in beginsel geen bezwaren tegen het voorontwerpbestemmingsplan "Annie M.G. Schmidtpark".

De opmerking wordt voor kennisgeving aangenomen.

In het plan dient rekening te worden gehouden met het stichten van een transformatorstation c.q. gasstation ten behoeve van distributie van elektriciteit en/of gas. De aanleg van (mogelijk) bouwkundige voorzieningen, kabels en/of leidingen mag slechts onder voorwaarden plaatsvinden.

De voorwaarden die Stedin stelt aan bouwkundige voorzieningen, kabels en/of leidingen zullen betrokken worden bij de verdere uitwerking van het plan, maar leiden niet tot aanpassing van het bestemmingsplan.

17. KPN (6 augustus 2008)

KPN meldt dat er voor KPN in technische zin geen bezwaar bestaat tegen de voorgenomen werkzaamheden. Wel wijst KPN op de aanwezigheid van telecommunicatiekabels in de directe nabijheid van de uit te voeren werkzaamheden. Of er consequenties zijn voor het kabelnet van KPN, kan KPN op grond van de bestemmingsplankaart niet beoordelen. KPN verzoekt dan ook om bij plannen met consequenties voor het kabelnet van KPN de plannen tijdig verder met de KPN uit te werken.

De opmerking wordt voor kennisgeving aangenomen, aangezien een dergelijke regeling niet relevant is voor het bestemmingsplan. Bij de verdere uitwerking van het plan zal wel rekening gehouden worden met het bovenstaande.

19. RandstadRail (24 oktober 2008)

Met betrekking tot de inhoud van het document hebben zij een tweetal opmerkingen.

In de eerste plaats zou RandstadRail graag willen zien, dat de tekst op pagina 19 van het document, onder kopje 4.5, gewijzigd wordt. In onze optiek wijkt deze tekst af van wat in onderling overleg met vertegenwoordigers van de gemeente is besproken. In de tekst wordt namelijk een halte van de ZoRo-busbaan niet aangegeven. Tevens doet RandstadRail een voorstel voor een tekstuele wijziging.

De eerste alinea op pagina 19 van de toelichting zal worden gewijzigd en komt als volgt te luiden. "In het kader van het Project RandstadRail zal een hoogwaardige busverbinding worden aangelegd die RandstadRail halte Rodenrijs zal verbinden met Zoetermeer Centrum-West. Deze voornamelijk vrijliggende busbaan wordt aangelegd onder de noemer ZoRo-busbaan. Binnen het plangebied zullen vier haltes worden aangelegd, namelijk ter hoogte van de Boterdorpseweg, de Berkelseweg, het Offenbachplantsoen en de Anthuriumweg. Daarnaast maken de eindhalte, ter hoogte van halte Rodenrijs, en een halte ter hoogte van de Wildersekade deel uit van het project. Deze vallen echter buiten het plangebied. De ontsluiting per openbaar vervoer kan dan ook goed worden genoemd."

In de tweede plaats wijzen zij op het feit dat de definitieve ligging van de haltes, de aansluiting van de haltes op voet- en fietspaden en overige aspecten van de ruimtelijke inpassing, nog niet definitief zijn vastgelegd.

Hiervan is de gemeente op de hoogte en het (voorontwerp)bestemmingsplan biedt dan ook voldoende flexibiliteit om deze aspecten na vaststelling alsnog te realiseren.

20. Luchtverkeersleiding Nederland (LVNL) (29 augustus 2008)

De taken van LVNL zijn vastgelegd in de Wet luchtvaart. Op grond van artikel 5.23 lid 1 van de Wet luchtvaart is LVNL onder andere belast met de volgende taken:

- het geven van luchtverkeersdienstverlening;
- het definiëren, verwerven, installeren, beheren en in stand houden van technische installaties en systemen ten behoeve van luchtverkeersbeveiliging;
- het adviseren van de minister van Verkeer en Waterstaat alsmede de minister van Defensie betreffende aangelegenheden op het gebied van de luchtverkeersbeveiliging.

Alle communicatie-, navigatie- en surveillanceapparatuur maakt gebruik van radiogolven die uitgezonden en/of ontvangen worden door antennesystemen. Deze technische installaties en systemen staan met name op en in de omgeving van luchtvaartterreinen. Ook op en rond het luchtvaartterrein Rotterdam is dergelijke apparatuur aanwezig. Obstakels, zowel vast (gebouwen, windmolens, etc.) als mobiel (bouwkransen, heistellingen, etc.), 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 radiobakens 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 verstoring door obstakels te beschermen.

In dit kader beoordeelt LVNL of voorgenomen bouwplannen en werktuigen van invloed zijn op de correcte werking van elektronische navigatie-, communicatie-, surveillance- en landingshulpmiddelen.

Tevens beoordeelt LVNL te realiseren objecten op vliegtechnische consequenties als deze geplaatst zouden zijn. Deze beoordelingen vinden plaats aan de hand van internationale burgerluchtvaartcriteria waarin de toetsingsvlakken beschreven staan die nodig zijn rond communicatie-, navigatie- en surveillanceapparatuur om de apparatuur vrij te houden van verstoring door vaste en tijdelijke obstakels.

Voorontwerp bestemmingsplan "Annie M.G. Schmidtpark"

Het plangebied "Annie M.G. Schmidtpark" bevindt zich in het toetsingsvlak van de DVOR/DME Rotterdam. Deze installatie bestaat uit twee systemen: een DVOR, dat een vliegtuig koersinformatie geeft, en een DME dat een vliegtuig afstandsinformatie geeft. Op basis van deze informatie is een vliegtuig in staat zijn positie te bepalen en te navigeren. Technisch gezien worden hoge eisen gesteld aan het terreinverloop en de obstakels in de nabijheid van het systeem en de locatie is nauw verbonden aan de ligging van het luchtvaartterrein. Derhalve is een wijziging van de locatie van een DVOR/DME vrijwel onmogelijk.

Een toetsingsvlak is er in eerste instantie niet op gericht bouwwerken die door het vlak heen steken tegen te gaan, maar om een toetsing door LVNL te laten plaatsvinden. LVNL wil onderzoeken of het voorgenomen (bouw)plan de werking van apparatuur mogelijk verstoort.

LVNL verzoekt de gemeente Lansingerland het toetsingsvlak van de DVOR/DME Rotterdam op te nemen in het bestemmingsplan "Annie M.G. Schmidtpark" en bijbehorende plankaart. Het advies is dan ook dit in het bestemmingsplan te formuleren.

LVNL wil graag in een vroeg stadium planaanbiedingen die het toetsingsvlak doorsnijden toetsen.

Hierdoor kan worden bekeken of de verstoring toelaatbaar is en kan in een vroeg stadium gezamenlijk naar oplossingen gezocht worden.

In de toelichting, hoofdstuk 4, zal een paragraaf worden opgenomen waarin aandacht wordt besteed aan de toetsingsvlakken van het LVNL. In deze paragraaf zullen de toegestane bouwhoogte in het bestemmingsplan worden getoetst aan de toetsingsvlakken van het LVNL. Tevens zal een toelichtende figuur in de toelichting worden opgenomen.

In de regels en op de plankaart zijn maximumhoogten voor bouwwerken opgenomen.

Op grond van artikel 6.2 mag ter plaatse van de aanduiding "specifieke bouwaanduiding 1 (sba-1)" en in een straal van 20 m daaromheen een uitkijktoren met maximale bouwhoogte van 16 m – gemeten vanaf het omringende maaiveld – worden gebouwd. Ter plaatse van de aanduiding "sba-1" en in een straal van 20 m daaromheen, ligt het toetsingsvlak op 20 m. Het maaiveld ligt op 5 à 6 m -NAP. Aangezien de parkwal waarop de uitkijktoren zal worden gebouwd 5 à 6 m hoog is, zal de uitkijktoren het toetsingsvlak niet doorkruisen.

De vrijstaande antenne-installaties die via artikel 16, algemene bouwregels, over het gehele plangebied zijn toegestaan, kunnen het toetsingsvlak op sommige plaatsen wel doorkruisen. Deze bepaling zal echter worden verwijderd.

Daarnaast wordt aan wijzigingsbevoegdheid 4 (artikel 19.5) de bepaling toegevoegd dat de bouwhoogte niet hoger mag zijn dan 10 m +NAP, waardoor de nieuwbouw het toetsingsvlak niet zal kunnen doorkruisen.

Ten slotte zouden via de ontheffing, zoals opgenomen in artikel 18, antennemasten voor communicatiedoeleinden met een maximale bouwhoogte van 45 m kunnen worden gerealiseerd. Artikel 18 lid 18.1 (algemene ontheffingsregels) zal daarom worden aangevuld met een regeling dat aan de toetsingsvlakken van het LVNL moet worden getoetst.

De overige regels met betrekking tot maximumhoogten staan geen bouwwerken toe die de toetsingsvlakken van de DVOR/DME Rotterdam doorkruisen. Over bovenstaande, voorgestelde regeling zal nader overleg worden gevoerd met LVNL.

21. NV Nederlandse Gasunie (18 augustus 2008)

Zoals ook op de verbeelding is weergegeven, ligt binnen het plangebied een tweetal regionale aardgastransportleidingen van ons bedrijf alsmede een gasontvangstation, die bij ons bedrijf in beheer is.

Binnen hoofdstuk 4.9 "Externe veiligheid" van de toelichting, wordt voor wat betreft de veiligheidsafstanden behorende bij onze leidingen, nu nog uitgegaan van de vigerende circulaire "Zonering langs hogedruk aardgastransportleidingen" uit 1984. Door het Ministerie van VROM wordt momenteel gewerkt aan een nieuwe zoneringsregeling, ter vervanging van de thans vigerende circulaire "Zonering langs hogedruk aardgastransportleidingen" uit 1984. De in de circulaire opgenomen deterministische afstanden worden in de nieuwe regeling vervangen door een risicobeleid. Hierin zal met name het (PR) plaatsgebonden- en (GR) groepsrisico een prominente rol gaan spelen. U kunt bij ons rechtstreeks informatie krijgen over de ligging van de plaatsgebonden risicocontour (PR 10^{-6}). De Gasunie verzoekt de gemeente om in het voornoemde hoofdstuk omtrent onze leidingen het nieuwe veiligheidsbeleid op te nemen.

Wij zullen in hoofdstuk 4.9 "Externe veiligheid" van de toelichting ook aandacht besteden aan het nieuwe veiligheidsbeleid op basis van de aanvulling die de Gasunie per mail heeft gestuurd. Deze aanvulling wordt onder de paragraaf "aanvulling van de NV Nederlandse Gasunie (12 november 2008)" weergegeven en daarna volgen de aanpassingen van de toelichting, regels en plankaart.

Uit hoofdstuk 4.10 "Leidingen" is op te maken dat er een aardgastransportleiding binnen het plangebied is gelegen. Conform de plankaart maakt naast de 12"/40 bar leiding (W-521-01) ook een 6"/40 bar leiding (W-521-01) deel uit van het plan. Deze laatstgenoemde leiding is de aansluiting op het gasontvangstation die de gaslevering aan de gemeente mogelijk maakt. Hierbij

verzoekt de Gasunie de gemeente om binnen het voornoemde hoofdstuk en tevens in artikel 13 "Leiding - Gas" de aanwezigheid van een 6"/40 bar leiding te vermelden.

Zowel aan paragraaf 4.9, "Externe veiligheid", als aan paragraaf 4.10, "Leidingen", van de toelichting, zal de aanwezigheid van een 6"/40 bar leiding worden toegevoegd. In artikel 13, "Leiding - Gas", van de regels, is geregeld dat ter plaatse van de aanduiding op de plankkaart een leiding tot 12" is toegestaan.

In lid 13.2 onder b is geregeld dat ten behoeve van de andere, voor deze gronden geldende bestemming(en) – met inachtneming van de voor de betrokken bestemming(en) geldende (bouw)regels – uitsluitend mag worden gebouwd, indien het bouwplan betrekking heeft op het vervangen, vernieuwing of verandering van bestaande bouwwerken, waarbij de oppervlakte, voor zover gelegen op of onder peil, niet wordt uitgebreid en gebruik wordt gemaakt van de bestaande fundering.

Tegen deze bepaling maakt de Gasunie ernstig bezwaar. Een bouwwerk binnen de vrijwaringzone van 4 m ter weerszijden van de hartlijn van de leiding is in beginsel een ongewenste situatie. Ons bedrijf stelt zich op het standpunt dat het oprichten van een bouwwerk, ook al wordt de bestaande fundering gebruik, nieuwbouw betreft. Tevens wordt met deze regeling de situatie mogelijk dat er een eventuele functieverandering wordt geïntroduceerd waarbij een ongewenste toename van het groepsrisico plaatsvindt. De ontheffing zoals bedoeld in lid 13.2 zal in onze optiek ook nimmer mogen worden verleend. De Gasunie verzoekt dan ook om deze bepalingen achterwegen te laten.

De bepaling uit lid 13.2 sub b zal worden verplaatst naar lid 13.3, ontheffing van de bouwregels, en zal sub 1 vervangen. Sub 2 van lid 13.3 blijft gehandhaafd. Tevens zal aan het oude lid 13.2 sub b de voorwaarde worden toegevoegd dat er geen sprake mag zijn van functieverandering.

Gezien het feit dat de leidingen zich bevinden in het gebied waarin de aanleg van het Annie M.G. Schmidtpark wordt gerealiseerd, verzoeken wij u omtrent mogelijke consequenties en eventueel te treffen maatregelen tijdig overleg te plegen met onze tracébeheerder. Daarnaast dient er te allen tijde een KLIC-melding plaats te vinden; daarmee wordt u ook informatie verschaft over de ligging van andere kabels en leidingen.

Bij de verdere aanleg van het Annie M.G. Schmidtpark zullen wij tijdig overleg plegen met de tracébeheerder van de Gasunie en KLIC-meldingen doen. Bij graafwerkzaamheden zal, conform de Wet informatie-uitwisseling ondergrondse netten (WION), die sinds 2008 van kracht is, een melding worden gedaan bij het kadaster.

Aanvulling van de NV Nederlandse Gasunie (12 november 2008)

Graag verwijzen wij u naar de onderstaande tabel die conform de nu nog vigerende circulaire VROM getiteld "zoning rondom hoge druk aardgastransportleidingen" uit 1984, de volgende veiligheidsafstanden weergeeft.

leidingnr.	diam.	ontwerp druk	vrijwaringszone	min. bebou-wingsafstand cat. I	min. bebou-wingsafstand cat. II	toetsingsaf-stand
W-521-01	12"	40	4 m	14 m	4 m	30 m
W-521-05	6"	40	4 m	4 m	4 m	20 m

Door het Ministerie van VROM wordt momenteel gewerkt aan een nieuwe zoningregeling, ter vervanging van de thans vigerende circulaire "Zoning langs hoge druk aardgastransportleidingen" uit 1984. De in de circulaire opgenomen deterministische afstanden worden in de nieuwe regeling vervangen door een risicobeleid. Hierin zal met name het (PR) plaatsgebonden- en (GR) groepsrisico een prominente rol gaan spelen.

Op het bij deze aanvulling gevoegde kaartje worden knelpunten aangaande het PR in blauw aangegeven. Uit het kaartje blijkt dat voor het onderhavige bestemmingsplan geen PR overschrijdingen zijn gerezen. Conclusie is dan ook dat de PR op 0 m van de leiding ligt. Of te wel het PR = 0.

Voor het Groepsrisico geldt het volgende:

Wanneer we uitgaan van het nieuwe EV-beleid komen we tot de volgende afstanden.

leidingnr.	diam.	ontwerp druk	vrijwaringszone	1% letaliteitsgrens	100% letaliteitsgrens
W-521-01	12"	40	4 m	140 m	70 m
W-521-05	6"	40	4 m	70 m	50 m

Afstanden zijn ter weerszijde van de leiding gemeten uit het hart van de leiding.

Toelichting 1% letaliteitsgrens (9,8 kW/m²-contour):

De 1% is de uiterste grens waarbinnen beïnvloeding van het GR mogelijk is. Dit kan door een toename van bebouwing inclusief bewoning, maar ook door bijvoorbeeld een wijziging van een bestaande bestemming in een nieuwe, waardoor meer bemensing mogelijk is. Bijvoorbeeld een oud pakhuis wordt omgebouwd tot een appartementencomplex, dus toename bewoning.

Toelichting 100% letaliteitgrens (35 kW/m²-contour):

Binnen de 100% afstand is de invloed van de leiding zodanig groot dat binnen deze afstand geen overleving mogelijk is. Toename van bebouwing en bewoning binnen deze afstand draagt zeer sterk bij aan een verhoging van het GR.

Ons advies inzake het onderhavige bestemmingsplan is het volgende: Het is raadzaam om binnen artikel 19 "Algemene wijzigingsregel" onder lid 19.5 een zinsnede op te nemen dat bij invulling van het gearceerde gebied 4 ten aanzien van de aardgastransportleiding voor de verantwoording van het GR een berekening opgesteld dient te worden.

Paragraaf 4.9, "Externe veiligheid" zal aangevuld worden met de tabel uit de circulaire Zonering langs hogedruk aardgasleidingen. Verder zal de ligging van de twee aanwezige leidingen nader worden aangeduid. Daarbij zal worden aangegeven dat binnen de toetsingsafstand niet de bestemming "Recreatie", maar de bestemming "Groen" is opgenomen, vanwege het feit dat in deze bestemming alleen bouwwerken, geen gebouwen zijnde, mogen worden gebouwd, waardoor de toetsingsafstand sowieso vrij van gebouwen blijft. Verder zal verwezen worden naar het toekomstige beleid. In dit kader zal gewezen worden op het feit dat het PR nul is en dat het

groepsrisico binnen het plangebied thans ook laag is, aangezien er geen kwetsbare objecten binnen de letaliteitsgrenzen van de leidingen zijn gelegen. Tevens zal aangegeven worden dat op basis van het advies van de Veiligheidsregio Rotterdam-Rijnmond de bestemming "Recreatie" tot 75 m aan beide zijden van de leiding, gemeten uit het hart van de gasleiding, vervangen zal worden door de bestemming "Groen", zodat tot 75 m uit het hart van de leiding geen kwetsbare objecten gebouwd kunnen worden. Ook "wijzigingsgebied 4" wordt op 75 m uit het hart van de leiding gelegd en bij toepassing van de wijzigingsbevoegdheid wordt een berekening van het groepsrisico vereist.

Tevens zullen wij in artikel 19, "Algemene wijzigingsregels" aan lid 19.5 een sub g toevoegen met de bepaling dat bij toepassing van de wijzigingsbevoegdheid voor "wijzigingsgebied 4" een berekening van het groepsrisico dient plaats te vinden.

22. Veiligheidsregio Rotterdam-Rijnmond (VRR) (7 oktober 2008)

Op 7 oktober 2008 heeft de VRR een veiligheidsadvies met betrekking tot het voorontwerpbestemmingsplan "Annie M.G. Schmidtpark" in de gemeente Lansingerland gegeven. De analyse heeft geleid tot de volgende constatering.

Risicobronnen

In en rond het plangebied zijn twee relevante risicobronnen aanwezig:

- hogedruk aardgastransportleiding (12 inch, 40 bar), leidingbeheerder Gasunie;
- gasdrukregelstation (< 40.000 m³, 40 bar), beheerder Gasunie.

Plaatsgebonden risico (PR) en groepsrisico (GR)

- Hogedruk aardgastransportleiding (12 inch, 40 bar).

Deze aardgastransportleiding ligt in het plangebied. Voor deze leiding geldt een bebouwingsafstand van 4 m en een toetsingsafstand van 30 m. Binnen de bebouwings- en toetsingsafstand zijn geen nieuwe ontwikkelingen voorzien.

Op grond van nieuwe inzichten en verbeterde modellering, worden de risicocontouren (PR) voor aardgastransportleidingen momenteel opnieuw bepaald. De plaatsgebonden risicoafstand en het groepsrisico hangen af van de specifieke situatie van de aardgastransportleiding en worden per situatie door de Gasunie berekend. De gemeente dient hierover contact op te nemen met de Gasunie.

- Gasdrukregelstation (< 40.000 m³, 40 bar).

Het gasdrukregelstation ligt in het plangebied. Voor dit station geldt een PR 10⁻⁶-contour van 15 m. Binnen deze contour worden geen nieuwe ontwikkelingen mogelijk gemaakt.

Het plaatsgebonden en het groepsrisico van deze risicobronnen leveren geen belemmeringen op voor het bestemmingsplan.

Selectie incidentscenario's

Van de beschouwde risicobronnen is één relevant incidentscenario beschouwd:

- fakkelbrandscenario.

Zelfredzaamheid

Voor het beschouwde scenario als gevolg van een fakkelbrandincident met een hogedruk aardgastransportleiding geldt dat het uitstromende aardgas direct ontsteekt. Dit effect is zichtbaar voor de aanwezigen in het plangebied. Ontvluchting is mogelijk, mits er geen bijzondere beperkingen zijn ten aanzien van de zelfredzaamheid van aanwezigen en de infrastructuur in de omgeving op een juiste manier is ingericht.

Hulpverlening

In overleg met de afdeling Preventie van de Regionale Brandweer Rotterdam-Rijnmond District Noord zijn de mogelijkheden tot optreden van de hulpverleningsdiensten bepaald. Met betrekking tot het plangebied is geconstateerd dat voor het zwembad voldoende bluswatervoorzieningen aanwezig zijn. Voor de overige voorziene ontwikkelingen zijn de bluswatervoorzieningen voorsnog onvoldoende. De voorziene ontwikkelingen binnen het Annie M.G. Schmidtpark dienen via twee zijden bereikbaarheid te zijn.

Advies

De Veiligheidsregio Rotterdam-Rijnmond adviseert het college om de volgende voorzieningen te realiseren, teneinde de zelfredzaamheid en de mogelijkheden voor de hulpverlening te vergroten.

1. Om de kans op een fakkelbrand na leidingbreuk te verkleinen, geldt dat in overleg met de leidingbeheerder Gasunie maatregelen getroffen dienen te worden om de ongestoorde ligging van de buisleiding 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 circulaire aardgastransportleidingen¹⁾.
2. Om de zelfredzaamheid te bevorderen, geen kwetsbare objecten plaatsen binnen het invloedsgebied van 75 m vanuit de hogedruk aardgastransportleiding en het gasdrukregestation, zoals de voorgenomen ontwikkeling van het kinderdagverblijf en het openluchttheater. Indien binnen het invloedsgebied van 75 m wel kwetsbare objecten worden gerealiseerd, dienen de gebouwen tweezijdig te kunnen worden ontvlucht, waarvan er minimaal een (nood)uitgang van de bron afgericht is en in voldoende mate aansluit op de infrastructuur van de omgeving.
3. De gemeente dient ten aanzien van de onvoldoende bluswatervoorzieningen en bereikbaarheid van de voorziene ontwikkelingen te voldoen aan de bereikbaarheid, ontsluiting en bluswatervoorziening zoals gesteld conform de richtlijnen van de Nederlandse Vereniging voor Brandweezorg en Rampenbestrijding (NVBR). Dit dient ter goedkeuring voorgelegd te worden aan de afdeling Preventie van de Regionale Brandweer Rotterdam-Rijnmond district Noord.
4. Draag zorg voor een goede voorlichting en instructie van de aanwezige personen zodat men weet hoe te handelen tijdens een calamiteit door middel van de campagne Denk vooruit ("Rampen vallen niet te plannen. Voorbereidingen wel").

Resteffect

De beschouwde risicobronnen kunnen in de voorziene plannen tot incidenten leiden die vallen in de maatrampklassen I en II. De maatrampklassen schaal loopt op van I tot en met V, waarbij III beheersbaar wordt geacht door de hulpverleningsdiensten. De genoemde maatregelen hebben nauwelijks tot geen kwantificeerbaar effect op het berekende aantal slachtoffers. Echter, de kans op het zich catastrofaal ontwikkelen van een incident neemt af en de effecten kunnen verder teruggedrongen worden.

Bestuurlijke overweging

Voor het beoordelen van het ruimtelijke plan dient het bevoegd gezag een gemotiveerde afweging te maken tussen de overwegingen met betrekking tot externe veiligheid en de toegevoegde waarde van het ruimtelijk plan.

Onderstaand zijn de aandachtspunten met betrekking tot externe veiligheid en risicoaspecten van het plangebied weergegeven, mits de genoemde maatregelen worden getroffen:

Tabel 1 Aandachtspunten externe veiligheid voor bestuurlijke afweging

	huidige situatie	toekomstige situatie
overwegingen vanuit externe veiligheid:		
- berekend plaatsgebonden risico;	0	0
- berekend groepsrisico en de oriëntatiewaarde;	-	-
- hulpvraag incidentscenario's en de regionale hulpverleningscapaciteit;	-	--
- zelfredzaamheid;	-	--
- resteffecten.	-	-

- +++ Grote positieve bijdrage
- ++ Gemiddelde positieve bijdrage
- + Kleine positieve bijdrage
- 0 Geen bijdrage
- Grote negatieve bijdrage
- Gemiddelde negatieve bijdrage
- Kleine negatieve bijdrage
- * Wordt bij andere aspecten meegewogen
- ? Nog onbekend

1) Circulaire "Zonering langs hogedruk aardgastransportleidingen", 26 november 1984.

De beschouwde risicobronnen zijn een beperking voor de ruimtelijke ordening. De genoemde maatregelen leiden tot een verbetering van de veiligheidssituatie.

In het overleg ex 3.1.1 lid 1 Bro is ook overleg gepleegd met de Gasunie. Zij hebben daarin geen opmerkingen gemaakt over het treffen van maatregelen om de ongestoorde ligging van de buisleiding te garanderen. Wel verzoekt de Gasunie om bij aanleg van het Annie M.G. Schmidt-park tijdig in overleg te treden met de tracébeheerder en een KLIC-melding te doen. Conform de recent in werking getreden Wet informatie-uitwisseling ondergrondse netten (WION), zal bij graafwerkzaamheden een melding worden gedaan bij het kadaster. Daarmee wordt beschadiging van de leiding bij werkzaamheden voorkomen.

Bij de inrichting op hoofdlijnen van het park zijn geen kwetsbare objecten, zoals de mogelijke ontwikkeling van een kinderdagverblijf en het openluchttheater, voorzien binnen het invloedsgebied van 75 m vanuit de hogedruk aardgastransportleiding en het gasdrukregelstation. Hierdoor is de zelfredzaamheid zoveel mogelijk gewaarborgd.

Bij de verdere inrichting van het park zal de gemeente overleg voeren met de afdeling Preventie van de Regionale Brandweer Rotterdam-Rijnmond district Noord over de bluswatervoorzieningen, ontsluiting en bereikbaarheid van de voorziene ontwikkelingen.

Ook zal worden zorg gedragen voor een goede voorlichting en instructie van de aanwezige personen, zodat men weet hoe te handelen tijdens een calamiteit door middel van de campagne Denk vooruit ("Rampen vallen niet te plannen. Voorbereidingen wel").

Gelet op de beperkte bouw mogelijkheden die binnen het invloedsgebied van de leiding mogelijk worden gemaakt, zal het groepsrisico binnen het invloedsgebied van de aardgastransportleiding slechts beperkt toenemen. Gelet op de toegevoegde waarde van het park voor de recreatiemogelijkheden binnen de gemeente Lansingerland, het feit dat hulpverlenersdiensten een eventuele calamiteit beheersbaar achten en de maatregelen die in het kader van de bouwvergunning zullen worden getroffen om de zelfredzaamheid van personen te optimaliseren, wordt de kleine toename van het groepsrisico aanvaardbaar geacht.

25. Monet (7 oktober 2008)

In dit kader wijst Monet op artikel 43 lid 1 sub c van de Woningwet. In dit artikel staat een verwijzing naar een algemene maatregel van bestuur waarin situaties zijn weergegeven die vergunningsvrij zijn, of licht-vergunningsplichtig. Dit is het Besluit bouwvergunningstvrije en licht-bouwvergunningplichtige bouwwerken (Bblb). In het Bblb is neergelegd dat voor antennemasten tot 40 m een lichte bouwvergunning is vereist. In artikel 3.23 is nieuwe Wro zijn dergelijke antennemasten aangemerkt als kruimelgevallen. Dit houdt in dat deze vergund kunnen worden met een ontheffingsprocedure.

Bovenstaande gecombineerd, is het als tegenstrijdig, althans weinig efficiënt en/of doelmatig, aan te merken, wanneer een situatie volgens de wet vergunningsvrij of slechts licht-bouwvergunningplichtig is, omdat iets slechts een beperkte betekenis of omvang heeft, maar dat een gemeentelijk bestemmingsplan, een zware procedure hiertegenover zet. In concreto: het is niet logisch wanneer het plaatsen van een antenne-installatie bouwvergunningstvrij of licht-bouwvergunningplichtig is, maar gerealiseerd dient te worden met een buitenplanse ontheffingsprocedure of zelfs een zware projectbesluitprocedure ex afdeling 3.3 van de nieuwe Wet ruimtelijke ordening (Wro).

Wij stellen dan ook voor om in aansluiting op de wet en in het kader van praktische uitvoerbaarheid en werkbaarheid van het thans voorliggende toetsingskader de hierna volgende aanpassingen te maken in het bestemmingsplan "Annie M.G. Schmidtpark".

- I. In artikel 16 lid 4 van de regels staan een aantal maatvoeringen. Hiermee worden de maximaal toegestane hoogten aangeduid. Voor vrijstaande antenne-installaties ten behoeve van mobiele telecommunicatie, niet zijnde schotelantenne-installaties, bedraagt de maximale hoogte 5 m. En voor antenne-installaties ten behoeve van mobiele telecommunicatie, niet zijnde schotelantenne-installaties, die op of aan bouwwerken worden gebouwd, bedraagt de maximale hoogte eveneens 5 m.

Ten aanzien van deze hoogte aanduidingen moet het volgende worden opgemerkt. Een vrijstaande antenne-installatie met een maximale hoogte van 5 m of minder is vanuit technisch perspectief geen bruikbare installatie, Voor het gebruik van een antenne moet enige

hoogte in acht worden genomen, om enig bereik te kunnen creëren, althans enige oppervlakte te kunnen bestrijken. Ter vergelijking kan aangegeven worden dat voor het creëren van bereik op een beperkt terrein, in de zin van bijvoorbeeld een festivalterrein, reeds masten worden gebruikt van +/- 25 m.

Gelet op de eerdere argumentatie waarin de verhouding tussen hogere en lagere regelgeving uiteen is gezet, alsmede gelet op de praktische onbruikbaarheid van de bepaling, stellen wij voor om de maximale hoogteaanduiding voor vrijstaande masten te wijzigen. Gelet op hetgeen is neergelegd in de Woningwet en het Bblb, ligt het voor de hand om als maximale hoogte 40 m te hanteren en in artikel 16 lid 4 in te voegen. Hier dient tevens gewezen te worden op het uitgangspunt van site-sharing. Site-sharing is pas mogelijk vanaf +/- 25 m en wordt met meer dan een andere operator pas werkbaar bij een hoogte van +/- 37 m.

Wanneer 40 m, om welke reden dan ook geen haalbare aanduiding is, wordt voorgesteld om de maximale hoogte van 25 m in te voegen. Deze hoogte is in het verleden in veel gevallen een werkbare hoogte gebleken. Waarbij direct weer moet worden toegevoegd dat bij deze hoogte site-sharing niet altijd mogelijk is.

Artikel 16, "Algemene bouwregels", lid 16.4 zal worden aangepast waarbij de bepaling "- van vrijstaande antenne-installaties ten behoeve van mobiele telecommunicatie, niet zijnde schotelantenne-installaties 5 m;" wordt geschrapt. Hiermee wordt enerzijds beoogd dat de gemeente maximale sturingsmogelijkheden behoudt bij de plaatsing, en met name de bepaling van de locatie van antenne-installaties, in een open parklandschap. Anderzijds blijft plaatsing tot 40 m toch mogelijk met een buitenplanse ontheffing. Tevens wordt een binnenplanse ontheffing opgenomen voor antennemasten tot 45 m. Zie onder II.

- II. Tot slot is geconstateerd dat ten behoeve van antenne-installaties geen binnenplanse vrijstellingsprocedure is opgenomen in het bestemmingsplan. Wanneer derhalve een (lichte) bouwvergunningaanvraag aan het thans voorliggende bestemmingsplan getoetst zou worden, is in veel gevallen een ontheffingsbesluit/projectbesluitprocedure vereist. De zwaarte van een dergelijke procedure en tijd die gemoeid gaat met het doorlopen van een dergelijke procedure, staat niet in verhouding tot de planologische zwaarte van de aanvraag. Gelet op de eerdere argumentatie, alsmede gelet op de planologische verhoudingen, ligt het voor de hand dat een binnenplanse vrijstellingsmogelijkheid wordt opgenomen ten behoeve van de bouw van antenne-installaties, met een hoogte van niet meer dan 45 m, conform het een en ander opgenomen in het voorontwerpbestemmingsplan Klap-polder, d.d. 25 juli 2008.

Er zal een binnenplanse ontheffing worden opgenomen door aan artikel 18, "Algemene ontheffingsregels", lid 18.1 een sub e toe te voegen, dat als volgt zal luiden:

- e. de bouw van antennemasten voor communicatiedoeleinden, waarbij de hoogte niet meer dan 45 m mag bedragen en waarbij:
1. sprake is van een landschappelijke, stedenbouwkundige en architectonische inpassing van deze voorzieningen, waarbij geldt dat geen onevenredige afbreuk mag plaatsvinden van de visuele kwaliteit van gebouw en omgeving en landschappelijke gebieden, open landschappen en monumenten zoveel mogelijk vrij moeten blijven van bebouwing;
 2. sprake is van een situering bij voorkeur bij sportcomplexen, op of aan de randen van bedrijventerreinen, aan de randen van woonwijken en in de tussengebieden tussen woonwijken en bedrijventerreinen;
 3. sprake is van een maximale "site-sharing" en gebruik van bijvoorbeeld hoogspanningsmasten, tenzij dit redelijkerwijs niet mogelijk is;
 4. het bouwwerk niet de toetsingsvlakken van de Luchtverkeersleiding Nederland doorkruist, dan wel een positief advies van de Luchtverkeersleiding Nederland of diens rechtsoptvolger is verkregen.

26. TenneT TSO B.V. (11 augustus 2008)

Bij het bestemmingsplan zijn geen eigendommen van TenneT betrokken.

De reactie wordt voor kennisgeving aangenomen.

28. Natuur- en vogelwacht "ROTTA" (21 oktober 2008)

Het gaat bij dit plan ontegenzeggelijk om een publiekspark. Vooral het centrale gedeelte krijgt een duidelijke op het publiek gerichte functie. Toch wil dat niet zeggen dat het park dan geen ecologische functie zou hebben. Dat wordt in de toelichting ook wel erkend. Aangegeven wordt op pag. 12 en pag. 17 dat het park binnen de regionale groenstructuur de verbinding vormt tussen het Vlinderstrik en de groene verbinding langs de noordkant van Berkel en Rodenrijs. Juist met het oog daarop hebben wij met de landschapsarchitect afgesproken dat de steile kant aan de zuidzijde van de parkwal beplant zal worden met "doornige en besdragende struiken". Te denken valt aan meidoorn, sleedoorn, wilde roos, braam etc. Door de lengte van meer dan 3 km ontstaat er een prachtige wal met struiken die in het voorjaar bloemen en in het najaar bessen dragen. Er ontstaat nestgelegenheid voor broedvogels in de lente en een aantrekkelijke laag van besdragende struiken belangrijk voor veel trekvogels in de herfst. Dat alles zal samen met natuurvriendelijke oevers langs de watergangen door het hele park de ecologische kwaliteit van het park zeer ten goede komen, zonder dat het publieksvriendelijke karakter wordt aangetast. Integendeel zelfs zouden wij willen zeggen!

Om dit voornemen ook een plaats te geven in het bestemmingsplan verzoeken wij u vriendelijk in de planbeschrijving op pagina 7 punt 2.2 onder "de parkwal" op te willen nemen achter: Aan de kant van de infrabundel wordt de wal zo steil mogelijk uitgevoerd: "en beplant met besdragende en doornige struiken".

De gesuggereerde tekst wordt toegevoegd aan de zin "Aan de kant van ... zo steil mogelijk uitgevoerd." van paragraaf 2.2, onder "De parkwal" op pagina 7 van de toelichting.

Een tweede opmerking betreft het voldoen aan de bepalingen van de Flora- en faunawet (Ffw). Op pagina 17 van de toelichting onder de kop "Soortenbescherming" wordt gesteld dat er geen strijdigheid is met de Ffw zolang de werkzaamheden buiten het broedseizoen worden opgestart. Dat gaat niet op voor werkzaamheden als het uitbaggeren en dempen van sloten. Bij die werkzaamheden dienen vissen (kleine modderkuiper!) weggevangen en zoetwater mosselen verzameld en teruggezet te worden. Er dient dus niet alleen ontheffing te worden gevraagd, maar bij de werkzaamheden terdege rekening te worden gehouden met de bewoners van de eventueel te dempen sloten! Wij verzoeken u dat expliciet op te nemen in de tweede alinea van dit gedeelte.

Inmiddels is bedoelde ontheffing verkregen met de daarbij behorende verplichtingen (zoals het wegvangen van de kleine modderkuiper) en zal op grond van deze ontheffing en deze overlegreactie de tekst over de Ffw worden aangepast. Bij de uitvoering van de werkzaamheden zullen alle relevante artikelen uit de Flora- en faunawet in acht worden genomen, waaronder de zorgplicht.

Een volgend punt betreft de toelichting op de planregels pag. 30, Hoofdstuk 2 - Bestemmingsregels, als ook de regels pagina 13, artikel 5 "Groen". Onder de bestemming "Groen" vallen ook parkeervoorzieningen sec. Wij vinden dat een veel te onbeschermd omschrijving. Als u parkeervoorzieningen in het park wilt aanbrengen, zult u de gronden moeten preciseren. Stel dat u in Berkel Centrum parkeerruimte tekort komt, dan kunt u op basis van dit plan gewoon een deel van het park met de bestemming "Groen" asfalteren. Dat kan de bedoeling niet zijn van een plan met de bestemming Park. Deze opmerking geldt overigens ook voor de bestemming "Recreatie" (regels, artikel 6). Wij verzoeken u duidelijk aan te geven op welke plaatsen het park de bestemming Parkeren krijgt.

Zowel in de toelichting op de planregels als in de regels zelf (de bestemmingen "Groen" en "Recreatie") zal aangegeven worden dat alleen parkeervoorzieningen aangelegd mogen worden ten behoeve van recreatieve voorzieningen in het park. Voor de normering van de parkeervoorzieningen zal worden aangesloten op de normering van de ASVV. In de toelichting zal daarnaast worden opgenomen dat parkeervoorzieningen worden gerealiseerd in de nabijheid van de toegangsweg tot een recreatieve voorziening en zoveel mogelijk aan de randen van het

park. Bij de normering zal extra gelet worden op combinatie met andere parkeervoorzieningen en verwachte tijden van gebruik om het aantal zo beperkt mogelijk te houden.

Een laatste opmerking betreft de wijzigingsbevoegdheden die u uzelf als college toedicht. In artikel 19 van de regels punt 19.5 (regels, pagina 32) spreekt u over wijzigingsgebied 4 (grond direct ten zuiden van en grenzend aan de Boterdorpseweg). U wilt daar de bevoegdheid hebben de bestemming te wijzigen ten gunste van een gebouw of gebouwen met een gezamenlijk grondoppervlak van 3.000 m². Met een hoogte van 13 m kan dat een gebouw betekenen met een inhoud van 39.000 m³ vanaf het maaiveld. Een flink hotel bijvoorbeeld (horecacategorie Ib). Hopelijk is er hier sprake van een drukfout en zijn de afmetingen niet geheel juist overgekomen. Mochten de getallen in dit artikel toch serieus bedoeld zijn, dan zouden wij u willen herinneren aan de inspanningen van de gemeenteraad om voor het nieuwe gemeentehuis een andere plaats te vinden, omdat een dergelijk gebouw met de bijpassende parkeervoorzieningen niet past binnen dit park. Het park heeft al de neiging, door de barrièrewerking van Boterdorpseweg en Berkelseweg en de overweldigende infrastructuur aan de oostkant, uiteen te vallen in drie smalle groenstroken. Dat dient niet versterkt te worden door massieve bebouwing ten zuiden van de Boterdorpseweg. Wij verzoeken u wijzigingsgebied 4 te voorzien van reële afmetingen die rekening houden met eerdere besluiten van de gemeenteraad!

Wijzigingsgebied 4 is naar aanleiding van overlegreacties en het standpunt van de gemeenteraad nog eens goed bekeken. Dit heeft geleid tot het verkleinen van het wijzigingsgebied, de inperking van de oppervlakte van het bebouwingsvlak tot 1.500 m² en aanvulling van de bepaling van de bouwhoogte van gebouwen met het feit dat de gebouwen moeten bestaan uit 1 of 2 lagen met kap met een maximumbouwhoogte van 13 m gemeten vanaf 5 m -NAP. Verder zal in de toelichting aangegeven worden dat bebouwing zo dicht mogelijk tegen of zelfs in de parkwal gerealiseerd dient te worden om de doorgang te handhaven. Bovendien zal de Staat van Horeca-activiteiten zodanig worden aangepast dat een hotel wordt uitgesloten. Middelzware en zware horeca worden enkel in combinatie met lichte horeca toegestaan.

De afmetingen zijn met opzet zo ruim mogelijk gehouden om ons niet bij voorbaat te beperken bij de invulling. Ontwikkeling van dergelijke voorzieningen, hun omvang en situering, is een dynamisch proces waar meerdere personen en organisaties bij betrokken zijn. Er zal nader onderzocht worden wat er precies op deze locatie kan plaatsvinden. Het resultaat en de mogelijkheden voor het bestemmingsplan belangrijke uitkomsten, kunnen nog niet aangegeven worden. De noodzaak van een op de gewenste functie toegespitst bestemmingsplan, is echter wel evident. Gestreefd wordt dan ook naar een invulling die qua omvang en situering past in het park. Omdat wordt onderkend dat men behoefte heeft c.q. het noodzakelijk vindt om hierop invloed te kunnen uitoefenen, is hiervoor een wijzigingsprocedure opgenomen.