

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

Inhoud van de toelichting

1. Inleiding blz. 5
1.1. Aanleiding 5
1.2. Opzet en doel bestemmingsplan 5
1.3. Begrenzing plangebied 6
1.4. Leeswijzer 6

2. Ruimtelijk beleidskader 7
2.1. Inleiding 7
2.2. Rijksbeleid 7
2.3. Provinciaal en regionaal beleid 8
2.4. Gemeentelijk beleid 8
2.5. Conclusie 10

3. Ruimtelijke analyse 11
3.1. De ontwikkeling van de Zuidpolder 11
3.2. Kenmerken van het gebied 11
3.3. Een nieuwe inrichting voor de Zuidpolder 15

3.3.1. Overkoepelende visie 15
3.3.2. Oostelijk deel van het gebied 16
3.3.3. Westelijk deel van het gebied 17

3.4. Gevolgen van de nieuwe inrichting 18

4. Sectorale aspecten 21
4.1. Inleiding 21
4.2. M.e.r.-beoordeling 21
4.3. Verkeer en parkeren 22

4.3.1. Ontsluiting gemotoriseerd verkeer 22
4.3.2. Parkeervoorzieningen 22
4.3.3. Ontsluiting langzaam verkeer 23
4.3.4. Bereikbaarheid en oriëntatie langzaam verkeer 23
4.3.5. Ontsluiting openbaar vervoer 23
4.3.6. Verkeersaantrekkende werking autoverkeer en gevolgen 24

4.4. Wegverkeerslawaai 25
4.5. Luchtkwaliteit 25
4.6. Bedrijven en milieuhinder 27
4.7. Externe veiligheid 28

4.7.1. Externe veiligheid Inrichtingen 28
4.7.2. Externe veiligheid vervoer van gevaarlijke stoffen 30
4.7.3. Verantwoording groepsrisico 31

4.8. Bodem 32
4.9. Industrielawaai 32
4.10. Planologisch relevante leidingen 33
4.11. Watertoets 35
4.12. Flora en fauna 39
4.13. Archeologie 46
4.14. Landschap en cultuurhistorie 49
4.15. Eindconclusie onderzoeken 50

2 Inhoud van de toelichting

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

5. Juridische planbeschrijving 51
5.1. Verantwoording planvorm 51
5.2. Opbouw regels 52
5.3. De bestemmingen 52

6. Economische uitvoerbaarheid 57
6.1. Inleiding 57
6.2. Begrenzing exploitatiegebied 58
6.3. Planning 59
6.4. Inrichting 60
6.5. Subsidies 60
6.6. Investeringsraming 61
6.7. Beheer 62
6.8. Conclusie 62

Separate bijlagen:
- Slag b.v., Inrichtingsvisie Regiopark Midden IJsselmonde-Zuidpolder Barendrecht, 2009.
- DHV, Verkeersonderzoek bestemmingsplan Zuidpolder, d.d. 26 november 2008, VB-

SE20080850.
- Oplegnotitie rapportage DHV, Verkeersonderzoek bestemmingsplan Zuidpolder, effecten

van recreatieve ontwikkeling op de verkeersproductie, 26 november 2008 (kenmerk:
VB-SE20080850), kenmerk 148.13817.00.

- RBOI, M.e.r.-beoordeling Zuidpolder, d.d. 3 juli 2009, nr. 148.1317.00.
- Provincie Zuid Holland, DGWM 2006 d.d. 5 januari 2007, nr. 17029.
- DHV, Watersysteem, uitwerking van ontwerpeisen ten behoeve van waterkwaliteit en

kwaliteit, eindrapportage.

 Inhoud van de toelichting 3

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

1. Inleiding

1.1. Aanleiding

Het voorliggende bestemmingsplan vormt de planologisch-juridische regeling voor de partiële
herziening van het bestemmingsplan Buitengebied Oost ten behoeve van de herinrichting
van de Zuidpolder. Voor de inwerkingtreding van het voorliggende bestemmingsplan vigeert
het bestemmingsplan Buitengebied Oost dat op 10 december 2001 is vastgesteld door de
gemeenteraad van Barendrecht en op 16 juli 2002 is goedgekeurd.

De inrichtingsvisie Regiopark Midden IJsselmonde-Zuidpolder Barendrecht is op 17 december
2007 vastgesteld door de gemeenteraad van Barendrecht. Inmiddels is de inrichtingsvisie op
onderdelen geactualiseerd, deels op basis van veranderde inzichten. Aangezien het huidige
aanbod, met name de Maasoevers (zuidrand), niet voldoende kan voorzien in de vraag naar
natuur en ruimte voor openluchtrecreatie, voorziet de inrichtingsvisie in een transformatie
van binnendijks gelegen delen van het buitengebied van Barendrecht (tussen de bebouwde
kom en de Oude Maas) van een landbouwgebied naar een openlucht dagrecreatiegebied met
natuurontwikkeling. De nadruk ligt op rustige recreatievormen, zoals wandelen en fietsen,
gecombineerd met natuurontwikkeling. Dit project staat niet op zich. Het maakt onderdeel
uit van een groter recreatie-ontwikkelingsprogramma dat wordt aangestuurd vanuit de
Stadsregio Rotterdam: Regiopark Midden IJsselmonde. Ook vele andere (bestuurlijke) par-
tijen en overheden zijn bij het project betrokken. Deze inrichtingsvisie is in dit bestemmings-
plan juridisch-planologisch vastgelegd. Deze ontwikkelingen zijn, gelet op de functiewijziging
en oppervlakte van meer dan 125 ha, m.e.r.-beoordelingsplichtig. Uit deze m.e.r.-beoorde-
ling blijkt dat de herinrichting van de Zuidpolder geen belangrijke negatieve milieueffecten
zal veroorzaken die een volwaardige m.e.r.-procedure wenselijk of noodzakelijk maken. Er is
op diverse punten zelfs sprake van (licht) positieve milieueffecten.

1.2. Opzet en doel bestemmingsplan

De opzet en inhoud van het bestemmingsplan zijn nadrukkelijk geënt op de uitgangspunten,
zoals geformuleerd in de inrichtingsvisie. Dit betekent dat onder meer een recreatieplas, een
speelweide, diverse fiets- en wandelpaden, bosstroken, rietvelden en begrazingsgebieden
mogelijk worden gemaakt. De herziening beslaat het gehele gebied van de Zuidpolder, dus
ook de reeds voor recreatie bestemde delen. Aan een deel van het gebied wordt echter een
wijzigingsbevoegdheid toegekend op basis waarvan in de nabije toekomst overgegaan kan
worden tot de herinrichting. Deze wijzigingsbevoegdheid is met name ingegeven vanuit het
feit dat de inrichting gefaseerd plaats zal vinden. Tevens wordt hiermee enige flexibiliteit in
het plan ingebracht in verband met het inrichten van de afrondende fase. In het plan is voor
zover van toepassing rekening gehouden met passende gebruiksmogelijkheden van voorma-
lige agrarische bebouwing. Hierbij is als uitgangspunt gehanteerd dat alleen de woonfunctie
resteert en er geen (nieuwe) bedrijfsfuncties worden gerealiseerd.

6 Inleiding

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

Bestemmingsregeling
De regeling is afgestemd op de Wet ruimtelijke ordening (Wro), het Besluit ruimtelijke orde-
ning (Bro) en daarbij behorende ministeriële regelingen waarin eisen gesteld worden aan
zowel digitale als analoge plannen.

1.3. Begrenzing plangebied

Het plangebied grenst aan de oostzijde aan de bebouwde kom van Heerjansdam, de Noldijk
en de Ziedewijdsedijk. Aan de noordzijde grenst het gebied, met de Leedeweg-Kilweg, direct
aan de bebouwde kom van Barendrecht. Een deel van de woonwijken, vooral ter hoogte van
de Kilweg (Lagewei-Vrouwenpolder), zal de komende jaren nog ontwikkeld worden (zie fi-
guur 1.1 Ligging plangebied).

1.4. Leeswijzer

Hoofdstuk 2 van dit bestemmingsplan bevat het relevante ruimtelijke beleidskader. Hoofd-
stuk 3 behandelt de ruimtelijke analyse van het plangebied waarbij ingegaan wordt op de
huidige situatie, het voornemen en gevolgen van de ontwikkeling. Hoofdstuk 4 geeft een
overzicht van relevant onderzoek naar onder andere milieuaspecten. Een toelichting op de
juridische regeling van het plan is opgenomen in hoofdstuk 5. De economische uitvoerbaar-
heid is opgenomen in hoofdstuk 6.

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

2. Ruimtelijk beleidskader

2.1. Inleiding

In dit hoofdstuk wordt een overzicht gegeven van het voor het plangebied relevante vige-
rende beleidskader. Paragraaf 2.2 besteedt aandacht aan het rijksbeleid. Het provinciaal be-
leid wordt weergegeven in paragraaf 2.3 en het gemeentelijk beleid in paragraaf 2.4. Para-
graaf 2.5 omvat de conclusies ten aanzien van het beleidskader voor het plangebied.

2.2. Rijksbeleid

Nota Ruimte (2006)
In deze nota worden vier algemene doelen geformuleerd: versterking van de internationale
concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platte-
land, borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden en bor-
ging van de veiligheid. Meer specifiek voor steden en netwerken staan de volgende beleids-
doelen centraal: ontwikkeling van nationale stedelijke netwerken en stedelijke centra, ver-
sterking 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. Hiermee komt de nadruk meer dan in de Vijfde
Nota te liggen op economische ontwikkeling. Weliswaar ligt de nadruk op verstedelijking,
maar er moet ook ruimte worden gepland voor water, natuur, landschap, recreatie, sport en
landbouw.

Barendrecht is gelegen in het stedelijk netwerk Randstad en het economisch kerngebied
Zuidvleugel. Hier staan de volgende specifiekere beleidsdoelen centraal: ontwikkeling van
nationale stedelijke netwerken en stedelijke centra, verbetering van de bereikbaarheid, ver-
betering van de leefbaarheid en sociaaleconomische positie van steden, bereikbare en toe-
gankelijke recreatievoorzieningen in en rond de steden, behoud en versterking van de varia-
tie tussen stad en land, afstemming van verstedelijking en economie met de waterhuishou-
ding en waarborging van milieukwaliteit en veiligheid.

Enkele voor het plangebied relevante beleidslijnen uit de Nota Ruimte:
- veel sterker sturende rol van water bij de ruimtelijke inrichting;
- bescherming van Het Groene Hart als nationaal landschap.

Het Rijk hecht bij de uitvoering van het ruimtelijk beleid grote betekenis aan de borging en
ontwikkeling van natuurwaarden en de ontwikkeling van de landschappelijke kwaliteit. Het
Rijk acht tevens vergroting en aanpassing van de toeristisch-recreatieve mogelijkheden van
belang. De groei en samenstelling van de bevolking en het toenemende belang van vrije-
tijdsbesteding vragen om aanpassing van het huidige toeristisch-recreatieve aanbod. Van

8 Ruimtelijk beleidskader

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

belang daarbij zijn niet alleen de stedelijke mogelijkheden op dit gebied, maar ook de meer
landelijke vormen van toerisme en recreatie die in de groene ruimte buiten de steden te vin-
den zijn. Het gaat hierbij met name om verbetering van de bereikbaarheid en toegankelijk-
heid van de groene ruimte.

2.3. Provinciaal en regionaal beleid

Ruimtelijk plan Regio Rotterdam 2020
In 2005 is een nieuw streekplan vastgesteld voor het gebied dat behoort tot de Stadsregio
Rotterdam, het Ruimtelijk Plan Regio Rotterdam 2020 (RR2020). Het plan biedt een planolo-
gische doorkijk naar 2020. De kern van het RR2020 zit in de balans tussen verstedelijking en
de kwaliteit van de leefomgeving. De hoofdopgaven van het plan zijn gericht op 'groen en
water', 'economie en leefkwaliteit' en diversiteit in woon-, werk- en verblijfsgebieden. Regio-
park IJsselmonde wordt in dit plan aangehaald als te realiseren natuur- en recreatiegebied.
Het regiopark dient volgens het plan te worden ingericht als toegankelijk, bereikbaar en re-
creatief aantrekkelijk landschap met ecologische kwaliteiten, waterbergingsgebieden en re-
creatiemogelijkheden. De ontwikkelingen die in dit bestemmingsplan mogelijk worden ge-
maakt, passen binnen het RR2020.

Beleidsplan Groen, Water en Milieu 2006-2010
Met het beleidsplan Groen, Water en Milieu streeft de provincie Zuid-Holland naar een duur-
zame ontwikkeling en een gezond, groen en veilig Zuid-Holland. De uitdaging voor Zuid-
Holland is om nu en in de toekomst zorgvuldig en evenwichtig om te gaan met de schaarse
ruimte voor wonen, recreëren, water, natuur en mobiliteit.

2.4. Gemeentelijk beleid

Structuurvisie Barendrecht
De Structuurvisie Barendrecht geeft voor het plangebied relevante richtlijnen. Hoofddoelstel-
ling uit de visie is: 'Een duurzame ontwikkeling en een duurzaam beeld.'
Op stadsregionaal niveau wordt het karakter van IJsselmonde omschreven als een 'parkland-
schap'. Een kernpunt van het regionaal ruimtelijk beleid is het inrichten van (onder andere)
IJsselmonde als 'regiopark, dat wil zeggen als toegankelijk, bereikbaar en recreatief aantrek-
kelijk landschap met ecologische en cultuurhistorische kwaliteiten en met open water en ber-
gingsgebieden'.
De bestaande en uit te bouwen kwaliteiten van het landschap, met de oriëntatie op de Oude
Maas, worden in Barendrecht gewaardeerd en erkend. Daarnaast is er zowel regionaal als in
de gemeente grote waardering voor het bestaande suburbaan woonmilieu, met zijn ruime
opzet en veel groen. Barendrecht wordt door zijn bewoners ervaren als een groene ge-
meente in de Rotterdamse regio. Handhaving en uitbreiding van de 'groene' karakteristiek,
zowel voor het wonen als voor de natuur- en recreatieontwikkeling, wordt gezien als een
belangrijke doelstelling voor het ruimtelijk beleid op lange termijn. Het handhaven van de
groene karakteristiek is ook voor de regio van belang (differentiatie van woonmilieus).

Het plangebied, de 'groene rand' van het stadsgewest, ligt min of meer open voor verande-
ring; de functionele verandering van (grotendeels) landbouwgebied naar (grotendeels) re-
creatie- en natuurgebied is een belangrijke beleidsdoelstelling voor de komende periode.

 Ruimtelijk beleidskader 9

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

Figuur 2.1 Structuurvisie Barendrecht

De veranderingen in het plangebied gaan relatief geleidelijk. Dat maakt het eens te meer
noodzakelijk om uit te gaan van een plan dat een kader, een raamwerk biedt. Het in 2002
vastgestelde en goedgekeurde bestemmingsplan Buitengebied-oost biedt, samen met het
landschapsplan van Buro Slag, dit kader. Het voorziet in een geleidelijke wijziging van land-
bouwgrond naar natuur- en recreatieve bestemmingen. Deze plannen bieden nog flexibiliteit
voor invulling. Wijzigingen buiten dit kader kunnen leiden tot herziening van het bestem-
mingsplan.
De realisatie van een eerste fase met 75 ha groen, die in het plan voorzien is, moet echter in
2010 plaatsvinden, aangezien anders subsidieregelingen vervallen.
Bestaande elementen (RWZI, begraafplaats, NAM-terrein, en nu ook Kleine Duiker) zijn con-
stituerend voor een verdere invulling. In het plan dient onder andere met het volgende reke-
ning worden gehouden:
- behoud van de openheid is een belangrijk ruimtelijk gegeven. Elke gebouwde of

'groene' toevoeging vermindert de openheid, of zal hem doen verminderen. Toch is er
soms sterke behoefte aan groene aankleding, om bepaalde gebouwde elementen aan
het zicht te onttrekken, zoals bijvoorbeeld bij de RWZI en het NAM-terrein. Afscher-
mend groen is gedeeltelijk al aanwezig, maar het ruimtelijk effect moet nog door groei
ontstaan. Het NAM-terrein zal ongeveer 20 jaar in gebruik zijn. Nog toe te voegen be-
bouwing moet ruim met groen omzoomd worden, terwijl doorzichten behouden blijven.

- De handhaving van het open landschap is afhankelijk van het agrarisch gebruik, en is
alleen mogelijk als er voor de agrarische ondernemers een gezonde economische basis
is. Als deze afwezig is, is er een grote kans op marginale economische activiteiten die
juist een verkeerd effect hebben (kamperen bij de boer, caravanstalling, etc.); wat
wordt aangeduid met 'verrommeling'.

- Realisering van recreatieve elementen (wandel-, fiets-, ruiter-, skeelerpaden, vis- en
vaarwater, beplanting) is afhankelijk van de realisering van kostendragers.

10 Ruimtelijk beleidskader

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

Kostendragers moeten qua omvang, en (rustige) sfeer inpasbaar zijn in de beschikbare
ruimte, het gewenste ruimtebeeld niet verstoren en de openbare toegankelijk-
heid/doorkruisbaarheid niet verminderen.
Kostendragers in de voorzieningensfeer zullen publiekstrekkers zijn en moeten goed ontslo-
ten zijn, zonder hinder voor de rest van het gebied en het gebruik aldaar (dus geen lawaai-
bronnen).
De koppeling tussen ambitie en verwezenlijking is afhankelijk van het vinden van de juiste
kostendragers.

M.e.r.-beoordeling
Om het milieubelang, naast andere belangen, een volwaardige plaats te geven in de besluit-
vorming over activiteiten met mogelijke belangrijke gevolgen voor het milieu, wordt in Ne-
derland sinds enkele decennia het instrument van de milieueffectrapportage toegepast. In de
Wet milieubeheer en het bijbehorende Besluit m.e.r. is wettelijke geregeld voor welke pro-
jecten en besluiten een milieueffectrapport dient te worden opgesteld. Hierbij wordt onder-
scheid gemaakt tussen activiteiten, waarvoor altijd een m.e.r.-procedure moet worden
doorlopen (m.e.r.-plicht) en activiteiten waarvoor het bevoegd gezag nader moet beoordelen
of een m.e.r.-procedure al dan niet nodig is (m.e.r.-beoordelingsplicht).

De ontwikkeling van de Zuidpolder is m.e.r.-beoordelingsplichtig. Dit blijkt uit onderdeel D9
van de bijlage bij het Besluit m.e.r. Bij de inrichting van het landelijk gebied (dan wel een
wijziging of uitbreiding daarvan) moet een m.e.r.-beoordeling worden verricht bij een func-
tiewijziging in bos/natuur, recreatie of landbouw met een oppervlakte van 125 ha of meer.
De totale ontwikkeling van de Zuidpolder voorziet in een functiewijziging naar natuur en re-
creatie.
Het plangebied heeft een oppervlak van meer dan 125 ha. Het m.e.r.-beoordelingsplichtige
besluit is de vaststelling van het bestemmingsplan. Uit de opgestelde m.e.r.-beoordeling
blijkt dat de herinrichting van de Zuidpolder geen belangrijke negatieve milieueffecten zal
veroorzaken die een volwaardige m.e.r.-procedure wenselijk of noodzakelijk maken. Er is op
diverse punten zelfs sprake van (licht) positieve milieueffecten.

2.5. Conclusie

De voorgenomen ontwikkelingen sluiten aan bij de beleidsdoelen zoals deze zijn geformu-
leerd in de rijks-, provinciale en gemeentelijke nota's.
In de Nota Ruimte ligt weliswaar de nadruk op verstedelijking, maar benadrukt dat er ook
ruimte moet worden gepland voor water, natuur, landschap, recreatie, sport en landbouw.
De ontwikkelingen passen tevens binnen het RR2020 welke gericht is op 'groen en water' en
diversiteit in woon-, werk- en verblijfsgebieden. Binnen het gemeentelijk beleidskader pas-
sen de ontwikkelingen geheel binnen de structuurvisie Barendrecht. Hierin wordt als kern-
punt van het regionaal ruimtelijk beleid het inrichten van de Zuidpolder als 'regiopark' ge-
noemd. Hierin wordt gestreefd naar een toegankelijk, bereikbaar en recreatief aantrekkelijk
landschap met ecologische kwaliteiten met open water en bergingsgebieden.

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

3. Ruimtelijke analyse

3.1. De ontwikkeling van de Zuidpolder

Het project 'Zuidpolder' voorziet in een antwoord op de grote maatschappelijke vraag naar
meer terreinen voor openluchtrecreatie. De nadruk ligt op rustige recreatievormen, zoals
wandelen en fietsen, gecombineerd met natuurontwikkeling. Dit project staat niet op zich.
Het maakt onderdeel uit van een groter recreatie-ontwikkelingsprogramma dat wordt aange-
stuurd vanuit de Stadsregio Rotterdam: Regiopark Midden IJsselmonde. Ook vele andere
(bestuurlijke) partijen en overheden zijn bij het project betrokken. De inrichtingsvisie voor-
ziet in een transformatie van binnendijks gelegen delen van het buitengebied van Barend-
recht, tussen de bebouwde kom en de Oude Maas, van een landbouwgebied naar een open-
lucht dagrecreatiegebied met natuurontwikkeling aangezien het huidige aanbod, met name
de Maasoevers (zuidrand), niet voldoende kan voorzien in de vraag naar natuur en ruimte
voor openluchtrecreatie. Om dit tekort op te lossen, heeft de gemeente Barendrecht besloten
om de Zuidpolder, het landbouwgebied tussen de bebouwde kom en de Oude Maas, in te
richten als openluchtrecreatiegebied. Hierbij zal de nadruk liggen op rustige recreatievormen
als fietsen en wandelen, gecombineerd met natuurontwikkeling, maar zal ook ruimte worden
gevonden voor de meer actieve, intensieve recreatie.

Voor de Zuidpolder is een visiedocument vastgesteld. De navolgende teksten zijn hier gro-
tendeels aan ontleend en waar nodig geactualiseerd. Daarnaast is recentelijk een visie op de
Zuidrand van Barendrecht vastgesteld. De ontwikkelingen in dat gebied hebben een belang-
rijke samenhang met de Zuidpolder.

3.2. Kenmerken van het gebied

Landschap
Het plangebied Zuidpolder wordt omgrensd door
de omliggende wegen; Leedeweg, Kilweg, Ziede-
wijdse Dijk, Noldijk, Achterzeedijk en de A29. Aan-
gezien het gebied in de huidige situatie in gebruik
is als open landbouwpolder, wordt het beeld be-
paald door akkers en agrarische complexen, waar-
onder kassen.

Nog voor de huidige situatie had het landschap van
de Zuidpolder een wad-achtig uiterlijk, doorsneden
door de brede kreek de Kleine en Groote Duiker.
Dit landschap vond zijn oorsprong in de open verbinding met de Oude Maas. De Zuidpolder
kent een historie van overstromingen en inpoldering. Telkens weer werd de polder vanaf de
Middeldijk opnieuw ingepolderd. De eigendommen aan de noordzijde van de Middeldijk lie-
pen bij de inpoldering door aan de zuidzijde. Elke boer ontgon in het verlengde van zijn per-

12 Ruimtelijke analyse

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

ceel aan de noordzijde van de dijk een perceel aan de zuidzijde. De langgerekte verkaveling,
die aan beide zijden van de dijk gelijk is, en zoals die nu nog in de Zuidpolder te zien is, is
dus al zeer oud. De huidige verkaveling dateert waarschijnlijk van de decennia na 1650, na
de laatste grote overstroming van het gebied. Achter de Achterzeedijk liggen nu de opge-
hoogde uiterwaarden van de Oude Maas, die een redelijk dicht beplantingsbeeld kennen en
waarvan al grote delen in gebruik zijn als recreatiegebied. Het eens zo prominent aanwezige
water valt nu niet meer op in het landschap van de Zuidpolder. De kreek Kleine en Groote
Duiker is 'gereduceerd' tot een wat bredere alleen door richting en verloop opvallende water-
gang, bedoeld voor waterafvoer. De Oude Maas en het Waaltje zijn vanuit het plangebied
niet zichtbaar.

Bodem en water
De samenstelling van de bodem in het
plangebied bestaat uit klei op veen, waarbij
de dikte van het kleidek varieert van circa
2 m, ten zuiden van het landbouwmuseum
de Kleine Duiker, tot circa 4 m langs de
zuidrand. De huidige ligging van de Kleine
en Groote Duiker is in overeenstemming
met de bodemopbouw. Echter, een duide-
lijk herkenbaar stroomprofiel is aan de op-
pervlakte niet meer te herkennen. Centraal
in het plangebied ligt de bodem circa
50 cm lager (op gemiddeld 100 cm
-NAP) dan aan de randen (op gemiddeld
50 cm -NAP).

Het is vrijwel zeker dat in het gebied kwel voorkomt, vooral in de omgeving van de Kleine
Duiker en in de lage gebieden aan weerszijden van de Groote Duiker. Oorzaak is het gemid-
delde peil van de Oude Maas op ongeveer 0,5 m +NAP en het gemiddelde waterpeil in het
plangebied van 2 m -NAP. Naast kwel wordt het plangebied gevoed met water (welke voldoet
aan KRW-richtlijnen) vanuit het Waaltje. Momenteel wordt het water in het gebied (nog)
vervuild door uitspoeling van (kunst)mest en bestrijdingsmiddelen uit de landbouwpercelen.

Natuur
Aangezien het plangebied voornamelijk uit
akkers bestaat, kent het weinig natuur-
waarden. Een aantal onderdelen van het
(omringende) landschap heeft wel enig
belang voor de flora en fauna. Zo zijn de
uiterwaarden van de Oude Maas van be-
lang voor vogels en zoogdieren en de op
de bermen en dijken groeiende gras- en
kruidenvegetaties van belang voor kleine
zoogdieren, vlinders en insecten. De sloten
zijn van belang voor vissen en amfibieën.
Langs de Oude Maas, ten westen van het
plangebied, komen bevers voor die afkom-
stig zijn uit de Biesbosch.

 Ruimtelijke analyse 13

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

Recreatie en sport
Rondom het plangebied zijn al enkele re-
creatievoorzieningen gelegen: het open-
bare dagrecreatiegebied Oude Maas, in
beheer bij het Natuur- en Recreatieschap
IJsselmonde (NRIJ), met bosschages,
fiets- en wandelpaden, speel- en ligwei-
den, een trimbaan en een spartelbadje
voor kinderen. In het recreatiegebied lig-
gen enkele commerciële recreatievoor-
zieningen zoals een camping, de Marina
Barendrecht, een pannenkoekenhuis en
het wellnesscentrum Thermen Baren-
drecht. Ten zuiden van Carnisselande ligt
het recent ingerichte extensieve dagre-
creatiegebied Jan Gerritsepolder met het
uitzichtpunt Oude Maasheuvel. Direct ten
westen van de A29 worden sportvelden
gerealiseerd. Er zijn momenteel plannen
in ontwikkeling om de oevers van zowel
de Oude Maas als het Waaltje ter hoogte
van de Zuidpolder beter aan te passen
aan  onder andere  de recreatieve ei-
sen van deze tijd. Hiervan kan echter
slechts deels publiekelijk gebruik worden
gemaakt, aangezien het merendeel van
de oevergronden particulier eigendom is.
De recreatiegebieden langs de Oude
Maas zullen in de komende jaren door
het NRIJ aangepast worden aan de re-
creatie-eisen van deze tijd. In de visie op de Zuidrand zijn voorstellen voor verbetering hier-
van geformuleerd.
In het plangebied Zuidpolder zijn hier en daar al gronden ingericht als recreatiegebied, na-
melijk het Barendbos (een natuur- en speelweide aan de 3e Barendrechtseweg) en delen van
het gebied rondom de Kleine Duiker. De boerderij De Kleine Duiker zal hierin eveneens een
recreatieve functie gaan vervullen.

Autoverkeer
In de huidige situatie zorgen de verkeerstromen in het gebied al voor (geluids)overlast en
onveiligheid bij bewoners en recreanten. De afrit van de A29
komt uit op de Kilweg en zorgt voor veel autoverkeer. Daar-
naast is zeker ook sprake van sluipverkeer, bijvoorbeeld naar
Heerjansdam en als alternatief voor de knoop A29/A16/A15.
Verder wordt door bewoners van Barendrecht en Heerjansdam
en door recreanten voornamelijk gebruikgemaakt van de 3e
Barendrechtseweg en de Achterzeedijk. Als het gebied wordt
ingericht als recreatiegebied, zal het autoverkeer zeker op
hoogtijdagen toenemen en zijn dus extra aandacht voor veiligheid en maatregelen tegen
sluipverkeer noodzakelijk.

14 Ruimtelijke analyse

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

Voet- en fietsverkeer
De twee hoofdfietsroutes in het plangebied bevinden zich langs de Kilweg-Leedeweg en de
Achterzeedijk. Deze twee routes worden via een aantal noord-zuidpaden met elkaar verbon-
den. Echter, deze onderlinge verbindingen zijn niet optimaal, aangezien de aansluitingen
vaak onduidelijk of niet aanwezig zijn. Door inconsequente vormgeving en bewegwijzering
wordt de situatie er niet duidelijker op. Langs de Oude Maas ligt een recreatieve fietsroute,
die hier en daar ook fungeert als doorgaande fietsroute. Ook voor deze route is de door-
gaande lijn voor fietsers onduidelijk. Daarnaast wordt het gebied door-
sneden door het regionale fietspad dat Rotterdam en Barendrecht ver-
bindt met de Hoeksche Waard.
Voor voetgangers zijn momenteel nauwelijks voorzieningen aanwezig.
Voetgangers dienen gebruik te maken van fietspaden of langs de kant
van de weg te lopen. Het oversteken van de Kilweg-Leedeweg kan al-
leen via oversteekplaatsen bedoeld voor fietsers. Alleen op en bij het
gebied van het landbouwmuseum liggen enkele voetpaden. Al met al is
de huidige situatie voor voetgangers onaangenaam en onveilig. In de
visie op de Zuidrand van Barendrecht zijn diverse voorstellen voor verbetering van de
routestructuur voor met name langzaam verkeer aangegeven.

Landbouw
Het gebied is voornamelijk in gebruik voor
akkerbouw of vollegrondstuinbouw, waarbij
de Ziedewijdse Polder gedomineerd wordt
door kassen. Veel bedrijven wensen uit te
breiden, dit is echter niet of nauwelijks mo-
gelijk binnen het plangebied. Hierdoor is de
verwachting dat veel boeren en tuinders op
termijn het bedrijf beëindigen of verplaatsen.
Mogelijk zal een enkeling een rol willen spe-
len bij de toekomstige recreatieve functie
van het plangebied. Daarnaast worden en-
kele kassencomplexen nabij de 3e Baren-
drechtseweg/Ziedewijdsekade ingepast in
het plan. Recentelijk is gestart met de ontwikkeling van het landbouwmuseum De Kleine
Duiker, waarbij in een 'historische' boerderij oude landbouwdierrassen en landbouwwerktui-
gen en -technieken gepresenteerd worden. De boerderij zal ook andere functies vervullen,
waaronder die van zorgboerderij.

Cultuurhistorische elementen
Dat het gebied een geschiedenis van inpol-
dering kent, is nog herkenbaar in het land-
schap door de dijken die het plangebied
omringen. Daarnaast kent het gebied nog
enkele cultuurhistorische elementen waar-
onder een rijksmonument en andere cul-
tuurhistorisch interessante bebouwing. Het
regionale fietspad dat in noord-zuidrichting
dwars door het gebied voert, ligt over het
tracé van de Oude Tramlijn. Ten oosten
van dit fietspad liggen twee sloten, welke
vroeger (als één vaart) de toegang tot de
Oude Haven van Barendrecht vormde.

 Ruimtelijke analyse 15

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

Tot in de zeventiger jaren heeft even buiten het gebied een hefbrug over de Oude Maas ge-
legen, waarvan de bruggenhoofden aan beide zijden nog zichtbaar zijn. Op het Velo indu-
strieterrein zijn inmiddels historische panden en de opvallende schoorsteen van een wasma-
chinefabriek gerestaureerd. Langs de Achterzeedijk en de Noldijk ligt een aantal, meestal
nog niet onderzochte, archeologische vindplaatsen.

Wonen
De meeste bestaande woningen in het plangebied liggen langs de dijken, vaak bij agrarische
of andere bedrijfsgebouwen. Veelal is sprake van relatief jonge bebouwing, verspreid in het
plangebied staan echter ook cultuurhistorisch interessante objecten. Langs de Noldijk, net
buiten het plangebied, staan veelal oudere huizen waardoor dit gebied het authentieke ka-
rakter heeft behouden.

Bedrijfsactiviteiten en andere functies
In het plangebied bevindt zich een aantal specifieke bedrijfsvestigingen en andere functies,
welke in de plannen opgenomen worden:
- een gasbehandelingsinstallatie van de NAM, aan de Ziedewijdsedijk;
- de rioolwaterzuiveringsinstallatie (RWZI) bij de kruising Achterzeedijk/A29;
- enkele glastuinbouwbedrijven aan de 3e Barendrechtseweg/Ziedewijdsekade;
- een loonbedrijf c.q. landbouwbedrijf aan de Ziedewijdsekade 12;
- de nationale leidingenstraat, die niet bebouwd of bebost mag worden;
- de begraafplaats ten westen van de 3e Barendrechtseweg.
Daarnaast worden de bestaande agrarische bedrijven in het westelijke deel van het plange-
bied positief bestemd conform het vigerende bestemmingsplan.

3.3. Een nieuwe inrichting voor de Zuidpolder

3.3.1. Overkoepelende visie
Teneinde een eigen identiteit voor het gebied te ontwikkelen zijn drie gebiedsthema's uitge-
werkt. De laag 'natuur' is de onderlaag die het hele gebied bedekt. Daar overheen ligt een
laag van menselijk gebruik zoals landbouw, recreatie, bewoning etc.: de laag 'cultuur'. Deze
laag zal in het oosten 'zwaarder' zijn, aangezien hier meer recreatieve voorzieningen gereali-
seerd worden zoals een recreatieplas, een speelweide en het landbouwmuseum. Naar het
westen neemt de cultuurlaag af en ligt de nadruk op rust, natuur en begrazing met runde-
ren. De derde laag die over het gehele gebied ligt, is de laag 'transparantie', vormgegeven
door transparant en reflecterend water. Watergangen in het plan creëren open ruimten, die
van elkaar gescheiden worden door van noord naar zuid lopende bossen (coulissen). Ver-
spreid door het gebied zullen informatieborden geplaatst worden, welke informatie geven
over het gebied en van de Zuidpolder een herkenbaar geheel maken.

Betaalbaar groenbeheer
Om een deel van het beheer van het terrein te kunnen bekostigen, worden landschapsele-
menten aangeplant die goed tegen hoge grondwaterstanden bestand zijn en die binnen kor-
tere of langere tijd biomassa opleveren. Het gaat om bossen en rietteelt. De bossen worden
in blokvorm aangeplant en zorgen voor een noord-zuidbelijning in het landschap. Bovendien
delen ze als coulissen het landschap op in enkele delen met elk hun eigen belevingswaarde.
Een aantal bosranden krijgt een zoombeplanting als overgang naar het omringende land-
schap. Van oost naar west kunnen de bossen ingericht worden als monocultuur (populieren)
tot een gevarieerd bos met diverse soorten en onderbeplantingen. De diversiteit van de bos-
sen beweegt mee met de beweging cultuur-natuur. Knotwilgen staan her en der verspreid

16 Ruimtelijke analyse

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

door het gebied. Ze breken enigszins de strakheid van de perceelinrichting en ze verwijzen
naar het oudere boerenleven. Bovendien zijn ze ecologisch waardevol.

Het riet wordt zo aangeplant dat de bestaande perceelsgrenzen worden gevolgd, welke door
middel van watergangen aangegeven worden. Op deze manier herinneren ze aan de huidige
perceelsindeling. De rietteelt zal voornamelijk plaatsvinden op de zandige gronden in het
zuiden en oosten van het gebied.

De graslanden binnen het gebied worden gedeeltelijk begraasd. Een ander deel, met name
de sport-, speel- en ligweides, worden intensief gemaaid. Het maaisel wordt afgevoerd en
kan gecomposteerd worden, het kan bijvoorbeeld omgezet worden in pyrolyse-olie voor
energiecentrales. Een deel kan gebruikt worden als veevoer, bijvoorbeeld voor De Kleine
Duiker.

De productie van deze landschapselementen levert
op verschillende termijnen opbrengst op. De gras-
landen hebben jaarlijks een opbrengst. Het riet kan
vanaf het derde jaar jaarlijks geoogst worden. Wil-
gen worden om de drie jaar geoogst. Populieren
kunnen wel 40 tot 60 jaar mee, maar brengen bij
kap veel biomassa op. De graslanden hebben ui-
teraard jaarlijks opbrengst.

3.3.2. Oostelijk deel van het gebied
Centraal in het oostelijk deel van het plangebied wordt een driehoekig speelweide van ruim
5 ha gerealiseerd, dat circa 1,5 m boven de omgeving zal liggen. De kruin van de wal langs
de randen ligt op circa 2 m boven maaiveld. Dit gebied zal ingericht worden als verhoogde
speelweide en biedt mogelijkheden voor een park waar ook gespeeld kan worden. De drie-
hoek komt tot stand door de realisatie van twee rechte assen en het doortrekken van de as-
faltweg langs de gasbehandelingsinstallatie. Naast de recreatieve functie, brengen de ver-
hoogde randen en het verhoogde veld ook de grondbalans van het gehele project in even-
wicht.

Het terrein ten noorden en zuiden van de speelweide wordt in terrassen aangelegd; hoog
aan de oostzijde en steeds lager naar het westen toe. Hierbij zal het hoogteverschil tussen
de afzonderlijke terrassen circa 10 à 15 cm bedragen. Op elk terras zal de begroeiing anders
zijn; op de hogere terrassen komt wilgenbegroeiing voor, rietbegroeiing is voorzien op de la-
gere uitgegraven delen.

Ten zuiden van de speelweide en ten westen van de terrassen zal een recreatieplas worden
gerealiseerd. De oeverlijn van de plas wordt lang en kronkelt sterk, zodat er veel ruimte is
voor oeverrecreatie. Dankzij enkele 'tongen' van groen die de plas insteken, is de oever ge-
makkelijk op te delen in verschillende delen met elk een andere recreatieve functie. Het
noordelijke deel is bedoeld voor oeverrecreatie en heeft daarom veel ligweiden. De plas
wordt omsloten door een pad aan de westzijde. In het westen zal een bos de recreatieplas
afscheiden van de diverse te handhaven functies langs de 3e Barendrechtseweg c.q. Ziede-
wijdsekade.

Ten zuiden van de Kleine Duiker komt een moerasgebied waar het afgegraven maaiveld
soms net onder en soms net boven de (grond)waterspiegel ligt. In deze vochtige omstandig-
heden ontstaat een fraaie moerasvegetatie. Door het moeras heen zal een verhoogd houten
pad aangelegd worden, ook wel knuppelpad genoemd, dat in een boog van de parkeerplaats

 Ruimtelijke analyse 17

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

naar de recreatieplas loopt. Verder komt er een pad vanaf de parkeerplaats aan de 3e Ba-
rendrechtseweg naar het noorden, waar het, over de Kleine Duiker heen, aansluit op de laan.

Het landbouwmuseum De Kleine Duiker wordt gerealiseerd ten noorden van de Kleine Dui-
ker. Hier zal een 'monumentale' boerderij die oorspronkelijk aan de Middeldijk stond worden
herbouwd, welke eventueel beperkte beheertaken binnen de Zuidpolder op zich nemen (een
en ander in overleg met de Groenservice Zuid-Holland). Ook zal het een recreatieve functie
krijgen door de ontwikkeling van een kinderboerderij, boerderijwinkel, restaurant, natuur-
educatie, expositieruimte, vergaderruimte en zorgboerderij. De gronden tussen het erf en de
speelweide zullen dienstdoen als landbouwgronden van de Kleine Duiker.

3.3.3. Westelijk deel van het gebied
Het westelijke deel van het plangebied staat in het teken van natuur en rust en is bestemd
voor extensieve recreatie zoals fietsen, wandelen en struinen. Centraal in dit westelijk deel
wordt een groot gebied gerealiseerd dat door begrazing door runderen open gehouden zal
worden. Dit gebied wordt omsloten door een waterpartij en zal door twee, met hekken afge-
sloten verbindingen, voor recreanten toegankelijk gemaakt worden. Rondom dit begrazings-
gebied worden landschapselementen aangelegd. De zuidrand van de Groote Duiker wordt
voorzien van een natuurvriendelijke oever en een struinpad. Langs die zuidoever komt een
struinpad voor de sportieve wandelaar. Op enkele strategische plaatsen komen bruggen over
de Groote Duiker, waarvan er enkele ook geschikt zijn voor het zwaardere verkeer ten be-
hoeve van het beheer.

In het zuidwesten van het plangebied is de rioolwaterzuiveringsinstallatie (RWZI) gelegen,
welke in stand blijft. De RWZI behoudt ruimte voor uitbreiding (conform het vigerende be-
stemmingsplan) en wordt door middel van bossen afgeschermd van het natuur- en
recreatiegebied.

Ten oosten van het begrazingsgebied ligt het tracé van de Oude Trambaan, waarover het re-
gionale fietspad loopt. Ten oosten van dit fietspad, te midden van twee bossen, wordt een
gebied ingericht dat periodiek begraasd zal worden. De vegetatie zal hier wat ruwer zijn dan
in het permanent begraasde gebied. Struweel en struiken krijgen hierdoor meer kans. Ten
oosten van dit terrein liggen twee waterlopen, weteringen, parallel aan elkaar (de toegang
tot de Oude Haven). Deze watergangen blijven in stand, op de kade hiertussen wordt een
struinpad aangelegd. De oevers worden onregelmatig beplant met knotwilgen. Ten oosten
van deze waterlopen wordt open grasland aangelegd en beheerd middels extensief maaibe-
heer. Ook hier zal een vrij ruwe vegetatie ontstaan, echter met een heel ander beeld dan de
twee begrazingsgebieden. Het maaisel kan dienstdoen als veevoer voor de Kleine Duiker, het
kan gecomposteerd worden of gebruikt worden voor energiewinning. De sloot aan de oost-
zijde van dit gebied wordt verbreed en voorzien van natuurvriendelijke oevers.

Het gebied direct ten westen van de 3e
Barendrechtseweg is al grotendeels in-
gericht. Hier bevinden zich het Ba-
rendbos (een al aangelegde natuur- en
kinderspeelweide) en de bestaande
begraafplaats die beiden middels een
brugverbinding met het gebied ver-
bonden worden. Hier tussenin staat
een voormalige woning die aangewend
kan worden als nieuw te realiseren
milieueducatiecentrum (klimaatark).

18 Ruimtelijke analyse

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

3.4. Gevolgen van de nieuwe inrichting

Landschap
Door de inrichting van het plangebied verandert het beeld grotendeels, maar zullen veel as-
pecten van het huidige en oorspronkelijke landschap toch herkenbaar blijven in het nieuwe
gebied. Zo blijft op veel plaatsen de huidige perceelindeling in stand door de aanleg van wa-
tergangen op de perceelsgrenzen en de aanplant van bossen en riet in de huidige perceels-
vormen. Verder behoudt het landbouwgebied van De Kleine Duiker zijn landbouwfunctie,
weliswaar in een museale vorm.
Voorafgaand aan de huidige landbouwfunctie en bijbehorende verschijningsvorm, had het
gebied een wad-achtig karakter. Door een aantal nieuwe waterpartijen met natuurvriende-
lijke oevers wordt dit aspect teruggebracht in het gebied. Ook herinneren de begrazingsge-
bieden met hun ruwere vegetatie aan de vroegere kwelders.
Naast historische kenmerken krijgen ook nieuwe vormen in het gebied een plek. De belang-
rijkste nieuwe elementen zijn de rechte laan vanaf De Kleine Duiker in de richting van Heer-
jansdam en de strakke driehoek van de verhoogde speelweide.

Vooral van noord naar zuid zal het nieuwe landschap als open worden ervaren omdat telkens
zichtlijnen aanwezig zijn tussen de bossen door vanaf de bebouwde kom van Barendrecht tot
aan de Achterzeedijk en omgekeerd. Ook de bossen zelf blijven gedeeltelijk transparant door
het gebruik van zoombeplanting als overgang naar het omringende landschap. De Achter-
zeedijk blijft echter, ook visueel, het gebied afsluiten doordat deze hoger gelegen is dan het
plangebied.

Bodem en water
Om het plangebied te realiseren, worden hier en daar bodemlagen afgegraven om de ge-
wenste ecologische en hydrologische situatie te verkrijgen. De vrijkomende grond wordt
verwerkt in het grondlichaam van de speelweide en enkele grondwallen. Eventuele overblij-
vende grond wordt in een laag over het maaiveld verspreid. Hierbij wordt de huidige bodem-
opbouw zoveel mogelijk in stand gehouden.

In de nieuwe situatie neemt het oppervlak aan open water in het gebied sterk toe. Hierdoor
is het mogelijk om veel water in het gebied te bergen. Het water in het gebied is deels af-
komstig vanuit het zeer schone Waaltje en zal in de toekomst nog schoner worden door de
zuiverende eigenschap van het vele riet dat er groeit.
Teneinde te voorkomen dat algenbloei kan gaan leiden tot vissterfte (door gebrek aan zuur-
stof 's nachts), wordt een onderzoek uitgevoerd naar de ligging van de veenlagen in de on-
dergrond. Het aansnijden van veenlagen geeft namelijk vaak aanleiding tot algenbloei. Bij
het graven van de plassen aan de westzijde worden de veenlagen niet aangesneden. Aan de
oostzijde van het plangebied is dit wel het geval en wordt de invloed middels een bodemon-
derzoek nader vastgesteld. Daarnaast wordt in het watersysteem eveneens betrokken hoe
door middel van doorspoeling de algen afgevoerd kunnen worden.
Het zomer- en winterpeil zal op 2 m -NAP gehandhaafd worden. Het overtollig water in de
Zuidpolder zal daarmee niet worden vastgehouden. Ook zal het zomerpeil niet dalen omdat
water uit Waal en Oude Maas zal worden ingebracht.

Natuur
De verschillende gradiënten (aanleghoogtes en taluds) in het gebied zorgen voor een meer
gevarieerde vegetatie met een grote diversiteit aan natuur(doel)typen. De stilstaande wate-
ren zullen een variatie aan watervegetatie gaan herbergen. In de zone tussen water en land
zullen diverse verlandingsstadia ontstaan, waaronder verschillende moerasvegetaties. De
graslanden in het gebied zullen zich verschillend ontwikkelen door de verschillen in natheid,

 Ruimtelijke analyse 19

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

bodem en begrazing. De stroomdalflora op de Achterzeedijk en in de bermen blijft in stand
en zal uitgebreid worden langs de nieuwe fiets- en wandelpaden. De begroeiing in struwelen
en bossen zullen zich verschillend ontwikkelen door verschillen in beheer en hydrologie.
In het plangebied ontstaat een verdeling in een rustig westelijk deel en een meer dynamisch
oostelijk deel. Door deze gerichte verschillen in invulling zal het westelijke plandeel veel
minder bezocht worden en krijgt de natuur daar meer kans.

Recreatie en sport
Aangezien het gebied ingericht zal worden als natuur- en recreatiegebied, nemen de moge-
lijkheden voor actieve en passieve recreatie aanzienlijk toe. Zo krijgt het gebied veel moge-
lijkheden voor wandelen en fietsen en neemt ook de mogelijkheid voor skeeleren en hardlo-
pen toe. Ook de mogelijkheden voor ruiters en andere paardenliefhebbers worden aanzienlijk
groter. Varen, natuurbeleving en natuureducatie zijn daarnaast belangrijke nieuwe recrea-
tieve mogelijkheden.

Autoverkeer
De Kilweg-Leedeweg, de 3e Barendrechtseweg en de Achterzeedijk vormen ook in de nieuwe
situatie de belangrijkste verkeersaders van het gebied. Aangezien het gebied meer voetgan-
gers en fietsers aan zal gaan trekken, zullen veilige oversteekvoorzieningen moeten worden
getroffen over de Kilweg-Leedeweg, bijvoorbeeld bij de rotondes.

Voet- en fietsverkeer
Door de nieuwe ontwikkeling zal het gebied per
fiets zeer goed bereikbaar worden. Rondom en
binnen het plangebied lopen meerdere oost-west-
verbindingen die onderling verbonden worden met
diverse noord-zuidverbindingen. Langs de nieuwe
speelweide wordt een noord-zuidfietsverbinding
gerealiseerd die ook als doorgaande route tussen
Barendrecht en Heerjansdam gebruikt kan worden.
Verder zal er gezorgd worden voor een duidelijke
routing en worden andere onduidelijkheden en
knelpunten aangepakt.

Naast fietsroutes worden er ook veel nieuwe wandelpaden aangelegd, zowel verharde als
halfverharde paden. De wandelpadenstructuur wordt zo ontworpen dat deze aansluit op de
wandelpaden vanuit de bebouwde kom en op alle recreatieve 'trekpleisters' in het gebied.
Ook worden de oversteekplaatsen over de drukke omliggende wegen veiliger gemaakt.

Landbouw
De in het plangebied aanwezige landbouwgronden
zullen in de toekomst in gebruik genomen worden
als natuur- en recreatieterrein. Wel zullen het kas-
sencomplex bij de 3e Barendrechtseweg/Ziedewijd-
sekade en een loonbedrijf c.q. landbouwbedrijf aan
de Ziedewijdsekade in stand blijven. Daarnaast
krijgt het landbouwmuseum De Kleine Duiker een
prominente plaats in het gebied, waarbij naastge-
legen gronden als landbouwgrond blijven bestaan,
ten dienste van het museum.

Fiets- en wandelpaden

Landbouwmuseum De Kleine Duiker

20 Ruimtelijke analyse

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

Cultuurhistorische elementen
Zoals al aangegeven is in de planbeschrijving, wordt een aantal historische elementen in het
gebied gehandhaafd en zijn verwijzingen naar zowel het huidige en het historische landschap
verwerkt in het ontwerp. De in het gebied aanwezige archeologisch waardevolle gebieden
dienen voorafgaand aan eventuele vergraving te worden onderzocht. Eventueel zal de invul-
ling van dit deel van het gebied aangepast moeten worden, waarbij bijvoorbeeld geen ver-
graving of diepwortelende beplanting wordt gerealiseerd.

Wonen
De bestaande woningen in het plangebied, zowel de burgerwoningen als de woningen beho-
rend bij agrarische bedrijven, worden gehandhaafd. Het betreft vooral woningen langs de
Achterzeedijk en de Ziedewijdsekade. Door verwerving van bedrijfsgronden zal de bedrijfs-
functie over het algemeen geheel komen te vervallen. Over de exacte (nieuwe) begrenzing
van de woonpercelen en de (bouw- en gebruiks)mogelijkheden zijn/worden in het kader van
de noodzakelijke verwerving afspraken gemaakt.

Bedrijfsactiviteiten en andere functies
De bestaande bedrijfsactiviteiten worden gehandhaafd, op de meeste land- en tuinbouwbe-
drijven na. Nieuwe bedrijfsactiviteiten in het gebied dienen een duidelijke meerwaarde te
hebben voor de recreant en dienen goed te passen in het groene karakter van het gebied.

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

4. Sectorale aspecten

4.1. Inleiding

Onderstaand worden voor dit bestemmingsplan relevante aspecten beschreven. Dit hoofd-
stuk bevat de uitkomsten van de onderzoeken met conclusies. Het hoofdstuk start met een
paragraaf waarin kort wordt ingegaan op de in het kader van dit bestemmingsplan uitge-
voerde m.e.r.-beoordelingsprocedure. In de daarop volgende paragrafen worden de sectorale
onderzoeken samengevat en zijn de belangrijkste conclusies voor het bestemmingsplan
weergegeven. Voor een uitgebreide weergave van de onderzoeken wordt verwezen naar de
betreffende separate bijlage.

4.2. M.e.r.-beoordeling

Toetsingskader
In bijlage D van het Besluit milieueffectrapportage is aangegeven voor welk type projecten
een milieueffectrapportage of m.e.r.-beoordeling moet worden doorlopen en in het kader van
welk besluit deze verplichting geldt. In dit geval betreft het de inrichting van het landelijk
gebied (dan wel een wijziging of uitbreiding daarvan, activiteit 9 volgens bijlage D bij het Be-
sluit m.e.r.) met een oppervlak van meer dan 125 ha. Het betreft een m.e.r.-beoordelings-
plichtige activiteit.

Doel van de m.e.r.-beoordeling is als bevoegd gezag te bepalen of er belangrijke negatieve
milieugevolgen kunnen optreden als gevolg van de beoogde ontwikkeling die een diepgaand
onderzoek naar alternatieven en milieueffecten in het kader van een m.e.r. wenselijk maken.
Bij een m.e.r.-beoordelingsprocedure wordt uitgegaan van het principe 'nee, tenzij': een
m.e.r.-procedure is niet noodzakelijk tenzij belangrijke negatieve milieugevolgen kunnen
optreden.

Resultaten onderzoek en procedure
De ontwikkeling van de Zuidpolder is m.e.r.-beoordelingsplichtig (inrichting van het landelijk
gebied met een oppervlakte van 125 ha). Het m.e.r.-beoordelingsplichtige besluit is de vast-
stelling van het bestemmingsplan. In dit geval betreft het een partiële herziening van het be-
stemmingsplan Buitengebied Oost.

Aan de hand van de opgestelde m.e.r.-beoordelingsnotitie 'm.e.r.-beoordeling Zuidpolder'
(d.d. 3 juli 2009) die door de gemeente Barendrecht is opgesteld, dient de gemeenteraad te
besluiten dat voor de partiële herziening van het bestemmingsplan Buitengebied Oost geen
m.e.r.-procedure noodzakelijk is, aangezien er geen belangrijke negatieve milieugevolgen
optreden die een diepgaand onderzoek naar alternatieven en milieueffecten in het kader van
een m.e.r.-procedure wenselijk maken.

22 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

Conclusie
De gemeenteraad van Barendrecht heeft in het kader van de m.e.r.-beoordelingsprocedure
voor het project Zuidpolder besloten dat het doorlopen van een volledige m.e.r.-procedure
niet noodzakelijk is.

4.3. Verkeer en parkeren

Om inzicht te geven in de verwachte verkeersgevolgen is een verkeersprognose opgesteld.
In onderstaande paragraaf is ingegaan op de te verwachten effecten van het inrichtingsplan
op de bestaande infrastructuur en ten aanzien van parkeren. Niet alleen is gekeken naar de
te verwachten effecten in het plangebied zelf maar ook in de directe omgeving.

4.3.1. Ontsluiting gemotoriseerd verkeer
Het plangebied is gelegen binnen de ruit van de verkeerswegen A29, Kilweg/Leedweg, Ach-
terzeedijk en Ziedewijdsedijk/Noldijk. De 3e Barendrechtseweg doorsnijdt het gebied en
deelt het op in een oostelijk en westelijk deelgebied. Het plangebied wordt ontsloten vanaf
de Leedeweg, 3e Barendrechtseweg en Ziedewijdsekade/Achterzeedijk.

Vanuit Barendrecht is het plangebied bereikbaar via de 3e Barendrechtseweg en de Kil-
weg/Leedeweg. De 3e Barendrechtseweg sluit aan op de Achterzeedijk. Vanuit Heerjansdam
is het gebied bereikbaar vanaf de Randweg welke aansluit op de Achterzeedijk. Vanuit de
grotere regio is het gebied bereikbaar vanuit westelijke richting via de A29 welke aansluiting
biedt op de Kilweg (rondweg Barendrecht) en vanuit oostelijke richting vanaf de A15 welke
aansluiting biedt op de Dierensteinweg (rondweg Barendrecht). Het recreatiegebied Zuidpol-
der wordt vanaf verschillende zijden ontsloten door het omliggende wegennet. Ten behoeve
van het oostelijk deel van het plangebied worden in totaal vier entrees gerealiseerd met ie-
der een parkeercluster. De vier entrees zullen niet met elkaar in verbinding staan zodat het
ontwikkelingsgebied zelf niet doorsneden wordt door wegen voor gemotoriseerd verkeer,
maar wel vanaf verschillende zijden goed bereikbaar is. De entree aan de Leedeweg zal ten
behoeve van de ontsluiting van het oostelijk deel van het plangebied de belangrijkste rol
vervullen. Voor de ontsluiting van het westelijk deel van het plangebied zal ter hoogte van de
RWZI een entree vanaf de parallelweg van de Kilweg worden gerealiseerd met een parkeer-
cluster. Hiermee zal ook het westelijk deel van het plangebied goed ontsloten zijn vanaf de
noordzijde.

4.3.2. Parkeervoorzieningen
In totaal zijn in de Zuidpolder vijf locaties aangegeven waar een parkeervoorziening in de
vorm van een parkeerterrein wordt gerealiseerd. Hiervan zijn vier parkeerterreinen gelegen
nabij het meer recreatieve deel van het gebied (ten oosten van de 3e Barendrechtseweg), te
noemen:
- ter hoogte van de recreatieplas zal aan de Ziedewijdsekade een parkeerterrein met 60

parkeerplaatsen worden gerealiseerd;
- daarnaast zal in de zuidoosthoek van het ontwikkelingsgebied aan de Ziedewijdsekade

een parkeerterrein met 60 parkeerplaatsen worden gerealiseerd;
- aan de noordzijde van het ontwikkelingsgebied zal aan de Leedeweg, nabij de gasbe-

handelingsinstallatie, een parkeerterrein met 180 parkeerplaatsen worden aangelegd
(waarvan 90 parkeerplaatsen als overloopterrein);

- aan de 3e Barendrechtseweg zal worden voorzien in een vierde parkeercluster nabij het
moeras met een capaciteit van 72 parkeerplaatsen en de reeds bestaande parkeerplaat-
sen ten behoeve van de begraafplaats en het landbouwmuseum 'De Kleine Duiker'.

 Sectorale aspecten 23

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

Daarnaast is een parkeerterrein gelegen nabij het meer op natuur gerichte deel van het
gebied (ten westen van de 3e Barendrechtseweg), te noemen:
- ter hoogte van de RWZI zal aan de parallelweg van de Kilweg een parkeerterrein met

90 parkeerplaatsen worden gerealiseerd.

In totaal zijn hiermee in het oostelijk deel van gebied uiteindelijk 372 parkeerplaatsen be-
schikbaar en in het westelijk deel 90 parkeerplaatsen (totaal 462 parkeerplaatsen). Naar
verwachting zal dit aantal ruim voldoende zijn op een gemiddelde dag en zijn afgestemd op
topdagen.

4.3.3. Ontsluiting langzaam verkeer
Het plangebied is bereikbaar vanaf het omliggende fietsroutenetwerk langs de Kil-
weg/Leedeweg (parallelweg) en de 3e Barendrechtseweg (fietspad). Tevens kan het fietsver-
keer gebruikmaken van de Ziedewijdsedijk, Noldijk en Ziedewijdsekade. Vanuit Barendrecht
en de ruimere regio zijn bovengenoemde fietsroutes van belang voor het bereiken van het
plangebied. Vanuit Heerjansdam kan gebruik worden gemaakt van de fietspaden langs de
Randweg welke aansluiting geven op de Ziedewijdsekade. De Ziedewijdsedijk, Noldijk en
Ziedewijdsekade zijn erftoegangswegen en verwerken relatief weinig verkeer. Deze zijn niet
sterk belast, zodat voor een gemengde afwikkeling van fietsverkeer en gemotoriseerd ver-
keer hier geen belemmeringen bestaan. In het ontwikkelingsplan zullen nieuwe wandel- en
fietsroutes worden aangelegd zodat wandelaars en fietsers het gebied optimaal kunnen ge-
bruiken. Skaten is mogelijk over de fietspaden. Er zal onderscheid worden gemaakt in een
'hoofdwandelroute' uitgevoerd in verharding en een 'struinroute' uitgevoerd in halfverhar-
ding. De wandelpadenstructuur is zo ontworpen dat de aansluiting op wandelpaden vanuit de
bebouwde kom logisch en overzichtelijk is. De diverse recreatieve elementen, ook in de om-
liggende gebieden (Achterzeedijkgebied, gronden langs het Waaltje) zijn goed te voet be-
reikbaar.

4.3.4. Bereikbaarheid en oriëntatie langzaam verkeer
Het fietsverkeer is afkomstig uit de kernen Barendrecht, Heerjansdam, Zwijndrecht en de
Rotterdamse agglomeratie. De afstanden vanuit deze woongebieden naar het centrum van
het recreatiegebied bedraagt 1 tot 5 km (de afstand tot noordelijk deel Rotterdamse agglo-
meratie is groter 5-15 km). Dit zijn afstanden die goed met de fiets kunnen worden afge-
legd. Vanuit het woongebied van Barendrecht is het gebied zelfs lopend goed te bereiken. De
langzaamverkeersroutes zijn voldoende verkeersveilig. De drukste wegen beschikken over
fietsvoorzieningen. Op de wegen waar het langzaam verkeer gemengd met het autoverkeer
wordt afgewikkeld is de verkeersintensiteit relatief laag. De bereikbaarheid van het gebied
vanuit de Hoeksche Waarde kan verbeterd worden door naast de huidige Heinenoordtunnel
aan de westzijde een tweede oversteekvoorziening over de Oude Maas aan de oostzijde nabij
Heerjansdam te realiseren in de vorm van een waterbus en/of voet-/fietsveer. Een goede
bewegwijzering zal zorg dragen voor een goede oriëntatie. De bereikbaarheid en oriëntatie
voor het langzaam verkeer vormen geen belemmering voor de ontwikkeling.

4.3.5. Ontsluiting openbaar vervoer
Het plangebied is slechts matig ontsloten per openbaar vervoer. De dichtstbijzijnde bushaltes
zijn gesitueerd aan de 3e Barendrechtseweg in het wegvak Middeldijk/Kilweg, de Jan Gilles
Oemvliet en de Heerjansdam Dorpsstraat. Er rijden slechts drie bussen. De bussen geven
verbinding met:
- NS-station Barendrecht en Heerjansdam met de dichtsbijzijnde halte aan de

3e Barendrechtseweg in het wegvak Middeldijk/Kilweg;
- NS-station Barendrecht, Zuidplein en NS-station Lombardijen met de dichtsbijzijnde

halte aan de Jan Gilles Oemvliet;

24 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

- NS-station Barendrecht en NS-station Zwijndrecht met de dichtsbijzijnde halte aan de
Heerjansdam Dorpsstraat.

De busverbinding tussen het NS-station Barendrecht, Heerjansdam en NS-station Zwijn-
drecht is slechts gedurende een beperkt deel van de dag/week beschikbaar. De andere ver-
binding met het NS-station Barendrecht, Zuidplein en Station Lombardijen is vaker beschik-
baar. De dichtstbijzijnde bushalte is gesitueerd aan de Jan Gilles Oemvliet.

4.3.6. Verkeersaantrekkende werking autoverkeer en gevolgen
In het door DHV uitgevoerde verkeersonderzoek is de verkeersaantrekkende werking van het
autoverkeer onderzocht1). In de door DHV uitgevoerde analyse is onder andere rekening ge-
houden met:
- aspecten die van invloed zijn op de verkeersaantrekkende werking;
- enerzijds een inschatting van het benodigde aantal parkeerplaatsen en anderzijds de te

verwachten bezoekersaantallen;
- aannames met betrekking tot bezetting en het aandeel drukke, rustige en gemiddelde

dagen;
- oriëntatie van het autoverkeer.
In de rapportage uit 2008 is nog uitgegaan van 687 parkeerplaatsen in plaats van de nu
voorziene 462 parkeerplaatsen. In 2009 is een oplegnotitie opgesteld welke de consequen-
ties van de gewijzigde uitgangspunten ten aanzien van verkeer en vervoer inzichtelijk
maakt2). Voor een volledige analyse van de verkeersaantrekkende werking wordt dan ook
verwezen naar de rapportage van DHV van 26 november 2008 en de oplegnotitie van RBOI
van april 2009. In het onderzoek van DHV is op basis van algemene cijfers van Staatsbosbe-
heer enerzijds en anderzijds op basis van het aantal voorziene parkeerplaatsen de verkeers-
productie bepaald van het gehele plangebied. Hierbij is onderscheid gemaakt tussen topda-
gen, drukke dagen, gemiddelde dagen en rustige dagen. Op basis van de door DHV uitge-
voerde analyse wordt geconcludeerd dat de verkeersaantrekkende werking van de ontwikke-
ling zal liggen rond de 309 mvt/etmaal op een gemiddelde dag. In het onderzoek wordt ge-
concludeerd dat de effecten voor de verkeersafwikkeling (en daarmee voor de verkeers-
structuur van Barendrecht) zeer gering zijn, aangezien slechts een zeer klein deel van het
recreatieve verkeer in de ochtend- of avondspits op een werkdag wordt afgewikkeld. De
ontwikkeling geeft dan ook geen aanleiding tot het nemen van infrastructurele maatregelen
en zal de verkeersafwikkeling op de bestaande wegenstructuur niet verslechteren. Gezien de
beperkte verkeersproductie van de ontwikkeling is er geen sprake van een verslechtering
van de verkeersafwikkeling. Evenmin neemt de congestiekans toe.

Het autoverkeer is aangewezen op de ruime parkeervoorzieningen welke gerealiseerd zullen
worden aan verschillende zijden van het plangebied. Vanuit alle richtingen zijn deze parkeer-
voorzieningen goed bereikbaar. De toevoerende routes zijn direct en zijn op de verkeerstoe-
name van recreatief verkeer buiten de spitsen berekend. Door de directe nabijheid van de
kern Barendrecht (fiets- en loopafstand) en de nabijheid van de Rotterdamse agglomeratie,
is sprake van een optimale bereikbaarheid van het recreatiegebied voor de doelgroep. Een
goede bewegwijzering zal zorg dragen voor een goede oriëntatie.

Gezien de geringe toename van de verkeersintensiteiten vanwege de herinrichting van de
Zuidpolder, vormt de oversteekbaarheid van de wegen op de aanvoerende langzaamver-
keersroutes geen knelpunt. Ter hoogte van drukke wegen zijn oversteekvoorzieningen nabij
rotondes (Kilweg, Leedeweg, Boezemweg en Randweg) aanwezig of is een ongelijkvloerse

1) DHV, Verkeersonderzoek bestemmingsplan Zuidpolder, effecten van recreatieve ontwikkeling op de verkeersproduc-

tie, 26 november 2008 (kenmerk: VB-SE20080850).
2) RBOI, Oplegnotitie rapportage DHV, Verkeersonderzoek bestemmingsplan Zuidpolder, effecten van recreatieve ont-

wikkeling op de verkeersproductie, 26 november 2008 (kenmerk: VB-SE20080850), kenmerk 148.13817.00.

 Sectorale aspecten 25

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

kruising beschikbaar (provinciaal fietspad en A29). In verband met de ontwikkelingen van de
verkeersintensiteiten op de Kilweg zal echter bij de diverse wegaansluitingen opnieuw aan-
dacht worden gevraagd voor de oversteekbaarheid voor voetgangers en fietsers. Bij de defi-
nitieve inrichting dient verder nog aandacht besteed te worden aan de oversteekbaarheid
van de 3e Barendrechtseweg tussen de Kilweg en Achterzeedijk, welke het gebied in twee
delen opsplitst. Recreanten zullen zich van het oostelijke naar het westelijke deel willen ver-
plaatsen en omgekeerd. Hiertoe dienen op een of meerdere locaties verkeersveilige over-
steekvoorzieningen te worden gerealiseerd op de 3e Barendrechtseweg.

4.4. Wegverkeerslawaai

Ten gevolge van wegverkeer wordt langs wegen geluidshinder ondervonden. Het wettelijk
kader wordt gevormd door de Wet geluidhinder (Wgh). Bij de realisatie van nieuwe geluids-
gevoelige bestemmingen dient te allen tijde te worden voldaan aan de normen van de vige-
rende Wgh.

In de Wet geluidhinder (Wgh) wordt het begrip 'geluidszone' gehanteerd. Met een geluids-
zone wordt het aandachtsgebied langs de weg afgebakend waarbinnen de regels van de Wgh
van kracht zijn. Akoestisch onderzoek naar wegverkeerslawaai is noodzakelijk indien binnen
de geluidszones van wegen sprake is van nieuwe geluidsgevoelige bebouwing, zoals wonin-
gen en scholen. Aan weerszijden van gezoneerde wegen liggen geluidszones. Volgens de Wet
geluidhinder zijn alle wegen gezoneerd, met uitzondering van:
- woonerven;
- wegen in een 30 km/h-gebied.

Het plangebied wordt omringd door gezoneerde wegen. Binnen het plangebied worden echter
geen nieuwe geluidsgevoelige bestemmingen mogelijk gemaakt zodat toetsing aan de nor-
men van de Wgh niet vereist is.

Het effect van de ontwikkeling van het gebied op de geluidshinder langs de wegen zal niet
zorgen voor een substantiële toename van geluidshinder op bestaande woningen. Bij een ge-
lijkblijvende samenstelling van het verkeer treedt pas bij een wijziging van de verkeersinten-
siteit met meer dan 20% een verschil in de geluidsbelasting op. De aanwezige bedrijvigheid
zal namelijk grotendeels worden opgeheven. Verder blijkt uit de berekening van de ver-
keersproductie dat de toename van de verkeersintensiteiten overal zeer ver beneden de 20%
ligt. Een toename van de verkeersintensiteit van maximaal 20% levert een toename van de
geluidsbelasting van minder dan 1 dB. Dit is nauwelijks voor het menselijk oor waarneem-
baar. Vanuit het oogpunt van geluidshinder aan de gevels van bestaande woningen in en
rond het plangebied kan dan ook gesteld worden dat geen sprake is van een substantiële
toename van geluidshinder.

4.5. Luchtkwaliteit

Toetsingskader
Het toetsingskader voor luchtkwaliteit wordt gevormd door de Wet milieubeheer luchtkwali-
teitseisen (ook wel Wet luchtkwaliteit genoemd, Wlk). De Wlk bevat grenswaarden voor zwa-
veldioxide, stikstofdioxide en stikstofoxiden, fijn stof, lood, koolmonoxide en benzeen. Hierbij
zijn in de ruimtelijke ordeningspraktijk langs wegen met name de grenswaarden voor stik-
stofdioxide (jaargemiddelde) en fijn stof (jaar- en daggemiddelde) van belang. De grens-
waarden van de laatstgenoemde stoffen zijn in tabel 4.1 weergegeven. De grenswaarden

26 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

gelden voor de buitenlucht, met uitzondering van een werkplek in de zin van de Arbeidsom-
standighedenwet.

Tabel 4.1 Grenswaarden maatgevende stoffen Wlk

stof toetsing van grenswaarde geldig vanaf

stikstofdioxide (NO2) jaargemiddelde concentratie 40 μg/m³ 2010
fijn stof (PM10)1) jaargemiddelde concentratie 40 μg/m³ 2005
 24-uurgemiddelde concentratie max. 35 keer p.j. meer dan

50 μg/m³
2005

1) Bij de beoordeling hiervan blijven de aanwezige concentraties van zeezout buiten beschouwing (volgens de bij de
Wlk behorende Regeling beoordeling Luchtkwaliteit 2007).

Op grond van artikel 5.16 van de Wlk kunnen bestuursorganen bevoegdheden die gevolgen
kunnen hebben voor de luchtkwaliteit (zoals de vaststelling van een bestemmingsplan) uit-
oefenen indien:
- de bevoegdheden/ontwikkelingen niet leiden tot een overschrijding van de grenswaar-

den (lid 1 onder a);
- de concentratie in de buitenlucht van de desbetreffende stof als gevolg van de uitoefe-

ning 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 concen-
tratie in de buitenlucht (lid 1 onder c);

- het voorgenomen besluit is genoemd of past binnen het omschreven Nationaal Samen-
werkingsprogramma Luchtkwaliteit (NSL) of een vergelijkbaar programma dat gericht is
op het bereiken van de grenswaarden (lid 1 onder d).

Besluit niet in betekenende mate (NIBM)
In dit Besluit is exact bepaald in welke gevallen een project vanwege de gevolgen voor de
luchtkwaliteit niet aan de grenswaarden hoeft te worden getoetst. Hierbij worden 2 situaties
onderscheiden:
- een project heeft een effect van minder dan 1% van de jaargemiddelde grenswaarde

NO2 en PM10;
- een project valt in een categorie die is vrijgesteld aan toetsing aan de grenswaarden;

deze categorieën betreffen onder andere woningbouw met niet meer dan 500 woningen
(of nieuwe kantoorlocaties met een bruto vloeroppervlak van niet meer dan 33.333 m²)
bij één ontsluitingsweg of niet meer dan 1.000 woningen bij twee ontsluitingswegen

Resultaten van het onderzoek
Op basis van de door DHV uitgevoerde verkeerskundige analyse wordt geconcludeerd dat de
verkeersaantrekkende werking van de ontwikkeling zal liggen tussen de 299 en
1.405 mvt/etmaal op een gemiddelde dag (zie paragraaf 4.3.6).

Aangezien de verkeersproductie van het plan veel lager is dan die van de 500 woningen uit
het Besluit NIBM en het verkeer ook nog eens over verschillende ontsluitingswegen wordt af-
gewikkeld, kan zonder nader onderzoek worden geconcludeerd dat het plan 'niet in beteke-
nende mate' bijdraagt aan de concentraties luchtverontreinigende stoffen.

In het kader van een goede ruimtelijke ordening dient inzicht te worden gegeven in de lucht-
kwaliteit binnen het plangebied. Het verkeer op de A29 is de meest relevante bron van

 Sectorale aspecten 27

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

luchtverontreinigende stoffen in de directe omgeving van het plangebied. Het verkeer op de
overige ontsluitende wegen is dermate beperkt, dat er langs deze wegen geen sprake is een
overschrijding van de grenswaarden uit de Wet milieubeheer luchtkwaliteitseisen (ook wel
Wet luchtkwaliteit genoemd, Wlk). Rijkswaterstaat brengt jaarlijks de concentraties stikstof-
dioxide en fijn stof langs het rijkswegennet in kaart. Uit de resultaten over 2007 blijkt dat
alleen op korte afstand van de A29 sprake is van een overschrijding van de jaargemiddelde
grenswaarde voor stikstofdioxide. Binnen dit overschrijdingsgebied worden geen nieuwe ge-
voelige bestemmingen mogelijk gemaakt. Aan de grenswaarden voor fijn stof wordt ook di-
rect langs de A29 voldaan. Hieronder is een dwarsprofiel weergeven van de situatie langs de
A29 ter hoogte van het plangebied (bron: Rijkswaterstaat, RBL 2007).

De algemene tendens met betrekking tot luchtkwaliteit is dat in de loop van de tijd de lucht-
kwaliteit in Nederland zal verbeteren als gevolg van technologische ontwikkelingen (schonere
motoren, zuinigere auto's) en als gevolg van maatregelen die vanuit het rijk zijn vastgesteld
om de luchtkwaliteit te verbeteren. De verwachting is dan ook dat binnen afzienbare tijd ook
op korte afstand van de A29 wordt voldaan aan de jaargemiddelde grenswaarde voor stik-
stofdioxide.

Conclusie
De Wet luchtkwaliteit staat de uitvoering van het plan niet in de weg. Het plan voldoet uit
het oogpunt van luchtkwaliteit aan de eisen van een goede ruimtelijke ordening.

4.6. Bedrijven en milieuhinder

Toetsingskader
In het kader van een goede ruimtelijke ordening is het van belang dat bij de ontwikkeling
van gevoelige functies in de buurt van bedrijven:
- ter plaatse van de gevoelige functies een goed woon- en leefmilieu kan worden gega-

randeerd;
- de bedrijfsvoering/milieuruimte van de betreffende bedrijven niet wordt ingeperkt als

gevolg van de beoogde ontwikkelingen.
Dit dient in het kader van het bestemmingsplan te worden onderzocht.

28 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

Resultaten van het onderzoek
In het plangebied bevindt zich een aantal specifieke bedrijfsvestigingen en andere functies,
welke in de plannen opgenomen worden:
- een gasbehandelingsinstallatie van de NAM, aan de Ziedewijdsedijk;
- de rioolwaterzuiveringsinstallatie (RWZI) bij de kruising Achterzeedijk/A29;
- enkele glastuinbouwbedrijven aan de 3e Barendrechtseweg/Ziedewijdsekade;
- een loonbedrijf c.q. landbouwbedrijf aan de Ziedewijdsekade 12;
- de nationale leidingenstraat, die niet bebouwd of bebost mag worden;
- de begraafplaats ten westen van de 3e Barendrechtseweg.
Daarnaast worden de bestaande agrarische bedrijven in het westelijke deel van het plange-
bied positief bestemd conform het vigerende bestemmingsplan.
De bestaande functies vormen geen belemmering voor de ontwikkeling van recreatieve func-
ties. Omgekeerd worden de bedrijven die in het plangebied aanwezig blijven door de ontwik-
kelingen niet in hun bedrijfsvoering beperkt.

Conclusie
In dit bestemmingsplan wordt zorg gedragen voor een goed woon- en leefklimaat ter plaatse
van de (bedrijfs)woningen. De bedrijven binnen het plangebied worden door de uitvoering
van het plan niet in hun bedrijfsvoering beperkt.

4.7. Externe veiligheid

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 leidingen.

4.7.1. Externe veiligheid Inrichtingen
Toetsingskader
Normstelling
Op 27 oktober 2004 is het Besluit externe veiligheid inrichtingen (Bevi) in werking getreden.
Voor het PR geldt volgens het Bevi een grenswaarde voor kwetsbare objecten en een richt-
waarde voor beperkt kwetsbare objecten op een niveau van 10-6 per jaar1). Binnen de 10-6-
contour mogen dan ook geen nieuwe kwetsbare functies mogelijk worden gemaakt. Uitslui-
tend om gewichtige redenen mogen nieuwe beperkt kwetsbare objecten binnen de 10-6-
contour gerealiseerd worden. Daarnaast bevat het Bevi een verantwoordingsplicht ten aan-
zien van het GR rondom deze inrichtingen. In de bijbehorende Regeling externe veiligheid
inrichtingen (Revi) gelden vaste afstanden voor PR 10-6-contouren en invloedsgebieden voor
het GR voor zogenoemde categoriale inrichtingen.

Rijksbeleid
Ook bedrijven waarop het Bevi niet van toepassing is, kunnen risico's voor de omgeving met
zich meebrengen. Voor nieuwe situaties geldt voor het PR, op basis van de nota Omgaan met

1) Grenswaarden moeten in acht worden genomen, van richtwaarden kan uitsluitend om gewichtige worden afgewe-

ken. Voorbeelden van kwetsbare objecten zijn in het algemeen woningen, ziekenhuizen en gebouwen waarin door-
gaans grote aantallen personen gedurende een groot gedeelte van de dag aanwezig te zijn (zoals kantoorgebouwen
en hotels met een brutovloeroppervlak van meer dan 1.500 m² per object). Voorbeelden van beperkt kwetsbare
objecten zijn kantoorgebouwen en hotels met een brutovloeroppervlak van maximaal 1.500 m² per object en
winkels/winkelcomplexen die niet als kwetsbaar object zijn aangemerkt.

 Sectorale aspecten 29

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

risico's1), in principe een norm van 10-6 per jaar en voor bestaande situaties 10-5 per jaar.
Voor het GR noemt deze nota als norm:
- 10-5 voor een ongeval met meer dan 10 dodelijke slachtoffers;
- 10-7 voor een ongeval met meer dan 100 dodelijke slachtoffers;
- 10-9 voor een ongeval met meer dan 1.000 dodelijke slachtoffers;
- enzovoort (een lijn door deze punten bepaalt de norm).

Provinciaal beleid
Uit een brief van de provincie over ruimtelijke plannen binnen de invloedssfeer van Kijfhoek2)
blijkt dat ruimtelijke ontwikkelingen rondom Kijfhoek getoetst worden aan een tweetal crite-
ria:
- het bouwplan mag binnen een zone behorende bij een PR van 10-8 ten hoogste een ver-

waarloosbare bijdrage leveren aan het Maximum Toelaatbaar Risico;
- toevoeging van het bouwplan mag niet leiden tot een overschrijding van het Maximum

Toelaatbaar Risico.

Resultaten van het onderzoek
Ten zuiden van het plangebied ligt rangeerterrein Kijfhoek. Op Kijfhoek worden onder andere
wagons met gevaarlijke stoffen gerangeerd. Dergelijke activiteiten brengen risico's voor de
omgeving met zich mee. Het rangeerterrein valt onder het Besluit externe veiligheid inrich-
tingen (Bevi).

Het plangebied ligt in zijn geheel buiten de PR 10-6-contour van Kijfhoek. De Zuidpolder ligt
echter wel gedeeltelijk binnen de 2.500 m-zone van het rangeerterrein (invloedsgebied GR).
Deze zone is van belang voor het GR, voor Kijfhoek ook wel Maximum Toelaatbaar Risico ge-
noemd. In de huidige situatie wordt het GR/Maximum Toelaatbaar Risico binnen de 2.500 m-
zone overschreden.

Ontwikkelingen rondom Kijfhoek
Het rangeerterrein Kijfhoek is in verband met de komst van de Betuweroute grondig gemoderniseerd. Er
is inmiddels een procedure gestart voor de herziening van de huidige milieuvergunning. Eveneens wordt
momenteel een nieuw omgevingsconvenant opgesteld tussen provincie, gemeenten en vergunninghou-
der, waarin afspraken vastgelegd worden die de veiligheid rondom het goederenemplacement langdurig
moeten waarborgen. Er wordt overigens verwacht dat  als gevolg van de getroffen veiligheidmaatrege-
len op Kijfhoek en de verbeterde risicomodellering  de hoogte van het GR in werkelijkheid lager zal lig-
gen dan op basis van de oude modellering en milieuvergunning is vastgelegd.

Alhoewel het aantal aanwezigen in het gebied zal toenemen als gevolg van de beoogde ont-
wikkelingen, zal de aanwezigheid vooral beperkt zijn tot de dagperiode en zal deze aanwe-
zigheid voornamelijk in de zomer plaatsvinden3). De invloed op het GR is derhalve beperkt.
De precieze invloed op het GR is echter niet bekend. Formeel is er sprake van een verant-
woordingsplicht voor het groepsrisico. Deze is aan het slot van deze paragraaf opgenomen
(4.7.3). Overigens is de ontwikkeling van de Zuidpolder vastgesteld provinciaal beleid, aan-
gezien het landinrichtingsplan IJsselmonde door GS is vastgesteld.

1) Kamerstukken II 1988/89, 21 137, nr. 5). Overigens wordt in deze nota wordt over individueel in plaats van

plaatsgebonden risico gesproken.
2) DGWM 2006/17029, 5 januari 2007.
3) De daadwerkelijke hoeveelheid mensen in het gebied is overigens met name afhankelijk van het weer. Ingeschat

wordt dat het aantal rustige dagen veel groter is dan het aan drukke dagen met veel bezoekers. Bovendien zijn
recreanten in het algemeen slechts gedeelten van een dag (en dan met name in het weekend) in het gebied
aanwezig. Op overige dagen van de week zal het gebruik door recreanten over het algemeen beperkt zijn.

30 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

Conclusie
Er wordt voldaan aan het beleid omtrent externe veiligheid van risicovolle bedrijven.

4.7.2. Externe veiligheid vervoer van gevaarlijke stoffen
Toetsingskader
Rijksbeleid
In augustus 2004 is de Circulaire risiconormering vervoer gevaarlijke stoffen in de Staats-
courant gepubliceerd. In deze circulaire is het externe veiligheidsbeleid voor het vervoer van
gevaarlijke stoffen over water en wegen opgenomen.

Op basis van de circulaire is voor bestaande situaties de grenswaarde voor het PR ter plaatse
van kwetsbare en beperkt kwetsbare objecten 10-5 per jaar en de streefwaarde 10-6 per jaar.
In nieuwe situaties is de grenswaarde voor het PR ter plaatse van kwetsbare objecten 10-6
per jaar; voor beperkt kwetsbare objecten in nieuwe situaties geldt een richtwaarde van 10-6
per jaar. Op basis van de circulaire geldt bij een overschrijding van de oriëntatiewaarde voor
het GR of een toename van het GR een verantwoordingsplicht1). Deze verantwoordingsplicht
geldt zowel in bestaande als in nieuwe situaties. De circulaire vermeldt dat op een afstand
van 200 m vanaf het tracé in principe geen beperkingen hoeven te worden gesteld aan het
ruimtegebruik. Wel kan de verantwoordingsplicht voor het groepsrisico nog buiten deze
200 m strekken.

Onderzoek vervoer gevaarlijke stoffen
Nabij het plangebied ligt de A29 en op iets grotere afstand de spoorlijn Rotterdam-Dor-
drecht, waarover gevaarlijke stoffen worden vervoerd. Tevens ligt het plangebied op korte
afstand van de Oude Maas en ligt langs de noordgrens van het plangebied (buiten het plan-
gebied) een aardolietransportleiding. Hieronder wordt op basis van de informatie uit de Risi-
coatlassen (AVIV) ingegaan op de risicosituatie langs de vervoersassen.

Spoorbaan Rotterdam-Dordrecht
De spoorbaan Rotterdam-Dordrecht, waarover vervoer van gevaarlijke stoffen plaatsvindt,
ligt ten noordoosten van het plangebied. De PR 10-8-contour, die als indicator wordt gezien
voor de ligging van het invloedsgebied voor het GR, ligt op een afstand van circa 500 m van
het spoor en daarmee buiten het plangebied. Het plan heeft dan ook geen gevolgen voor de
hoogte van het GR.

A29
Over de A29 ten westen van het plangebied vindt eveneens vervoer van gevaarlijke stoffen
plaats. De PR 10-6-contour is ter hoogte van het plangebied niet buiten de weg gelegen, de
PR 10-8-contour ligt op een afstand van 130 m tot de weg en daarmee binnen het plange-
bied. Er is geen sprake van een (bijna-)aandachtspunt voor het GR. Het plan heeft geen re-
levante gevolgen voor de personendichtheden in de zone direct langs de snelweg en daar-
mee ook geen gevolgen voor de hoogte van het GR.

Oude Maas
De PR 10-6-contour ligt ter hoogte van het plangebied niet buiten de rivier zelf. Er is geen
sprake van een overschrijding van de oriënterende waarde voor het GR. Aangezien het plan-
gebied op enige afstand van de Oude Maas is gelegen en er slechts sprake is van een kleine

1) De oriëntatiewaarde voor het groepsrisico bij het vervoer van gevaarlijke stoffen is per transportsegment gemeten

per kilometer en per jaar:
- 10-4 voor een ongeval met ten minste 10 dodelijke slachtoffers;
- 10-6 voor een ongeval met ten minste 100 dodelijke slachtoffers;
- 10-8 voor een ongeval met ten minste 1.000 dodelijke slachtoffers;
- enzovoort (een lijn door deze punten bepaalt de oriëntatiewaarde).

 Sectorale aspecten 31

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

toename van de personendichtheden in het gebied, zullen de gevolgen voor de hoogte van
het groepsrisico heel beperkt zijn. In geen geval leidt de uitvoering van het plan tot een
overschrijding van de oriënterende waarde.

Leidingen
Op de risicorelevante (en andere) leidingen in en rond het plangebied wordt nader ingegaan
in paragraaf 4.10.

Conclusie
Er wordt voldaan aan het beleid en de normen omtrent externe veiligheid bij vervoer van ge-
vaarlijke stoffen over weg, spoor en water.

4.7.3. Verantwoording groepsrisico
Algemeen
Het plangebied ligt binnen het invloedsgebied van verschillende risicobronnen, waarbij met
name Kijfhoek relevant is voor de risicosituatie in het gebied. De 2.500 m-zone van het ran-
geerterrein (invloedsgebied GR) ligt over het oostelijke deel van het plangebied Zuidpolder.
In de huidige situatie wordt de oriënterende waarde voor het GR/het Maximum Toelaatbaar
Risico binnen deze zone overschreden. Ook het invloedsgebied van de A29 en een aantal ri-
sicorelevante leidingen (zie paragraaf 4.10) ligt gedeeltelijk over het plangebied. Formeel
dient het groepsrisico in het kader van het bestemmingsplan te worden verantwoord. Daarbij
spelen de aspecten zelfredzaamheid en bestrijdbaarheid een rol.

Zelfredzaamheid
Over het algemeen zijn de personen binnen het plangebied voldoende zelfredzaam. Aange-
zien de beoogde ontwikkeling bestaat uit een recreatief groengebied met vormen van open-
luchtrecreatie (dagrecreatie) zoals wandelen en fietsen is het gebied in geval van een cala-
miteit relatief makkelijk te ontvluchten. Dit in tegenstelling tot sommige (overdekte) recrea-
tieve functies, waarbij hoge personendichtheden voorkomen zoals pretparken of stadions.
Het invloedsgebied kan in verschillende richtingen over de ontsluitingswegen worden ont-
vlucht. De ontsluitingswegen hebben ook voldoende capaciteit om het gebied te kunnen eva-
cueren en om hulpdienstverlening het gebied in te laten komen.

Bestrijdbaarheid
Gezien de ligging van het plangebied op korte afstand van de snelweg A29 en de kern Ba-
rendrecht, is het voor hulpdiensten makkelijk om het plangebied snel te bereiken in geval
van een calamiteit. Ook de voornaamste risicobron, het rangeerterrein Kijfhoek, is goed be-
reikbaar.

Conclusie
De gemeente Barendrecht vindt de situatie in het plangebied met betrekking tot externe vei-
ligheid in verband met de aanwezigheid van rangeerterrein Kijfhoek aanvaardbaar, aange-
zien in het gebied sprake is van openluchtrecreatie waarbij geen hoge personendichtheden
optreden en verwacht wordt dat in de op te stellen revisievergunning de hoogte van het GR
lager zal liggen dan momenteel wordt aangenomen. De Veiligheidsregio Rotterdam Rijnmond
zal worden gevraagd om over het bestemmingsplan advies uit te brengen ten aanzien van
externe veiligheid.

32 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

4.8. Bodem

Toetsingskader
Normstelling
Het bodembeleid is gebaseerd op de Wet bodembescherming. Bij functiewijzigingen wordt
bekeken of de bodemkwaliteit voldoende is voor de betreffende nieuwe functie. Nieuwe be-
stemmingen dienen bij voorkeur op schone grond te worden gerealiseerd.

Beleid
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 bo-
demonderzoek, het historisch onderzoek, wordt verricht. Indien uit het historisch onderzoek
blijkt dat op de betreffende locatie sprake is geweest van activiteiten met een verhoogd ri-
sico op verontreiniging dan dient een volledig verkennend bodemonderzoek te worden ver-
richt.

Resultaten van het onderzoek
Dit plan maakt een functiewijziging mogelijk van agrarische activiteiten naar natuur en re-
creatie. Op basis van het historisch gebruik kan worden aangenomen dat op de gronden van
de beoogde ontwikkelingen, die altijd hebben behoord tot het buitengebied van de gemeente
Barendrecht, geen relevante bodemverontreiniging voorkomt. Uit de bodemkwaliteitskaart
blijkt ook dat boven- en ondergrond die vrijkomt uit de zone waarin de ontwikkelingen zijn
voorzien overal binnen de gemeentegrenzen kunnen worden toegepast. De weg te graven
grond zal echter binnen het plangebied worden gebruikt voor onder andere grondwallen (de
ophoging van de gronden alwaar bossen worden gerealiseerd) en de speelweide waardoor er
sprake is van een gesloten grondbalans. Eventueel overblijvende grond wordt in een laag
over het maaiveld verspreid. Hierbij wordt de huidige bodemopbouw zoveel mogelijk in stand
gehouden.

Conclusie
De aanwezige bodemkwaliteit levert naar verwachting geen belemmering op voor de be-
oogde ontwikkeling van de Zuidpolder.

4.9. Industrielawaai

Toetsingskader
Het plangebied ligt voor een klein deel binnen de geluidszone industrielawaai van het terrein
Kijfhoek. Een geluidszone wordt vastgesteld rond industrieterreinen waar inrichtingen zijn
gevestigd die 'in belangrijke mate geluidshinder kunnen veroorzaken' volgens de Wgh. Bui-
ten een geluidszone mag de geluidsbelasting als gevolg van het betreffende industrieterrein
niet meer dan 50 dB(A) bedragen. Binnen de zone zijn woonbestemmingen en andere ge-
luidsgevoelige bestemmingen slechts aanvaardbaar indien de geluidsbelasting aan de gevel
aan de wettelijke grenswaarden voldoet. Voor nieuwe geluidsgevoelige functies, zoals wonin-
gen, geldt een wettelijke voorkeursgrenswaarde van 50 dB(A). In bepaalde gevallen is vast-
stelling van een hogere waarde tot 55 dB(A) mogelijk. Het college van B&W is bevoegd ge-
zag voor het vaststellen van hogere grenswaarden.

Hogere grenswaarden kunnen volgens de Wgh alleen verleend worden nadat is onderbouwd
dat maatregelen om de geluidsbelasting aan de gevel van geluidsgevoelige bestemmingen
terug te dringen onvoldoende doeltreffend zijn, dan wel overwegende bezwaren ontmoeten

 Sectorale aspecten 33

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

van stedenbouwkundige, verkeerskundige, vervoerskundige, landschappelijke of financiële
aard.

Resultaten van het onderzoek
De uiterste oosthoek van het plangebied ligt binnen de geluidszone van Kijfhoek. Binnen dit
gebied worden geen nieuwe geluidsgevoelige functies mogelijk gemaakt.

Conclusie
De geluidszone van Kijfhoek vormt geen belemmering voor de uitvoering van het plan. De
vigerende geluidszone wordt opgenomen op de verbeelding, voor zover deze in het plange-
bied is gelegen.

4.10. Planologisch relevante leidingen

Normstelling en beleid
Voor ruimtelijke plannen in de omgeving van hogedruk aardgastransportleidingen is de cir-
culaire 'Zonering langs hogedruk aardgastransportleidingen' (1984) van belang. Voor het
transport van brandstoffen door leidingen geldt de circulaire 'Bekendmaking van regels ten
behoeve van de zonering langs transportleidingen voor brandbare vloeistoffen van de K1-,
K2- en K3-categorie' (1991). Afhankelijk van druk en diameter, gelden voor dergelijke lei-
dingen verschillende bebouwings- en toetsingsafstanden. De afstand die, in verband met de
bescherming en het beheer van de leiding, minstens moet worden aangehouden ten opzichte
van andere functies, wordt bepaald door de zakelijk rechtstrook. Binnen deze afstand is in
beginsel geen enkele vorm van bebouwing toegestaan.

Momenteel wordt de circulaire Zonering langs hogedruk aardgasleidingen herzien. Hierbij
worden ook de aan te houden veiligheidsafstanden opnieuw bekeken. Overeenkomstig het
externe veiligheidsbeleid voor andere risicobronnen worden de veiligheidsafstanden uitge-
drukt in een PR en GR-contour. VROM adviseert rekening te houden met deze nieuwe regel-
geving. De vaststelling van het nieuwe beleid en de nieuwe afstanden is nog niet afgerond.
Tot die tijd kan het RIVM om de maximale afstand worden gevraagd. Formeel vigeren nog de
huidige circulaires.

Onderzoek
Buisleidingen die relevant zijn voor externe veiligheid
In en nabij het plangebied zijn een aantal planologisch relevante leidingen gelegen. In de
onderstaande tabel zijn de leidingen opgenomen met de bijbehorende relevante risicocon-
touren.

Tabel 4.2 Afstanden ten opzichte van planologisch relevante leidingen binnen het

plangebied*

* Afstand vanaf het hart van de leiding, aan weerszijden van de leiding.
** Ten opzichte van de woonwijk.
*** Voor externe veiligheid ten opzichte van waterstofleidingen bestaat er geen wettelijk toetsingskader, maar aan-

gezien de risico's van deze leiding vergelijkbaar zijn met aardgastransportleidingen, wordt voor dit type leiding
gebruik gemaakt van de circulaire voor hogedruk aardgasleidingen. Op basis van deze circulaire gelden de ver-
melde toetsings- en bebouwingsafstand.

leiding diameter bedrijfsdruk

bebouwingsafstand
circulaire**

toetsingsafstand
circulaire

zakelijk
rechtstrook

invloedsgebied
RHRR

natgas 12' 110 20 m 50 m 5 m 310 m
waterstof*** 6' 40 4 m 20 m 4 m n.v.t.
aardolieproducten 24' 62 5 m 55 m 5 m n.v.t.

34 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

Ten noorden van het plangebied, net ten noorden van de Kilweg, ligt een natgastransportlei-
ding van de NAM tussen de NAM-gaswininstallatie aan de Boezemweg naar de (binnen het
plangebied gelegen) verwerkingsinstallatie aan de Kilweg. De buisleiding heeft een diameter
van 12 inch en een druk van 110 bar. Ten zuiden van de Kilweg is, een waterstofleiding ge-
legen van Air Products. Deze leiding heeft een diameter van 6 inch en een druk van 40 bar.
Aan de zuidwestzijde van het plangebied loopt, gedeeltelijk parallel aan de Achterzeedijk,
een leiding van de Rotterdam-Rijn leidingmaatschappij voor het vervoer van aardoliepro-
ducten. Deze leiding heeft een diameter van 24 inch en een druk van 62 bar. De leidingen
zijn (voor zover gelegen binnen het plangebied) op de verbeelding opgenomen.

Ten slotte bevindt zich buiten het plangebied nog een hogedruk aardgasleiding ten westen
van de A29 met een diameter van 18' en werkdruk van 79,9 bar. Het plangebied valt buiten
de bebouwings- en toetsingsafstanden van deze leiding maar binnen het invloedsgebied dat
is bepaald door de RHRR (440 meter aan weerszijden van de leiding). Derhalve voldoet deze
leiding aan de normstelling uit de circulaire voor aardgas, maar dient wel te worden betrok-
ken bij de verantwoording van het groepsrisico.

Binnen de bebouwingsafstand van de leidingen wordt geen bebouwing gerealiseerd.

Planologisch belang van de ruimtelijke ontwikkeling
De inrichting van het gebied is noodzakelijk om een goede afronding van het stedelijk gebied
van Barendrecht te realiseren. Tevens speelt het plan Lagewei-Vrouwepolder een belangrijke
rol bij het vervullen van stadsregionale afspraken die zijn gemaakt over een evenwichtige
woningvoorraad in de regio Rotterdam. Omtrent de ontwikkelingen binnen de toetsingszone
van de NAM-leiding heeft overleg plaatsgevonden met de leidingbeheerder.

Verantwoording van het groepsrisico
Met het nieuwe beleid voor buisleidingen zal een verantwoordingsplicht voor het groepsrisico
gaan gelden. VROM adviseert om bij bestemmingsplannen vast rekening te houden met het
nieuwe beleid. De eerdergenoemde leidingen zullen daarom worden betrokken bij de verant-
woording van het groepsrisico. De verantwoording komt aan bod in de paragraaf over ex-
terne veiligheid.

Afvalwaterleiding
Binnen het plangebied liggen tevens een aanvoerleiding van afvalwater met een diameter
van 600 mm en een afvoerleiding van gezuiverd water met een diameter van 800 mm gele-
gen. Deze leidingen zijn volgens de Nota Planbeoordeling (2002) van de provincie Zuid-Hol-
land aan te merken als planologisch relevant en worden om deze reden opgenomen op de
verbeelding. Voor deze leidingen dient een zakelijke rechtstrook van 5 m aan weerszijden in
acht te worden genomen, waarbinnen geen bebouwing wordt toegestaan.

Conclusie
In het bestemmingsplan wordt geen nieuwe bebouwing binnen de bebouwingsafstand van de
planologisch relevante leidingen mogelijk gemaakt. Het bestemmingsplan voldoet daarmee
aan de normstelling voor planologisch relevante leidingen. De beoogde recreatieve ontwikke-
lingen liggen echter wel gedeeltelijk binnen het invloedsgebied van de leidingen en worden
daarom betrokken bij de verantwoording van het groepsrisico.

 Sectorale aspecten 35

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

4.11. Watertoets

Waterbeheer en watertoets
Vanaf november 2003 is de watertoets wettelijk van toepassing, een procedure waarbij de
initiatiefnemer in een vroeg stadium overleg voert met de waterbeheerder over waterhuis-
houdkundige aspecten van het planvoornemen. De watertoets heeft als doel het voorkomen
dat nieuwe ruimtelijke ontwikkelingen plaatsvinden die negatieve effecten hebben op het
watersysteem.
Het plangebied ligt in het beheersgebied van Waterschap Hollandse Delta. De rioleringstaak
binnen het plangebied valt onder de verantwoordelijkheid van de gemeente Barendrecht. Met
betrekking tot de herinrichting van de Zuidpolder is op 4 november 2008 in de vorm van een
workshop gesproken over de inrichting en het watersysteem, onder meer met het water-
schap Hollandse Delta. In het kader van de watertoets is het voorontwerpbestemmingsplan
en deze waterparagraaf schriftelijk overlegd met het waterschap. Vervolgens heeft het wa-
terschap (mail d.d. 7 januari 2009) schriftelijk opmerkingen gemaakt en heeft op 13 januari
2009 een overleg plaatsgevonden met het waterschap Hollandse Delta over dit bestem-
mingsplan en het onderzoek naar het toekomstige watersysteem. De uitkomsten van de
contacten met het waterschap zijn verwerkt in dit bestemmingsplan.

Beleid duurzaam stedelijk waterbeheer
Europees beleid
De Europese Kaderrichtlijn Water (KRW) is sinds 2000 van kracht en schrijft voor dat in 2015
alle waterlichamen een 'goede ecologische toestand' (GET), en voor sterk veran-
derde/kunstmatige wateren een 'goed ecologisch potentieel' (GEP) moeten hebben bereikt.
De chemische toestand moet voor alle waterlichamen (natuurlijk en kunstmatig) in 2015
goed zijn.

Nationaal beleid
Het Rijk, de provincies, de gemeenten en de Unie van Waterschappen hebben op 25 juni
2008 een geactualiseerde versie van het Nationaal Bestuursakkoord Water (NBW-Actueel)
ondertekend. Hierin zijn afspraken vastgelegd voor een duurzame en klimaatbestendige wa-
terhuishouding in Nederland. In de afgelopen vijf jaar is een groot deel van de gemaakte af-
spraken in het oorspronkelijke NBW inmiddels uitgevoerd. De NBW-partijen gaan nu geza-
menlijk verder met de uitvoering van de nieuwe afspraken in het akkoord, onder meer over
klimaatveranderingen, de stedelijke wateropgave en de ontwikkelingen in woningbouw en
infrastructuur. Ook is er meer aandacht voor de implementatie van de Kaderrichtlijn Water.
Het NBW heeft tot doel om in de periode tot 2015 de waterhuishouding in Nederland op orde
te brengen en te houden en te anticiperen op klimaatverandering.

Provinciaal beleid
In het Ontwerpbeleidsplan Groen, Water en Milieu 2006-2010 is het provinciale beleid voor
milieu en water, en ook voor natuur en landschap geïntegreerd. Rekening is gehouden met
het beleid vanuit de KRW en het NBW. De provincie wil met het beleidsplan een leef- en in-
vesteringsklimaat realiseren dat gezond, groen en veilig is. Een duurzame ontwikkeling van
stedelijk en landelijke gebied wordt voorgestaan door het toepassen van de lagenbenade-
ring. Het beleidsplan bevat de randvoorwaarden vanuit onder meer de ruimtelijke waterop-
gave en aspecten van veiligheid (risico's van wateroverlast en overstroming). Momenteel
werkt de provincie aan een nieuw Provinciaal Waterplan.

Waterschapsbeleid
In het Waterbeheerplan 2009 - 2015 (2008) staat hoe Hollandse Delta het waterbeheer in
het werkgebied in de komende jaren wil uitvoeren. Daarbij gaat het om betaalbaar waterbe-

36 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

heer met evenwichtige aandacht voor veiligheid, waterkwaliteit, waterkwantiteit, duurzaam-
heid en om het watersysteem als onderdeel van de ruimtelijke inrichting van ons land. Het
Waterbeheerplan beschrijft de uitgangspunten voor het beheer, de ontwikkelingen die de
komende jaren verwacht worden en de belangrijkste keuzen die het waterschap moet ma-
ken. Daarnaast geeft het Waterbeheerplan een overzicht van maatregelen en kosten. De
maatregelen voor de Europese Kaderrichtlijn Water (KRW) zijn onderdeel van het plan.
Als de toename aan verhard oppervlak groter is dan 250 m² dient in principe 10% van de
toename gecompenseerd te worden in de vorm van open water.

Veiligheid tegen overstroming vanuit de rivieren
Waterschap Hollandse Delta is belast met de zorg voor de veiligheid tegen overstromingen
van het beheersgebied en beheert daartoe de waterkeringen. Het algemene uitgangspunt
hierbij is dat een waterkering veilig dient te zijn en veilig dient te blijven. Ruimtelijke ontwik-
kelingen dienen dan ook zodanig plaats te vinden en gestuurd te worden dat aan dit uit-
gangspunt wordt voldaan. De ruimtelijke ontwikkelingen worden daartoe getoetst en beoor-
deeld op de mate waarin rekening is gehouden met dit veiligheidsbeleid zoals vastgelegd in
de Wet op de waterkering, de Keur, het Beleidsplan waterkeringen en onderliggende be-
leidsregels.

Beleidsplan Waterkeringen Kijk op dijk en duin (december 2006)
Dit beleidsplan omvat de hoofdlijnen van beleid, visie en richting met betrekking tot het be-
heer van de waterkeringen. Op grond van de Keur kunnen dijkgraaf en heemraden ten aan-
zien van de vergunningverlening nadere regels, de zogenoemde beleidsregels, vaststellen.
Daarbij zullen de beleidskaders van dit Beleidsplan als uitgangspunt dienen. Het beleidsplan
is december 2006 vastgesteld.
In het beleidsplan staat beschreven welke aspecten met betrekking tot waterkeringen in be-
stemmingsplannen een nadere verankering moeten krijgen. Hierbij is het uitgangspunt dat
de kern- en beschermingszones zoals opgenomen in de legger, opgenomen moeten worden
in het bestemmingsplan en op de verbeelding (plankaart) moeten worden aangegeven.

Het plangebied valt binnen dijkringgebied 17 (IJsselmonde). De primaire waterkering moet
volgens de Wet op de waterkering voldoen om een hoogwaterstand met een voorkomings-
kans van 1 maal per 4.000 jaar te kunnen weerstaan. Het uitgangspunt van het waterschap
is voor dit dijkringgebied voldoen om een hoogwaterstand met een voorkomingskans van
1 maal per 10.000 jaar te kunnen weerstaan.

Huidige situatie
Het plangebied beslaat ruim 170 ha en bestaat uit landelijk gebied (voornamelijk agrarisch),
gelegen ten zuiden van de kern Barendrecht. Het gebied ligt ingesloten tussen de Kilweg,
Ziedewijdsedijk, Noldijk, Ziedewijdsekade, Achterzeedijk en de A29.

Bodem en grondwater
De bodem van het plangebied bestaat uit lichte klei op een ondergrond van veen. De dikte
van het kleidek varieert van circa 3 m in het westen tot circa 1 m in het oosten. Langs de
Kleine en Groote Duiker is het oorspronkelijke stroomprofiel met oeverwalstructuren aan de
oppervlakte niet meer herkenbaar. Bij de Achterzeedijk en tegen de bebouwde kom van Ba-
rendrecht ligt de maaiveldhoogte gemiddeld op NAP -0,5 m en langs de Groote en Kleine
Duiker op circa NAP -1 m. Bij benadering ligt het middengebied, rond de Groote en de Kleine
Duiker, dus 0,5 m lager dan de randen.
Volgens de Bodemkaart van Nederland is ter plaatse van het plangebied sprake van grond-
watertrap V. Dat betekent dat de gemiddeld hoogste grondwaterstand minder dan 0,4 m on-
der het maaiveld ligt, terwijl de gemiddeld laagste grondwaterstand meer dan 1,2 m onder

 Sectorale aspecten 37

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

het maaiveld ligt. Uit grondwatermetingen blijkt dat de grondwaterstand globaal varieert
tussen NAP -1 en -2 m en gemiddeld NAP -1,5 m bedraagt. Met name ter plaatse van water-
gangen en in de lagere delen van het plangebied treedt kwel op vanuit de Oude Maas. De
totale gemiddelde kwelflux bedraagt globaal 447.000 m³/jaar. Dit betreft een gemiddelde
situatie over een jaar, gedurende het jaar kan de kwelflux meer (vooral bij hoge maaspeilen)
of minder zijn (in droge tijden).
Zowel de bodemkwaliteit als de grondwaterkwaliteit laat te wensen over. Door kwel en uit-
spoeling van landbouwmest is de bodem en het grondwater rijk aan voedingsstoffen. Ook
bestrijdingsmiddelen afkomstig van de landbouw hebben bodem en grondwater negatief be-
ïnvloed.

Oppervlaktewater
Het gehele plangebied maakt onderdeel uit van peilgebied 14A van de Zuidpolder. Hier wordt
een vast peil van NAP -2 m gehandhaafd. Het gebied wordt gevoed met boezemwater vanuit
het Waaltje, gelegen ten oosten van het plangebied (boezempeil NAP -1 m). Het inlaatpunt
ligt bij de aansluiting Ziedewijdsedijk-Noldijk. Het waterpeil van de Oude Maas, ten zuiden
van het plangebied, fluctueert rond een gemiddelde van NAP +0,7 m. De Oude Haven, de
Kleine Duiker en de Groote Duiker worden aangemerkt als hoofdwatergangen. Volgens in-
formatie van het waterschap Hollandse Delta bestaat er in de Zuidpolder geen tekort aan
waterberging volgens de normen uit het NBW (Nationaal Bestuursakkoord Water). Het plan-
gebied bevat momenteel in totaal 9,9 ha oppervlaktewater.
De Achterzeedijk wordt aangemerkt als primaire waterkering (langs de zuidzijde van Het
Spuiveld en overgaand in het Borgmanpad). Waar de primaire waterkering het Borgmanpad
volgt, loopt de Achterzeedijk verder als regionale waterkering via de Noldijk en de Ziede-
wijdsedijk.
Het inlaatwater vanuit het Waaltje is van goede kwaliteit. Binnen het plangebied wordt het
water echter vervuild door (kunst)mest en bestrijdingsmiddelen uit de landbouwpercelen.
Bovendien neemt de kwelstroom veel voedingsstoffen mee naar het oppervlaktewater. Van-
uit het oogpunt van de Kaderrichtlijn Water (KRW) zijn de concentraties met betrekking tot
fosfaat matig te noemen, met betrekking tot stikstof zijn de concentraties vanuit KRW-oog-
punt eveneens matig tot goed.
Binnen het plangebied bevinden zich geen waterlichamen in het kader van de KRW, het
Waaltje wordt wel aangemerkt als KRW-waterlichaam. Dit betekent dat aan het Waaltje van-
uit de KRW-eisen worden gesteld ten aanzien van de ecologische en chemische waterkwali-
teit.

Toekomstige situatie
Het plangebied wordt ingericht ten behoeve van natuur en recreatie, daartoe wordt ook de
waterstructuur binnen het plangebied gewijzigd. Er worden twee grote waterpartijen gereali-
seerd, daarnaast worden verschillende rietzones en een moeras aangelegd. Daarbij worden
de Kleine en Groote Duiker nadrukkelijker als kreek in het landschap zichtbaar gemaakt.
Deze bestaande hoofdwatergangen blijven gehandhaafd. Nieuw oppervlaktewater wordt ge-
dimensioneerd met een waterdiepte van 1 m.

Het huidige waterpeil blijft in de toekomstige situatie gehandhaafd op NAP -2 m. In de toe-
komstige situatie zal ook water vanuit de Oude Maas in het gebied worden ingelaten (naast
het inlaatwater vanuit het Waaltje). Het water vanuit de Oude Maas zal direct in westelijke
richting naar de Gaatkensplas stromen. Het water vanuit het Waaltje zal worden gebruikt om
het stedelijk gebied van Barendrecht en de recreatieplas door te spoelen. Beide waterstro-
men kruisen elkaar door middel van een syphon, het toekomstige watersysteem is weerge-

38 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

geven in figuur 4.1. Ingeval van calamiteiten1) wordt de hoeveelheid doorspoelwater voor het
stedelijk gebied van Barendrecht vergroot. In dat geval zal het doorspoelwater zowel afkom-
stig zijn uit het Waaltje als uit de Oude Maas.
De uitkomende grond wordt gebruikt voor het ophogen van andere delen van het gebied, er
is dus sprake van een gesloten grondbalans.

Figuur 4.1 Toekomstige watersysteem (bron: Watersysteem Zuidpolder, DHV, maart 2009)

Waterhuishoudkundige gevolgen
Het plan voorziet in een toename aan oppervlaktewater van 18 ha tot 26,5 ha. Daarmee
krijgt het plangebied verbeterde mogelijkheden voor vasthouden van gebiedseigen water. Op
deze manier geven de ontwikkelingen invulling aan een duurzaam watersysteem.
Door de functieverandering van agrarisch naar een meer natuur- en recreatiegebied, zal de
belasting van het oppervlaktewater met meststoffen en bestrijdingsmiddelen afnemen.
Daarnaast worden watergangen voorzien van natuurvriendelijke oevers en worden zones
met helofyten gerealiseerd, waardoor het zelfreinigend vermogen van het watersysteem toe-
neemt. Door de natuurvriendelijke oevers nemen ook de ecologische potenties en de bele-
vingswaarde toe.

1) Ten tijde van hevige regenval na lange periode van droogte, treedt zuurstofloosheid op in het stedelijk water van

Barendrecht. In dat geval is extra doorspoeling nodig.

 Sectorale aspecten 39

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

Nader onderzoek
Bij een waterdiepte van 1 m zal de bodem van de Koeplas-west uit zand bestaan, terwijl de
bodem van de Koeplas-oost uit één tot enkele decimeters klei zal bestaan. De recreatieplas
zal dieper worden, terwijl de veenlaag op deze locatie dichter aan de oppervlakte ligt. De bo-
dem van de recreatieplas zal dan ook uit veen bestaan. Mogelijk leidt met name de veenbo-
dem tot een slechte waterkwaliteit, dit zal aan de hand van bodemkwaliteitsonderzoek wor-
den vastgesteld.
Het water van de Oude Maas bevat verschillende verontreinigingen, de Haven van Heerjans-
dam dient al jaren als een soort bezinkbekken voor rivierwater. Mogelijk dat de haven slib
bevat met verhoogde concentraties verontreinigingen. Indien in de toekomst de inlaat vanuit
de haven naar de Zuidpolder vergroot wordt, bestaat de kans dat slibdeeltjes in oplossing
komen en meegevoerd worden naar de Zuidpolder. Bodemonderzoek van de Haven van
Heerjansdam wordt uitgevoerd om deze veronderstelling te toetsen.

Beheer en onderhoud
Voor de instandhouding van waterschapwerken dient aan beide zijden van hoofdwatergangen
dient een onderhoudsstrook van 3,5 m te worden aangehouden. Op deze manier kan opslag
van de oever verwijderd worden en wordt voorkomen dat bomen te dicht bij de watergangen
worden geplaatst.
Voor alle aanpassingen aan het bestaande watersysteem dient een vergunning op grond van
de Keur te worden aangevraagd. Ook voor alle werkzaamheden binnen de kern- of bescher-
mingszone van waterkeringen dient een Keurvergunning te worden aangevraagd.

Water en waterkering
In het bestemmingsplan worden de hoofdwatergangen (volgens de Legger van het water-
schap Hollandse Delta) bestemd als Water. Voor waterkeringen (kernzone) inclusief de be-
schermingszones geldt een zogenaamde dubbelbestemming, deze zijn bestemd als Water-
staat - Waterkering.

Conclusie
De ontwikkelingen in het plangebied hebben positieve gevolgen voor de waterhuishoudkun-
dige situatie.

4.12. Flora en fauna

Inleiding
In deze paragraaf is de bestaande situatie vanuit ecologisch oogpunt beschreven en is ver-
meld welke ontwikkelingen mogelijk worden gemaakt. Vervolgens is aangegeven waaraan
deze ontwikkelingen  wat ecologie betreft  moeten worden getoetst. Hierbij is een onder-
scheid gemaakt tussen het toetsingskader dat wordt gevormd door het beleid van Rijk, pro-
vincie en gemeente, en het toetsingskader dat door wettelijke regelingen wordt bepaald.

Bestaande situatie
Het plangebied bestaat uit een open landbouwpolder. Akkers en agrarische complexen domi-
neren het landschap. Achter de Achterzeedijk liggen de opgehoogde uiterwaarden van de
Oude Maas en ten zuiden daarvan de Oude Maas zelf. De uiterwaarden zijn bebost, groten-
deels met populier.

Beoogde ontwikkelingen
Het plangebied wordt ingericht ten behoeve van natuur en recreatie. Er worden twee grote
waterpartijen gerealiseerd, daarnaast worden verschillende rietzones en een moeras aange-

40 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

legd. De graslanden zullen deels extensief gemaaid en deels door runderen begraasd wor-
den.

Toetsingskader
Beleid
Nota Ruimte
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
verbindingszones. De EHS is op provinciaal niveau uitgewerkt in de 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, veront-
rusten 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, onder-
houd of gebruik dan wel van ruimtelijke ontwikkeling of inrichting, gelden voor sommige,
met name genoemde soorten, de verbodsbepalingen van de Flora- en faunawet níet. Er is
dan sprake van vrijstelling op grond van de wet. Voor zover deze vrijstelling niet van toepas-
sing 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 bos-

bouw, bestendig gebruik en ruimtelijke inrichting en ontwikkeling);
- er geen alternatief is;
- geen afbreuk wordt gedaan aan een gunstige staat van instandhouding van de soort.
Met betrekking tot vogels hanteert het Ministerie van Landbouw, Natuur en Voedselkwaliteit
de volgende interpretatie van artikel 11 van de Flora- en faunawet:
- De verbodsbepalingen van artikel 11 beperken zich bij vogels tot alleen de plaatsen

waar gebroed wordt, inclusief de functionele omgeving om het broeden succesvol te
doen zijn, én slechts gedurende de periode dat er gebroed wordt. Er zijn hierop echter
verschillende uitzonderingen:
 nesten van blauwe reiger, spechten, uilen en kraaiachtigen zijn, indien ze nog in

functie zijn, het gehele jaar beschermd.
 nesten van in bomen broedende roofvogelsoorten zijn het gehele jaar beschermd.

Deze soorten zijn niet in staat een geheel eigen nest te bouwen en maken gebruik
van oude kraaiennesten of nesten waar zij eerder gebroed hebben. Hier geldt dat er
voldoende nestgelegenheid aanwezig moet blijven en dat niet elk kraaiennest in een
territorium gespaard behoeft te worden bij een ingreep.

 nesten van grotendeels of geheel van menselijke activiteiten afhankelijke soorten
(zoals ooievaar, torenvalk, kerkuil, steenuil, zwaluwen) zijn, indien ze nog in functie
zijn, eveneens het gehele jaar beschermd. Het vervangen, repareren of in de directe
omgeving verplaatsen van een kast voor één van bovengenoemde soorten wordt niet
gezien als een overtreding, zolang er maar nestgelegenheid beschikbaar blijft.

De Flora- en faunawet is in zoverre voor de onderhavige ontwikkeling van belang, dat bij de
voorbereiding van het plan moet worden onderzocht of deze wet de uitvoering van de ont-
wikkeling niet in de weg staat.

 Sectorale aspecten 41

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

Onderzoek
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 plange-
bied is niet binnen een Natura 2000-gebied of de Provinciale Ecologische Hoofdstructuur ge-
legen, maar de ecologische verbindingszone (EVZ) 'Vredepolder' is op 50 meter afstand en
'de Oude Maas' (tevens Natura 2000-gebied) op 100 meter van het plangebied gelegen (zie
onderstaande figuur 4.2).

Figuur 4.2 Het plangebied ten opzichtte van de Provinciale Ecologische Hoofdstructuur (lig-

ging plangebied= zwarte cirkel)

Gebiedsbeschrijving 'Oude Maas'
De Oude Maas is een rivier die onder invloed van eb en vloed staat. De smalle uiterwaarden
vormen het grootste, nog resterende zoetwatergetijdengebied van ons land. Door afsluiting
van het Haringvliet is de getijdendynamiek afgenomen. Hoge delen van het gebied worden
daarom bij getijdenhoogwaters niet meer regelmatig overspoeld. De gebieden bestaan uit
bossen en vochtige terreinen met een riet- en ruigtevegetatie.

Onderstaand de tabel met alle habitatsoorten en/of habitattypen waarvoor het Natura 2000-
gebied 'Oude Maas' is aangewezen.

Habitattypen

H3270 - slikkige rivieroevers
H6430B - ruigten en zomen (harig wilgenroosje)
H91E0A - *vochtige alluviale bossen (zachthoutooibossen)
Habitatsoorten

H1340 - *noordse woelmuis

* Prioritaire soorten en/of habitattypen volgens de Habitatrichtlijn; voor deze soorten en/of habitatty-
pen gelden iets andere criteria bij de selectie van Natura 2000-gebieden en een zwaarder bescher-
mingsregime onder de Natuurbeschermingswet en/of de Flora- en faunawet.

42 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

Soortenbescherming
Op basis van een veldbezoek uitgevoerd op 21 juli 2008 (RBOI), gegevens van het Natuurlo-
ket (www.natuurloket.nl), gegevens uit de verspreidingsatlassen (Broekhuizen, 1992; Lim-
pens, 1997, www.ravon.nl, www.waarneming.nl), de verspreidingsgegevens van de Euro-
pese Habitatrichtlijnsoorten (provincie Zuid-Holland, 2004) en het Handboek Natuurdoelty-
pen (LNV, 2001) is een inschatting verkregen van mogelijk voorkomende (beschermde)
soorten binnen het plangebied.

Natuurwaarden in het plangebied
Algemeen
Door het intensieve agrarische karakter van het overgrote deel van het gebied (vooral de
akkers), komen ter plaatse weinig soorten voor. Echter is een aantal onderdelen van het
landschap van groot belang voor de flora en fauna. Zo zijn de op de bermen en dijken groei-
ende gras- en kruidenvegetaties (op de dijken veelal stroomdalvegetaties (bron: RBOI, 21
juli, 2008) interessant voor kleine zoogdieren, vlinders en andere insecten. De natuurwaar-
den worden onderstaand per soortengroep nader toegelicht.

Vaatplanten
Het Natuurloket geeft aan dat vaatplanten goed onderzocht zijn binnen de betreffende kilo-
meterhokken. Er zijn enkele licht beschermde soorten en vijf Rode Lijstsoorten waargeno-
men. Mogelijk gaat het bij de Rode Lijstsoorten vooral om de stroomdalsoorten die groeien
op de dijken, buiten het plangebied. Een soortenrijke flora is binnen het plangebied niet aan-
nemelijk gezien het intensieve agrarische grondgebruik dat bijzondere plantensoorten vrijwel
uitsluit.

De graslanden worden gedomineerd door algemeen voorkomende grassen als Engels raai-
gras, ruw beemdgras, fioringras en gestreepte witbol. Ook het beperkte aandeel kruiden be-
staat uit algemene soorten als vogelmuur en paardenbloem.

Soortenrijke oevervegetaties zijn plaatselijk wel aanwezig met soorten als moeraswalstro en
pijptorkruid. In het overige deel hebben de slootkanten een ruiger karakter met moerasan-
doorn, watermunt, riet en grote brandnetel. In de zeer voedselrijke kleine sloten zijn met
name de algemene soorten als grote lisdodde en smalle waterpest waargenomen. In ondiepe
delen staan dikwijls liesgras en pijlkruid. In de bredere watergangen binnen het gehele plan-
gebied komen plantensoorten als watergentiaan en gele plomp veel voor.

Tijdens het veldbezoek (RBOI, 21 juli, 2008) is in de noordelijk gelegen sloot van het weste-
lijke deel van het plangebied, de licht beschermde soort zwanenbloem aangetroffen. Zwaar
beschermde soorten zijn niet binnen het plangebied aangetroffen.

Vogels
Het Natuurloket geeft aan dat broedvogels goed onderzocht zijn binnen de betreffende kilo-
meterhokken. Hierbinnen zijn meerdere Rode Lijstsoorten aangetroffen. Op de agrarische
percelen, in het westelijke deel, is tijdens het veldbezoek (RBOI, 21 juli, 2008) een broedend
paar kieviten waargenomen. In en rond de bebouwing zijn soorten als ekster, koolmees,
pimpelmees, spreeuw, winterkoning, heggenmus, merel en roodborst aangetroffen. Langs de
oevers werden blauwe reiger, knobbelzwaan, wilde eend, meerkoet en waterhoen waarge-
nomen. Soorten die te verwachten zijn gezien de voorkomende biotopen en aan de hand van
de verspreidingsgegevens van de Atlas van de Nederlandse Broedvogels (2002) zijn: boom-
kruiper, braamsluiper, gele kwikstaart (Rode Lijstsoort), grasmus, graspieper, groenling,
grote lijster, fazant, kneu (rode lijstsoort), staartmees, tuinfluiter, torenvalk, vink, winterko-
ning, witte kwikstaart, zanglijster, zwarte kraai en zwartkop.

 Sectorale aspecten 43

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

Zoogdieren
Het Natuurloket geeft aan dat zoogdieren niet onderzocht zijn binnen de betreffende kilo-
meterhokken.
Het plangebied vormt naar verwachting vooral het leefgebied van algemene soorten als mol,
egel, bosmuis, bosspitsmuis, veldmuis, huisspitsmuis, woelrat, konijn, haas, vos, bunzing,
wezel en hermelijn. De oudere bomen en gebouwen bieden mogelijk vaste verblijfplaatsen
aan vleermuizen als gewone dwergvleermuis, laatvlieger en watervleermuis. Tevens kunnen
lijnvormige elementen als bomenrijen en watergangen als vliegroute en foerageergebied die-
nen voor bovengenoemde vleermuizen.

Amfibieën
Amfibieën zijn volgens het Natuurloket niet onderzocht binnen de betreffende kilometerhok-
ken. De verwachting is dat alleen de algemene soorten als bruine kikker, groene kikker, ge-
wone pad en kleine watersalamander gebruikmaken van het gebied.

Vissen
Het Natuurloket geeft aan dat vissen goed onderzocht zijn binnen de betreffende kilometer-
hokken. Er is een zwaar beschermde soort binnen de betreffende kilometerhokken aange-
troffen. In de watergangen binnen het plangebied leven verschillende vissoorten waaronder
naar verwachting de beschermde kleine modderkruiper. Tijdens het veldbezoek (RBOI, 21
juli, 2008) zijn er tevens zwanenmosselen aangetroffen en daarmee is het aannemelijk dat
de zwaar beschermde bittervoorn gebruik maakt van de sloten, deze soort is voor de voort-
planting afhankelijk van de zwanenmossel.

Overige soorten
Wettelijk beschermde reptielen en insecten zijn op de planlocatie of in de directe omgeving
niet aanwezig. Dergelijke soorten stellen hoge eisen aan hun leefgebied; het plangebied vol-
doet 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 4.3 Beschermde soorten in het plangebied en het beschermingsregime

vrijstellingsregeling Flora- en
faunawet
(categorie 1)

ontheffingsregeling Flora- en faunawet

licht beschermde soort
(categorie 2)

zwaar beschermde soort
(categorie 3)

zwanenbloem

mol, egel, veldmuis, huisspitsmuis,
wezel en hermelijn

bruine kikker, groene kikker, ge-
wone pad en kleine watersalaman-
der

alle inheemse vogels

kleine modderkruiper

alle vleermuizen

bittervoorn

Toetsing
Gebiedsbescherming
Het projectgebied vormt geen onderdeel van een natuur- of groengebied met een be-
schermde status, zoals een staats- of beschermd natuurmonument of Natura 2000-gebied.
Door de voorgenomen herinrichting zal de ecologische betekenis van het gebied per saldo
doen toenemen met meer ruimte voor beschermde en/of bedreigde soorten. De verwachting
is daarom, gezien de aard van de ontwikkeling, dat er geen negatieve effecten plaats zullen

44 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

vinden op de nabijgelegen beschermde natuurgebieden 'Vredepolder' (EVZ) en 'Oude Maas'
(EVZ en tevens Natura 2000-gebied). Naar verwachting zullen de ontwikkelingen binnen de
Zuidpolder juist een positieve bijdrage leveren (betere waterkwaliteit en meer afwisselende
biotopen) voor wat betreft migratiemogelijkheden voor verschillende soorten tussen de Zuid-
polder, de Vredepolder en de Oude Maas.

Soortenbescherming
De grondwerkzaamheden leiden tot verstoring van alle aanwezige soorten. Voor deze ingre-
pen zal geen ontheffing nodig zijn voor de soorten uit tabel 4.3 waarvoor een vrijstelling van
de verbodsbepalingen van de Flora- en faunawet geldt. Het nieuwe natuurgebied biedt voor
deze soorten veel nieuw leefgebied.

Indien de werkzaamheden buiten het broedseizoen (globaal van 15 maart t/m 15 juli) wor-
den opgestart, is er wat betreft vogels geen strijdigheid met de Flora- en faunawet. Er zijn
hierop echter verschillende uitzonderingen:
- nesten van blauwe reiger, spechten, uilen en kraaiachtigen zijn, indien ze nog in functie

zijn, het gehele jaar beschermd;
- nesten van in bomen broedende roofvogelsoorten zijn het gehele jaar beschermd. Deze

soorten zijn niet in staat een geheel eigen nest te bouwen en maken gebruik van oude
kraaiennesten of nesten waar zij eerder gebroed hebben. Hier geldt dat er voldoende
nestgelegenheid aanwezig moet blijven en dat niet elk kraaiennest in een territorium
gespaard behoeft te worden bij een ingreep;

- nesten van grotendeels of geheel van menselijke activiteiten afhankelijke soorten (zoals
ooievaar, torenvalk, kerkuil, steenuil, zwaluwen) zijn, indien ze nog in functie zijn,
eveneens het gehele jaar beschermd. Het vervangen, repareren of in de directe omge-
ving verplaatsen van een kast voor één van bovengenoemde soorten wordt niet gezien
als een overtreding, zolang er maar nestgelegenheid beschikbaar blijft.

Voor Rode Lijstsoorten als huismus en boerenzwaluw die mogelijk vaste verblijfplaatsen heb-
ben in de boerderij en bijgebouwen binnen het plangebied, zullen geschikte nestplaatsen be-
houden worden, want de geschikte gebouwen zullen niet gesloopt worden. Tevens zal er na
de herinrichting een geschikt leefgebied voor deze betreffende soorten aanwezig zijn.

De herinrichting zal vooral voor vogels van grasland, ruigtes, struwelen en moerasbos veel
nieuw leefgebied genereren. De aanwezige soorten zullen zich grotendeels kunnen handha-
ven (met name voor alle Rode Lijstsoorten zal er geschikt leefgebied blijven bestaan) en
vestiging van nieuwe soorten is mogelijk.

Voor het vergraven van watergangen is mogelijk ontheffing ten behoeve van de kleine mod-
derkruiper en bittervoorn noodzakelijk. De nieuwe waterpartijen en de algehele vernatting
van het gebied zal per saldo een gunstig effect hebben op de waterkwaliteit en daarmee op
alle aanwezige vissoorten in het gebied.

Vaste verblijfplaatsen van vleermuizen zijn mogelijk aanwezig in de gebouwen en bomen. De
vaste verblijfplaatsen in gebouwen zullen niet beïnvloed worden door de herinrichting van
het agrarisch gebied. Sloop van agrarische gebouwen is niet aan de orde: wel zullen kassen
worden gesloopt, maar hier zijn geen vleermuizen te verwachten. Bij het kappen van oudere
bomen binnen het plangebied, dient vooraf gekeken te worden naar de geschiktheid voor
vleermuizen. Het nieuwe natuurgebied zal vanwege de grote insectenrijkdom de kwaliteit
van het foerageergebied naar verwachting uitbreiden en versterken en daarmee juist ge-
schikter worden voor de betreffende vleermuissoorten.

 Sectorale aspecten 45

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

Voor zwaar beschermde soorten als vleermuizen, bittervoorn (allen categorie 3) en kleine
modderkruiper (categorie 2) is nader onderzoek naar het exacte gebiedsgebruik noodzake-
lijk. Mogelijk dat voor de bovengenoemde soorten ontheffing in het kader van de Flora- en
faunawet vereist is, echter de nieuwe situatie zal voor de betreffende soorten alleen maar
verbetering opleveren en daarmee is ontheffing voor deze soorten in alle redelijkheid te ver-
wachten.

Conclusies
Gebiedsbescherming
De verwachting is dat er geen negatieve effecten plaats zullen vinden op de nabijgelegen
ecologische verbindingszone 'Vredepolder' en 'Oude Maas' (EVZ en tevens Natura 2000-ge-
bied). Naar verwachting zullen de ontwikkelingen binnen de Zuidpolder juist een positieve
bijdrage leveren (onder andere migratiemogelijkheden) voor verschillende soorten tussen de
Zuidpolder, Vredepolder en de Oude Maas.

Soortenbescherming
De herinrichting van de Zuidpolder zal een positieve bijdrage leveren voor verschillende
soortengroepen. Voor enkele soorten zullen de ontwikkelingen mogelijk (tijdelijke) negatieve
effecten met zich mee kunnen brengen.
- Voor wat betreft de uitvoering geldt dat voor de meeste aanwezige beschermde soorten

een vrijstelling geldt van de relevante verbodsbepalingen van de Flora- en faunawet.
- Indien de werkzaamheden buiten het broedseizoen (globaal van 15 maart t/m 15 juli)

worden opgestart, is er wat betreft vogels geen strijdigheid met de Flora- en faunawet.
Er zijn hierop echter verschillende uitzonderingen: nesten van grotendeels of geheel van
menselijke activiteiten afhankelijke soorten (zoals ooievaar, torenvalk, kerkuil, steenuil,
zwaluwen) zijn, indien ze nog in functie zijn, het gehele jaar beschermd. Het vervangen,
repareren of in de directe omgeving verplaatsen van een kast voor één van bovenge-
noemde soorten wordt niet gezien als een overtreding, zolang er maar nestgelegenheid
beschikbaar blijft.

- Het vergraven en verbinden van watergangen kan het leefgebied van de kleine modder-
kruiper en bittervoorn aantasten.

- Vaste verblijfplaatsen van vleermuizen zijn mogelijk aanwezig in de gebouwen en bo-
men, maar vaste verblijfplaatsen in gebouwen zullen niet beïnvloed worden door de
herinrichting van het agrarisch gebied. Sloop van agrarische gebouwen is niet aan de
orde: wel zullen kassen worden gesloopt, maar hier zijn geen vleermuizen te verwach-
ten. Bij het kappen van oudere bomen binnen het plangebied, dient vooraf gekeken te
worden naar de geschiktheid voor vleermuizen.

- Voor broedvogels, vleermuizen, bittervoorn (allen categorie 3) en kleine modderkruiper
(categorie 2) is nader onderzoek naar het exacte gebiedsgebruik noodzakelijk. Mogelijk
dat voor de bovengenoemde soorten ontheffing nodig is. Echter, de nieuwe situatie zal
voor de betreffende soorten alleen maar verbetering opleveren en daarmee is ontheffing
voor deze soorten in alle redelijkheid te verwachten.

- Mogelijk dat voor de bovengenoemde soorten ontheffing (compensatie en mitigatie) no-
dig is, echter de nieuwe situatie zal voor de betreffende soorten alleen maar verbetering
opleveren en daarmee is ontheffing voor deze soorten in alle redelijkheid te verwachten.

- Voor de kleine modderkruiper dient geen ontheffing te worden aangevraagd indien een
goedgekeurde gedragscode is opgesteld voor deze soort.

De beoogde ontwikkelingen zullen per saldo positieve effecten op de natuurwaarden van het
gebied hebben. Behalve eventuele verstoring van beschermde soorten tijdens de aanleg zijn
er geen negatieve effecten te verwachten. Met inachtneming van genoemde voorwaarden

46 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

(onder soortenbescherming) staat de Flora- en faunawet de uitvoering van het bestem-
mingsplan niet in de weg.

4.13. Archeologie

In 1992 is het Verdrag van Malta tot stand gekomen, dat in 1998 door het Nederlandse par-
lement is goedgekeurd en in 2006 zijn beslag heeft gekregen in de Wet op de Archeologische
Monumentenzorg. Dit is een wijziging van de Monumentenwet van 1988 geworden. Doelstel-
ling van het Verdrag van Malta is de bescherming en het behoud van archeologische waar-
den. Als gevolg van dit verdrag wordt in het kader van de ruimtelijke ordening het behoud
van het archeologisch erfgoed meegewogen zoals alle andere belangen die bij de voorberei-
ding van het plan een rol spelen.
In het verdrag van Malta wordt gesteld dat de archeologie van wezenlijk belang is voor de
geschiedschrijving van de mensheid. Het verdrag is erop gericht de archeologische waarden
voor de toekomst te behouden. De gehanteerde uitgangspunten zijn:
- archeologische waarden zoveel mogelijk in de bodem bewaren (behoud in situ);
- in ruimtelijke ordening (planvorming) al rekening houden met archeologische waarden;
- de bodemverstoorder betaalt archeologisch vooronderzoek en mogelijke opgravingen.

De gemeente Barendrecht heeft een archeologisch beleid en beleidsinstrumenten ontwikkeld,
waaronder de Archeologische Waardenkaart Barendrecht. Hiermee is een tijdige en volwaar-
dige inbreng van archeologische belangen bij ruimtelijke ontwikkelingen gewaarborgd en
sluit aan op en komt mede voort uit het rijksbeleid en het provinciale beleid dat naar aanlei-
ding van het 'Verdrag van Malta' is ontwikkeld. Ook worden bestemmingsplannen voorzien
van een 'archeologieparagraaf'. Meer specifiek is het doel van het voorgenomen archeolo-
gisch beleid (1) te zorgen voor het behoud van archeologische waarden ter plaatse in de bo-
dem; (2) te zorgen voor de documentatie van archeologische waarden indien behoud ter
plaatse niet mogelijk is; (3) te zorgen dat de resultaten van het archeologisch onderzoek
bereikbaar en kenbaar zijn voor derden.

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

Bewoningsgeschiedenis
Rond het jaar 1000 werden de veengebieden op IJsselmonde ontgonnen. Door het graven
van sloten werd het veen ontwaterd waardoor het gebied geschikt werd voor bewoning en
landbouw. De oudste middeleeuwse bewoningssporen vinden we in het hart van IJsselmonde
op een veenondergrond. Vindplaatsen uit de 11e - 13e eeuw in Barendrecht kennen we uit
Bijdorp en uit Vrijenburg. Door het inklinken van de bodem als gevolg van het ontwateren
van het veen kwamen de ontgonnen gebieden zo laag te liggen dat ze op den duur door dij-
ken beschermd moesten worden tegen binnendringend water. Op den duur ontstond in het
centrale deel van IJsselmonde een grote polder, de Riederwaard. De voortgaande klink van
het veengebied zorgde er uiteindelijk voor dat de bewoning daar tot een eind kwam en zich
naar het zuiden, richting Maas, verplaatste.
Het plangebied Zuidpolder maakte in de late middeleeuwen deel uit van de Riederwaard. De
oudst bekende vermelding van de Riederwaard dateert uit 1214. In de periode 1373-1375

 Sectorale aspecten 47

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

gaat de Riederwaard als gevolg van overstromingen verloren. De schade was enorm: neder-
zettingen als Pendrecht, Carnisse, West-Barendrecht en Oost-Barendrecht verdronken en de
uitgestrekte ontginningen van de Riederwaard gingen verloren. In de eeuwen die volgden op
de rampjaren werd het overstroomde land in fasen weer ingedijkt. De Zuidpolder is pas rond
1650 ontstaan, zo'n 275 jaar na de ondergang van de Riederwaard.
Op luchtfoto's is in de Zuidpolder een 2,5 km lang deel van het dijkenstelsel om de Rieder-
waard als een lichte verkleuring in de akkers zichtbaar. De dijkresten bevinden zich in de on-
dergrond en worden afgedekt door het overstromingsdek dat is gevormd tussen 1373 en
1650. In de wijken Waterkant en Havenkwartier ten westen van het plangebied in Carnisse-
lande is de dijk onderzocht. Over een afstand van meer dan 700 m zijn op en aan de noord-
zijde van de dijk bewoningssporen resten van houten huizen, kuilen, sloten en greppels 
uit de 13e en 14e eeuw aangetroffen. Zeer waarschijnlijk gaat het om resten van het middel-
eeuwse dorp Carnisse.
In het plangebied zelf is  aan de hand van luchtfoto's  vooralsnog alleen de aanwezigheid
van dijkresten in het westelijke deel vastgesteld; naar het oosten is door de aanwezige be-
bouwing en de ophogingen van de Achterzeedijk de eventuele voortzetting nog niet aange-
toond. Opvallend is echter dat het nu bekende stuk dijk in het plangebied vanuit het noord-
westen naar het zuidoosten toe min of meer raait op de veronderstelde locatie van 'Den Ou-
den Dijck' bij de Barendrechtse haven. Dit is in historische bronnen vermeld  en ook op
kaarten uit de 17e eeuw afgebeeld  eilandje, waarvan wordt aangenomen dat het om een
stuk land gaat  eertijds binnen de bedijking van de Riederwaard gelegen  dat gespaard is
gebleven bij de overstromingen in de 14e eeuw. Volgens 16e- en 17e-eeuwse getuigenverkla-
ringen lagen op dit eilandje de resten van de in 1373 verdronken kerk en kerkhof van Ba-
rendrecht. Andere getuigen beweren daarentegen dat de kerk tussen het eilandje en Heer-
jansdam heeft gestaan. 'Den Ouden Dijck' is rond 1650 wellicht opgenomen in de Achterzee-
dijk.
In het plangebied is nog geen onderzoek aan de dijk verricht. Wel zijn in 1993 bij grond-
werkzaamheden in de Ziedewijdse kade onder het middeleeuwse overstromingsdek over een
afstand van minimaal 50 m kuilen met mest, aardewerk, baksteenfragmenten en botmateri-
aal uit de 14e eeuw aangetroffen. De archeologische resten worden geïnterpreteerd als ne-
derzettingssporen en zijn  ook voor wat betreft hun stratigrafische positie  goed vergelijk-
baar met de vondsten in Carnisselande. Zeer voorzichtig kan worden gesuggereerd dat de
vindplaats in verband kan worden gebracht met de aanwezigheid in dit deel van de Zuidpol-
der van het tijdens de overstromingen van 1373-1375 verdronken dorp Barendrecht.
In de Zuidpolder bevinden zich tussen de Middeldijk in het noorden en de Achterzeedijk in
het zuiden de resten van de Oude Haven met aan de westzijde een dam. De dam is in 1623
aangelegd tussen de Middeldijk en het eilandje 'Den Ouden Dijck' om aanslibbing te bevor-
deren teneinde de Zuidpolder te kunnen bedijken.
Over de bewoningsgeschiedenis van het plangebied in de prehistorie, de Romeinse tijd (be-
gin jaartelling tot 350 na Chr.), de vroege middeleeuwen (350-1000) en late middeleeuwen
A (1000-1200) zijn geen gegevens beschikbaar. Uit de aangrenzende gebieden in Barend-
recht en Heerjansdam daarentegen zijn vindplaatsen bekend uit het neolithicum (tot 2000
voor Chr.), bronstijd (2000-800 voor Chr.), ijzertijd (800 voor Chr.-begin jaartelling), de
Romeinse tijd, vroege en late middeleeuwen. Aangezien het bestemmingsplangebied een
(veronderstelde) vergelijkbare bodemopbouw heeft als deze gebieden mogen ook hier resten
uit genoemde perioden worden verwacht. Als gevolg van de laat middeleeuwse overstromin-
gen kunnen eventueel aanwezige archeologische waarden in het plangebied zijn geërodeerd.

Archeologische potentie
Uit het verrichte onderzoek in, maar vooral buiten het bestemmingsplangebied, blijkt dat er
archeologische waarden uit de prehistorie, Romeinse tijd, middeleeuwen en nieuwe tijd zijn
te verwachten. In het zuiden van het plangebied is vooral de zone met de resten van de dijk

48 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

van de Riederwaard kansrijk voor het aantreffen van bewoningssporen uit de late middel-
eeuwen tot 1373. In deze zone bevindt zich AMK-monumentnummer 16213  een terrein
met hoge archeologische waarde  met aangetoonde bewoningssporen uit de 14e eeuw.

Aanbevelingen (zie figuur 4.3)
Voor gebied A (AMK-monumentnummer 16213 met aangetoonde bewoningssporen uit de 14e
eeuw) geldt op grond van de Handreiking CHS van de provincie Zuid-Holland dat de aanwe-
zige archeologische waarden in situ in de bodem behouden dienen te blijven; verstoring van
het gebied is niet toegestaan.
Voor gebied B (de zone met de dijk van de Riederwaard met mogelijk bewoningssporen van
voor 1373) geldt een bouwregeling en een aanlegvergunning voor bouwwerkzaamheden res-
pectievelijk graafwerkzaamheden die dieper reiken dan 0,8 m beneden maaiveld en tevens
een terreinoppervlak beslaan groter dan 100 m².
Voor gebied C (de rest van het plangebied) geldt een bouwregeling en een aanlegvergunning
voor bouwwerkzaamheden respectievelijk graafwerkzaamheden die dieper reiken dan 0,8 m
beneden maaiveld en tevens een terreinoppervlak beslaan groter dan 200 m².

Figuur 4.3 Archeologische verwachtingswaarde en het archeologische monument (bron: ge-

meente Barendrecht)

Conclusie
In het plangebied is ongeveer 75 ha grond met een redelijke tot zeer grote archeologische
verwachtingswaarde en het archeologische monument aanwezig. Aantasting kan plaatsvin-
den door vergraving, maar ook door het optreden van zetting bij omvangrijke ophoging.
Voorafgaand aan vergraving of bij omvangrijke ophoging dient verkennend archeologische
onderzoek uitgevoerd te worden.

 Sectorale aspecten 49

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

4.14. Landschap en cultuurhistorie

Landschap
De Zuidpolder is een open landbouwpolder. Akkers en agrarische complexen (voornamelijk
kassen) domineren het landschap. Het gebied moet oorspronkelijk een wad-achtig uiterlijk
hebben gehad, doorsneden door de brede kreek van de Kleine en Groote Duiker. Toen het
gebied verder opslibde werd het uiterlijk meer kwelderachtig, met een lage begroeiing. Met
de inpoldering van het gebied, met de Achterzeedijk, de Ziedewijdse Dijk en de Noldijk als
polderdijken (zie figuur 4.4), ontstond het huidige, strakke landbouwlandschap. De noord-
zuidgerichte verkaveling is nog steeds herkenbaar. De kreek Kleine en Groote Duiker, die
vroeger een belangrijke rol heeft gespeeld in de vorming van het landschap, is nu een brede
watergang, alleen bedoeld voor waterafvoer.

Figuur 4.4 Topografische kaart uit 1910 (KICH)

Cultuurhistorie: historisch-geografische patronen
Het gebied kent een geschiedenis van overstroming (het laatst in 1953) en inpoldering. Na
de inpoldering is het gebied vooral agrarisch in gebruik geweest, al zijn er ook elementen
van andere bedrijvigheid en de vroegere verkeersinfrastructuur in het gebied terug te vin-
den. De inpolderingsgeschiedenis is goed herkenbaar aan de dijken die het plangebied om-
ringen. De Ziedewijdsedijk en Noldijk zijn landschappelijke lijnen met een hoge waarde, de
Achterzeedijk heeft een redelijk hoge waarde (zie figuur 4.4). De voormalige kreekloop
Kleine en Groote Duiker is een natuurhistorisch landschapselement van vóór de inpoldering.
Tot in de zeventiger jaren heeft even buiten het plangebied een hefbrug over de Oude Maas
gelegen. De bruggenhoofden ervan zijn aan beide zijden van de Oude Maas nog zichtbaar.
Dicht bij het noordelijke bruggenhoofd ligt het Veloterrein. De historische panden en de op-
vallende schoorsteen van een vroegere wasmachinefabriek zijn inmiddels gerestaureerd. Een
fietspad, dat bij het Veloterrein uitkomt, loopt over het tracé van de tramlijn die er vroeger
lag. De tram reed in een kaarsrechte lijn naar Rotterdam. Op de cultuurhistorische waarden-
kaart heeft dit tramtracé een redelijk hoge waarde (zie figuur 4.5). Parallel aan het tram-
tracé, enkele honderden meters naar het oosten, liggen twee 'sloten' direct naast elkaar. Op
dit tracé liep vroeger één vaart naar de voormalige (oude) haven van Barendrecht. Het
Waaltje, een oude rivierarm, is ooit door Heer Jan afgesloten met een dam (Heerjansdam).
De Noldijk ziet er authentiek uit dankzij de vaak oudere huizen die erlangs staan. Tussen
Heerjansdam en Barendrecht ligt de Ziedewijdsedijk, die enigszins schuin op de verkaveling
ligt. De dijk loopt binnen de bebouwde kom van Barendrecht door en zorgt zo voor een visu-
ele verbinding tussen bebouwde kom en platteland.

50 Sectorale aspecten

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

Figuur 4.5 Waardevolle historisch landschappelijke lijnen en vlakken (CHS)

4.15. Eindconclusie onderzoeken

Ten aanzien van de onderzoeken is komen vast te staan dat het gebied voldoende wordt
ontsloten en er ruim voldoende parkeergelegenheid gerealiseerd wordt. Tevens wordt gecon-
cludeerd dat de ontwikkelingen passen binnen de luchtkwaliteit-, bedrijven en milieuhinder-
en externe veiligheidseisen. De ontwikkelingen in het plangebied hebben positieve gevolgen
voor de waterhuishoudkundige situatie. Echter, opgemerkt moet worden dat bij toepassing
van flexibel peilbeheer (ten aanzien van ecologie) kansen voor nieuwe, bijzondere natuur-
waarden sterk worden uitgebreid. In het plangebied is ongeveer 75 ha grond met een rede-
lijke tot zeer grote archeologische verwachtingswaarde en een archeologisch monument
aanwezig. Voorafgaand aan vergraving of bij omvangrijke ophoging dient verkennend arche-
ologisch onderzoek uitgevoerd te worden.

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

5. Juridische planbeschrijving

In dit hoofdstuk is uiteengezet welke uitgangspunten aan de juridische regeling ten grond-
slag liggen en hoe deze is vormgegeven.

5.1. Verantwoording planvorm

Dit bestemmingsplan vormt het juridische kader waarbinnen in dit plangebied een herinrich-
ting van hoofdzakelijk agrarisch gebied naar natuur- en recreatiegebied kan worden gereali-
seerd. Het plan heeft de vorm van een globaal eindplan op basis van artikel 3.1 van de Wet
ruimtelijke ordening (Wro).

Op basis van dit bestemmingsplan zullen de beoogde nieuwe ontwikkelingen gedeeltelijk
zonder andere planologisch-juridische procedures kunnen worden uitgevoerd. Aan een deel
van het plangebied is een wijzigingsbevoegdheid toegekend waarvoor eerst een wijzigings-
plan opgesteld dient te worden alvorens over te kunnen gaan tot de inrichting van het ge-
bied. Daarnaast vervult het plan, na realisatie van de ontwikkelingen, een belangrijke be-
heer- en gebruiksfunctie. Iedere functie in het plangebied is voorzien van een daarop toege-
sneden bestemming die vertaald is naar een regeling in de regels. Ten behoeve van de be-
oogde herinrichting is de nodige flexibiliteit in het plan ingebracht door het gebruik van glo-
bale bestemmingen.

Deze planvorm biedt flexibiliteit voor de beoogde herinrichting en tegelijkertijd rechtszeker-
heid voor de bewoners en gebruikers van de aangrenzende gebieden. De in de inrichtingsvi-
sie vastgelegde omvang van de diverse functies is gereguleerd in het bestemmingsplan. Door
de wijze van bestemmen op de verbeelding zijn de functies ruimtelijk begrensd.

Wro
Ingevolge de Wro, het Besluit ruimtelijke ordening (Bro) en de daarbij behorende ministeri-
ele Regeling standaarden ruimtelijke ordening (Rsro), dienen bestemmingsplannen op verge-
lijkbare wijze opgebouwd en gepresenteerd te worden en tevens digitaal uitwisselbaar ge-
maakt te worden. Er is een aantal standaarden door het Ministerie van VROM ontwikkeld,
waaronder de Standaard Vergelijkbare Bestemmingsplannen (SVBP2008), de Praktijkrichtlijn
Bestemmingsplannen (PRBP2008) en de Standaard Toegankelijkheid Ruimtelijke Instru-
menten (STRI2008). In dit bestemmingsplan wordt van deze standaarden voor zover van
toepassing gebruikgemaakt. Hiermee wordt de rechtsgelijkheid en de uniformiteit binnen de
gemeentelijke c.q. landelijke bestemmingsplannen gediend.

52 Juridische planbeschrijving

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

5.2. Opbouw regels

De juridische regeling bestaat uit vier hoofdstukken. Het eerste hoofdstuk bevat de definities
van begrippen, die voor het algemene begrip, de leesbaarheid en uitleg van het plan van
belang zijn en de wijze van meten. In hoofdstuk twee wordt op de bestemmingen en hun
gebruik ingegaan. Het derde hoofdstuk gaat in op de algemene bepalingen. De overgangs-
en slotbepalingen maken onderdeel uit van het vierde hoofdstuk.

5.3. De bestemmingen

Op de verbeelding zijn verschillende bestemmingen opgenomen. In deze paragraaf wordt
kort ingegaan op de inhoud van de verschillende bestemmingen. In de regels is vervolgens
een nadere uitwerking gemaakt van de exacte gebruiks- en bebouwingsmogelijkheden.

Agrarisch
Aan de te handhaven agrarische bedrijven en bedrijfspercelen in het plangebied is deze be-
stemming toegekend. Deze agrarische bedrijven en bedrijfspercelen komen zowel in het
westelijke als het oostelijke deel van plangebied voor. De bedrijfsbebouwing en gebruiks- en
bebouwingsmogelijkheden is in de regels gereguleerd. De bedrijfswoningen worden als zoda-
nig bestemd en weergegeven op de verbeelding.

Bedrijf
In het westen van het plangebied is binnen de bestemming Bedrijf de rioolwaterzuiveringsin-
stallatie (RWZI) gelegen. De RWZI behoudt ruimte voor uitbreiding conform het vigerende
bestemmingsplan en zal door middel van bossen worden afgeschermd van het natuur- en re-
creatiegebied. Daarnaast is binnen deze bestemming de NAM-locatie aan de Middeldijk op-
genomen. Tot slot zijn binnen deze bestemming de grotere nutsvoorzieningen opgenomen.
Op de verbeelding is aan de betreffende percelen voor zover noodzakelijk een bebouwings-
percentage gekoppeld. In de regels zijn de gebruiks- en bebouwingsmogelijkheden nader ge-
concretiseerd.

Maatschappelijk
Aan de begraafplaats en het milieueducatiecentrum (klimaatark) aan de 3e Barendrechtse-
weg is de bestemming Maatschappelijk toegekend. De gebruiks- en bebouwingsmogelijkhe-
den binnen deze bestemming zijn met name vastgelegd op de verbeelding en zijn begrensd
in de regels.

Natuur, Recreatie - Natuur en Recreatie - Agrarisch
De keuze voor de bestemmingen Natuur, Recreatie - Natuur en Recreatie - Agrarisch is inge-
geven door de wijze waarop het gebied is vormgegeven in de inrichtingsvisie. Teneinde een
eigen identiteit te ontwikkelen voor het plangebied is een aantal gebiedsthema's uitgewerkt.
De laag 'natuur' is de onderlaag die het hele gebied bedekt. Daar overheen ligt een laag van
menselijk gebruik zoals landbouw, recreatie, bewoning etc.: de laag 'cultuur'. Deze laag zal
in het oosten 'zwaarder' zijn, aangezien hier meer recreatieve voorzieningen gerealiseerd
worden zoals een recreatieplas, een speelweide en het landbouwmuseum. Naar het westen
neemt de cultuurlaag af en ligt de nadruk op rust, natuur en begrazing met runderen.

Natuur
Een deel van het westelijke deel van het plangebied, dat een landschappelijk waardevol ge-
bied is, staat in het teken van natuurontwikkeling en rust met een overheersend gebruik
voor grasland, beplanting en water. In dit deel van het plangebied staat het behoud, het her-

 Juridische planbeschrijving 53

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

stel en de ontwikkeling van natuur- en landschapswaarden voorop. Recreatief medegebruik
(de recreant is te gast) is echter wel toegestaan waarbij fietsen, wandelen, paardrijden,
struinen en natuurobservatie passend en dus toegelaten is. Aangezien de gronden met de
bestemming Natuur in het teken van natuurontwikkeling en rust staan, wordt slechts één
parkeerterrein in het gebied aangelegd.

Recreatie - Natuur
Het oostelijke deel van het plangebied staat meer in het teken van recreatie. In dit gebied
zijn verschillende functies, passend binnen de recreatieve en de natuurdoelstellingen, moge-
lijk. Binnen deze bestemming zullen onder meer bosstroken, een moerasgebied, een speel-
weide en een recreatieplas worden gerealiseerd. In dit deel van het plangebied is recreatief
gebruik uitgangspunt. Hierbij gaat het om extensieve dagrecreatie waarbij vormen van dag-
recreatie met een beperkte ruimtelijke impact zoals fietsen, wandelen, struinen, paardrijden,
zwemmen, vaarsporten, kleinschalige evenementen en niet-bedrijfsmatige groepsactiviteiten
zijn toegestaan. De in de recreatiesector gangbare definitie voor extensieve dagrecreatie is
hiertoe in het bestemmingsplan opgenomen. Aangezien hier meer recreatieve voorzieningen
gerealiseerd worden, meer mogelijk is en meer bezoekers van het gebied gebruik zullen ma-
ken worden hier vier parkeerterreinen aangelegd. Voorts worden binnen deze bestemming
kleinschalige evenementen op de speelweide toegestaan.

Recreatie - Agrarisch
Deze bestemming heeft betrekking op de gronden die zijn bestemd voor het landbouwmu-
seum De Kleine Duiker. Het landbouwmuseum zal een recreatieve functie krijgen door de
ontwikkeling van een kinderboerderij, boerderijwinkel, restaurant, natuureducatie, exposi-
tieruimte, vergaderruimten en zorgboerderij. Daarnaast zijn de landbouwgronden die bij het
landbouwmuseum horen binnen deze bestemming opgenomen. Ter plaatse van deze land-
bouwgronden wordt eveneens ruimte ingepast voor een uitloopweide voor paarden. Aan de
gronden ten westen van het landbouwmuseum De Kleine Duiker (voor zover ten noorden van
de watergang De Kleine Duiker gelegen) is echter de bestemming Recreatie - Agrarisch toe-
gekend aangezien het landbouwmuseum De Kleine Duiker deze gronden in gebruik c.q. be-
heer gaat nemen. Binnen de bestemming Recreatie - Agrarisch wordt eveneens uitsluitend
extensieve dagrecreatie mogelijk gemaakt.

Evenementen
In de regeling (artikel 1.23) worden evenementen als volgt gedefinieerd: gebeurtenissen en
manifestaties gericht op een groot publiek met betrekking tot cultuur, maatschappij, ont-
spanning en sport. Uit een oogpunt van ruimtelijke relevantie mag worden gesteld dat de
definitie van evenementen in artikel 1.23 van het bestemmingsplan gericht is op gebeurte-
nissen die verder reiken dan gebruik van de ruimte overeenkomstig de bestemming. Hierbij
valt te denken aan vooral muziek- en dansfeesten. Deze evenementen worden in dit be-
stemmingsplan niet mogelijk gemaakt.
Kleinschalige evenementen zoals kermissen en circussen vallen in dit specifieke geval niet
onder het begrip 'evenement'. Het betreft hier gebruik van de openbare ruimte dat, in geval
van de bestemming Recreatie - Natuur en Recreatie - Agrarisch, binnen de bestemming past
en dat in alle gevallen een beperkte en zeer tijdelijke ruimtelijke impact heeft. Er is dan ook
sprake van een normaal gebruik overeenkomstig de bestemming. Dat dit in georganiseerd
verband (bijvoorbeeld door het landbouwmuseum De Kleine Duiker) geschiedt doet hieraan
niet af. Wel betreft het hier gebeurtenissen die uit een oogpunt van openbare orde om aan-
dacht vragen, maar daarvoor is het bestemmingsplan niet bedoeld. De APV voorziet daarin.
Via die verordening kan ook de plaats (bijvoorbeeld op de speelweide) worden gereguleerd.

54 Juridische planbeschrijving

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

Aan de gronden met de bestemmingen Natuur, Recreatie - Natuur en Recreatie - Agrarisch is
een globale bestemming toegekend waarbinnen verschillende functies, passend binnen de
natuur- en recreatieve doelstellingen, mogelijk zijn. Op de verbeelding en in de regels zijn de
gebruiks- en bebouwingsmogelijkheden aangegeven. Voorzieningen ten behoeve van de be-
stemming zoals informatieborden, veeroosters, bankjes, rustplaatsen, bruggen, kleine
(bouwvergunningvrije) nutsvoorzieningen, waterhuishoudkundige voorzieningen en derge-
lijke zijn gebruikelijk binnen deze bestemmingen en niet nader benoemd. Ook zijn wandel-,
fiets- en ruiterpaden, zowel verhard als half/onverhard, toegestaan.

Verkeer
De openbare wegen zijn (met uitzondering van de openbare wegen en parkeervoorzieningen
die in de overige bestemmingen mogelijk zijn) in deze bestemming opgenomen. Binnen deze
bestemming is eveneens het provinciale fietspad opgenomen.

Water
Binnen deze bestemming zijn de belangrijkste watergangen opgenomen. Binnen de overige
bestemmingen wordt eveneens een grote hoeveelheid water mogelijk gemaakt. Het plan
voorziet in een aanzienlijke toename aan oppervlaktewater. Daarmee krijgt het plangebied
verbeterde mogelijkheden voor het vasthouden van gebiedseigen water. Bouwwerken, geen
gebouwen zijnde, en voorzieningen die ten dienste staan aan de bestemming, zoals con-
structies voor bruggen, kademuren en duikers, zijn toegestaan. In de regels zijn de ge-
bruiks- en bebouwingsmogelijkheden nader geconcretiseerd.

Wonen
Deze bestemming is toegekend aan alle bestaande en 'nieuwe' burgerwoningen (omzetting
van voormalige bedrijfswoning in burgerwoning) in het plangebied met de daarbij behorende
aan- uitbouwen en bijgebouwen, de tuinen en de erven. Om greep te kunnen houden op de
bebouwing in het gebied, wordt de bestaande hoofdbebouwing in het gebied voorzien van
een bouwvlak. Het aantal woningen is op de verbeelding vastgelegd. Indien geen aantal wo-
ningen is aangegeven is ter plaatse maximaal één woning toegestaan. De toegestane inhoud,
omvang van de woning, oppervlakte aan aan-, uitbouwen en bijgebouwen en een nadere
concretisering van het gebruik zijn in de regels gereguleerd.

Aan-huis-gebonden beroepen en kleinschalige bedrijfsmatige activiteiten
In de bestemmingsomschrijving is een regeling opgenomen voor aan-huis-gebonden beroe-
pen en kleinschalige bedrijfsmatige activiteiten voor de woningen. Wat hieronder dient te
worden verstaan volgt uit de begrippen in combinatie met de regeling zoals opgenomen in de
bestemmingsomschrijving.
De regeling bevat ook een kwalitatief criterium waaruit volgt dat het beroep of de activiteit
geen afbreuk mag doen aan de ruimtelijke uitstraling van de woning en de woonomgeving.
Omdat de toetsing aan dit criterium sterk zal afhangen van de omstandigheden en de feiten
van het concrete geval, is het onwenselijk dit criterium in het bestemmingsplan verder uit te
werken. Om toch een richting te geven aan de toepassing in de praktijk wordt opgemerkt dat
de gemeente de volgende regels hanteert:
- er mag geen reclame aan de buitengevel van de woning worden aangebracht; ook vrij-

staande reclame-uitingen als vlaggen en borden zijn niet toegestaan; uitzondering
wordt gemaakt voor een opschrift dat betrekking heeft op het beroep, de dienst of het
bedrijf dat in de woning wordt uitgeoefend, mits dit opschrift geen grotere oppervlakte
heeft dan 0,5 m², geen van de zijden groter is dan 1 m en dit opschrift is aangebracht
op of aan de woning;

- er mag maar één persoon werkzaam zijn in de woning;
- er mogen geen (reparatie)werkzaamheden op of aan de openbare weg plaatsvinden;

 Juridische planbeschrijving 55

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

- er mag niet meer dan één klant tegelijk worden geholpen;
- er mag geen overlast voor de omgeving ontstaan, waaronder onder meer parkeerover-

last wordt begrepen.

Leidingen (dubbelbestemmingen)
In het plangebied liggen een viertal planologisch relevante leidingen (namelijk: Leiding -
Brandstof; Leiding - Gas; Leiding - Olie en Leiding - Riool). De regels (met name aan te hou-
den afstanden) met betrekking tot deze leidingen zijn verankerd in de regels. Door deze re-
geling worden bouwwerkzaamheden en de in de regels genoemde aanlegactiviteiten getoetst
aan de belangen verbonden aan de betrokken leiding.

Waarde - Archeologie (dubbelbestemming)
Ter bescherming van de archeologische waarden die mogelijk in het gebied voorkomen is het
gehele plangebied voorzien van een dubbelbestemming Waarde - Archeologie. Voor deze
gronden geldt dat bouwen en een aantal genoemde werken en werkzaamheden, waarbij ar-
cheologische waarden in het geding kunnen zijn, slechts mogelijk zijn na voorafgaande toet-
sing door het college van burgemeester en wethouders aan de archeologische waarden. Het
plangebied is hierbij ingedeeld in drie zones. Voor een deel van het gebied geldt dat de aan-
wezige archeologische waarden in situ in de bodem behouden dienen te blijven; verstoring
van het gebied is niet toegestaan. Voor de overige delen geldt een bouwregeling en een
aanlegvergunning voor bouwwerkzaamheden respectievelijk graafwerkzaamheden (zie para-
graaf 4.11).

Waterstaat - Waterkering (dubbelbestemming)
In verband met de aanwezigheid van een waterkering in het plangebied is aan enkele be-
stemmingen een dubbelbestemming Waterstaat - Waterkering toegekend, waardoor de be-
langen van de dijkbeheerder worden veiliggesteld. Binnen deze zone Waterstaat - Waterke-
ring is de Keur van kracht. Alle bouw- en graafwerkzaamheden zijn verboden en dienen te
worden getoetst door het waterschap of deze de stabiliteit van de waterkering kunnen aan-
tasten, voordat ontheffing van de Keur wordt afgegeven.

Wijzigingsbevoegdheid opheffen agrarisch bedrijf (algemene regels)
Aan een deel van de gronden en opstallen binnen de bestemming Agrarisch is een wijzi-
gingsbevoegdheid toegekend op basis waarvan in de nabije toekomst overgegaan kan wor-
den tot de herinrichting naar natuur en recreatie. Hierbij is rekening gehouden met passende
gebruiksmogelijkheden van voormalige agrarische bebouwing. Hierbij is als uitgangspunt ge-
hanteerd dat alleen de woonfunctie resteert en er geen (nieuwe) bedrijfsfuncties worden
gerealiseerd.

56 Juridische planbeschrijving

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

6. Economische uitvoerbaarheid

6.1. Inleiding

Het project Zuidpolder betreft de inrichting van een extensief natuur- en recreatiegebied aan
de zuidzijde van de gemeente Barendrecht, met een totaaloppervlak van circa 172 ha.

In de loop van het planvormingstraject heeft zich een aantal wijzigingen voorgedaan.
Intensief overleg met provincie, Stadsregio en Rijkswaterstaat heeft weliswaar tot positieve
reacties geleid, maar deze overheden hebben nog geen extra subsidies voor het project
Zuidpolder ter beschikking gesteld. Om die reden zijn de geraamde subsidies naar beneden
bijgesteld. Nieuwe taxaties voor de verwervingsprijzen hebben er voorts voor gezorgd dat de
totale verwervingsprijs aangepast moest worden. Belangrijk is voorts te constateren dat de
huidige kredietcrisis een nadelig effect heeft op de ontwikkeling van de reservepositie van
het grondbedrijf. Deze ontwikkelingen leiden tot de conclusie dat op dit moment de econo-
misch uitvoerbaarheid van de aanleg van de gehele Zuidpolder niet kan worden aangetoond.
Zonder extra subsidies en rekening houdend met hogere verwervingsprijzen, zou de bijdrage
die de gemeente zou moeten leveren voor de realisatie van de integrale Zuidpolder te hoog
worden.

Daarom is ervoor gekozen voor de korte termijn in te zetten op realisatie van deelgebied
Zuidpolder-Oost-plus. Dit betreft het gebied ten oosten van de 3e Barendrechtseweg. De
'plus' betreft het gebied nabij de snelweg A29 en het gebied rondom het Barendbos.
Overigens wordt onverkort ingezet op het verkrijgen van extra subsidies om het gehele
Zuidpolderproject te kunnen realiseren.
In de regeling van het bestemmingsplan is hierop geanticipeerd door een deel van de gron-
den direct te bestemmen waardoor de inrichting van het extensief recreatiegebied ter hand
kan worden genomen. Aan een deel van het plangebied is een wijzigingsbevoegdheid toege-
kend waardoor, alvorens over te kunnen gaan tot inrichting van het extensief recreatiege-
bied, een planologische procedure doorlopen moet worden.

Van de gronden gelegen ten westen van de 3e Barendrechtseweg, niet behorend tot de plus,
is de bestemming gedeeltelijk bestendigd met de bestemming Natuur (N). Het overige ge-
deelte van deze gronden valt binnen het deel van het plangebied waar een wijzigingsbe-
voegdheid aan is toegekend. De gemeente is voornemens deze gronden in een later stadium
en, indien hiervoor de middelen beschikbaar zijn, in één geheel te ontwikkelen en te reali-
seren.

58 Economische uitvoerbaarheid

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

6.2. Begrenzing exploitatiegebied

Het plangebied is hieronder weergegeven.

Het gebied ten oosten van de 3e Barendrechtseweg heeft een oppervlak van circa 97,2 ha.
Het 'plus'gebied ten westen van de 3e Barendrechtseweg heeft een oppervlak van circa
23,3 ha. Voor wat betreft de inrichting en de verwerving van deze gronden geldt de
onderstaande verdeling.

 Economische uitvoerbaarheid 59

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

deelgebied Zuidpolder-Oost-plus
ingericht hectare

nog in te richten
hectare

totaal hec-
tare

Zuidpolder-Oost
verworven en ingericht (gebied 'De Kleine Duiker') 24,0
verworven 15,2
nog te verwerven voor Landinrichting (staatsbos) 21,2
nog te verwerven ZP-Oost algemeen 36,7
 24,0 73,2 97,2
Plusgebied, west deel nabij A29
verworven 17,0 17,0
Plusgebied, west deel Barendbos
verworven en ingericht 2,7
verworven 3,6
subtotaal Barendbos 2,7 3,6 6,3
totaal 26,7 93,8 120,5

minus Landinrichting (staatsbos) 21,2
totaal excl. Landinrichting (staatsbos) 72,5

Het gebied ten westen van de 3e Barendrechtseweg dat op korte termijn nog niet wordt ver-
worven en ingericht heeft een oppervlak van circa 51,5 ha. Het totale gebied van de Zuidpol-
der heeft een oppervlak van 120,5 ha + 51,5 ha = 172 ha.

De Dienst Landelijk Gebied (DLG) heeft aangegeven dat financiering beschikbaar is voor de
verwerving en inrichting van in totaal 25 ha, mits hiervoor de normen voor Landinrichting
(staatsbos) worden gehanteerd. Deze 25 ha worden door DLG aangeduid als 'resthectares uit
de Landinrichting IJsselmonde'. Wel dient er nog een overeenkomst gesloten te worden tus-
sen de gemeente Barendrecht en DLG over de realisatie en het beheer van deze 25 ha. Door
Bureau Beheer Landbouwgronden (BBL) is in dit kader reeds 3,8 ha verworven. Door DLG en
BBL zal dus nog 21,2 ha verworven worden.
Voor deze 25 ha geldt dat verwerving en inrichting geschiedt op basis van nadere besluit-
vorming en normering van de provincie Zuid-Holland en Staatsbosbeheer. Het exacte bedrag
dat met deze 25 ha gemoeid is, is op dit moment dus nog niet bekend. Er geldt in ieder ge-
val dat het totaal benodigde bedrag voor deze 25 ha door hogere overheden beschikbaar
wordt gesteld. Om deze reden is de financiering van de 25 ha Landinrichting buiten be-
schouwing gelaten.

Als uitgangspunt is gekozen om de glastuinbouwbedrijven, gesitueerd in de hoek 3e Barend-
rechtseweg en de Ziedewijdsekade, buiten het plangebied te laten en definitief in te passen
in de toekomstige Zuidpolder.

6.3. Planning

Voor de realisatie van Zuidpolder-Oost-plus wordt de volgende, globale planning aangehou-
den.
Planning korte termijn:
- verwerving 2009-2012;
- inrichting 2011-2013.
Op het moment dat via nieuwe subsidies voorzien is in voldoende dekking, kan de uitvoering
van het resterende deel van de Zuidpolder ter hand genomen worden.

60 Economische uitvoerbaarheid

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

Hieronder zijn de oppervlakten van de te verwerven percelen aangegeven.

percelen Zuidpolder-Oost m² m²

te verwerven 579.027
(waarvan voor Zuidpolder al-
gemeen)

366.624

(waarvan in het kader van
Landinrichting (staatsbos))

212.403

(waarvan glastuinbouw) 1.693
verworven gemeente 114.681
verworven BBL 37.597
totaal 731.305

Voor de verwervingsprijs is in deze investeringsraming uitgegaan van de taxatie van Over-
water Grondbeleid Adviesbureau voor agrarisch onbebouwd land, en van de taxatie van
Reindersmakelaardij voor glastuinbouwcomplexen.

6.4. Inrichting

De inrichtingskosten zijn geraamd door bureau SLAG bv.
In het kader van de Landinrichting IJsselmonde wordt, zoals eerder vermeld door DLG/BBL,
25 ha verworven en ingericht.

6.5. Subsidies

De volgende te ontvangen subsidies zijn geraamd. Over deze subsidiebedragen is gecorres-
pondeerd met de betreffende instanties. Dit heeft tot op heden nog niet geleid tot definitieve
toezeggingen van genoemde instanties. Definitieve besluitvorming hierover moet nog plaats-
vinden. De hieronder vermelde bedragen zijn wel opgenomen in beleidsdocumenten en ge-
ven een reëel beeld van de te verwachten subsidies.

 Economische uitvoerbaarheid 61

Adviesbureau RBOI
Rotterdam / Middelburg

148.13817.00

verstrekker regeling/besluit subsidie

per ha
ha totaal reeds ont-

vangen
reeds ont-
vangen

nog te
ontvangen
in milj.

status aan-
vraag

prov. Zuid-
Holland

Convenant Groen-
akkoord 1996 en
e-mailbericht pro-
vincie d.d. 24-04-
2008

57.000 50,0 2.850.00 857.983 0,9 2,0 bij brief
26-06-2008

Stadsregio
Rotterdam

DB-besluit van
11-06-2008

12.636 75,0 947.700 - 0,9 bij brief
26-06-2008

WSHD Brief WSHD 02-
05-2006: bijdrage
voor aanleg van
2,8 ha water

70.000 2,9 196.000 - 0,2 geen. beta-
ling achteraf
(werkelijk
gemaakte
kosten)

Rijkswater-
staat

Natuurcompensa-
tie i.v.m. verbre-
ding A15: e-mail
ambtenaar mw.
Piepers, RWS

300.000 13,0 3.900.000 - 3,9 nog overeen
te komen;
afhankelijk
van locatie-
keuze

 7,0

6.6. Investeringsraming

In onderstaande tabel is een samenvatting van de investeringsraming voor Zuidpolder-Oost-
plus weergegeven.

Samenvatting investeringsraming Zuidpolder-Oost-plus

uitgaven gerealiseerd
op peildatum
(boekwaarde
31-12-08)
in miljoenen

op peildatum nog
in planning

in miljoenen

totaal

in miljoenen

 plankosten - 1,1 1,1
 verwerving 9,9 6,5 16,4
 sloop en sanering - 0,1 0,1
 bouwrijp maken - - -
 inrichting - 4,9 4,9
 hoofdinfrastructuur - - -
 financiering - - -
 overige uitgaven 2,6 0,5 3,1
 kostenstijging - 1,0 1,0
totaal 12,5 14,1 26,6

dekking
extern: subsidies* 3,4 7,0 50% 10,4 39%
gemeente: activering grond 5,3 2,6 7,9
gemeente: reserve grondbedrijf 3,8 4,5 8,3
 subtotaal gemeente 7,1 7,1 50% 16,2 16,2 61%
totaal 12,5 14,1 26,6

* (Onder gerealiseerd tevens grondverkoop).

Op basis van de uitgangspunten en aannames voor de uitgaven en inkomsten sluit deze in-
vesteringsraming Zuidpolder-Oost-plus neutraal.

62 Economische uitvoerbaarheid

148.13817.00 Adviesbureau RBOI
Rotterdam / Middelburg

6.7. Beheer

Met betrekking tot het toekomstig beheer is bestuurlijk overleg gevoerd met het Natuur- en
Recreatieschap IJsselmonde (NRIJ).
Dit heeft ertoe geleid dat het NRIJ de bereidheid heeft uitgesproken om de eerste fase van
de Zuidpolder in beheer te willen nemen. Over de voorwaarden waarop het beheer ter hand
wordt genomen worden nadere afspraken gemaakt.
Vooruitlopend op deze beheertaak is de Groenservice-Zuidholland toegetreden tot het ge-
structureerde overleg aangaande de Zuidpolder waarin naast de gemeente ook het water-
schap Hollandsche Delta in deelneemt.

6.8. Conclusie

Op basis van de aannames voor de uitgaven en reserveringen sluit de investeringsraming
Zuidpolder-Oost-plus neutraal.
Een uitgebreide toelichting op de uitgaven en inkomsten is opgenomen in de investeringsra-
ming, die vertrouwelijk ter inzage ligt.

