


Gemeente Bernisse


13.0005982

Behoort bij besluit van de
Raad der gemeente Bernisse

11 JUNI 2013

Mij bekend,

Rothuizen van Doorn 't Hooft Architecten Stedenbouwkundigen Middelburg Breda

GEMEENTE BERNISSE

Bestemmingsplan

'Kreken van Nibbeland te Zuidland'


gemeente
Bernisse

Behoort bij besluit van de Raad der gemeente Bernisse
11 JUNI 2013
Mij bekend, 


Vastgesteld door de raad van de gemeente Bernisse
bij besluit van

, voorzitter

, griffier


 Rothuizen van Doorn 't Hooft
Architecten Stedenbouwkundigen


Middelburg Kleverskerkseweg 49
Postbus 29 4330 AA
telefoon: +31 118 653737
fax: +31 118 615921

Breda Reduillaan 31
Postbus 2128 4800 CC
telefoon: +31 76 5317444
fax: +31 76 5317455

email: rdh@rdh.nl
website: www.rothuizen.eu

gemeente
titel
imro-nummer
projectnummer
status

Voorontwerp
Ontwerp
Vastgesteld

Bernisse
Bestemmingsplan 'Kreken van Nibbeland te Zuidland'
NL.IMRO.0568.BNSZLDKVN022011-0901
BN4001a
definitief

1 september 2011
8 januari 2013

Behoort bij besluit van de
Raad der gemeente Bernisse

11 JUNI 2013

Mij bekend,


TOELICHTING

TOELICHTING

behorende bij het bestemmingsplan 'Kreken van Nibbeland te Zuidland' in Bernisse

INHOUD

1.	INLEIDING	5
1.1	Aanleiding	5
1.2	Vigerend bestemmingplan	5
1.3	Leeswijzer	6
2	HUIDIGE EN BEOOGDE SITUATIE	7
2.1	Zuidland	7
2.2	Plangebied	8
2.3	Beoogde ontwikkeling	8
3	BELEIDSKADERS	15
3.1	Rijksbeleid	15
3.2	Provinciaal en regionaal beleid	17
3.3	Gemeentelijk beleid	25
3.4	Toetsing beleidskaders	29
4	KWALITEIT VAN DE LEEFOMGEVING	31
4.1	Bodem	31
4.2	Archeologie	33
4.3	Water	39
4.4	Ecologie/flora en fauna	43
4.5	Milieuhinder	46
4.6	Geluidhinder	51
4.7	Luchtkwaliteit	53
4.8	Geurhinder	54
4.9	Externe veiligheid	54
4.10	Duurzaamheid	57
4.11	Overige belemmeringen	60
5	JURIDISCHE ASPECTEN	61
5.1	Planvorm	61
5.2	Toelichting op de bestemmingen	62
6	HANDHAVING	69
6.1	Algemeen	69
6.2	Doelstelling handhaving	69
6.3	Uitvoering handhaving	70
7	ECONOMISCHE UITVOERBAARHEID	71
7.1	Regelgeving grondexploitatie	71
7.2	Economische uitvoerbaarheid	72

8	MAATSCHAPPELIJKE TOETSING EN OVERLEG	73
8.1	Maatschappelijke toetsing	73
8.2	Overleg	74
8.3	Zienswijzen	75


Figuur 1: Ligging plangebied topografische kaart
(Dienst voor het kadaster en de openbare registers, Apeldoorn, 2011)


Figuur 2: Straatnamenkaart (Google, 2011)

1. INLEIDING

1.1 Aanleiding

De gemeente Bernisse had de taakstelling om tot 2010 minimaal 300 woningen op haar grondgebied te realiseren. Deze opgave vloeide voort uit het Regionaal Woningbouwscenario 2005-2010, waarin doelstellingen zijn opgenomen met betrekking tot de woningbouwproductie voor de gehele stadsregio Rotterdam. Om deze taakstelling te kunnen realiseren, is in de gemeente Bernisse een tweetal uitleglocaties aangewezen. Eén van deze locaties ligt ten noordwesten van de kern Zuidland en wordt als 'Kreken van Nibbeland' aangeduid en is groot circa 43 ha.

Het plangebied is in een drietal fasen opgedeeld. Voor het noordelijk deel van de eerste fase is reeds op 11 februari 2009 door het college van burgemeester en wethouders, hierna te noemen het college, een vrijstelling verleend volgens artikel 19 lid 1 van de Wet op de Ruimtelijke Ordening (WRO). De vrijstelling had betrekking op de realisatie van 148 eengezinswoningen en sloot aan op een eerdere vrijstelling artikel 19 WRO uit het najaar 2006 voor het bouw- en woonrijp maken van het plangebied. Voor het zuidelijk deel van de eerste fase is een bestemmingsplan vastgesteld.

De tweede en derde fase liggen ten noord-oosten van de eerste fase én ten oosten van de bestaande kreek. Een nieuwe ontsluitingsweg vormt de scheiding tussen fase 2 en fase 3. In figuur 5 wordt dit visueel gemaakt.

Onderhavig bestemmingsplan wordt opgesteld voor de drie fasen in totaliteit, aangevuld met conserverende bestemmingen voor omliggende gronden en bestaande bebouwing. Het totale bestemmingsplangebied is circa 92 ha groot.

In figuur 1 en 2 zijn respectievelijk de ligging van het plangebied en een straatnamenkaart weergegeven.

1.2 Vigerend bestemmingplan

Het plangebied is gelegen binnen navolgende vigerende bestemmingsplannen:

- Buitengebied, gemeenteraad 9 maart 1992;
- Sportpark Zuidland, gemeenteraad van 11 december 2000;
- Kreken van Nibbeland, Plandeel zuid, Fase 1, gemeenteraad 12 oktober 2010.

Tevens wordt in het nieuwe bestemmingsplan een viertal ruimtelijke onderbouwingen geïntegreerd:

- Ruimtelijke onderbouwing april 2008, behorende bij de vrijstelling artikel 19 Wet op de Ruimtelijke Ordening van 11 februari 2009, Bouwstroom 1 van de eerste fase Kreken van Nibbeland;
- Ruimtelijke onderbouwing 7 februari 2011, behorende bij een aanvraag omgevingsvergunning Wet algemene bepalingen omgevingsrecht (Wabo), Plandeel noord, fase 1, bouwstroom 2 Kreken van Nibbeland;

- Ruimtelijke onderbouwing 30 januari 2012, behorende bij een aanvraag omgevingsvergunning Wabo voor de rotonde aan de Stationsweg;
- Ruimtelijke onderbouwing 27 juni 2012, behorende bij een aanvraag omgevingsvergunning Wabo voor de brede school.

De beoogde ontwikkeling, vooral nieuwbouw van woningen derhalve, past qua functie en bouwmogelijkheden niet binnen het vigerend bestemmingsplan. Aangezien er tevens geen passende afwijkings- of wijzigingsmogelijkheden zijn opgenomen in de vigerende bestemmingsplannen, dient er om de ontwikkeling mogelijk te maken een bestemmingsplan opgesteld te worden.

Het voorliggende bestemmingsplan 'Kreken van Nibbeland te Zuidland' biedt het juridisch planologische kader om de voorgestelde ontwikkelingen ter plaatse mogelijk te maken. Het bestemmingsplan wordt voor dit deel aangemerkt als een ontwikkelingsplan en vormt de basis voor de ontwikkeling van diverse woningen. Voor het overige deel heeft het bestemmingsplan een conserverend karakter. Zo worden de agrarische bedrijven en burgerwoningen, gelegen aan de Haasdijk, Kerkweg, Beeldsweg en Stationsweg, meegenomen, die in 2008 buiten het nieuwe bestemmingsplan Buitengebied Bernisse gelaten zijn.

Tevens wordt het sportpark in het nieuwe bestemmingsplan opgenomen, onder meer nu de nieuwe Wet ruimtelijke ordening (Wro), geldend per 1 juli 2008, heeft bepaald dat bestemmingsplannen in principe elke 10 jaar worden herzien én het plan voor het sportpark die termijn inmiddels heeft overschreden.

1.3 Leeswijzer

Het bestemmingsplan bestaat uit een toelichting, regels en kaart dan wel verbeelding. De verbeelding vormt samen met de regels het juridisch bindende gedeelte van het plan. Daarop wordt een toelichting gegeven. In de onderhavige toelichting worden de uitgangspunten voor het bestemmingsplan 'Kreken van Nibbeland te Zuidland' weergegeven. Hoofdstuk 2 beschrijft de bestaande en beoogde situatie. In hoofdstuk 3 wordt getoetst aan het ruimtelijk beleid dat op de beoogde ontwikkeling van toepassing is. De milieu- en duurzaamheidsaspecten worden behandeld in hoofdstuk 4. In hoofdstuk 5 wordt de juridische vorm van het bestemmingsplan beschreven. De wijze van handhaven is opgenomen in hoofdstuk 6. De economische uitvoerbaarheid komt in hoofdstuk 7 aan de orde en tot slot wordt in hoofdstuk 8 de maatschappelijke toetsing en overleg behandeld.

2 HUIDIGE EN BEOOGDE SITUATIE

2.1 Zuidland

Ontstaansgeschiedenis

In de Romeinse tijd bestond het landschap van het eiland Voorne-Putten in de directe omgeving van Zuidland uit uitgestrekte veenmoerassen die doorsneden werden door grotere en kleinere rivieren. Na de Romeinse tijd kwam het zeewater steeds verder landinwaarts. De kreken verbreedden zich tot stromen en het veengebied werd opgedeeld in een groot aantal veeneilanden en omgevormd tot een schorrenlandschap. Hoge zandige oeverwallen begeleidden het krekensysteem, dat te midden van lage schorren en poelen liep. De Bernisse vormde een brede stroom die tussen hoger gelegen gebieden slingerde.

Grootschalige bedijking vond vanaf de late Middeleeuwen plaats. In eerste instantie ging het om het ontstaan van veenpolders, kleine polders omgeven door een ringdijk. Van oorsprong waren de oude polders hoog gelegen, maar door het inklinken van het veen zijn de oude polders nu lager gelegen dan de omgeving en beneden zeeniveau. Het veen in combinatie met de diepere ligging maken die polders agrarisch alleen geschikt voor grasland. Nieuwe polders werden vervolgens ontgonnen door het afdammen van kreeklopen. Met een schilvormige dijk werden nieuwe delen aan de oude polder toegevoegd, de zogenaamde aanwassen. Ook werden meer grootschalige polders, de nieuwlandpolders, gewonnen door inpoldering van delen van het Haringvliet. Uiteindelijk is heel Voorne-Putten ingepolderd, met uitzondering van de Bernisse. Dit water bleef tot in de late Middeleeuwen een vaarweg van betekenis. Met de aanleg van de eerste dijken werd Zuidland in of kort na 1414 als nederzetting aan de Bernisse gesticht. De historische kern van Zuidland wordt gekenmerkt door een regelmatig verkavelingspatroon met percelen georiënteerd op het Hoofd, de Ring, de Dorpsstraat en de Breedstraat allen gelegen rond de haven.

Vanaf circa 1600 zette het verval van Zuidland in. De inpoldering van de oevers van de Bernisse bevorderde dit proces. In plaats van handelsactiviteiten werden de landbouwactiviteiten de belangrijkste inkomensbron voor de inwoners van Zuidland. In de 20^e eeuw nam in snel tempo het economisch belang van de landbouw af. Veel inwoners van Zuidland vonden werk in de haven- en industriegebieden die in de nabijheid van de gemeente tot ontwikkeling waren gekomen.

Huidige situatie

In de 20^e eeuw ontstonden, aansluitend bij de historische ringen, ook de planmatige woningbouwuitbreidingen bij Zuidland. Na de 2^e Wereldoorlog vindt als gevolg van de komst van forenzen uit het havengebied van Rotterdam een verdergaande uitbreiding van het dorp in de vorm van woningbouw; eerst aan de westzijde en later aan de oostzijde.

Omdat provinciaal beleid medio jaren 70 bepaalde dat binnen de gemeente Bernisse woningbouw alleen plaats mocht vinden bij Zuidland, is Zuidland uitgegroeid tot de grootste kern van de gemeente Bernisse wat betreft inwoneraantal. Zuidland had op 1 januari 2012 een inwonersaantal van 5.259, het aantal woningen bedroeg op dat moment 2.879.

2.2 Plangebied

Het onderhavige plangebied ligt ten noordwesten van de kern Zuidland en wordt begrensd door de Stationsweg, Beeldsweg, Kerkweg en Haasdijk. Onderdeel van het plangebied is de uitbreidingslocatie Kreken van Nibbeland. De ontwikkeling van deze uitbreidingslocatie is in 2009 gestart met de aanleg van de Melkweg en de Zoetemanring (figuur 3). Aan deze wegen is de eerste bebouwing gerealiseerd en de woningen zijn inmiddels bewoond. Momenteel wordt de bebouwing tussen de Jupiterlaan en Neptunuslaan gerealiseerd.


Figuur 3: Luchtfoto huidige situatie uitbreidingslocatie Kreken van Nibbeland (Google, 2011)

2.3 Beoogde ontwikkeling

Stedenbouwkundige hoofdopzet

De stedenbouwkundige opzet van de uitbreidingslocatie Kreken van Nibbeland wordt voor een groot deel bepaald door de ligging in het open polderlandschap met lange rechte polderwegen en vergezichten. Langs de Haasdijk, de noordelijke begrenzing van het plangebied, is een natuurlijker en minder rechtlijnige structuur zichtbaar (figuur 4).

De wijk wordt vanaf de Kerkweg en Stationsweg ontsloten. Ter hoogte van de aansluiting op de Stationsweg zal ten behoeve van een verkeersveilige ontsluiting van de wijk een rotonde gerealiseerd worden. Voor langzaam verkeer is aan de Beeldsweg, ter hoogte van het Oostendeelplein, een verbinding met het centrum van Zuidland voorzien.

Fasering en beeldkwaliteit

Zoals in figuur 5 verbeeld is, wordt de uitbreidingslocatie Kreken van Nibbeland gefaseerd ontwikkeld. Hierin zijn meerdere fasen voorzien, met ieder hun eigen karakteristiek en kwaliteiten. Per fase is een beeldkwaliteitplan opgesteld, waarin de karakteristiek per deelgebied is vastgelegd. Het betreft voor fase 1a het beeldkwaliteitplan 'Kreken van Nibbeland uitbreiding Zuidland' van 19 december 2006, voor fase 1b het beeldkwaliteitplan 'Kreken van Nibbeland uitbreiding Zuidland' van 4 november 2008 en voor fase 3 het beeldkwaliteitplan 'Landelijk Wonen, uitwerking Kreken van Nibbeland Zuidland', welke na raadsbesluit van 8 december 2009 terinzage is gelegd. Er is ook gewerkt aan een actualisering van het beeldkwaliteitplan 'Kreken van Nibbeland, Zuidland fase 2' van 8 december 2009 en een aanpassing op onderdelen van het beeldkwaliteitplan 'Landelijk Wonen, uitwerking Kreken van Nibbeland Zuidland'. De drie laatstgenoemde plannen zijn op 20 maart 2012 vastgesteld.

Het zuidelijke deel van fase 1b (juist ten noorden van de Trambaan) wordt in ontwikkeling genomen als hierover tussen de gemeente en de grondeigenaar (financiële) overeenstemming is bereikt. De agrarische gronden worden voornamelijk conserverend én agrarisch bestemd, met een wijzigingsbevoegdheid ten behoeve van woningbouw.

Het gebied ten zuiden van de sportvelden vormt hierin een uitzondering. In het onderhavige bestemmingsplan is dit gebied bestemd als agrarisch gebied, met een wijzigingsbevoegdheid. Het is immers, gezien het accommodatiebeleid van de gemeente, niet uit te sluiten dat er binnen de planperiode sportvelden en/of ene sporthal worden gerealiseerd.

Programmatische opbouw

De uitbreidingslocatie Kreken van Nibbeland voorziet in de gefaseerde realisatie van hoofdzakelijk grondgebonden woningen en enkele maatschappelijke voorzieningen, zoals de brede school met trapveld aan de Beeldsweg. De brede school biedt ruimte aan openbare basisschool De Wissel en protestants christelijke basisschool De Bongerd (momenteel gevestigd op respectievelijk Emmastraat 7 en Julianastraat 54 te Zuidland), een speelterrein, peuterspeelzaal, kinderdagopvang en het centrum voor jeugd en gezin.

In het kader van de bevolkingsontwikkeling in Zuidland en de gevolgen daarvan voor het onderwijs, is onderzoek gedaan naar de benodigde omvang van de onderwijsgebouwen. Vervolgens is door de raad ingestemd (15 september 2009) met verdere uitwerking van de variant waarin een (permanente) brede school en (tijdelijke) piekopvang in schoolwoningen worden gerealiseerd. Onderwijskundig en financieel is een nieuw gebouw de beste oplossing. Omtrent de brede school is reeds in maart 2010 een overeenkomst met Woonstichting De Zes Kernen gesloten.


Figuur 4: Stedenbouwkundige hoofdopzet uitbreidingslocatie Kreken van Nibbeland


Figuur 5: Fasering uitbreidingslocatie Kreken van Nibbeland

In de structuurvisie Bernisse is omtrent onderwijs reeds het volgende verwoord: "Daarbij neemt Zuidland een bijzondere positie in, omdat hier het aanbod van onderwijs en welzijnsvoorzieningen het meest geconcentreerd is. Hier liggen ook de mogelijkheden om onderwijs te koppelen aan allerhande vormen van bewegen en cultuur. Daartoe is in de Kreken van Nibbeland een voorzieningenstrip geïntroduceerd waarin het basisonderwijs tezamen met professionele kinderopvang gekoppeld kan worden aan sportaccommodaties. Hierdoor komen arrangementen binnen handbereik waarin kinderen in de tijd van school en naschoolse opvang ook voldoende beweging en culturele ontwikkeling aangeboden krijgen.

De bestaande scholen in Zuidland kunnen naar de voorzieningenstrip verplaatst worden. De vrijkomende gronden kunnen dan in samenhang met de naastgelegen bejaardenwoningen Julianastraat/Emmastraat als nieuw woonmilieu worden ontwikkeld".

De brede school wordt in het beeldkwaliteitplan 'Fase 2 Kreken van Nederland', vastgesteld 20 maart 2012, aangeduid met een gele ster. De gele ster geeft aan dat de brede school een markant punt zal zijn in de wijk, namelijk verschillende maatschappelijke functies verzameld in één compact gebouw waar mensen elkaar ontmoeten. De locatie van de brede school is bepaald vanuit de wens dat de brede school centraal gelegen moet zijn en via een langzaamverkeerverbinding vanuit de bestaande woonwijk bereikbaar is.

De bouwmassa voegt zich in de korrelmaat van de omliggende bebouwing door deze te geleiden in drie onderdelen; twee metselwerk gebouwdelen in twee bouwlagen en een dubbelhoge middenzone afgedekt met een schuin dak er tussenin. De nok van het schuine dak ligt tussen de 10 en 11 m (vergelijkbaar met een woonhuis van twee lagen met kap). De indeling van de metselwerkgevels kent maatverhoudingen die ook in de woningbouw voorkomen. De bebouwing van de brede school, afgestemd op het brede school-programma, zal door de omliggende buitenruimtes en het nabije trapveldje op voldoende afstand komen te liggen van de omliggende woonbebouwing. De afstand tot de bestaande bebouwing bedraagt minimaal 43 m; deze minimale afstand is gewaarborgd door het opgenomen bouwvlak op de verbeelding van het bestemmingsplan. Dit bouwvlak mag niet volledig worden bebouwd.

Aan de oost- en zuidzijde van de locatie is tevens een groene zone voorzien waarin een deel van de wateropgave zal worden opgelost. In dit beeldkwaliteitplan worden geen specifieke eisen gesteld aan de verschijningsvorm van het gebouw. Het bouwplan zal ter toetsing aan de welstandscommissie worden voorgelegd en moeten voldoen aan de redelijke eisen van welstand.

De Beeldsweg heeft met name aan de zijde van het plangebied een open agrarisch karakter, dat zich kenmerkt door grootschalige en kleinschalige voormalige agrarische bebouwing op ruime percelen.

In de stedenbouwkundige hoofdopzet is rekening gehouden met een concentrische opbouw qua dichtheid (figuur 5). Dicht bij de huidige kern is de dichtheid het hoogst (circa 30 woningen per hectare) en naar de randen toe wordt de dichtheid lager (circa 20 woningen per hectare). Dit mondt uit in bebouwing in een landschappelijke setting langs een ecologische zone rond de kreek in een maximale dichtheid van 10 woningen per hectare. Hier zijn onder meer woningen voorzien, conform de, in het RR2020 en door de Gedeputeerde en Provinciale Staten en het Dagelijks Bestuur van de stadsregio vastge-

stelde, 'Startnotitie Landelijk Wonen'. Voor de stedenbouwkundige opzet van dit deelgebied fungeert de verbrede kreek als de belangrijkste drager. Het aangrenzende landschap ten zuiden van de kreek voorziet in een zestal bebouwingsclusters waarin gewoond kan worden op ruime kavels. Door de afwisseling van groen omzoomde clusters en het open gebied wordt de ruimtelijke relatie versterkt met het landschap aan de oostzijde van de Haasdijk.

Zorgboerderij Haasdijk 6-6a

Ter plaatse van het perceel Haasdijk 6-6a te Abbenbroek wordt beoogd de bestaande woonzorgvoorziening te versterken en uit te breiden met de huisvesting voor 10 verstandelijk beperkte jongeren. Voor dit plan is er nog geen 'goede ruimtelijke onderbouwing' voor handen. Om het initiatief planologisch in te passen zal er een aparte, uitgebreide afwijkingprocedure (ex artikel 2.12 lid 1, sub a onder 3 Wabo) gevolgd worden.

Parkeren en verkeersafwikkeling.

Voor de vrijstaande, geschakelde, twee-onder-één-kap en hoekwoningen in het plan is het parkeren zoveel mogelijk op eigen terrein voorzien. Het parkeren voor bezoekers vindt plaats op de openbare weg. Daar waar zich aaneengesloten bebouwing bevindt, is in de openbare ruimte extra parkeergelegenheid aanwezig. Parkeren voor maatschappelijke voorzieningen vindt tevens plaats in het openbaar gebied conform de gemeentelijke norm.

Om inzicht te krijgen in de verkeersafwikkeling op de ontsluitingswegen van en naar de wijk Kreken van Nibbeland is door Grontmij op 19 april 2013 een verkeersstudie bestemmingsplan Kreken van Nibbeland te Zuidland gedaan. De voornaamste conclusies uit het onderzoek naar de verkeersafwikkeling op de ontsluitingswegen van en naar de wijk Kreken van Nibbeland zijn hieronder genoemd. De totale rapportage is in het bijlagenboek opgenomen.

Conclusies:

- in de huidige situatie hebben de wegen rondom het toekomstig woongebied voldoende capaciteit om het aanwezige verkeer te verwerken.
- de nieuwe woningen in Kreken van Nibbeland produceren op etmaalbasis circa 5.170 motorvoertuigbewegingen.
- de brede school in Kreken van Nibbeland produceert op etmaalbasis circa 465 motorvoertuigbewegingen.
- het extra verkeer wat door de woningen en de brede school in de woonwijk Kreken van Nibbeland geproduceerd wordt, kan zonder problemen door de Stationsweg en de nieuwe rotonde afgewikkeld worden.
- het extra verkeer wat door de woningen en de brede school in de woonwijk Kreken van Nibbeland geproduceerd wordt, kan zonder problemen door de Kerkweg afgewikkeld worden.
- de intensiteiten van het gemotoriseerd verkeer op de Beeldsweg en Haasdijk zullen dus niet of nauwelijks wijzigen.

Groen en water

De norm is dat minimaal 10% van het areaal aan nieuw te realiseren verharding, gecompenseerd dient te worden als waterberging. In fase 1 is hiervoor een grote centrale waterpartij aangelegd. In fase 3 wordt de kreek verbreed. In beide fasen is de opper-

vlakke aan water meer dan 10%. Hierdoor is het mogelijk om in fase 2 te volstaan met minder dan 10% aan waterberging. De waterberging in fase 2 is voorzien in het verbreden van de sloot langs de oostrand van het gebied. Deze sloot vormt tevens de koppeling tussen de sloot langs de Beeldsweg, het toekomstige watersysteem langs de Haasdijk en de centrale waterpartij in de eerste fase, waarmee de doorstroming van het watersysteem gegarandeerd is.

3 BELEIDSKADERS

In dit hoofdstuk wordt ingegaan op beleidsnotities en enkele wettelijke kaders, die relevant zijn op de voorgestane ontwikkeling. De sectorale nota's worden in hoofdstuk 4 besproken.

3.1 Rijksbeleid

Nota Mensen, Wensen, Wonen

In de 'Nota Mensen, Wensen, Wonen' heeft het kabinet zijn visie op het wonen in de 21^e eeuw neergelegd. De nota kent vijf kernthema's, te weten het bieden van meer zeggenschap voor burgers over woning en woonomgeving, het scheppen van kansen voor mensen in kwetsbare posities, het bieden van maatwerk in wonen voor mensen die zorg nodig hebben, het vergroten van de kwaliteit van wonen in steden en het bieden van meer ruimte voor groene woonwensen.

Het beoogde plan gaat in op de laatste drie kernthema's door de ontwikkeling van een verscheidenheid aan kwalitatief hoogwaardige woningen en de realisatie van levensloopbestendige woningen.

Structuurvisie Infrastructuur en Ruimte

Nederland concurrerend, bereikbaar, leefbaar en veilig. Daar streeft het Rijk naar met een krachtige aanpak die ruimte geeft aan regionaal maatwerk, de gebruiker voorop zet, investeringen scherp prioriteert en ruimtelijke ontwikkelingen en infrastructuur met elkaar verbindt. Dit doet het Rijk samen met andere overheden. Bij deze aanpak hanteert het Rijk een filosofie die uitgaat van vertrouwen, heldere verantwoordelijkheden, eenvoudige regels en een selectieve rijksbetrokkenheid. Een actualisatie van het ruimtelijk- en mobiliteitsbeleid is nodig om die nieuwe aanpak vorm te geven.

De verschillende beleidsnota's op het gebied van ruimte en mobiliteit zijn gedateerd door nieuwe politieke accenten en veranderende omstandigheden zoals de economische crisis, klimaatverandering en toenemende regionale verschillen die onder andere ontstaan omdat groei, stagnatie en krimp gelijktijdig plaatsvinden.

In deze Structuurvisie Infrastructuur en Ruimte (SVIR), vastgesteld op 13 maart 2012, schetst het Rijk ambities tot 2040 en doelen, belangen en opgaven tot 2028. De nota vervangt de Nota Ruimte.

De forse bezuinigingsopgave maakt dat er scherp geprioriteerd moet worden. De financiële middelen zijn de komende jaren beperkt en private investeerders zijn terughoudender. Hierdoor vertragen projecten, worden deze heroverwogen of zelfs gestopt. Daarnaast werkt de huidige wijze van financiering van gebiedsontwikkeling niet meer. Nieuwe verdienmodellen en andere kostendragers zijn nodig om gebiedsontwikkeling weer van de grond te krijgen. Tegelijkertijd vragen grote opgaven op het gebied van concurrentiekracht, bereikbaarheid, leefbaarheid en veiligheid om rijksbetrokkenheid.

Door de SVIR ontstaat meer bewegingsvrijheid voor regio's op het gebied van ruimtelijke ordening. Een van de kernbegrippen in de SVIR is decentralisatie. Dit kabinet wil beslissingen over ruimtelijke ontwikkelingen dichterbij burgers en bedrijven brengen en

provincies en gemeenten letterlijk de ruimte geven om maatwerk te leveren voor regionale opgaven. Zo kunnen bijvoorbeeld de regionale verschillen in groei en krimp op het juiste niveau worden aangepakt.

De SVIR is de eerste stap naar meer ruimte voor ontwikkeling, het terugbrengen van de bestuurlijke drukte en het schrappen van regelgeving. De tweede stap wordt het voorontwerp van de Omgevingswet die verschijnt voor de zomer. Deze integreert alle relevante wetten voor de ruimtelijke inrichting. Meer ruimte betekent ook minder en eenvoudiger regels en procedures.

Gelijktijdig met het ontwerp van de structuurvisie is een wijziging van het Besluit algemene regels ruimtelijke ordening terinzage gelegd, als juridische vertaling van de visie. In het najaar 2012 wordt de inwerkingtreding verwacht.

Nota Mobiliteit

De 'Nota Mobiliteit' geeft de hoofdlijnen van het nationale verkeers- en vervoersbeleid voor de komende decennia weer. Bij nieuwe uitbreidingen van steden en dorpen moet gestreefd worden naar een optimale benutting van de bestaande infrastructuur. Ook is de keuze van de woon- en werklocaties essentieel. Door in het ruimtelijk beleid uit te gaan van de beschikbare infrastructuurcapaciteit en door meer rekening te houden met de gevolgen voor verkeer en vervoer kunnen regio's extra mobiliteit voorkomen. Van de decentrale overheden wordt verwacht dat zij vanuit hun eigen verantwoordelijkheid gesignaleerde problemen eerst op lokaal dan wel regionaal niveau oplossen.

Nota Belvédère

De nota is een belangrijke bouwsteen voor de Nota Ruimte. Daarnaast werkt de nota door in andere rijksnota's en -plannen en zal deze zijn vertaling moeten krijgen in het beleid van andere bestuursniveaus. De Nota Belvédère geeft een visie op de wijze waarop met de cultuurhistorische kwaliteiten in de toekomstige ruimtelijke inrichting kan worden omgegaan.

Verspreid over heel Nederland zijn cultuurhistorisch waardevolle gebieden aangegeven, de zogenoemde Belvédèregebieden. Het motto van het Belvédèrebeleid is behoud door ontwikkeling. Nieuwe ruimtelijke ontwikkelingen kunnen bijdragen aan het behoud, herstel en herwaardering van de cultuurhistorische waarden. Het behoud en het benutten van het cultureel erfgoed voegt kwaliteit toe aan de culturele dimensie van de ruimtelijke inrichting.

Uitgangspunt is dat op elke locatie in Nederland cultuurhistorische waarden aanwezig zijn. Het ruimtelijk beleid voor de cultuurhistorie heeft daarom in principe betrekking op heel Nederland. De gebieden waar sprake is van een dusdanige cumulatie van cultuurhistorische waarden dat zij specifieke beleidsmatige aandacht verdienen, zijn aangemerkt als Belvédèregebied.

Op Voorne-Putten zijn de belangrijkste kwaliteiten het historische dijkenpatroon, de strakke lijnen in de nieuwlandpolders, het krekenstelsel, een aantal oude kernen en linten en de verdedigingslinie die tussen Brielle en Hellevoetsluis loopt. Vanwege de cultuurhistorische kwaliteiten is Voorne-Bernisse aangewezen als Belvédèregebied. In de 'Nota Belvédère' worden binnen dit gebied geen specifieke suggesties aangedragen voor het plangebied.

Nationaal Milieubeleidsplan 4

In de kabinetsnota 'Nationaal Milieubeleidsplan 4' (NMP4) uit 2001 wordt het te voeren milieubeleid uiteengezet. Het NMP4 wil een eind maken aan het afwentelen van milieulasten op de generaties na ons en op mensen in arme landen. Volgens het NMP4 moet het lukken om voor 2030 te zijn overgestapt naar een duurzaam functionerende samenleving. Belangrijke elementen in het bodembeleid uit het plan zijn het streven naar het in kaart brengen van de bodemkwaliteit in Nederland en de beperking van het aanbod verontreinigde grond. Onderhavig ruimtelijke onderbouwing levert hieraan een bijdrage door het in kaart brengen van de bodemkwaliteit van het plangebied. Nadat uit onderzoek is gebleken dat de bodem geschikt is voor de beoogde functies kan de ontwikkeling van het woongebied doorgang hebben.

Waterwet

De Waterwet van 22 december 2009 vervangt een aantal bestaande wetten, zoals het Waterbeleid 21^e eeuw en de Kaderrichtlijn Water, op het gebied van waterbeheer. De Waterwet is gericht op integraal waterbeheer, met de doelstelling voorkoming en waar nodig beperking van overstromingen, wateroverlast en waterschaarste in samenhang met bescherming en verbetering van de chemische en ecologische kwaliteit van watersystemen en vervulling van maatschappelijke functies van watersystemen.

3.2 Provinciaal en regionaal beleid

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

Structuurvisie Visie op Zuid-Holland

In het kader van de Wro stellen provincies niet meer een streekplan op maar een structuurvisie. Zo'n structuurvisie bindt wel de provincie maar is niet meer bindend voor lagere overheden, is met andere woorden zelfbindend.

Provinciale Staten van Zuid-Holland hebben 2 juli 2010 de structuurvisie 'Visie op Zuid-Holland' vastgesteld. De kern van deze structuurvisie is het versterken van samenhang, herkenbaarheid en diversiteit binnen Zuid-Holland. Dit draagt bij aan een goede kwaliteit van leven en een sterke economische concurrentiepositie. Duurzame ontwikkeling en klimaatbestendigheid zijn belangrijke pijlers.

Dit wil de provincie bereiken door het realiseren van een samenhangend stedelijk netwerk en groenstructuur. Goede bereikbaarheid, een divers aanbod van woon- en werkmilieus in een aantrekkelijk landschap met ruimte voor water, landbouw en natuur, zijn daarin kenmerkende kwaliteiten.


Figuur 6: Kaarten Visie op Zuid-Holland: functiekaart, kwaliteitskaart en overig provinciaal beleid

Deze structuurvisie vervangt de eerdere streekplannen, waaronder het 'Ruimtelijk Plan Regio Rotterdam 2020' (RR2020) uit 2005. De hoofdlijnen van het beleid, dus ook die van het RR2020, zijn ongewijzigd gebleven in deze structuurvisie. Wel zijn nieuwe accenten gelegd of is de koers iets gewijzigd op basis van trends, ontwikkelingen en de sturingsfilosofie van de provincie.

De structuurvisie vervangt eveneens het 'Interimbeleid' (vastgesteld door Gedeputeerde Staten op 13 mei 2008) en de Nota provinciaal belang van 30 september 2008.

In deze structuurvisie (figuur 6) geeft de provincie aan wat zij van provinciaal belang acht. Relevant voor het provinciaal belang en de inzet van instrumenten is het bestuurlijke uitgangspunt 'Lokaal wat kan, provinciaal wat moet'. Dit betekent dat de provincie alleen vraagstukken oppakt waar zij een toegevoegde waarde heeft. Dit betreft vraagstukken op regionale schaal. Gemeenten krijgen vrijheid om binnen de gestelde kaders de ruimte voor burgers en bedrijven optimaal in te richten.

De ambitie van de provincie is om het aantal regels en procedures te verminderen. De provinciale belangen zijn in de structuurvisie geordend volgens vijf integrale en ruimtelijk relevante hoofdoopgaven:

- Aantrekkelijk en concurrerend internationaal profiel;
- Duurzame en klimaatbestendige Deltaprovincie;
- Divers en samenhangend stedelijk netwerk;
- Vitaal, divers en aantrekkelijk landschap;
- Stad en land verbonden.

Ten aanzien van stedelijke ontwikkelingen zijn de provinciale beleidsuitgangspunten in de structuurvisie ongewijzigd gebleven ten opzichte van het streekplan. Binnen stedelijk gebied blijft uitbreiding en herstructurering van stedelijk functies mogelijk. In de structuurvisie is bovendien sprake van een woonopgave van 65.000 woningen in de periode 2010-2020 binnen de stadsregio Rotterdam, waarvan 36.800 toevoeging en 28.200 vervanging.

De ontwerp-herziening van 5 oktober 2010 is voor dit plan niet relevant.

In de Structuurvisie is het grootste deel van het plan, waar de nieuwbouw is voorzien, als bestaand stad- en dorpsgebied aangewezen. Enkel het gebied waar het concept 'landelijk wonen' wordt toegepast, is gelegen in het deel dat als agrarisch landschap in gekenmerkt, waar ingespeeld moet worden op de verbinding tussen stad en land. De waterloop is als ecologische verbindingzone aangemerkt. Het sportpark is aangeduid als recreatiegebied en stedelijk groen buiten de contour (in het landelijke gebied). Afgezien van de functiekaart, wordt het gebied op de kwaliteitskaart aangemerkt als zeeleipolderlandschap.

Verordening Ruimte

Een aantal provinciale belangen die zijn weergegeven in de structuurvisie 'Visie op Zuid-Holland' acht de provincie dermate essentieel, dat zij de doorwerking en borging ervan geregeld heeft via het instrument van de verordening. In deze verordening, die tegelijk met de eerdergenoemde structuurvisie is vastgesteld, worden regels gesteld over de

inhoud van bestemmingsplannen en over de inhoud van de toelichting op bestemmingsplannen.

De provincie geeft aan dat 'Lokaal wat kan, provinciaal wat moet' ook het uitgangspunt is voor haar Verordening Ruimte. Zoals de provincie zelf zegt: In de verordening (figuur 7) staan dus alleen die zaken die provinciaal móeten. De verordening vervangt de 'Nota Regels voor Ruimte' van 8 maart 2005. Onwerp-herzieningen zijn thans niet relevant. De nieuwbouw-locaties zijn binnen de bebouwingscontour voorzien, wederom met uitzondering van de 'landelijk wonen'-woningen.

In dit kader heeft de provincie Zuid-Holland op 3 juli 2012, in een ontheffing, geconcludeerd dat het 'landelijk wonen' past binnen artikel 3, lid 1 van de Verordening Ruimte en de voorwaarden RR2020. De ontheffing is als bijlage 12 bij dit bestemmingsplan opgenomen.


Gebiedsprofielen

Gedeputeerde Staten hebben in januari 2011 besloten voor heel Zuid-Holland gebiedsprofielen op te stellen, met de beschrijving van specifieke ruimtelijk kwaliteiten voor een bepaald gebied. Per element in een gebied komt er een beschrijving van kenmerken (wat is er), ontwikkeling (wat speelt er), ambitie (waar willen we heen), sturing (hoe bereiken we dat). Bij toekomstige ruimtelijke plannen worden de ambities meegenomen. In de provinciale structuurvisie zijn de gebiedsprofielen genoemd en in een verkenningsfase is gekeken hoe deze geoperationaliseerd kunnen worden. Regioprofielen cultuurhistorie, in 2010 opgesteld, vormen bouwstenen voor de gebiedsprofielen,

Ruimtelijke kwaliteit laat zich niet opleggen. Om het toch een gedeelde verantwoordelijkheid te laten zijn, gaan Rijk, regio, gemeente en waterschappen werken aan een gezamenlijk kwaliteitsbeeld. Hierdoor ontstaat een breed draagvlak en kan ruimtelijke kwaliteit doorwerken op alle niveaus. Door duidelijk vooraf vast te leggen wat de provincie en andere partijen van belang vinden is het mogelijk om én kwalitatief goede plannen te maken én kostenefficiënt te werken.

Van 2011 tot 2014 wil de provincie met regionale partners in totaal 17 gebiedsprofielen opstellen, te beginnen in 2011 met het Hollands Plassengebied, Goeree-Overflakkee, Midden-Delfland, Delflandse Kust en IJsselmonde. Gedeputeerde Staten stellen de gebiedsprofielen vast, waarna partijen vanuit hun eigen verantwoordelijkheid ermee aan het werk gaan. Als de provincie zelf initiatiefnemer is voor planvorming of subsidieverlening zijn de gebiedsprofielen uitgangspunt. Zijn gemeenten of andere partijen initiatiefnemer, dan vraagt de provincie hen om de elementen, kenmerken, ambities en richtlijnen uit het gebiedsprofiel te verwerken in de plannen en afwegingen.

Woonvisie Zuid-Holland 2005-2014

De provincie heeft in januari 2005 de 'Woonvisie 2005-2014' uitgebracht. Centraal in het beleid staat het uitgangspunt dat voor alle bevolkingsgroepen passende woningen beschikbaar zijn. De woningbouwproductie ligt voor de periode tot 2014 voor de hele provincie op circa 214.000 woningen.

Dit aantal woningen is noodzakelijk om in de eigen woningbehoefte te voorzien. Daarbij komen er jaarlijks circa 1.000 als gevolg van overige toevoegingen (bestemmingswijziging, woningsplitsing en dergelijke).

Bodemvisie provincie Zuid-Holland

De toenemende ruimtedruk maakt de interactie met de ondergrond intensiever. De maakbaarheid van de ondergrond begint zijn grenzen te bereiken. In de 'Bodemvisie provincie Zuid-Holland' worden alle relevante bodemthema's beschreven. Voor deze thema's heeft de provincie concrete doelen en ambities geformuleerd. De thema's zijn verdeeld in vier categorieën:

- processen, bijvoorbeeld bodemdaling: De overkoepelende ambitie hierbij is het zoveel mogelijk beperken van schadelijke processen, omdat zij niet of moeilijk omkeerbaar zijn;
- eigenschappen van de bodem, bijvoorbeeld de aardkundige waarden: Het algemene streven hierbij is dat de eigenschappen maximaal benut en behouden moeten worden;
- de toestand van de bodem, bijvoorbeeld de chemische bodemkwaliteit: De ambitie hierbij is dat de gesteldheid van de bodem in overeenstemming moet zijn met de eisen die een bovengrondse en ondergrondse functie vraagt;
- ingrepen in de bodem, bijvoorbeeld het ondergronds ruimtegebruik: De ambitie hierbij is dat maximaal gebruik wordt gemaakt van gunstige eigenschappen van de bodem, in synergie met de ambities van de bovengenoemde thema's.

Bij de planvorming dient zoveel mogelijk rekening te worden gehouden met deze ambities.

Waterstructuurplan Voorne-Putten

Waterschap De Brielse Dijkkring en Zuiveringsschap Hollandse Eilanden en Waarden hebben in 2002, voordat ze fuseerden tot het Waterschap Hollandse Delta, gezamenlijk het 'Waterstructuurplan Voorne-Putten' opgesteld waarin rekening wordt gehouden met de te verwachten klimaatsontwikkelingen. Het waterstructuurplan geeft een beeld van de ruimtelijke effecten hiervan op het watersysteem van Voorne-Putten.

Het waterstructuurplan heeft een tweeledig doel. Ten eerste geeft het waterstructuurplan richting aan het toekomstige waterbeheer en is de input voor beleidsprogramma's van degenen die beheertaken hebben. Ten tweede wordt duidelijk gemaakt welke uitgangspunten en doelstellingen uit het oogpunt van duurzaam waterbeheer van belang zijn voor ruimtelijke plannen en gemeentelijke bestemmingsplannen. Een duurzame inrichting van het waterbeheer heeft een inrichting die een gezond ecosysteem mogelijk maakt. Dit houdt in dat het zelfreinigend vermogen van het oppervlaktewater weer hersteld wordt en dat de ecologische potenties worden benut, wat tevens bijdraagt aan het herstel van ecohydrologische variatie van het beheersgebied.

Voor een duurzaam stedelijk waterbeheer is het bereiken van een goede waterkwaliteit een belangrijke doelstelling. Hiervoor is het noodzakelijk om over voldoende water te beschikken voor doorspoeling. De waterkwaliteit binnen het stedelijke gebied wordt bepaald door duurzaam waterbeheer en inrichting.

Hierbij zijn belevingswaarden, het verbeteren van ecologische potenties, recreatiemogelijkheden en eenvoudig beheer en beleid leidende thema's. Bij nieuw stedelijk gebied nemen de piekafvoeren niet toe ten opzichte van de oude situatie, en wordt voldoende open water gerealiseerd voor waterberging.

Waterbeheerplan Hollandse Delta

In het 'Waterbeheerplan 2009-2015' uit 2008, staat hoe het waterschap Hollandse Delta het waterbeheer in het werkgebied in de komende jaren wil uitvoeren. Daarbij gaat het om betaalbaar waterbeheer met evenwichtige aandacht voor veiligheid, waterkwaliteit, waterkwantiteit, duurzaamheid 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 maken. Daarnaast geeft het 'Waterbeheerplan' een overzicht van maatregelen en kosten. De maatregelen voor de Europese Kaderrichtlijn Water (KRW) zijn onderdeel van het plan.

In het kader van duurzaam waterbeheer hanteert het waterschap de drietrapsstrategie voor waterkwaliteit. Waterschap Hollandse Delta heeft deze als volgt uitgewerkt:

- schoonhouden/voorzuiveren;
- vuil en schoon water zoveel mogelijk scheiden;
- nazuiveren of verdunnen/doorspoelen.

Hiermee stelt het waterschap Hollandse Delta duidelijke eisen aan de watersystemen.

Naast de voorgaande drietrapsstrategie hanteert het waterschap de drietrapsstrategie 'vasthouden, bergen en afvoeren'. Daarnaast is voor de gronden rondom watergangen en dijken de Keur van het waterschap van toepassing. De Keur bevat onder andere bepalingen ten behoeve van de bescherming en het beheer en onderhoud van watergangen en oppervlaktewater. Voor werkzaamheden in de nabijheid van een watergang of dijklichaam is een vergunning of ontheffing in het kader van de Keur noodzakelijk.

Omdat de bescherming van watergangen en dijken is geregeld in de Keur van het waterschap, zijn in voorliggend bestemmingsplan geen aanvullende bepalingen met betrekking tot de bescherming van waterbelangen opgenomen. Hierdoor wordt dubbele regelgeving voorkomen.

Bovendien zou door tussentijdse aanpassingen van de Keur een situatie kunnen ontstaan waarin het bestemmingsplan (dat een looptijd heeft van 10 jaar) andere regels bevat dan de Keur.

Provinciaal Verkeers- en Vervoersplan 2002-2020

De Provincie Zuid-Holland geeft in haar Provinciaal Verkeer- en Vervoerplan 2002-2020 aan, dat zij staat voor een verbetering van de bereikbaarheid, alsmede voor een beheerste groei. Die mag niet ten koste gaan van de leefbaarheid en veiligheid. Voor de korte termijn is op de bestaande netwerken nog enige winst te halen. Beter gebruik is mogelijk met dynamisch verkeersmanagement en mobiliteitsmanagement. Op de langere termijn zijn investeringen nodig in hoogwaardig regionaal openbaar vervoer en in de fiets.

Ook het regionale wegennetwerk, moet een groter aandeel van de verkeersstromen gaan opvangen. Per saldo zal het totale netwerk van hoofd- en onderliggende wegen beter moeten functioneren.

Regionaal verkeers- en vervoersplan 2003-2020

Eén van de doelen van het Regionaal verkeers- en vervoersplan 2003-2020 (RVVP) van de Stadsregio Rotterdam is het goed inpassen van infrastructuur, waardoor uitstoot van geluid en gevaarlijke stoffen door het verkeer binnen de wettelijke normen blijft. De hoofddoelstelling van het RVVP is het verbeteren van bereikbaarheid en leefbaarheid, waarbij mobiliteit mag en de keuzevrijheid van de burger centraal staan.


Figuur 8: Structuurvisie Bernisse: analyse Zuidland, duurzaam ruimtelijk structuurbeeld, strategiekaart

3.3 Gemeentelijk beleid

Toekomstvisie Bernisse

Op 18 september 2007 heeft de gemeenteraad van Bernisse de 'Toekomstvisie Bernisse' vastgesteld. Uitgangspunt voor de toekomstvisie is dat Bernisse een landelijke gemeente is, waar rust, ruimte en openheid de boventoon voeren. Voor het formuleren van de toekomstvisie is de vraag gesteld, of dat over 20 jaar nog zo zal zijn en op welke manier er omgegaan zou kunnen worden met verwachte trends en ontwikkelingen. Globaal zijn er drie strategieën geschetst, te weten bescherming, overgave en selectieve ontwikkeling.

Er is collectief gekozen voor de strategie van selectieve ontwikkeling. Hierin wordt beschreven dat Bernisse in 2025 een groene oase is binnen en buiten de regio. Er is aandacht voor autonome groei en behoud van levendige dorpen met een eigen identiteit. Ook wonen in het landschap speelt daarin een rol, zoals nader beschreven is in de woonvisie. Het huidige voorzieningenniveau wordt waar nodig herschikt en gecentraliseerd en waar mogelijk sluit het aan op een sterke gemeenschapszin in de dorpen.

De sterke agrarische sector ontwikkelt zich verder als landschapsbeheerder en recreatie wordt versterkt in met name het gebied rond de Bernisse. De kwantitatieve groei is beperkt, de toekomstvisie richt zich voornamelijk op een versterking van de kwaliteit. Ten tijde van de vrijstelling uit 2009 is reeds aan deze Toekomstvisie getoetst.

Structuurvisie Bernisse

Op 21 september 2010 heeft de gemeenteraad de 'Structuurvisie 2025' vastgesteld. Deze structuurvisie (figuur 8) kan gezien worden als een ruimtelijke doorvertaling van de 'Toekomstvisie Bernisse'. In de structuurvisie wordt op hoofdlijnen vastgelegd waar de gemeente op maatschappelijk, economisch en ruimtelijk gebied zou moeten staan in 2025. Enerzijds worden in de structuurvisie toekomstige plannen met een ruimtelijke component en de samenhang daartussen inzichtelijk gemaakt. Anderzijds wordt in de structuurvisie de mogelijkheid van kostenverhaal gecreëerd. Op gemeentelijk niveau geeft de visie aan welke ontwikkelingen gewenst zijn voor de gehele gemeente, op welke wijze deze ontwikkelingen ruimtelijk worden vertaald en hoe deze ontwikkelingen worden gefaseerd. Op kernniveau wordt het beeld nader gespecificeerd. De structuurvisie fungeert voor het gemeentebestuur als afwegingskader bij de beoordeling van nieuwe initiatieven.

Beleidsvisie Landelijk Wonen

Op 25 november 2008 heeft de gemeenteraad de 'Beleidsvisie Landelijk Wonen' vastgesteld. De beleidsvisie verbeeldt de visie van de gemeente Bernisse op de manier waarop landelijk wonen, conform de randvoorwaarden zoals vastgelegd in het RR2020 en de door Gedeputeerde en Provinciale Staten en het Dagelijks Bestuur van de stadsregio vastgestelde 'Startnotitie Landelijk Wonen', op haar grondgebied ontwikkeld kan worden.

De randvoorwaarden voor landelijk wonen zoals vastgelegd in het RR2020 en de 'Startnotitie Landelijk Wonen' zijn:

- nieuwe landelijke woonmilieus gaan altijd hand in hand met een duurzame ontwikkeling van het landschap. Deze twee beleidsdoelstellingen zijn afzonderlijk van belang, maar vooral de synergie tussen beide kan een interessante meerwaarde opleveren;
- de bouw van woningen is alleen mogelijk in combinatie met investeringen in het landschap. Inzichtelijk moet worden gemaakt welke financieringsconstructies het meest passend zijn voor het betreffende zoekgebied;
- bij de uitwerking van de plannen voor landelijk wonen in een zoekgebied dient landschappelijke inpassing en kwaliteit voorop te staan, niet het aantal woningen;
- woningbouw in de zoekgebieden is alleen mogelijk op basis van een integraal gebiedsontwikkelingsplan dat de instemming heeft van Gedeputeerde Staten van de provincie Zuid-Holland en het Dagelijks Bestuur van de stadsregio Rotterdam;
- aangetoond moet worden dat de landschappelijke, ecologische en recreatieve waarden in of nabij de locatie verbeterd worden en dat wordt ingespeeld op eventueel hier aanwezige cultuurhistorische waarden;
- uitgangspunt hierbij is dat deze woonmilieus een lage gemiddelde dichtheid (circa 5 tot 10 woningen per hectare, binnen de grenzen van het ontwikkelingsgebied) kennen en dat er sprake is van een waardevolle verweving van groenstructuren en bebouwing. Teneinde het karakter van de groenblauwe structuur zoveel mogelijk te handhaven moeten deze ontwikkelingen vooral aan de randen van de groenblauwe structuur gesitueerd worden en dient versnippering door infrastructuur te worden tegengegaan.

In de 'Beleidsvisie Landelijk Wonen' zijn drie locaties benoemd die op korte termijn het meest kansrijk zijn om ontwikkeld te worden. Eén van deze locaties is de landschappelijke afronding van het uitbreidingsplan 'Kreken van Nibbeland' te Zuidland.

Woonbeleidsplan

Het 'Woonbeleidsplan' uit 2009 is te beschouwen als een beleidsdocument waarin de beleidsuitgangspunten voor de woningbouw in de komende jaren wordt geformuleerd, onderbouwd door diverse onderzoeksgegevens. Het beleidsplan is onder meer gebaseerd op de 'Toekomstvisie Bernisse' en is tevens een vervolg op de 'Woonvisie Bernisse'.

Het 'Woonbeleidsplan' is een belangrijke onderlegger voor de door de gemeente op te stellen structuurvisie en vormt de basis van het woonbeleid voor de komende jaren. Daarnaast geeft het Woonbeleidsplan handvatten bij de beoordeling van nieuwe bouwinitiatieven. De kern Zuidland kent als gevolg van het concentratiebeleid een relatief jonge woningvoorraad.

Zuidland heeft als grootste kern ook de grootste woningbehoefte. Diverse initiatieven in de kern bieden al voor een belangrijk deel soelaas. Het grootste nieuwbouwplan van de gemeente, het plan Kreken van Nibbeland, is ook in Zuidland geprojecteerd. Deze is gekoppeld aan een voorzieningenniveau die boven dat van de andere kernen uitstijgt, zowel in termen van zorg als in termen van detailhandel.

Voor de woningbouw dient meer dan gemiddelde aandacht besteed moet worden aan de realisatie van voldoende woningen voor senioren met diverse gradaties van zorgbehoefte. Invulling van de woonzorgzone met geschikte woningen is daarvoor een vereiste. De nieuwbouw in de Kreken van Nibbeland dient een zo breed mogelijk palet aan woningtypen te bieden, waarbij meer dan gemiddelde aandacht geschonken moet worden aan levensloopbestendige woningen die voor diverse inkomensniveaus toegankelijk zijn.

Welstandsnota Bernisse en beeldkwaliteitplan

De 'Welstandsnota Bernisse' (figuur 9) bevat de basisvoorwaarden, waaraan bouwvoorwaarden op welstandsaspecten getoetst zullen worden, het zogenaamde beoordelingskader. Er worden criteria benoemd die ertoe moeten bijdragen dat de toekomstige bebouwing past in de omgeving. De welstandsnota richt zich op relatief kleine bouwopgaven van één of enkele gebouwen, uitbreidingen van bestaande bebouwing en kleine bouwwerken in bestaand stedelijk- en buitengebied.

Voor grootschalige ontwikkelingen vormen andere documenten, zoals beeldkwaliteitplannen, de welstandsnota. Deze beeldkwaliteitplannen kennen niet alleen criteria van welstand waaraan bouwwerken dienen te voldoen, maar gaan ook in op de vormgeving van het openbare gebied. Dat deel van het beeldkwaliteitplan, dat betrekking heeft op het bouwen, kan als basis dienen voor welstandstoetsing bij bouwvoorwaarden.

In het kader van de ontwikkeling van de woonwijk Kreken van Nibbeland heeft de gemeenteraad verschillende beeldkwaliteitplannen vastgesteld en worden nog herzieningen voorbereid. De beeldkwaliteitplannen geven richtlijnen met betrekking tot de inrichting van de openbare ruimte en de architectonische invulling van de locatie. De beeldkwaliteitplannen dienen als aanvulling op de welstandsnota. Vermeldenswaardig zijn de 'Stedenbouwkundige raadgevingen hoofdstructuur' van 30 mei 2006, de 'Aanvullende welstandscriteria uitbreiding Zuidland' van 4 november 2008, voor fase 1a het beeldkwaliteitplan 'Kreken van Nibbeland uitbreiding Zuidland' van 19 december 2006, voor fase 1b het beeldkwaliteitplan 'Kreken van Nibbeland uitbreiding Zuidland' van 4 november 2008 en voor fase 3 het beeldkwaliteitplan 'Landelijk Wonen, uitwerking Kreken van Nibbeland Zuidland', na raadsbesluit van 8 december 2009 terinzage gelegd. Er is ook gewerkt aan een actualisering van het beeldkwaliteitplan 'Kreken van Nibbeland, Zuidland fase 2' van 8 december 2009 en een aanpassing op onderdelen van het beeldkwaliteitplan 'Landelijk Wonen, uitwerking Kreken van Nibbeland Zuidland'. De drie laatstgenoemde plannen zijn vastgesteld op 20 maart 2012.

Bestemmingsplan

De beoogde projectlocatie is gelegen in meerdere vigerende bestemmingsplannen. In paragraaf 1.2 is hierop reeds ingegaan zodat nu met een verwijzing daarnaar wordt volstaan.


Gemeentelijk Rioleringsplan (GRP)

In het GRP Bernisse voor de periode 2007-2011 is weergegeven hoe de gemeente haar rioleringsstaak vorm wil geven. De gemeente heeft zichzelf tot doel gesteld:

- inzameling van het binnen gemeentelijk gebied geproduceerde afvalwater;
- inzameling van het hemelwater dat niet mag of kan worden gebruikt voor de lokale waterhuishouding;
- transport van het ingezamelde water naar een geschikt lozingspunt, waarbij:
 - ongewenste emissies naar oppervlaktewater, bodem en grondwater worden voorkomen;
 - geen overlast voor de omgeving wordt veroorzaakt.

Waterplan gemeente Bernisse 2009

Doel van het waterplan is het creëren van een robuust en veerkrachtig watersysteem in de gemeente Bernisse. Het waterplan richt zich vooral op het oplossen van knelpunten en het benutten van kansen in het watersysteem in en rond de kernen van de gemeente Bernisse.

Groenstructuurplan

Het groenstructuurplan 1999 heeft als doel om de visie op het openbaar groen en de toekomstige ontwikkelingen van de groenstructuur in de kernen vast te leggen. De karakteristieke, functionele en ecologische kwaliteitskenmerken kunnen op basis van het plan versterkt of verder ontwikkeld worden. De sierwaarde van het groen verbeteren en waar nodig het groenareaal extensiveren zijn uitgangspunten van het plan, net als het extensiveren van het groenbeheer in relatie tot de gewenste groenstructuur. In het plan zijn ook mogelijkheden voor verbetering van de milieuwaarde ingepast. Versterking van de huidige groenstructuur is slechts beperkt mogelijk. Wijzigingen ten aanzien van de huidige inrichting en het beheer zullen de kwaliteit van het groen binnen de gemeente Bernisse verbeteren.

Visiedocument Brede School

Op 22 februari 2011 heeft de gemeenteraad het document 'Visie Brede School Bernisse' vastgesteld. Hiermee is formeel het startsein gegeven om samen met de partners uit het veld het concept Brede School verder uit te werken en vorm te geven. Een eerste aanzet hiertoe heeft al plaatsgevonden via de werkconferentie 'Brede School Bernisse'. Het resultaat van deze conferentie is een gezamenlijk onderschrijven van de Visie en vooral de wens om samen verder te werken aan de realisatie van de Brede School Bernisse.

3.4 Toetsing beleidskaders

Het initiatief, althans het ontwikkeldeel van het plan, past binnen het rijks- en provinciaal en gemeentelijk beleid, met uitzondering van het bestemmingsplan. Met het initiatief zoals opgenomen in voorliggend bestemmingsplan, wordt bijgedragen aan de juridische afronding van Kreken van Nibbeland. De invulling is afgestemd op archeologische vondsten en de veranderende behoefte op de woningmarkt, vanwege de flexibiliteit in de regels. Voor de conserverende bestemmingen is de beleidstoets minder relevant.

4 KWALITEIT VAN DE LEEFOMGEVING

4.1 Bodem

Wettelijk is bepaald dat een omgevingsvergunningplichtig bouwwerk niet mag worden gebouwd op een zodanig verontreinigd terrein, dat schade of gevaar is te verwachten voor de gezondheid van de gebruikers of het milieu.

De bodemtoets moet worden uitgevoerd bij het wijzigen of opstellen van een bestemmingsplan of afwijkingsbesluit. Voor de percelen die in dit bestemmingsplan een conserverende bestemming krijgen, is geen onderzoek noodzakelijk.

Het plangebied kende in het verleden een overwegend agrarisch gebruik. In november 2005 is door Advies- en ingenieursbureau Oranjewoud een verkennend bodemonderzoek uitgevoerd voor het gehele plan Kreken van Nibbeland. Het doel van dit onderzoek was om de algemene milieuhygiënische kwaliteit van de bodem vast te leggen. De rapportage van dit onderzoek is als bijlage toegevoegd aan dit bestemmingsplan.

Tijdens dit onderzoek is plaatselijk, in voornamelijk de bovengrond, geringe hoeveelheden bodemvreemd materiaal zoals puinresten aangetoond. Echter analytisch zijn in de ter plaatse geanalyseerde monsters geen noemenswaardige verhogingen in de grond gemeten. Ondanks dat zintuiglijk op het overige deel van het terrein geen bijzonderheden zijn waargenomen, zijn in twee grondmengmonsters matig verhoogde gehalten aan chroom gemeten. Tevens is in het grondwater plaatselijk een sterk verhoogd gehalte aan kwik gemeten en komen daarnaast bij twee peilbuizen matig verhoogde gehalten aan zink voor. Op perceel 366 (een voormalige stortplaats) is daarnaast een weinig puin in de bovengrond, in de ondergrond een matige olie op water reactie en een licht verhoogd gehalte aan minerale olie en in het grondwater een sterk verhoogd gehalte aan minerale olie aangetroffen. Analytisch bevat de bovengrond ter plaatse van perceel 366 een sterk verhoogd gehalte aan koper en een matig verhoogd gehalte aan zink. Daarnaast komen in de bovengrond licht verhoogde gehalten aan cadmium, koper, lood, nikkel, PAK en EOX voor.

De aangetoonde verhogingen in grond en grondwater duiden op mogelijke verontreinigingen, derhalve is de hypothese verdachte locatie met een plaatselijke bodembelasting met een duidelijke verontreinigingskern gesteld. De onderzoeksresultaten geven aanleiding tot het uitvoeren van een aanvullend bodemonderzoek. Binnen het gehele gebied is overigens visueel op het maaiveld en in het opgeboorde materiaal geen asbestverdacht materiaal aangetroffen.

In maart 2006 is door Advies- en ingenieursbureau Oranjewoud een aanvullend verkennend bodemonderzoek uitgevoerd. Naast de verontreinigen aangetoond op perceel 366 tijdens het verkennend onderzoek, is tijdens het aanvullend onderzoek gebleken dat binnen het gebied Kreken van Nibbeland nog een aantal verdachte locaties aanwezig zijn. Tijdens het aanvullend bodemonderzoek zijn alle verdachte locaties onderzocht. De verhogingen aan chroom in de bovengrond zijn niet meer aangetroffen.

Aangenomen wordt dat de bevindingen uit het verkennend bodemonderzoek niet overeenstemmen met de werkelijkheid omdat nu meerdere individuele grondmonsters onderzocht zijn. Tijdens de herbemonstering van de peilbuizen zijn daarnaast geen verhogingen in het grondwater aangetoond. De eerder aangetoonde verhogingen zijn niet reproduceerbaar, aangenomen wordt dan ook dat de verhogingen niet in werkelijkheid aanwezig zijn.

Verder is ter plaatse van een tweetal dammetjes aan de rand van het gebied, ten noorden en ten zuidwesten van het gebied, zintuiglijk in de bovengrond bodemvreemd materiaal aangetroffen.

In een aanvullend verkennend onderzoek in augustus 2006, vanwege verhogingen in grond en grondwater op de percelen 366 en 367, is de verhoging aan koper en zink in de bovengrond niet meer aangetoond.

De zintuiglijk aangetroffen verontreiniging met minerale olie in de ondergrond rondom een peilbuis, zat zowel in de grond als het grondwater. In tweede instantie werden rondom die peilbuis geen tot slechts lichte verhogingen aan minerale olie en/of vluchtige aromaten aangetoond. De eerdere sterke verhogingen aan minerale olie en toluen in het grondwater worden niet gezien als representatieve waarnemingen aangezien zintuiglijk geen bijzonderheden in de aanvullende boringen zijn waargenomen en analytisch in de grond geen matige of sterke verhogingen zijn aangetoond.

Na de herbemonstering van peilbuis 407 zijn geen verhogingen aan zink in het grondwater aangetoond.

Ten zuiden van de schuur is een sterk verhoogd gehalte aan koper en zink in de bovengrond aangetoond, in pandig en ten oosten en westen van de schuur zijn geen of alleen lichte verhogingen aan zware metalen, PAK en/of minerale olie aangetoond. Aangenomen wordt dat het een geringe bodemverontreiniging betreft.

In de puinhoudende zandlaag onder het asfalt van het toegangspad is een matig verhoogd gehalte aan koper en licht verhoogde gehalten aan nikkel, zink, PAK en minerale olie aangetoond. Analytisch blijkt het asfalt teerhoudend te zijn en mag het niet worden hergebruikt.

Ter plaatse van de dammetjes zijn zintuiglijk en analytisch uiteindelijk geen bijzonderheden aangetroffen.

Gezien het gebruik van de gronden in de tussentijd niet is gewijzigd, worden de uitgevoerde bodemonderzoeken nog voldoende betrouwbaar en actueel geacht. Temeer nu er sinds die tijd sprake is van ongewijzigd 'gebruik' van de gronden; de gronden liggen braak.

Bij grond afvoer vanaf het plangebied naar elders treden de regels van het Besluit bodemkwaliteit in werking. Deze regels wijken af van de voor het rapport gehanteerde regels van de Wet Bodembescherming. De uiteindelijke beslissing met betrekking tot de functionele geschiktheid van de bodem voor de beoogde doelstelling is strikt voorbehouden aan het bevoegd gezag.

Per brief van 9 oktober 2009 heeft de DCMR Milieudienst Rijnmond de bodemonderzoeken, die in de bijlagen zijn opgenomen, beoordeeld, met inachtneming van de aanwijzing van een voormalige stortlocatie als NAVOS-loactie (Nazorg Voormalige Stortplaatsen); dit wil zeggen dat de locatie mogelijk voor bodemsanering in aanmerking komt. Alvorens de grond te bebouwen, moet het stortmateriaal verwijderd worden.

Voor de hele locatie is aanbevolen de voormalige dammetjes, waarin puinresten aanwezig zijn en alle maaiveldverhardingen (asfalt, beton) voorafgaande aan het bouwrijp maken af te voeren.

4.2 Archeologie

In Europees verband is het zogenaamde 'Verdrag van Malta' tot stand gekomen. Uitgangspunt van dit verdrag is het archeologisch erfgoed zo veel mogelijk in situ te behouden. Waar dit niet mogelijk is, dient het bodemarchief met zorg ontsloten te worden. Bij het ontwikkelen van ruimtelijk beleid moet het archeologisch belang vanaf het begin meewegen in de besluitvorming. Om dit meewegen te laten plaatsvinden wordt, naast de in ontwikkeling zijnde regelgeving en beleid, een economische factor toegevoegd. De kosten voor het zorgvuldig omgaan met het bodemarchief, dus de kosten voor inventarisatie, (voor)onderzoeken, bodemonderzoek en documentatie, worden door de initiatiefnemer betaald.

Op 1 januari 2007 is de Wet op de Archeologische Monumentenzorg in werking getreden. De uitgangspunten van het Verdrag van Malta worden hiermee in de Nederlandse wetgeving geïmplementeerd.

Archeologisch onderzoek is een vast onderdeel van de planvoorbereiding van ingrepen in en om de bodem. Plannen worden getoetst aan het belang van het behoud van het archeologisch erfgoed en de consequenties voor het archeologisch bodemarchief worden nagegaan.

De gemeente Bernisse onderschrijft de uitwerking van het 'Verdrag van Malta': Behoud van het archeologisch erfgoed waar mogelijk en documentatie van vindplaatsen waar nodig. In 2008 is het gemeentelijk archeologisch beleid vastgesteld, waar van de Archeologische Waarden- en Beleidskaart een belangrijk instrument vormt. De kaart toont de archeologische waarden en verwachtingen binnen het gemeentelijk grondgebied en geeft aan hoe de gemeente Bernisse daarmee wenst om te gaan. In bestemmingsplannen wordt voor de verschillende plangebieden het archeologisch beleid nader uitgewerkt.

Binnen het grondgebied van de gemeente zijn enkele tientallen vindplaatsen uit de IJzertijd, de Romeinse tijd en de Middeleeuwen vanaf circa 1000 bekend. Vermoedelijk gaat het in werkelijkheid om een veelvoud van dergelijke vindplaatsen. Daarnaast is er het in de Late Middeleeuwen (na circa 1300) ontgonnen landschap met bijbehorende vaarten, sloten, wegen en dijken en de woonkernen Heenvliet, Geervliet, Abbenbroek, Zuidland, Simonshaven en Biert.

Het doel van het gemeentelijk archeologisch beleid is om te zorgen voor:

1. het ongeschonden behoud van archeologische waarden ter plaatse in de bodem;
2. de documentatie van archeologische waarden indien behoud ter plaatse niet mogelijk is;
3. het bereikbaar en kenbaar maken van de resultaten van het archeologisch onderzoek.


Figuur 10: Cultuurhistorische waardenkaart Provincie Zuid-Holland


Figuur 11: Gemeentelijke archeologische Waarden- en Beleidskaart

Bewoningsgeschiedenis

Het bestemmingsplangebied is gelegen tegen de woonkern Zuidland. In deze omgeving gaat de bewoningsgeschiedenis terug tot circa 2500 voor Christus. De mensen in deze regio leefden toen van akkerbouw, jacht en visvangst. De bewoners vestigden zich op de oeverzones van de getijdegeulen bij Hekelingen en Simonshaven, in de periode Laat-Neolithicum en Vroege Bronstijd (2500 tot 1800 voor Christus). Verder van de getijdegeulen vandaan vormden zich uitgestrekte moerassen waar veenvorming plaatsvond en waar de vestigingsmogelijkheden voor de mens zeer beperkt waren.

In de IJzertijd worden delen van het moeras op natuurlijke wijze ontwaterd, wanneer zich geulen vormen in de veengebieden en er uiteindelijk ook klei en zand wordt afgezet (Afzettingen van Duinkerke I). De ontwaterde venen en de kleigebieden worden in die periode door de mens gekoloniseerd. Het gaat om boeren die vee hielden en akkerbouw bedreven, jagen en vissen speelden nog slechts een ondergeschikte rol. De IJzertijdvindplaatsen in Bernisse betreffen vaak uitstekend geconserveerde boerderijplaatsen, met een schat aan gegevens over het agrarische bestaan en de manier waarop de IJzertijdboeren het landschap om hen heen gebruikten.

De bewoning loopt door tot in de Romeinse tijd. In tegenstelling tot de IJzertijdbevolking, die grotendeels zelfvoorzienend was, produceerden de inheems-Romeinse bewoners ook voor een markt. De intensivering van de landbouw blijkt uit het graven van greppels en sloten en de aanleg van sluisjes. Hiervan zijn diverse voorbeelden op Voorne-Putten bekend. In de naaste omgeving, maar ook binnen het bestemmingsplangebied 'Kreken van Nibbeland', bevinden zich diverse huisplaatsen en resten van een grafveld uit deze periode.

Nog in de Romeinse tijd is de omgeving van het plangebied door de mens verlaten. Vanaf de 3^e eeuw vernatte het land, waardoor de bewoningsmogelijkheden sterk werden beperkt. Daarnaast zal ook de algehele politieke situatie van het Romeinse rijk een rol hebben gespeeld. In 406 na Christus, wanneer de Rijn grens door de Romeinen wordt opgegeven, is het in Nederland definitief gedaan met de Romeinse tijd.

De middeleeuwse ontginning van de veen- en kleigebieden vangt in de 10^e eeuw aan. Het gebied werd in eerste instantie bedijkt door middel van ringpolders. Rond 1200 lagen de ringpolders als een soort eilanden in het landschap met waterlopen ertussen. De Bernisse was een van die waterlopen. Vijf van de oorspronkelijke zeven middeleeuwse nederzettingen in de gemeente Bernisse - Geervliet, Heenvliet, Abbenbroek, Zuidland en Simonshaven - hebben gemeen dat zij zijn ontstaan aan de Bernisse, al zijn er verschillen in ouderdom. In alle gevallen werd er van de Bernisse een zijkreek afgedamd, waardoor er een haven ontstond. De bewoning concentreerde zich vaak op en aan de dijken. Zuidland lag in de in 1229 gevormde ringpolder Drenkwaard. Het historische dijklichaam van die polder loopt door het bestemmingsplangebied.

In de Late Middeleeuwen wordt het gebied geteisterd door overstromingen. Veel, reeds ontgonnen, land gaat verloren, geulen snijden zich in en klei en zand worden afgezet (Afzettingen van Duinkerke III). De polder Drenkwaard wordt herwonnen aan het begin van de 15^e eeuw. In deze periode ontstond ten noorden van het afgedamde Westenrijk ook de polder het Nieuweland van Abbenbroek (1409), waarvan de zuidelijke dijk nu de begrenzing vormt van het bestemmingsplangebied.

In de loop van de 15^e eeuw nam de betekenis van de Bernisse als vaarroute voor het handelsverkeer en daarmee de havenfunctie van de kernen af. Er was sprake van economische neergang. In de Nieuwe tijd (vanaf 1500) waren de nederzettingen echte 'landnederzettingen' met een agrarisch karakter, met daarnaast kleine bedrijvigheid van handwerklieden.

Het plangebied (figuur 10 en 11) is op de CHS gekenmerkt met een middelhoge en lage trefkans én gewaardeerd met een redelijke tot grote trefkans op archeologische sporen. Op de Archeologische Waarden- en Beleidskaart van Bernisse (2008) heeft dit gebied een (redelijk) hoge archeologische verwachting.

Bureau Oudheidkundig Onderzoek van Gemeentewerken Rotterdam (BOOR) heeft de gevolgen hiervan voor voorliggend bestemmingsplan in beeld gebracht en er is een juridische regeling aanbevolen. Het advies van BOOR is overgenomen in het bestemmingsplan. In het bestemmingsplan worden de waarden beschermd.

Met behulp van de Archeologische monumentenkaart (AMK) en de Indicatieve Kaart Archeologische Waarden (IKAW) kan worden nagegaan of de gronden binnen het plangebied archeologisch van betekenis zijn. Op de AMK zijn alle bekende archeologische terreinen en monumenten aangegeven. De IKAW geeft de verwachtingswaarde op archeologische waarden aan.

Het plangebied behoort niet tot een op de AMK aangegeven archeologisch terrein en ter plaatse zijn tevens geen archeologische monumenten bekend. Het gebied kent een middelhoge archeologische verwachtingswaarde inzake de IKAW. Voor ontwikkelingen binnen een gebied waar de verwachtingswaarde conform de IKAW middelhoog is, is het uitvoeren van onderzoek voorafgaand aan een ontwikkeling niet noodzakelijk. Ook de gemeente Bernisse heeft de nodige kaarten waarop gegevens betreffende archeologie zijn opgenomen.

Archeologisch onderzoek en archeologische verwachting

In het gebied 'Kreken van Nibbeland' zijn verschillende archeologische onderzoeken uitgevoerd. Het betreft zowel booronderzoek als gravend onderzoek. Afgaande op de resultaten kan alvast worden gesteld, dat voor dit gebied vooral de aanwezigheid van een fossiel geulsysteem (Afzettingen van Duinkerke I) van zeer groot belang is. Het geulsysteem is op dit moment slechts voor een deel in kaart gebracht, maar er wordt verwacht dat het een wijd vertakt systeem betreft en dat binnen het gebied 'Kreken van Nibbeland' meerdere takken van dit systeem aanwezig zullen zijn. Aan het al in kaart gebrachte en vervolgens onderzochte deel van dit geulsysteem zijn archeologische waarden uit de Late IJzertijd en Romeinse tijd gerelateerd. Bij de resten uit de Late IJzertijd gaat het om nederzettingssporen die zijn gesitueerd op een veenondergrond in de onmiddellijke nabijheid van het geulsysteem. Op hetzelfde niveau lijken zich ook nederzettingssporen uit de Romeinse tijd te bevinden. Op een hoger niveau, in Duinkerke I-oeverwalafzettingen, zijn nederzettingssporen en funeraire sporen uit de Romeinse tijd gedocumenteerd. Tussen de Afzettingen van Duinkerke I en het in het gebied aanwezige laatmiddeleeuwse overstromingsdek zijn resten uit de Late Middeleeuwen van voor de overstroming aangetroffen.

Archeologische verwachting

Het is zeker dat het Duinkerke I-geulsysteem zich uitstrekt tot in de tot dusverre minder intensief onderzochte delen van Kreken van Nibbeland. Aan dit geulsysteem kunnen archeologische waarden uit de Late IJzertijd en Romeinse tijd zijn gerelateerd. Het betreft nederzettingenresten uit de Late IJzertijd en mogelijk ook uit de Romeinse tijd op de stukken ontwaterd Hollandveen in de nabijheid van het Duinkerke I-geulsysteem. Op een hoger stratigrafisch niveau, in oeverafzettingen behorend tot de Afzettingen van Duinkerke I, kunnen nederzettingssporen en wellicht ook funeraire sporen uit de Romeinse tijd voorkomen. In Duinkerke I-geulsedimenten kunnen, hoewel zeldzaam, nog bijzondere vondsten en structuren als dammen, duikers, vaartuigen en dergelijke uit de Romeinse tijd worden verwacht. Verder weg van de fossiele geulen kunnen sporen uit de Late IJzertijd en Romeinse tijd aanwezig zijn die duiden op zogenaamde off-site activiteiten, zoals greppelsystemen.

Uit de meest recente opgravingen is gebleken, dat de archeologische resten uit met name de Romeinse tijd zich op een hoger niveau bevinden dan voorheen werd gedacht, namelijk op een niveau vanaf circa 0,40 m in plaats van circa 0,80 m beneden het maaiveld. Om deze reden is de op de AWK genoemde marge van vrijgestelde ontgraving voor een bepaalde zone bijgesteld naar 0,40 m beneden maaiveld.

Sporen uit de Late Middeleeuwen kunnen samenhangen met de vroegste ontginning van het gebied (rond 1000) en de bewoning na de laatmiddeleeuwse overstromingen. Nederzettingssporen van vóór de overstromingen kunnen voorkomen in het traject top Afzettingen van Duinkerke I - basis late fase Afzettingen van Duinkerke III (overstromingsdek). Sporen uit de perioden hierna bevinden zich op het overstromingsdek. In de Late Middeleeuwen zijn vooral de dijken belangrijke vestigingslocaties; daarnaast kunnen er voorzieningen op waterhuishoudkundig gebied als duikers worden aangetroffen. De locatie en breedte van de dijken binnen het bestemmingsplangebied, inclusief de deels bebouwde stroken langs zij, zijn afgeleid van historisch kaartmateriaal. Buiten de nederzettingsterreinen bestaat er in het bestemmingsplangebied een kans op de aanwezigheid van sporen die duiden op off-site activiteiten uit de Late Middeleeuwen, zoals greppelsystemen.

In het noordelijke deel van het bestemmingsplangebied bevindt zich een strook, waar de ondergrond - met uitzondering van de diepergelegen bodemlagen met eventuele resten uit de Laat-Neolithicum/ Vroege Bronstijd en later - gedurende overstromingen door insnijding van een Duinkerke III-geul (het Westenrijk) sterk is aangetast. Het betreft in ieder geval het gebied ten noorden van de noordelijke dijk van de voormalige polder Drenkwaard. Hierbij zijn de stratigrafische niveaus uit de Late IJzertijd, Romeinse tijd en Late Middeleeuwen van voor de overstromingen verloren gegaan.

In het bestemmingsplangebied worden zowel grote landschappelijke fenomenen (slootstructuren, akkercomplexen) verwacht, als kleinere structuren die in een booronderzoek traceerbaar zijn, zoals bijvoorbeeld huisplaatsen uit de IJzertijd of de Romeinse tijd. Laatstgenoemde structuren hebben een gemiddelde oppervlakte van 100-200 m². Archeologische indicatoren van dit type en uit deze periodes, aangetroffen in een klein plangebied (kleiner dan 200 m²), leveren doorgaans een beperkte wetenschappelijke waarde op en de archeologische informatie is gefragmenteerd.

De kosten en administratieve handelingen die een dergelijk onderzoek met zich meebrengt staan niet in verhouding tot de relatief kleine (en dus minder kostbare) bodemingreep, die vaak door een particulier wordt uitgevoerd en betaald. Het verlies aan archeologische informatie als in dergelijke gevallen geen onderzoek wordt uitgevoerd is relatief gering. Uiteindelijk is de diepte van de bodemverstoring (in combinatie met de specifieke bodemopbouw) belangrijker dan de oppervlakte; die bepaalt of archeologische waarden bedreigd worden of niet.

Het registreren van een enkel spoor of een enkele vondst die bij dergelijke bodemingrepen wordt aangetroffen kan wel zinvol zijn. Daarom wijst de gemeente, wanneer (nader) archeologisch onderzoek niet verplicht is, altijd op de meldingsplicht in geval van 'toevalsvondsten', zoals verwoord in artikel 53 van de Monumentenwet 1988.

Conclusie

Voor de historische dijktracés en twee stroken van respectievelijk 20 en 30 m breed (Waarde Archeologie - 1) geldt een bouwregeling en een omgevingsvergunning voor werken, geen bouwwerk zijnde, voor bouw- en graafwerkzaamheden met een oppervlak groter dan 100 m² en die tevens dieper reiken dan 0,50 m beneden maaiveld.

Voor een brede strook aan de noordzijde van het plangebied, ten noorden van de dijk rond de voormalige ringpolder Drenkwaard, waar verstoring is opgetreden ten gevolge van laatmiddeleeuwse overstromingen, alsmede voor die zones, waar bij eerder archeologisch onderzoek geen archeologische indicatoren werden aangetroffen, (Waarde Archeologie -2) geldt een bouwregeling en een omgevingsvergunning voor werken, geen bouwwerk zijnde, voor bouw- en graafwerkzaamheden met een oppervlak groter dan 200 m² en die tevens dieper reiken dan 5,0 m beneden maaiveld.

Voor de rest van het plangebied (Waarde Archeologie - 3) geldt een bouwregeling en een omgevingsvergunning voor werken, geen bouwwerk zijnde, voor bouw- en graafwerkzaamheden met een oppervlak groter dan 200 m² en die tevens dieper reiken dan 0,40 m beneden maaiveld. Lokaal kan een archeologisch onderzoek niet langer noodzakelijk zijn. Deze zone omvat zowel nog niet eerder op archeologische resten onderzocht gebied, als gebied waar al één of meer archeologische onderzoeken hebben plaatsgevonden. Op sommige plaatsen is het traject van archeologische monumentenzorg zelfs al geheel doorlopen. In die gevallen volstaat het een (bestaand) door de bevoegde overheid goedgekeurd archeologisch rapport te overleggen voor het verkrijgen van de vergunning. De relevante archeologische rapporten zijn in het bezit van de gemeente Bernisse. Een rapportenoverzicht is verkrijgbaar bij de gemeente. De aanvrager hoeft hier dan geen aanvullend archeologisch onderzoek meer te verrichten. In de bijlagen bij dit bestemmingsplan zijn opgenomen:

- Rapport Oranjewoud 2006, inventariserend veldonderzoek, tevens opgenomen in de bijlage bij dit bestemmingsplan;
- BOOR rapport 414, 2008, aanvullend inventariserend onderzoek aan de hand van grondboringen;
- Rapport RAAP 2009, opgraving waterpartij;
- Rapport RAAP 2010, opgraving duikers, evaluatierapport;
- Rapport ADC 2011, veldonderzoek proefsleuven Landelijk wonen, evaluatierapport.

Overigens is er reeds een archeologische waardevolle vindplaats gelokaliseerd en is een onderzoek verricht middels proefboringen en proefsleuven in 2007 en 2008. De vondsten zijn in goed overleg met de provincie deels ex-situ deels in-situ vastgelegd. Vanwege het eerste proefsleuvenonderzoek is een oplossing gezocht om de in-situ consolidatie te bewerkstelligen, terwijl er daarbij toch sprake blijft van een acceptabele ruimtelijke kwaliteit in de uiteindelijke woonbuurt. Er is daartoe in februari 2011 een ruimtelijke onderbouwing opgesteld: Op de locatie van de vindplaats zal geen woonbebouwing plaatsvinden maar blijft de grond voor groen behouden.

In het tweede proefsleuvenonderzoek zijn geen belemmeringen aan de orde gekomen. Dit onderzoek is verricht naar aanleiding van een aanvullend verkennend inventariserend veldonderzoek door middel van boringen in augustus 2009 voor fase 2 en 3.

Samenvattend vormt archeologie niet (langer) een belemmering voor de uitvoering van het bestemmingsplan.

4.3 Water

Water en ruimtelijke ordening hebben met elkaar te maken. Enerzijds is water één van de sturende principes in de ruimtelijke ordening en kan daarmee beperkingen opleggen aan het ruimtegebruik. Anderzijds kunnen ontwikkelingen in het ruimtegebruik ongewenste effecten hebben op de waterhuishouding. Een goede afstemming tussen beiden is derhalve noodzakelijk om problemen, zoals wateroverlast, slechte waterkwaliteit, verdroging te voorkomen. Volgens het Besluit ruimtelijke ordening (Bro) is een watertoets in ruimtelijke plannen verplicht. In deze paragraaf wordt beschreven op welke wijze in het plangebied met water en watergerelateerde aspecten wordt omgegaan.

In het kader van het Waterbeheerplan Hollandse Delta, beschreven in beleidparagraaf 3.2, dient voor het afvoeren van hemelwater van verhard oppervlak groter dan 250 m² naar open water, ontheffing te worden aangevraagd op grond van de Keur. Wanneer de toename aan verhard oppervlak groter is dan 250 m² is het beleid van het waterschap om 10% van de toename van het verhard oppervlak te compenseren in de vorm van open water in het plangebied. Voor nieuw stedelijk gebied geldt als compensatie 10% van het bruto plangebied. Binnen het plan Kreken van Nibbeland wordt voldoende water aangelegd om aan de voorwaarden voor het gehele plan te voldoen. Alle werken of handelingen met betrekking tot het watersysteem in het plan Kreken van Nibbeland vallen onder de reikwijdte van de Keur en mogen alleen met ontheffing van het waterschap worden gerealiseerd.

De Stationsweg is ter plaatse een regionale waterkering, waarmee ook rekening moet worden gehouden. In het bestemmingsplan is hiervoor een dubbelbestemming 'Waterstaat – waterkering' opgenomen.

Hoofdstructuurplan Water & Riolering

In het Hoofdstructuurplan Water & Riolering, dat speciaal in november 2006 voor het plan Kreken van Nibbeland is opgesteld en in de bijlage is opgenomen, staan de eisen, randvoorwaarden en uitgangspunten van onder andere het waterschap en de gemeente Bernisse beschreven ten aanzien van de waterhuishouding in het plangebied.

In de te ontwikkelen woonwijk zal vanwege de toename van het verhard oppervlak minstens 10% aan open water in het plangebied gerealiseerd moeten worden. Dit is in lijn met het rapport Deelstroomgebiedsvisie in het werkgebied Zuid Holland Zuid.

Ook geldt dat het regenwaterriool of het regenwaterafvoerstelsel altijd moet uitmonden in het oppervlaktewater als er met een gescheiden systeem wordt gewerkt. Het afvalwaterstelsel of vuilwaterriool mag in geen geval binnen de nieuwe wijk voorzien worden van een overstort.

Watersysteem

Het plangebied ligt binnen het beheersgebied van waterschap Hollandse Delta. Het watersysteem maakt deel uit van het bemalinggebied Voorne-Oost dat voornamelijk uit landbouwgronden bestaat.

Geologie

Het plangebied bestaat uit jonge zeekleigronden op veen of zavel.

Grondwatersysteem

Grondwater is het water in de bodem. Water dringt in de bodem door tot het een niet-doorlatende laag bereikt. Boven deze laag raakt de grond verzadigd; de hoogte tot waar deze verzadiging optreedt is het grondwaterpeil. Het watersysteem binnen het plangebied bevindt zich binnen één peilgebied met een vigerend peil van 2,00 m onder NAP. Door het verschil in inpoldering en bodemsamenstelling van het omliggende gebied en maaiveldhoogtes kent de omgeving van het plangebied een onderscheid in peilgebieden en grondwaterstanden. Zo ligt het streefpeil in de aangrenzende kern Zuidland op 1,80 m onder NAP en de streefpeilen in de aangrenzende polders ten noorden en zuiden van het plangebied op respectievelijk 0,75 m en 2,25 m onder NAP. Met drooglegging wordt bedoeld het verschil tussen het plaatselijke streefpeil en de gemiddelde maaiveldhoogte. De maaiveldhoogte varieert tussen 0,80 m onder NAP en 0,20 m onder NAP. Met een streefpeil van 2,00 m onder NAP ligt de huidige drooglegging voor het plangebied derhalve tussen 1,20 m en 1,80 m boven NAP. Gezien de gemiddelde grondwaterstanden is de ontwateringshoogte van de toekomstige bouwpercelen voldoende om kruipruimten droog te houden. De (gemiddelde) grondwaterstanden in de gemeten peilbuizen in het gebied varieert tussen de -1,96 m, -2,90 m, -1,34 m, -1,10 m, -1,03 m, -4,55 m, -2,37 m, -1,53 m, -0,93 m, -1,56 m, -4,65 m en -1,73 m ten opzichte van NAP.

De woonwijk Kreken van Nibbeland heeft in de huidige situatie drie inlaatpunten. Water wordt op twee plekken vanuit de Bernisse ingelaten. Via twee andere peilgebieden stroomt dit water op drie locaties het plangebied in. Ter hoogte van de Kerkweg stroomt het water via één uitlaatpunt de woonwijk uit. Het plangebied zelf heeft geen in- of uitlaatpunten. De waterkwaliteit van het inlaatwater vanuit de Bernisse is goed. De verwachting is dat er geen significante problemen zijn ten aanzien van de waterkwaliteit in de gehele woonwijk Kreken van Nibbeland.

Oppervlaktewatersysteem

Het watersysteem in het plangebied bestaat momenteel uit enkele kavelsloten langs de landbouwpercelen en de wegsloot langs de Beeldsweg. Waar de watergangen doorkruist worden door wegen liggen duikers.

Het kreekrestant de Bernisse ten noorden van het plangebied is aangewezen als onderdeel van de EHS. In de woonwijk Kreken van Nibbeland zal een verbindingszone in het kader van de EHS gerealiseerd worden. Deze realisatie betreft onder andere het herstel van het oude kreekrestant het Harregat. Gezien de afstand van het plangebied tot het kreekrestant, heeft de ontwikkeling van het plangebied geen invloed op de realisatie van de verbindingszone.

De realisering van de gehele woonwijk Kreken van Nibbeland brengt met zich mee dat door verstening de kans op wateroverlast toe kan nemen. In nieuw te bebouwen gebied is beleidsmatig bepaald dat in nieuw stedelijk gebied, 10% van het bruto plangebied als open water aangelegd dient te worden. In dit bestemmingsplan wordt hieraan voldaan: Door de realisatie van een wateropvang ten noorden van de eerste fase van het plan-deel zuid van het plan Kreken van Nibbeland en een waterloop langs de Kerkweg, wordt voorzien in voldoende opvang van het regenwater dat door verstening niet meer door de grond opgenomen kan worden. Aangenomen kan worden dat door de aanleg van deze wateropvang, ook in de toekomst geen wateroverlast zal optreden binnen de woonwijk Kreken van Nibbeland en dus tevens niet binnen het plangebied.

Ten behoeve van het onderhoud en beheer dienen watergangen en kunstwerken goed bereikbaar te zijn. Uitgangspunt is dat langs hoofdwatergangen aan beide zijden een beschermingszone ligt met een breedte van 5,00 m gerekend vanaf de insteek. In deze zone mogen zonder Keurontheffing van het waterschap geen obstakels, beplantingen of bouwwerken worden aangebracht. Voor overige watergangen geldt een beschermingszone van 2,00 m vanuit de insteek. De beschermingszones zijn bedoeld om regulier onderhoud met een kraan te kunnen uitvoeren aan de watergangen, zoals maaien en baggeren. In voorkomende situaties kan na overleg met het waterschap besloten worden om varend onderhoud te doen in stedelijk gebied. In overleg met het waterschap zullen de waterpartijen in het plangebied met een boot worden schoongemaakt. Voor het varend onderhoud worden voorzieningen getroffen, waterpartijen die met een boot moeten worden onderhouden moeten bijvoorbeeld via een boothelling bereikbaar zijn. De boothelling in het plangebied, welke komt te liggen aan de Beeldsweg, zal bestaan uit grasbetontegels en is circa 4,00 m breed. De bron van deze eisen is in het document Standaard inrichtingseisen civiele- en cultuurtechniek voor het aanleggen van openbaar gebied binnen de gemeente Bernisse opgenomen.

Rioleringstelsel

De beslisboom aan- en afkoppelen van de werkgroep riolering West-Nederland is als basis gebruikt voor het te bepalen van de delen welke kunnen worden afgekoppeld naar open water en welke aangesloten worden op de riolering of via een voorziening worden afgekoppeld. In de huidige situatie vindt inzameling en transport van vuilwater binnen de kern Zuidland plaats middels een gemengd rioleringsstelsel. Het plangebied Kreken van Nibbeland dient aangesloten te worden op het bestaande rioleringsstelsel. Dit zal worden gedaan middels de aanleg van een gescheiden riolering en de aansluiting van deze riolering op het huidige gemengde stelsel in Zuidland.

Het afvalwater van Zuidland wordt verder afgevoerd richting de rioolwaterzuiveringsinstallatie (rwzi) aan de Krommedijk te Zuidland. Op termijn wordt deze rwzi opgeheven en zal het rioolwater op de rwzi van Hellevoetsluis worden behandeld.

Autonome ontwikkelingen

Een aantal autonome ontwikkelingen heeft in de toekomst effect op het waterbeheer in het plangebied. Zo is de verwachting dat de zeespiegel de komende eeuw stijgt en de bodem verder daalt, waardoor de afwatering wordt bemoeilijkt en de belasting met zoutewater toeneemt. Als gevolg van de klimaatveranderingen neemt daarnaast de behoefte aan waterberging in natte perioden toe, de vraag naar schoon en zoetwater in droge perioden zal echter eveneens toenemen. Een ander gevolg van de klimaatverandering en een ander afvoerregime van de rivieren is in algemene zin een toename in de winter en een afname in de zomer.

Verkeer

De stedenbouwkundige opzet van de uitbreidingslocatie 'Kreken van Nibbeland' wordt voor een groot deel bepaald door de ligging in het open polderlandschap met lange rechte polderwegen en vergezichten. Langs de Haasdijk, de noordelijke begrenzing van het plangebied, is een natuurlijker en minder rechtlijnige structuur zichtbaar. De wijk wordt vanaf de Kerkweg en Stationsweg ontsloten. Ter hoogte van de aansluiting op de Stationsweg zal ten behoeve van een verkeersveilige ontsluiting van de wijk een rotonde gerealiseerd worden. Voor langzaam verkeer is aan de Beeldsweg, ter hoogte van het Oostendeelplein, een verbinding met het centrum van Zuidland voorzien.

De Stationsweg is een gebiedsontsluitende weg, in beheer bij het waterschap. Ook in de toekomst blijft de weg gebiedsontsluitend, vanwege de hoge verkeersintensiteiten. Op dit wegvak gebeuren letselongevallen, enerzijds vanwege de hoge gereden snelheden, anderzijds door de aanwezigheid van inritten.

Door de aanleg van de rotonde, mogelijk gemaakt via een afwijkingsprocedure volgens de Wabo, zal ook de inrit van het aangelegen bedrijf Pols komen te vervallen; deze wordt aangesloten op de aan te leggen rotonde. Hierdoor komt een gevaarlijke inrit te vervallen. Omdat de rotonde ook lagere gereden snelheden zal opleveren, wordt een gunstig effect op de verkeersveiligheid op de Stationsweg verwacht.

In die zin vormt de rotonde niet enkel een wijkontsluiting maar ook een meerwaarde voor de verkeersveiligheid.

Gelijktijdig gaat het waterschap de gebiedsontsluitingsweg duurzaam veilig inrichten naar de Essentiële Herkenbaarheidskenmerken (EHK richtlijnen) waardoor de weg min of meer perfect ingericht wordt.

Als in de toekomst ook de inrit van het gemeentelijk opslagterrein wordt verplaatst, is de Stationsweg 'perfect' ingericht.

De ontsluitingsweg van de uitbreidingswijk 'Kreken van Nibbeland' zal op de Stationsweg aangesloten worden door middel van een voorrangrotonde. De rotonde kent vier aansluitingen: in noordelijke en zuidelijke richting de Stationsweg, in westelijke richting de nieuwe ontsluitingsweg en in oostelijke richting een nieuwe ontsluiting ten behoeve van het naastgelegen bedrijf Pols. Toe- en afritten van de vier aansluitingen worden van elkaar gescheiden voor een middengeleider.

Aan de oostzijde van de Stationsweg bevindt zich een vrijliggend fietspad, dat ter hoogte van de middengeleider de ontsluiting naar Pols kruist. De afstand tussen fietspad en rotonde is kort gehouden, zodat een voorrangssituatie ontstaat voor fietsers. Aan noord- en zuidzijde van de rotonde zijn aansluitingen voorzien richting de 'Kreken van Nibbeland'. Deze kruisen de Stationsweg ter hoogte van de middengeleider, maar op grotere afstand. Hier hebben fietsers dan ook geen voorrang.

Overleg waterbeheerder

Op 8 juni 2006 en op 9 november 2006 heeft reeds overleg plaatsgevonden met waterschap Hollandse Delta in het kader van de watertoets voor het gehele plan Kreken van Nibbeland. Voorts is een Hoofdstructuurplan Water & Riolering opgesteld. De eisen en omstandigheden zijn sindsdien niet gewijzigd.

Dit bestemmingsplan is in het kader van formeel vooroverleg wel naar het Waterschap toegezonden; het waterschapsadvies van 11 oktober 2011 is in de bijlagen opgenomen.

In het kader van het deelgebied 'Landelijk Wonen' is nog separaat door het bureau Nu een second opinion uitgevoerd naar wadivoorzieningen in het plangebied. De eindrapportage, in de bijlagen opgenomen, van 3 februari 2009 is met het waterschap genoegzaam besproken.

4.4 Ecologie/flora en fauna

Op basis van Natura 2000, de Flora- en faunawet (Ffw) en de Natuurbeschermingswet is het van belang bij de ruimtelijke planvorming vooraf te onderzoeken of en welke dieren en plantensoorten er voorkomen, wat hun beschermingsstatus is en wat de effecten zijn van de ingreep op het voortbestaan van de gevonden soorten.

Natura 2000 (Vogel- en Habitatrichtlijn)

Door de Europese Unie zijn richtlijnen uitgevaardigd ter bescherming van bedreigde plant- en diersoorten en leefgebieden in Europa, de zogenaamde Natuur 2000-gebieden. Concrete richtlijnen zijn de Europese Vogelrichtlijn en de Europese Habitatrichtlijn, uitgewerkt in Nederland in de Natuurbeschermingswet.

De aanwijzing van gebieden tot beschermd natuurgebied in het kader van de Vogel- of Habitatrichtlijn vindt plaats aan de hand van soortenlijsten van zeldzame of bedreigde plant- en diersoorten. Wanneer in een gebied bepaalde soorten voorkomen, of een bepaald percentage van de Europese populatie herbergt, dan komt dit gebied in aanmerking voor plaatsing onder de betreffende richtlijn.

Flora en fauna

De bescherming van plant- en diersoorten is in de Ffw geregeld. De Ffw kent zowel verbodsbepalingen als een zorgplicht. De verbodsbepalingen zijn gebaseerd op het zogenaamde nee, tenzij principe. Dat betekent dat alle schadelijke handelingen ten aanzien van beschermde plant- en diersoorten in principe verboden zijn. Voor verschillende categorieën soorten en verschillende activiteiten zijn vrijstellingen of ontheffingen van deze verbodsbepalingen mogelijk. Naast de verbodsbepalingen geldt de zorgplicht ten aanzien van alle in het wild levende plant- en diersoorten.

Besluit houdende wijziging van een aantal algemene maatregelen van bestuur in verband met wijziging van artikel 75 van de Ffw en enkele andere wijzigingen.

De Minister van Landbouw, Natuur en Visserij heeft door een Algemene Maatregel van Bestuur de regelgeving rond de Ffw aangepast, zodat de werking van de wet eenvoudiger wordt. Het belangrijkste gevolg is dat de procedures bij ruimtelijke ingrepen en bij bestendig gebruik en beheer aanzienlijk eenvoudiger worden. Bij het toepassen van de Ffw wordt voortaan een onderscheid gemaakt in drie categorieën van beschermde soorten:

1. de algemene beschermde soorten waarvoor ten aanzien van activiteiten in het kader van ruimtelijke ontwikkeling en bestendig gebruik en beheer een vrijstelling zonder nadere voorwaarden geldt. Ontheffing ten behoeve van andere activiteiten kan worden verleend voor het verjagen, verontrusten, verstoren en onopzettelijk doden van deze groep soorten, mits de gunstige staat van instandhouding niet in geding is. De zorgplicht blijft van kracht;
2. de in Nederland als bedreigd beschouwde soorten waarvoor een strikter beschermingsregime geldt. Vrijstelling geldt als op basis van een goedgekeurde gedragscode wordt gewerkt. Ontheffing kan worden verleend als geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort;
3. de strikt beschermde soorten, waaronder alle vogel-, plant- en diersoorten die vermeld staan in Bijlage IV van de Habitatrictlijn of bij Algemene Maatregel van Bestuur (Besluit aanwijzing dier- en plantensoorten Ffw) zijn aangewezen als bedreigde soorten, waarvoor voor verstoring geen vrijstelling of ontheffing kan worden verleend. Voor bestendig gebruik en beheer geldt ook voor deze soorten een vrijstelling ten aanzien van de verbodsbepalingen, mits gewerkt wordt op basis van een door de minister goedgekeurde gedragscode. Voor het overtreden van verbodsbepalingen bij ruimtelijke ingrepen is altijd ontheffing noodzakelijk.

Ontheffing kan alleen worden verleend als er geen andere bevredigende oplossing voorhanden is, er sprake is van een in de wet genoemde reden van openbaar belang en er geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort.

Daarnaast is er een kleine categorie van zeldzame soorten die op Bijlage II van de Habitatrictlijn voorkomen, maar niet beschermd zijn op grond van de Ffw. Derhalve bestaat er geen noodzaak of mogelijkheid ontheffing aan te vragen voor ingrepen die deze soorten kunnen beïnvloeden. Deze soorten zijn echter beschermd in de Speciale Beschermingszones, die ten behoeve van deze soorten zijn ingesteld. Voor het plegen van ingrepen in zulke gebieden geldt altijd het afwegingskader van de Habitatrictlijn.

Natura 2000

Ongeveer 2 kilometer vanaf het plangebied ligt het Natura 2000-gebied Haringvliet. Tot dit Natura 2000-gebied behoren naast het Haringvliet zelf, onder andere de Beninger Slikken, de Leenheerenpolder en Polder Zuudoord. Door het ministerie van Landbouw, natuur en voedselveiligheid zijn voor dit gebied instandhoudingsdoelen geformuleerd. Deze instandhoudingsdoelen dienen als toetsingskader bij het bepalen van de toelaatbaarheid van ruimtelijke ingrepen binnen maar, vanwege de externe werking van de Natuurbeschermingswet, ook buiten het natuurgebieden. Ingrepen buiten deze gebieden moeten getoetst worden op effecten voor ecologische waarden die zich binnen de beschermde gebieden bevinden. Bij significante aantasting zonder zwaarwegende redenen zijn dergelijke ingrepen niet toegestaan.

De afstand tussen het plangebied en het Natura 2000-gebied maakt dat aangenomen kan worden dat de ontwikkelingen binnen het plangebied niet zullen leiden tot significante aantasting van de natuurwaarden in het Natura 2000-gebied.

Het plangebied is evenmin gelegen in of nabij een Vogel- en Habitatrictlijngebied, derhalve zijn er geen consequenties te verwachten.

Flora- en faunawet

Vanwege de ligging in het agrarisch gebied is het mogelijk dat er zich binnen het plangebied concentraties van beschermde plant- en diersoorten in het kader van de Ffw bevinden. In november 2005 is door Advies- en ingenieursbureau Oranjewoud een natuurtoets uitgevoerd voor het plan Kreken van Nibbeland. De natuurtoets is als bijlage aan dit bestemmingsplan toegevoegd. Uit de natuurtoets blijkt dat de bittervoorn in het plangebied voorkomt. De bittervoorn is een inheems diersoort dat beschermd is op grond van de Ffw. De Dienst Regelingen van het ministerie van LNV heeft ontheffing verleend om ondanks de aanwezigheid van de bittervoorn de woonwijk te kunnen ontwikkelen. De ontheffing liep van 12 maart 2007 tot 31 oktober 2008 en is bij brief van 13 augustus 2008 verlengd tot 1 november 2011. Op 14 december 2011 is opnieuw ontheffing gevraagd bij de Dienst Regelingen van het ministerie van EZLI. Mede op basis van nadien ingediende aanvullingen op de aanvraag, heeft de Dienst Regelingen bij brief van 9 juli 2012 medegedeeld dat de gevraagde ontheffing niet wordt verleend, aangezien deze ontheffing niet nodig is als de werkzaamheden worden uitgevoerd met in achtname van diverse genoemde maatregelen. Het schrijven van juli 2012 is als bijlage opgenomen bij dit bestemmingsplan.

Voor alle beschermde soorten, dus ook voor de soorten die zijn vrijgesteld van de ontheffingsplicht, geldt wel algemene zorgplicht. Deze zorgplicht houdt in dat de initiatiefnemer passende maatregelen neemt om schade aan beschermde soorten te voorkomen of zoveel mogelijk te beperken. Hierbij gaat het bijvoorbeeld om het niet verontrusten of verstoren in de kwetsbare perioden. De kwetsbare perioden voor de verschillende soortgroepen zijn niet allen gelijk. Als veilige periode voor alle groepen geldt in het algemeen de periode van half augustus tot half november, de periode waarin de voortplantingstijd achter de rug is en dieren als vleermuizen, overige zoogdieren en amfibieën nog niet in winterslaap zijn. Indien een plangebied in die periode bouwrijp wordt gemaakt, kan daarna gedurende het winterseizoen en het daarop volgende voorjaar probleemloos worden gewerkt. Indien vooraf bekend is dat werkzaamheden moeten worden uitgevoerd binnen de kwetsbare perioden van de soorten, dient het gebied tegen die tijd ongeschikt te zijn gemaakt als leefgebied voor die soorten. Indien tijdens de uitvoering van de werkzaamheden beschermde soorten worden waargenomen dienen maatregelen te worden genomen om schade aan deze individuen zo veel mogelijk te voorkomen.

Ecologische Hoofdstructuur

Het ministerie van Landbouw, Natuur en Voedselkwaliteit heeft in 1990 de Ecologische Hoofdstructuur (EHS) geïntroduceerd.

De EHS is een netwerk van gebieden (figuur 12) in Nederland waar de natuur voorrang heeft. Het doel van de EHS is de instandhouding en ontwikkeling van deze natuurgebieden, om daarmee een grote aantalsoorten en ecosystemen te laten voortbestaan. Het kreekrestant de Bernisse ten noorden van het plangebied is aangewezen als onderdeel van de EHS. In de woonwijk Kreken van Nibbeland zal een verbindingszone in het kader van de EHS gerealiseerd worden. Deze realisatie betreft onder andere het herstel van het oude kreekrestant het Harregat. Gezien de afstand van het plangebied tot het kreekrestant, kan aangenomen worden dat de beoogde ontwikkeling geen invloed heeft op de realisatie van de verbindingszone.


Stiltegebied

Het gebied ten westen van het plangebied is aangewezen als milieubeschermingsgebied voor stilte, een zogenaamd stiltegebied. Stiltegebieden zijn gebieden van minimaal enkele kilometers grootte waar de natuurlijke geluidsbelasting door de afwezigheid van stationaire geluidsbronnen relatief laag is. Voor dergelijke milieubeschermingsgebieden geldt het stand-still-beginsel. Dit houdt voor deze gebieden een aantal beperkingen in, met name voor de in de stiltegebieden gelegen woonlinten. De beoogde ontwikkeling heeft geen invloed op het stiltegebied en het stiltegebied vormt daarnaast geen belemmering voor de woningbouwontwikkeling in het plangebied.

4.5 Milieuhinder

Door het aanbrengen van een zone tussen bedrijvigheid en gevoelige bestemmingen (zoals woningbouw) kan de overlast ten gevolge van bedrijfsactiviteiten zo laag mogelijk gehouden worden. Zonering is met name van toepassing bij nieuwbouw van woningen en andere gevoelige functies in de directe omgeving van een bedrijf en bij vestiging van een nieuw bedrijf in de directe omgeving van gevoelige bestemmingen.

In de VNG-brochure 'Bedrijven en milieuzonering' (2009) zijn aan de bedrijven dan wel bedrijfsactiviteiten milieucategorieën en richtafstanden toegekend. De genoemde afstanden zijn adviserend en indicatief, de situatie ter plaatse kan reden zijn om hiervan af te wijken. Bedrijven worden beoordeeld op gevaar, stof, geur en geluid. Deze brochure is als hulpmiddel (niet als blauwdruk) opgesteld om toe te passen bij plannen en toetsmomenten van ruimtelijke ontwikkeling, aldus ook de ondertitel van de brochure. De brochure is niet bedoeld om bij de beoordeling van een aanvraag milieuvergunning te worden geraadpleegd. Er bestaat geen plicht om de brochure te hanteren. Wel is dit een algemeen aanvaarde methode in Nederland gebleken.

Milieucategorie in relatie tot afstand 'rustige woonwijk'

1	10 m
2	30 m
3.1	50 m
3.2	100 m

De afstanden zijn de afstanden tussen de bedrijvigheid/voorzieningen en de milieugevoelige bestemming; dus in beginsel de afstand van het bedrijfsperceel (bestemmingsvlak danwel het bouwvlak eventueel met geconcentreerde uitloop van de dieren zonder weiland en landerijen, afhankelijk van intensiteit gebruik, aantal dieren en omvang) tot de gevel van de woning¹. De VNG-publicatie geeft richtafstanden tot het omgevingstype 'rustige woonwijk'. Indien de aard van de omgeving dit rechtvaardigt, kunnen gemotiveerd kleinere richtafstanden worden aangehouden bij het omgevingstype 'gemengd gebied', dat gezien de aanwezige functiemenging of ligging nabij drukke wegen al een hogere milieubelasting kent. Dit geldt ook voor lintbebouwing in het buitengebied met overwegend agrarisch en andere bedrijvigheid.

Door DCMR Milieudienst Rijnmond is in november 2005 een milieuhygiënisch advies, opgenomen in de bijlagen, opgesteld voor het plangebied. Aan de hand van dossieronderzoek is een inventarisatie gemaakt van inrichtingen die van invloed kunnen zijn op de ontwikkeling van de woonwijk. De activiteiten die bij deze inrichtingen plaatsvinden zijn beoordeeld op hun mogelijke milieuhinder. Onder meer omdat het onderzoek van DCMR al is verouderd alsmede uit het oogpunt van handhaving, vindt op termijn door DCMR wel een actualisatie-slag plaats van het gemeentelijk milieubestand.

Nu wordt onderscheid gemaakt tussen bedrijven of activiteiten die in het plangebied gelegen zijn danwel in de omgeving van het plangebied liggen en mogelijk van invloed zijn.

Aanwezige/voorzienbare bedrijfsactiviteiten in het plangebied

Straat	Omschrijving	Categorie
Kerkweg 82-84	sportcomplex met lichtmasten	3.1
Haasdijk 6a	zorginstelling	1
Haasdijk 4	Hobbymatig houden van schapen	3.1
Haasdijk 4a	Sierteelt	2
Stationsweg naast 69	Gemeentelijk terrein	2
Stationsweg 69	Akkerbouw	2
Stationsweg 65	Hobbymatig houden van schapen	3.1
Stationsweg 55a	Wijnmakerij	3.2
Beeldsweg 6	Bedrijfsverzamelgebouw (groothandel, stratenmaker, aannemer)	2
Beeldsweg naast 6	Brede school	2

¹ ABRvS, 199900940/1 van 29 september 2000, ABRvS 200508529/1 van 19 april 2006, ABRvS, E03.97.1417 van 15 februari 1999, ABRvS, 200105119/1 van 21 augustus 2002

Aanwezige bedrijfsactiviteiten nabij het plangebied

Straat	Omschrijving	Categorie
Kerkweg 53	Agrarisch bedrijf	nvt
Harregat	Bedrijventerrein	3.2
Stationsweg 36	Technische handelsonderneming	2

De activiteiten die niet zijn genoemd, betreffen ondergeschikte of hobbymatige activiteiten danwel zijn in de praktijk niet meer aanwezig of worden onder het overgangsrecht gebracht.

Kerkweg 82-84

Voor een sportcomplex zonder lichtmasten worden geen richtafstanden gegeven. Met lichtmasten, geldt een afstand van 50 m. Lichtmasten mogen volgens het bestemmingsplan enkel in een bouwvlak worden gerealiseerd. Op dit moment staan de lichtmasten op voldoende afstand.

Ten aanzien van bestaande woningen rondom het sportpark behoeft thans geen beoordeling plaats te vinden. Wel wordt het bouwvlak van het sportpark dusdanig verkleind dat een afstand van 50 m tussen de nieuwe omliggende woningen wordt gewaarborg; op die wijze kunnen lichtmasten nimmer op een kortere afstand dan 50 m worden gerealiseerd.

Op het moment dat het sportpark wordt uitgebreid dan wel dat de naastgelegen woonwijk tot aan het sportpark wordt uitgebreid –er geldt een wijzigingsbevoegdheid op een agrarisch perceel- vormt dit aspect een aandachtspunt.

Via de melding Wet milieubeheer (paragraaf 1.5 uit bijlage B van het Besluit horeca-, sport- en recreatie-inrichtingen milieubeheer, thans artikel 4.113 uit het Activiteitenbesluit) wordt op verlichting ingegaan. Tussen 23.00 uur en 07.00 uur wordt de verlichting uitgeschakeld alsmede directe lichtinstraling op lichtdoorlatende openingen in gevels of daken van woningen wordt voorkomen. Aanvullend is er in 2006 een rapport en meetresultaten lichtmeting omgeving sportpark Zuidland verschenen, opgenomen in de bijlage, waaruit blijkt waarmee rekening moet worden gehouden. Rondom het park ligt overigens ook een zone afschermend groen.

Haasdijk 6a

Binnen een afstand van 10 m wordt geen nieuwe woonbebouwing voorzien, zodat de activiteiten niet relevant zijn. Ook de bestaande woonbebouwing is op ruimere afstand gelegen.

Haasdijk 4

Ter plaatse worden hobbymatig schapen gehouden; de dichtstbijzijnde bestaande woning is gelegen op circa 50 m, zijnde de richtafstand. Het vormt geen belemmering.

Haasdijk 4a

Volgens het Besluit landbouw is een afstand van 25 m tussen bedrijfsbebouwing en een woning minimaal noodzakelijk; de brochure van de VNG spreekt over 30 m tussen het bedrijfsperceel (zonder weiland) en de bebouwing. In casu wordt uitgegaan van het bouwvlak zonder de open grond. In de melding is niets vermeld omtrent spuitzone's e.d. Een bestaande woning is op circa 100 m gelegen; de nieuwbouw op ruimere afstand; er is geen belemmering.

Stationsweg naast 69

Op ruim 100 m van het depot is een bestaande woning gelegen; de nieuwe woningen zijn op circa 60 m voorzien. Daarmee wordt ruim aan de richtafstand van 30 m voldaan.

Stationsweg 69

Voor dit perceel is een melding voor de propaantank gedaan; verder wordt er tarwe verbouwd. Het actualisatie-advies van de DCMR wordt afgewacht.

Bestaande woningen liggen op circa 150 m; nieuwbouw is op circa 40 m voorzien.

Stationsweg 65

Op dit perceel worden schapen gehouden, in een omvang als ware het een agrarisch bedrijf. De schapen worden een groot deel van het jaar buiten gehouden; van januari tot april staan de schapen binnen om te lammeren. Op het perceel staat een schuur voor de opslag van voer, het stallen van een trekker en het houden van de schapen tijdens genoemde maanden. In een gesprek met de eigenaar is besproken om op korte termijn een vergunning aan te vragen voor het houden van 201 schapen; niet langer vormt dan het Besluit Landbouw milieubeheer het toetsingskader, maar de Wet geurhinder en veehouderij (Wgv).

Bij 200 schapen wordt reeds op een afstand van circa 40 m van een stal de maximaal toelaatbare geurbelasting van 2,0 odour units/m³ niet overschreden. Echter op grond van artikel 5, lid 1 van de Wgv geldt voor de bebouwde kom altijd een minimale afstand van 50 m tussen de stalruimte en woningen. Tussen het agrarische perceel en nieuwe woningen is een vrije ruimte voorzien van 15 m, vanwege een waterpartij en achtertuinen van geprojecteerde woningen. Voorts staat de schuur op een afstand van 20 m van de perceelsgrens. Deze tussengelegen grond wordt niet voor de agrarische activiteiten benut. De schuur wordt voor meerdere doeleinden benut; het achterste deel – minimaal 15 m diep – voor de opslag van voer en het stallen van een trekker; het voorste deel – fysiek afgescheiden van het achtergelegen deel – voor het houden van de schapen. Een bestaand klein schuurtje, naast de stalruimte, zal op termijn verdwijnen. Op die wijze wordt de afstand tussen de nieuwe woningen en de schapen gerespecteerd en vormt milieu geen belemmering voor het bestemmingsplan. Dit wordt via een functieaanduiding extra geborgd.

Stationsweg 55a

Voor dit perceel geldt een milieuvergunning uit 1997 voor een kwekerij, hovenier, verwerken/kweken/opslag van druiven. Een bestaande woning ligt op 10 m; nieuwbouw is voorzien op circa 20 m. Aan de richtafstand van 100 m wordt derhalve nu reeds niet voldaan. Blijkbaar zijn de activiteiten ter plaatse in de praktijk zodanig gering dat bij de verlening van de vergunning in 1997, welke vergunning rechtens in stand is gebleven, is overwogen dat een kortere afstand tot bestaande bouw acceptabel is. Nu de nieuwbouw op iets ruimere afstand is gelegen, is er daardoor evenmin een belemmering². Bij de eerder verleende vrijstelling artikel 19 WRO is nog uitgegaan van categorie 2 in plaats van 3.2.

² ABRvS, 201009576/1/R1 en 201009576/2/R1 van 5 januari 2011

Beeldsweg 6

Aan de voorzijde van het bedrijfsperceel ligt reeds een woning op circa 10 m. Aan de achterzijde van het perceel is reeds via de vrijstelling artikel 19 WRO een woning vergund eveneens op 10 m van het bestemmingsvlak (18 m van het bouwvlak), zodat geen problemen worden verwacht.

Aan de achterzijde is in principe het bestemmingsvlak bepalend aangezien er ook buitenactiviteiten plaatsvinden.

Overigens moet niet alleen een afstand van 10 a 30 m tussen het bedrijf en de nieuwbouw worden aangehouden; de afstand geldt ook tussen het bedrijf en de voorziene school; een school is ook een gevoelig object. Nieuwbouw is voorzien op 20 m én ook bij de school wordt zoveel mogelijk met het bedrijf rekening gehouden.

Beeldsweg naast 6

De school met speelplein en een naastgelegen trapveld wordt op een voldoende afstand van circa 30 m ten opzichte van bestaande en nieuwe woningen gepland. De richtafstand voor een school is 30 m. In het kader van de ruimtelijke ordening wordt een speelplein in principe ook meegerekend. Bij de positionering van de school wordt er echter zodanig getekend dat de gronden die net op een te kleine afstand gelegen zijn, niet voor schoolactiviteiten kunnen worden benut (geen fietsenstalling, plein en dergelijke) maar als (groene) afschermingszone kunnen worden benut.

In het kader van de milieubeoordeling is een school volgens het Activiteitenbesluit een A-inrichting waarbij zonder melding kan worden volstaan én is een schoolplein, bij het bepalen van geluidsniveaus, niet van belang vanaf 1 uur voor aanvang van de school tot 1 uur na schooltijd. Dit geldt ook voor gerelateerde activiteiten buiten schooltijden, zoals voor- en naschoolse kinderopvang. Voor overige medebestemmingen, zoals een bibliotheek of fysiotherapiepraktijk wordt het schoolplein niet gebruikt.

Kerkweg 53

Ter plaatse zat een kippenbedrijf, welke inmiddels is beëindigd. Mogelijk wordt het perceel voor 'Ruimte voor Ruimte' aangewend. Formeel geldt nog de bestemming 'Agrarische doeleinden, met subbestemming intensieve veehouderij'. Er is nog een oude mestzak, met een inhoud van 45 m³ aanwezig. Deze is afgekoppeld en niet meer in gebruik. Er is nog een milieuvergunning uit 2002 aanwezig voor het kweken van vis en het houden van 8 paarden. Vanwege de paarden, moet rekening worden gehouden met een afstand van 50 m, buiten bebouwde kom.

Een afstand van 50 m wordt gemeten tussen het terrein en het agrarisch gebied met de wijzigingsbevoegdheid. Milieu vormt geen belemmering.

Harregat

Binnen dit bedrijventerrein uit 1997 (inclusief de uitbreidingen ex de ruimtelijke onderbouwing uit 2007) zijn bedrijven tot en met categorie 3.2 toelaatbaar, met dien verstande dat aan de randen slechts bedrijven uit categorie 1 en 2 zijn toegestaan. Er is geen nieuwbouw beoogd op kortere afstand dan huidige woonbebouwing (circa 20 m) zodat dit terrein geen belemmering vormt. Nieuwbouw (de woningbouw uit de eerdere vrijstelling artikel 19 WRO niet meegerekend) is op circa 100 m voorzien. Een afstand van 50 m wordt gemeten tussen het terrein en het agrarisch gebied met de wijzigingsbevoegdheid (figuur 5, fase 4).

Stationsweg 36

Het betreft een groothandel en een mechanisatie- en reparatiebedrijf van landbouwmachines en werktuigen en machines voor de groenvoorziening. In het bestemmingsplan 'Buitengebied' heeft het bedrijf categorie 2; volgens de VNG-brochure zou het bedrijf ook als 3.1 bedrijf gezien kunnen worden.

Nieuwbouwwoningen zijn voorzien op circa 130 m; een bestaande woning is reeds op kortere afstand gelegen. Daarmee wordt aan de richtafstand van 30 tot 50 m voldaan.

Agrarisch perceel ten noorden van het Provinciaal fietspad nr. 72

Ter hoogte van het Provinciaal fietspad nr. 72 zijn agrarische gronden gelegen. Deze agrarische gronden zijn als zodanig niet actief meer in gebruik. De gronden liggen op dit moment braak.

Op basis van het vigerende bestemmingsplan 'Buitengebied' is het mogelijk op deze gronden kassen op te richten. Op basis van de VNG-brochure dient een afstand van 30 meter tussen een gevoelige bestemming zoals wonen en een glastuinbouwbedrijf aangehouden te worden. Dit betekent dat de gronden niet meer ten behoeve van een glastuinbouwbedrijf kunnen worden ingericht.

Vanuit de 'Verordening Ruimte' van de provincie Zuid-Holland liggen de gronden ook niet in een gebied waarin nieuwe glastuinbouwbedrijven mogelijk worden gemaakt.

In de afgelopen jaren was er geen glastuinbouwbedrijf aanwezig en zijn er reeds rondom de locatie diverse woninglocaties ontwikkeld. De verwachting is dan ook niet dat op deze locatie een glastuinbouwbedrijf kan worden opgericht. Derhalve is de aanduiding 'glastuinbouw' niet op de kaart opgenomen.

Samenvattend worden bestaande bedrijven niet in de uitbreidingsmogelijkheden belemmerd met de beoogde nieuwbouw. Andersom geredeneerd vormt de korte afstand tussen de beoogde woningen en het bedrijf geen belemmering voor het woon- en leefklimaat. Het aspect milieuhinder vormt derhalve geen belemmering voor de beoogde ontwikkeling.

4.6 Geluidhinder

Sinds 1 januari 2007 de nieuwe Wet geluidhinder (Wgh) van kracht. Geluidsgevoelige ontwikkelingen moeten aan deze wet worden getoetst. In de Wgh is bepaald dat de geluidsbelasting als gevolg van wegverkeerslawaai, spoorweglawaai en/of industriellawaai op de gevels van (andere) geluidsgevoelige gebouwen getoetst moet worden aan de in de Wgh opgenomen (voorkeurs)grenswaarden.

Wegverkeerslawaai

Ingevolge artikel 74 Wgh zijn in principe alle wegen gezoneerd. Uitzondering op deze regel zijn wegen waarvoor een maximum snelheid van 30 kilometer per uur geldt en woonerven. Voor gezoneerde wegen geldt een grenswaarde van 48 dB. Deze waarde wordt berekend op basis van L_{den} . Als een geluidzone geheel of gedeeltelijk binnen het plangebied valt, moet zoals aangegeven in artikel 77 Wgh, bij de voorbereiding van een bestemmingsplan of een ruimtelijke onderbouwing bij een afwijkingsbesluit akoestisch onderzoek worden verricht naar de geluidsbelasting op nieuwe woningen en andere geluidsgevoelige bestemmingen binnen die geluidzone.

De maximaal toelaatbare snelheid ter plaatse van de projectlocatie, bedraagt grotendeels 30 kilometer per uur, waardoor toetsing conform de Wgh niet verplicht lijkt. Echter de aangelegene wegen, die wel een 50 kilometer en deels 80 kilometer per uur regime kennen, kunnen van invloed zijn.

In het kader van het westelijke deel van de planlocatie, Plandeel zuid, Fase 1, waarvoor in oktober 2010 reeds een bestemmingsplan is vastgesteld, is daarom onderzoek verricht.

In december 2005 en juni 2008 heeft Advies- en ingenieursbureau Oranjewoud een akoestisch onderzoek uitgevoerd, opgenomen in de bijlagen, naar de geluidbelasting op het plangebied en de daarbinnen te ontwikkelen woonwijk als gevolg van verkeerslawaai vanwege het verkeer op de Stationsweg, de Beeldsweg (inmiddels 30 km per uur regime), de Kerkweg en de Haasdijk. De resultaten van dit onderzoek zijn getoetst aan de grenswaarden genoemd worden in de Wgh. Uit dit onderzoek is geconcludeerd dat de voorkeursgrenswaarde van 50 dB(A) ten gevolge van de Beeldsweg op een deel van het plangebied wordt overschreden.

In het onderzoek is reeds rekening gehouden met de toename van het verkeer als gevolg van de ontwikkeling van de woonwijk Kreken van Nibbeland en het bedrijvenpark Harregat.

De 50 dB(A) contour ligt langs de Beeldsweg 20 m in het plangebied ten opzichte van het hart van de weg. Er worden geen nieuwe woningen beoogd op een afstand minder dan 20 m vanuit het hart van de Beeldsweg, het aanvragen van hogere grenswaarden is derhalve niet noodzakelijk, temeer nu dit inmiddels een 30 km/uur weg is.

Voor bestaande woningen, die een conserverende bestemming, hebben is het onderzoek niet relevant.

In het kader van de toevoeging van één woning tussen Beeldsweg 8 en 10 is een akoestisch onderzoek uitgevoerd door Oranjewoud op 22 april 2013. Uit dit onderzoek blijkt dat de geluidbelasting ten gevolge van de Beeldsweg op de te projecteren woning maximaal 51 dB, exclusief aftrek ex artikel 110g Wgh, bedraagt. Omdat geen sprake is van een gezoneerde weg geldt de voorkeursgrenswaarde niet als formeel toetsingskader en is ook de aftrek ex artikel 110g Wgh niet toegepast. Wanneer de aftrek van 5 dB ex artikel 110g Wgh zal worden toegepast blijft de geluidbelasting beneden de grenswaarde van 48 dB. Voor het geluidniveau in de woning dient de geluidbelasting maximaal 33 dB te zijn. Hieraan wordt voldaan. Hiermee is sprake van een 'goede ruimtelijke ordening'. Een nader onderzoek of vaststelling van een hogere waarde is derhalve niet nodig. Het aspect geluidhinder vormt dan ook geen belemmering voor de beoogde realisatie van een woning tussen Beeldsweg 8 en 10.

Industrielawaai

Het plangebied ligt niet binnen de geluidszone behorende bij het industrieterrein Euro-poort/Maasvlakte dat op 16 juni 1993 door de Kroon is vastgesteld. Tevens liggen er geen andere industrielawaaizones over het plangebied.

Conclusie

Het aspect geluidhinder vormt dan ook geen belemmering voor de onderhavige ontwikkeling. Dit staat los van een latere toets aan het Bouwbesluit, waar het met name om de binnenwaarden van nieuwe woningen gaat.

4.7 Luchtkwaliteit

Doel van de Wet Luchtkwaliteit 2007 is het verbeteren van de luchtkwaliteit waarbij gewenste ruimtelijke ontwikkelingen worden doorgang kunnen vinden. In deze wet is de Europese richtlijn luchtkwaliteit geïmplementeerd.

Voor luchtkwaliteit is stikstofdioxide het meest maatgevend, omdat deze stof door de invloed van het wegverkeer het snelst een overschrijding van de grenswaarde veroorzaakt. Daarnaast zijn ook de concentraties van fijn stof van belang.

Het overgrote deel van het fijn stof in Nederland is van natuurlijke oorsprong of waait over uit het buitenland. Slechts een zeer klein deel wordt veroorzaakt door menselijke activiteiten. Daardoor kan Nederland zelfs met alle denkbare maatregelen niet op tijd voldoen aan de Europese normen voor fijn stof. De grenswaarde voor fijn stof wordt als gevolg van de hoge achtergrondconcentraties in grote delen van Nederland overschreden. Het terugdringen van deze hoge concentraties is in de eerste plaats een taak van de rijksoverheid. De lokale overheid moet echter wel die maatregelen treffen die binnen haar bevoegdheden passen. Van belang is daarbij dat een planologische ontwikkeling, gezien in groter verband, de verdergaande reductie van luchtverontreinigende stoffen door het Rijk niet in gevaar brengt. Ruimtelijke maatregelen hebben slechts een effect op de concentraties ter plaatse van de gevoelige bestemming.

Eén van de elementen als gevolg van de Wet luchtkwaliteit is, dat projecten die 'niet in betekende mate bijdragen' aan de concentraties, niet meer afzonderlijk getoetst hoeven te worden aan de grenswaarden voor de buitenlucht. De Ministeriële Regeling, verder aan te duiden als de Regeling NIBM, geeft voor een aantal categorieën van projecten een (getalsmatige) invulling aan de NIBM-grens. Het gaat ondermeer om woningbouw- en kantoorprojecten en enkele soorten van inrichtingen (bijvoorbeeld emplacementen, kassen en andere landbouwinrichtingen). Bijlage 3A en 3B van de Regeling NIBM geven aan, in welke gevallen een nieuwe woningbouwlocatie in ieder geval NIBM is:

3% criterium (vanaf inwerkingtreding NSL):

- 1500 woningen (netto) bij minimaal 1 ontsluitingsweg;
- 3000 woningen bij minimaal 2 ontsluitingswegen met een gelijkmatige verkeersverdeling (voorschrift 3A.2).

De beoogde ontwikkeling betreft de bouw van circa 600 woningen. Deze ontwikkeling valt derhalve onder het 3% criterium waardoor het aangemerkt kan worden als zijnde NIBM. Het aspect luchtkwaliteit vormt daarom geen belemmering voor de beoogde ontwikkeling.

Voor de volledigheid is in november 2005 door Advies- en ingenieursbureau Oranjewoud een onderzoek uitgevoerd naar de luchtkwaliteit ter plaatse van de beoogde woonwijk Kreken van Nibbeland. Het onderzoek is als bijlage toegevoegd aan dit bestemmingsplan. In het onderzoek is op basis van de geprognosticeerde verkeersintensiteiten nagegaan of er sprake is van overschrijdingen van de wettelijke luchtkwaliteitsnormen, zoals gesteld in het Besluit luchtkwaliteit. In het onderzoek is reeds rekening gehouden met de toename van het verkeer als gevolg van de ontwikkeling van de woonwijk Kreken van Nibbeland en het bedrijvenpark Harregat.

Uit het onderzoek is geconcludeerd dat de grenswaarde voor de jaargemiddelde concentratie PM_{10} nergens in het plangebied wordt overschreden. Tevens vinden bij de overige getoetste stoffen geen overschrijdingen van grenswaarden plaats.

4.8 Geurhinder

De Wet geurhinder en veehouderij (Wgv) is op 1 januari 2007 in werking getreden en vormt het nieuwe beoordelingskader voor stank uit de veehouderij. Volgens de Wgv moet er een ruimtelijke scheiding zijn tussen veehouderij en geurgevoelig object. De Wet geurhinder en veehouderij geeft normen voor de geurbelasting die een veehouderij mag veroorzaken op een geurgevoelig object, bijvoorbeeld een woning. De normen in de Wgv zijn onder andere afhankelijk van het type geurgevoelig object en of het dieren betreft met of zonder een geuremissie. De geurbelasting wordt berekend en getoetst met een verspreidingsmodel. Gemeenten hebben meer beleidsvrijheid gekregen, doordat ze desgewenst zelf een andere norm mogen stellen dan in de Wgv is opgenomen. In de Wgv zijn voor een groot aantal diersoorten geuremissiefactoren opgenomen. In de Wgv zijn echter niet voor alle diersoorten geuremissiefactoren opgenomen. Voorbeelden hiervan zijn melkrundvee en paarden. Volgens de Wgv geldt hiervoor een vaste afstand van minimaal 50 m voor geurgevoelige objecten buiten de bebouwde kom.

In de nabijheid van het plangebied komt een enkele veehouderij voor die een invloed heeft of kan hebben op de beoogde ontwikkeling; echter verwezen wordt naar hetgeen in paragraaf 4.5 hieromtrent is verwoord.

4.9 Externe veiligheid

Op 27 oktober 2004 is het Besluit externe veiligheid inrichtingen (Bevi) in werking getreden. Het besluit legt eisen op aan bedrijven waarvan het PR hoger is of kan zijn dan 10^{-6} per jaar, waaronder inrichtingen die vallen onder het Besluit Risico's Zware Ongevallen (BRZO) 1999 en inrichtingen die vallen onder de richtlijnen van de Publicatie Gevaarlijke Stoffen deel 15 van de onafhankelijke Adviesraad Gevaarlijke Stoffen. Het PR is de kans dat een persoon die permanent op een plaats aanwezig is, overlijdt als gevolg van een ongeluk. Dit risico wordt uitgedrukt in de overlijdenskans per jaar.

Externe veiligheid heeft betrekking op de veiligheid van degenen die niet bij de risicovolle activiteit zelf zijn betrokken, maar als gevolg van die activiteit wel risico's kunnen lopen, zoals omwonenden. Bij ruimtelijke plannen dient aandacht te worden besteed aan de vraag of er risicovolle activiteiten in en/of nabij het plangebied aanwezig zijn dan

wel komen en zo ja, of er sprake is van een toelaatbaar risico. Risicovolle activiteiten zijn:

- het opslaan, gebruiken en/of produceren van gevaarlijke stoffen (inrichtingen);
- het vervoer van gevaarlijke stoffen over auto-, spoor- en waterwegen of door buisleidingen (transportroutes).

Er zijn verschillende normen voor risico's als gevolg van risicovolle activiteiten bij bedrijven en het transport van gevaarlijke stoffen. Daarbij wordt onderscheid gemaakt in kwetsbare en beperkt kwetsbare objecten en in bestaande en in nieuwe situaties. Voor kwetsbare objecten zoals woningen, ziekenhuizen en scholen gelden de strengste eisen.

Ingeval er sprake is van kwetsbare objecten waarbij het PR groter is dan 10⁻⁵ dan dient binnen drie jaar de risicovolle inrichting gesaneerd te worden.

Het GR geeft de kans aan dat in één keer een groep mensen die zich in de omgeving van een risicosituatie bevindt, dodelijk door een ongeval worden getroffen. Voor het GR gelden oriënterende waarden. Over elke overschrijding van de oriënterende waarde en over de toename van het GR moet verantwoording worden afgelegd. Het besluit verplicht gemeenten en provincies wettelijk bij het verlenen van milieuvergunningen en het maken van bestemmingsplannen met externe veiligheid rekening te houden.

In het BRZO staan criteria die aangeven welke bedrijven zoveel gevaarlijke stoffen hebben, dat er een risico van een zwaar ongeval bestaat. Voor deze bedrijven gelden strengere regels dan normaal. Er wordt binnen de groep BRZO bedrijven nog onderscheid gemaakt tussen een zware en een lichtere categorie. De lichtere categorie wordt ook wel Preventiebeleid Zware Ongevallen genoemd, omdat deze bedrijven een preventiebeleid moeten hebben en een veiligheidsbeheersysteem. Bedrijven van de zware categorie moeten tevens een risicoanalyse uitvoeren en een veiligheidsrapport opstellen.

Inrichtingen

Als de afstand tot een risicovolle activiteit maar groot genoeg is, is er sprake van 100% veiligheid. Maar deze afstand kan kilometers groot zijn. Nederland is te klein om deze afstanden te hanteren. Daarom is gekozen voor het hanteren van een basisbeschermingsniveau. Dit wordt geconcretiseerd door toepassing van grens- en richtwaarden voor plaatsgebonden risico (PR) en oriëntatiewaarden voor groepsrisico (GR). Het PR wordt weergegeven met risicocontouren rondom een inrichting of langs een transportroute. Ook buiten de PR-contouren bestaat nog een invloedsgebied waarbinnen groepen personen slachtoffer kunnen worden van een ongeval. Daarom moet ook het GR worden onderzocht. De hoogte van het GR is niet ruimtelijk weer te geven, wel het invloedsgebied waarover het GR wordt berekend.

De gemeente Bernisse streeft naar een verantwoord evenwicht tussen risico's en de behoefte aan de activiteiten die de risico's veroorzaken. Dit streven is gebaseerd op de overtuiging dat veiligheidsrisico's een onderdeel zijn van het maatschappelijke verkeer. De gemeente kan daarbij niet op alle gevaarlijke activiteiten direct invloed uitoefenen.


Figuur 13: Uitsnede risicokaart

Dit laat onverlet dat de gemeente wel een verantwoordelijkheid heeft om veiligheidsrisico's te minimaliseren en beheersbaar te maken door zich voor te bereiden op mogelijke calamiteiten en door grenzen te stellen en deze te handhaven.

Op basis van de provinciale risicokaart (figuur 13) zijn geen kwetsbare objecten gelegen in of in de directe nabijheid van het plangebied die gevolgen hebben voor de voorgenomen ontwikkeling. Het beoogde gebruik van het plangebied als woonwijk betreft geen risicovolle activiteit, derhalve heeft de ontwikkeling geen gevolgen voor de externe veiligheid.

Op grond van de provinciale kaart zijn in of in de directe omgeving van het beoogde plangebied evenmin BRZO bedrijven gelegen.

Voor de volledigheid is in 2005 door de DCMR Milieudienst Rijnmond voor het plan Kreken van Nibbeland een onderzoek, opgenomen in de bijlagen, naar risicovolle inrichtingen uitgevoerd. Hierin is de invloed van de in de nabijheid aanwezige inrichtingen in relatie tot het bestemmingsplan onderzocht. Gebleken is dat er naar verwachting geen bedrijven zijn die invloed hebben op de externe veiligheid van het plangebied. Geconcludeerd is dat er in de omgeving van het plangebied geen inrichtingen zijn gelegen, die vanwege hun bedrijfsactiviteiten risico's met zich meebrengen en een belemmering vormen voor het plangebied. Het onderzoek is als bijlage toegevoegd.

Transportroutes

In de 'Circulaire Risiconormering vervoer gevaarlijke stoffen', gepubliceerd in augustus 2004 door enkele ministeries, zijn risiconormen voor vervoerssituaties beschreven. Qua

methodiek sluit de circulaire aan op het Bevi (het hanteren van plaatsgebonden risico en groepsrisico). Er lopen langs het plangebied geen verkeersroutes voor het vervoer van gevaarlijke stoffen. Op basis van de provinciale risicokaart zijn ook geen risicovolle buisleidingen in het plangebied aanwezig. Transportroutes vormen derhalve geen belemmering voor de beoogde ontwikkeling. Dit wordt bekrachtigd door eerdergenoemd onderzoek van de DCMR uit 2005. Geconcludeerd is dat zowel het PR als het GR van het transport met gevaarlijke stoffen in de omgeving van het plangebied geen belemmeringen vormen voor het plangebied.

4.10 Duurzaamheid

Duurzaamheid reikt verder dan milieu alleen. Duurzaamheid is onlosmakelijk verbonden met een combinatie van sociaal-culturele, ecologische en economische waarden. Velen erkennen dat duurzaamheid ook economische winst kan opleveren; duurzaamheid loont! Maar ook sociaal heeft duurzaamheid een belangrijke betekenis.

Een inmiddels breed geaccepteerde indeling van duurzaamheid is de Triple P-benadering gebaseerd op de pijlers:

1. People - sociale duurzaamheid;
2. Planet - fysieke duurzaamheid;
3. Prosperity - economische duurzaamheid.

Sociale duurzaamheid richt zich op de kwaliteiten, zoals sociale veiligheid, de leefbaarheid van de omgeving, gezondheid en de betrokkenheid van bewoners.

Fysieke duurzaamheid heeft een rechtstreeks verband met de milieuproblematiek, zoals geluid, luchtkwaliteit en externe veiligheid. Naast de klassieke milieuthema's moet er ook aandacht zijn voor thema's als verlies aan biodiversiteit, klimaatsverandering en aantasting van de leefomgeving. Het gaat hier om milieukwaliteiten, zoals energie, ecologie, water en verkeer.

Economische duurzaamheid heeft betrekking op de aanwezigheid van voorzieningen, werkgelegenheid en inkomensdifferentiatie. Hierbij wordt bijgedragen aan het functioneren van de leefomgeving.

De essentie van duurzaamheid in Kreken van Nibbeland is een evenwichtige integrale implementatie van de bovengenoemde kwaliteitsaspecten.

Sociale duurzaamheid

Woonbeleidsplan

Het gemeentelijk woonbeleidsplan is een beleidsdocument waarin de beleidsuitgangspunten voor de woningbouw in de komende jaren wordt geformuleerd. Het woonbeleidsplan is onder meer gebaseerd op de 'Toekomstvisie Bernisse' en is tevens een vervolg op de 'Woonvisie Bernisse'.

De woningbouw in de Kreken van Nibbelland heeft een zo breed mogelijk palet aan woningtypen met veel aandacht voor levensloopbestendige woningen die voor diverse inkomensniveaus toegankelijk zijn.

Woon- en leefklimaat

Om de kwaliteit van de openbare ruimte en het woon- en leefklimaat binnen het plangebied te verbeteren, wordt gestreefd naar een beperking van de dominantie van de auto in het straatbeeld. Waar mogelijk vindt parkeren op eigen terrein plaats.

In het beeldkwaliteitsplan 'Landelijk Wonen' is omschreven dat woonkavels grenzen aan open en groen ingerichte zones. Dit zal toekomstige bewoners de gelegenheid bieden om een ruimtelijke relatie met deze buitenruimte te leggen. Met betrekking tot de groene omkadering van woonclusters staat de eerste twee jaar de ontwikkelaar of gemeente garant voor onderhoud van de groenstrook. Daarna zijn de bewoners verantwoordelijk. De groene omkadering van woonclusters en het herstel van het oude kreekrestant 'Het Harregat' versterkt het gevoel van landelijk wonen, met een positieve uitwerking op het leefklimaat en de volksgezondheid.

Sociale veiligheid

Op basis van het discussiedocument "Ruimtelijke kwaliteit woningbouwlocatie Zuidland" wordt in het kader van de sociale veiligheid, waar mogelijk rekening gehouden met het Keurmerk veilig wonen. Dit geldt ook voor het verlichtingsplan, waarbij alle achterpaden moeten worden voorzien van achterpadverlichting.

Bewonersparticipatie

Bewoners zijn en worden tijdens de bestemmingsplan- en beeldkwaliteitsplanprocedure betrokken, waarbij inspraakreacties en zienswijzen ingediend kunnen worden. Reacties die hieruit voortkomen zijn/zullen worden meegenomen in de verdere planvorming.

Fysieke duurzaamheid

Geluid

De regelgeving over geluidshinder is te vinden in de Wgh. De Wgh voorziet in een zonerings van wegen en stelt eisen aan de geluidsbelasting binnen de zones rond en langs die wegen.

Nabij het plangebied liggen wegen die volgens de Wgh een geluidszone hebben. Binnen deze geluidszone moet voor geluidsgevoelige bestemmingen worden getoetst aan de grenswaarden van de Wgh. Geluidsgevoelige bestemmingen zijn onder meer woningen en scholen. Voor de wegen binnen het plangebied geldt een snelheidsbeperking van 30 km/h. Deze wegen hebben op basis van artikel 74 van de Wgh geen geluidszone. Gezien de verkeersintensiteit van deze wegen is de geluidbelasting beperkt. In paragraaf 4.6 is dit verder uitgewerkt.

Luchtkwaliteit

Op 15 november 2007 is de Wet van 11 oktober 2007 tot wijziging van de Wet milieubeheer (luchtkwaliteitseisen) van kracht geworden. Tegelijk met deze wet is ook het Besluit niet in betekenende mate bijdragen (luchtkwaliteitseisen) van kracht geworden, samen met de Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen). Het Besluit en de Regeling stellen dat ruimtelijke ontwikkelingen die minder dan 3% van de geldende grenswaarden uit bijlage 2 van de wet bijdragen aan de concentraties stikstofdioxide (NO₂) of fijn stof (PM 10) geacht worden niet in betekenende mate bij te dragen aan de luchtverontreiniging.

Voor woningen ligt de grens van de niet in betekenende mate bijdrage op 1500 woningen. Bij de realisatie van de Kreken van Nibbeland worden in circa 600 woningen gebouwd. In paragraaf 4.7 is dit verder uitgewerkt.

Externe veiligheid

Bij het opstellen en wijzigen van bestemmingsplannen is het van belang dat rekening wordt gehouden met het aspect externe veiligheid.

In en nabij het plangebied Kreken van Nibbeland zijn geen relevante externe veiligheidsaspecten geconstateerd. Bij de uitwerking van het plangebied is conform de richtlijnen van de NVBR rekening gehouden met bluswatervoorzieningen, ontsluiting van de wijk en bereikbaarheid. In paragraaf 4.9 is dit verder uitgewerkt.

Afvalwater

De beslisboom aan- en afkoppelen van de werkgroep riolering West-Nederland is als basis gebruikt. Het plangebied Kreken van Nibbeland wordt aangesloten op het bestaande rioleringsstelsel van Zuidland. Dit zal worden gedaan met de aanleg van een gescheiden riolering. Waar mogelijk wordt afgekoppeld naar het oppervlaktewater om het rioolstelsel te ontlasten.

Ook wordt in het kader van de bescherming van de bodem- en waterkwaliteit het gebruik van zink en koper op daken niet toegestaan en wordt er geen gebruik gemaakt van verzinkt straatmeubilair.

Verkeer

Het plangebied Kreken van Nibbeland biedt mogelijkheden om een openbaar vervoerverbinding te exploiteren. Om dit mogelijk te maken moet dit worden opgenomen in de concessieovereenkomst tussen de Stadsregio en de vervoerder (in dit geval Connexxion). De wens voor een openbaar vervoerverbinding is kenbaar gemaakt bij de Stadsregio Rotterdam.

Het verkeersnetwerk zal bestaan uit één hoofdontsluitingsroute met aftakkingen de wijk in, waarbij het doorgaand verkeer wordt ontmoedigd en het verkeersnetwerk een duidelijke hiërarchische structuur bevat. Er is een functioneel onderscheid tussen de doorgaande wegen, de hoofdontsluitingsweg en de aftakkingen de wijk in (de primair ontsluitende wegen). Het autoverkeer wordt in twee richtingen ontsloten op het bestaande omliggende wegennet (Kerkweg en Stationsweg).

Energie

De energieprestatiecoëfficiënt (EPC) van de woningen bedraagt 0,6 of minder. Bij de realisatie van de eerste fase, waar het de bouw betrof van 148 woningen, is gebruik gemaakt van een CO2 neutrale en energetisch concept dat standaard is opgenomen in alle woningen. Voor deze woningen is een EPC-norm toegepast van 0,57. De lage EPC-norm is bereikt door de toepassing van een warmtepompinstallatie in de woningen.

De tweede fase zal via een prijsvraag bij de marktpartijen worden uitgezet. Evenals in de eerste fase zal bij de gunning rekening worden gehouden met duurzaamheidsaspecten, zoals energie, materiaalgebruik en sociale veiligheid.

Materiaalgebruik op woningniveau

Op woningniveau is in het beeldkwaliteitsplan aandacht besteed aan duurzaam materiaalgebruik bij de bouw van woningen. Zo is de eis gesteld dat binnen het gebied 'landelijk wonen' de materiaal keus van de woningen qua textuur en kleurechtheid duurzaam moet zijn. Ook moet de gevel bestaan uit metselwerk, natuursteen, verduurzaam (hard) hout of glas. Zoals eerder aangegeven is het gebruik van koper en zink niet toegestaan.

Biodiversiteit

Binnen het plangebied Kreken van Nibbeland zal in het kader van de EHS een verbindingzone gerealiseerd worden. Deze verbindingzone betreft onder andere het herstel van het oude kreekrestant het Harregat. De realisatie van de ecologische verbindingzone heeft een positieve uitwerking op de biodiversiteit binnen het plangebied.

Ook is rekening gehouden met de aanwezige flora en fauna. In dat kader is op grond van de Ffw een ontheffing aangevraagd voor het dempen van sloten ondanks de aanwezigheid van de bittervoorn. Zoals in paragraaf 4.4 wordt uiteengezet is deze ontheffing niet verleend, aangezien de werkzaamheden zonder ontheffing kunnen worden uitgevoerd, mits een aantal voorwaarden en maatregelen in acht wordt genomen, aldus een schrijven van 9 juli 2012 van het Ministerie van EZLI. Door te handelen overeenkomstig de brief van juli 2012 blijven de gevolgen voor de bittervoorn beperkt, waarbij met het herstel van het oude kreekrestant 'Het Harregat' de biotoop voor de bittervoorn wordt verbeterd.

Economische duurzaamheid

Door het aanbieden van een zo breed mogelijk palet aan woningtypen voor diverse inkomensniveaus zal naar verwachting de inkomensdifferentiatie in Kreken van Nibbeland groot zijn. Verder wordt met de bouw van circa 600 nieuwe woningen meer economisch draagvlak gecreëerd voor de plaatselijke middenstand en het nabij gelegen bedrijventerrein.

4.11 Overige belemmeringen

Kabels en leidingen

Op basis van het provinciaal en gemeentelijk beleid zijn er geen planologisch relevante buisleidingen in of nabij het plangebied aanwezig. Voorafgaand aan de bouwwerkzaamheden zal een Klic-melding worden uitgevoerd, waardoor eventueel overige aanwezige kabels en leidingen aangetoond kunnen worden waarmee rekening gehouden dient te worden bij werkzaamheden.

Het Besluit externe veiligheid buisleidingen (Bevb), geldend per 1 januari 2011, is daarmee niet relevant.

Risicozones

Op grond van het provinciale en gemeentelijke beleid zijn er geen planologisch relevante veiligheidszones van bijvoorbeeld vliegvelden of zendpalen in of nabij het plangebied gelegen.

5 JURIDISCHE ASPECTEN

5.1 Planvorm

Het bestemmingsplan 'Kreken van Nibbeland te Zuidland' kan deels gekarakteriseerd worden als een zogenaamd ontwikkelingsplan en deels als een conserverend plan maar vormt vooral de juridische regeling voor de nieuwbouw-woningen. Eén en ander heeft geresulteerd in een planopzet met een diverse bestemmingen, een eenvoudig kaartbeeld en een uniforme opzet van de bouwregels.

Voorzover dit bestemmingsplan de planologisch-juridische verankering betreft van vigerende bestemmingsplannen en vrijstellings-, project- en afwijkingsbesluiten, ontstaat er weinig tot geen ruimte voor inspraak.

Het juridische gedeelte van het bestemmingsplan bestaat uit een geometrische plaatsbepaling van het plangebied en van de daarin aangewezen bestemmingen (verbeelding met regels). Bij ieder plan hoort een toelichting, maar dit onderdeel heeft als zodanig geen rechtskracht.

De regels zijn opgebouwd uit vier hoofdstukken: inleidende regels, bestemmingsregels, algemene regels en overgangs- en slotregels. In paragraaf 5.2 wordt de inhoud nader toegelicht. Bij het opstellen van de regels en verbeelding is uitgegaan van de richtlijnen Standaard voor Vergelijkbare BestemmingsPlannen (SVBP 2008). De SVBP 2008 omvat verplichtingen en aanbevelingen ten aanzien van de vormgeving en indeling van de regels en de verbeelding. Per 1 januari 2010 is de SVBP verplicht; gelijktijdig is er een verplichting tot digitalisering volgens IMRO2008.

De opbouw van de SVBP 2008 met betrekking tot de verbeelding is in de onderstaande figuur gevisualiseerd.


Het spreekt voor zich dat de regels ook voldoen aan de Wabo zoals deze luidt per 1 oktober 2010.

5.2 Toelichting op de bestemmingen

HOOFDSTUK 1. Inleidende regels

Begrippen (artikel 1)

In dit artikel worden begrippen gedefinieerd, die in de regels worden gehanteerd. Bij de toetsing aan het bestemmingsplan moet worden uitgegaan van de in dit artikel aan de betreffende woorden toegekende betekenis.

Wijze van meten (artikel 2)

In dit artikel wordt aangegeven hoe de hoogte en andere maten, die bij het bouwen in acht genomen dienen te worden, gemeten moeten worden.

HOOFDSTUK 2. Bestemmingsregels

Agrarisch (artikel 3)

De bestaande agrarische bedrijven en/of activiteiten in het plangebied zijn positief bestemd, waarbij de geldende milieuvergunningen én meldingen bepalend zijn geweest. Het gaat om een zestal locaties. Voor de plansystematiek en de reikwijdte van de regels is voornamelijk aansluiting gezocht bij de planregels uit het bestemmingsplan Buitengebied Bernisse uit 2008.

Aan de wijnmakerij aan de Stationsweg is een specifieke aanduiding toegekend waardoor het mogelijk is het bouwvlak ten behoeve van kassen te benutten. Gelijktijdig kent dit vlak een aanduiding waardoor een bedrijfswoning is uitgesloten. Verkoop van streekproducten is voorwaardelijk toegestaan. Tevens is een aantal afwijkingsbevoegdheden opgenomen voor kassen en voor overschrijding van het bouwvlak, welke reeds volledig mag worden gebouwd.

Bedrijf (artikel 4)

Het bestaande bedrijfsverzamelgebouw aan de Beeldsweg heeft een positieve bestemming gekregen. De bestaande bedrijven zijn sowieso toelaatbaar en verder bedrijven die voorkomen in categorie 2 van de Staat van Bedrijfsactiviteiten, gebaseerd op de VNG brochure Bedrijven en milieuzonering uit 2009. Ook wordt een en ander geregeld met betrekking tot ondergeschikte detailhandel.

Overige bedrijfsactiviteiten die niet voorkomen in het gemeentelijke milieuvergunningen of -meldingen bestand en/of in de praktijk niet meer aanwezig zijn en/of ondergeschikt zijn, worden niet met een bedrijfsbestemming opgenomen maar vallen onder de bestemming 'Wonen'.

Er is een afwijkings- en wijzigingsbevoegdheid opgenomen om ook andere en/of hogere bedrijfsactiviteiten toe te laten, die niet in de Staat van Bedrijfsactiviteiten voorkomen.

Groen (artikel 5)

Structureel groen in de wijk, is als zodanig bestemd. Op een enkele plaats heeft het groen de aanduiding 'park' gekregen, ter versterking van de groen-functie en behoud van de archeologische vindplaats. Een beoogde langzaamverkeerroute heeft een aanduiding 'pad' gekregen. Het pad bij de brede school fungeert tevens als calamiteitsontsluiting. Een aanduiding is opgenomen om het voorziene trapveldje, nabij de brede school, mogelijk te maken.

Maatschappelijk (artikel 6)

Op de hoek Haasdijk/Kerkweg is in het verleden door de woningcorporatie een boerderij verbouwd tot opvangmogelijkheid voor mensen met een beperking. Het gaat zowel om permanente als dagopvang. De bestaande bebouwing is van een bouwvlak met een maximaal bebouwingspercentage voorzien, waarbinnen nog een kleine uitbreiding mogelijk is. De hoogtemaatvoering is op de bestaande situatie afgestemd via aanduidingen op de verbeelding.

Aan de Beeldsweg is voorts een brede school voorzien, waarvoor een bouwvlak is bepaald met hoogteaanduiding en bebouwingspercentage. Onder het concept 'brede school' wordt verstaan: onderwijs, gymzaal, voor- en naschoolse opvang, kinderopvang, peuterspeelzaal, centrum voor jeugd en gezin en speelterrein. Bij wijze van medebestemming is een bibliotheek, H.O.E.D.-praktijk (huisartsen onder één dak) en/of fysiotherapiepraktijk toelaatbaar. Via een afwijkingsbevoegdheid kan ter plaatse van de brede school worden meegewerkt aan inpandige seniorenappartementen. In hoofdstuk 2 van dit bestemmingsplan alsmede in het betreffende beeldkwaliteitplan van 31 januari 2012, vastgesteld op 20 maart 2012, is uitvoerig ingegaan op de gewenste uitstraling van dit bouwplan en de beleving van het plan ten opzichte van de omgeving. De maatvoering in het bestemmingsplan is aldus gemotiveerd en hierop afgestemd.

Opslag (artikel 7)

Het gemeentelijk opslagterrein aan de Stationsweg heeft een positieve bestemming gekregen, waardoor het perceel als zodanig kan worden gebruikt. Er zijn geen bebouwingsmogelijkheden opgenomen. Vooralsnog is dit terrein bereikbaar via de huidige ontsluiting op de Stationsweg. Te zijner tijd kan dit via de Haasdijk gebeuren (zie artikel agrarisch).

Sport (artikel 8)

Het sportpark is indachtig de huidige bestemming positief bestemd. Er is een bouwvlak toegekend waarbinnen een bepaald percentage maximaal bebouwd mag worden. De begrenzing van dit vlak is afgestemd op de afstand die normaliter tussen een sportpark met verlichting en een woongebied moet worden aangehouden. Via een aanduiding 'groen' wordt bewerkstelligd dat het sportpark visueel van de woonomgeving wordt afgeschermd.

Tuin (artikel 9)

De gronden met de bestemming 'Tuin' zijn bestemd voor tuinen, erven en verhardingen, parkeervoorzieningen, water en waterhuishoudkundige voorzieningen. Binnen deze bestemming mogen uitsluitend erkers, balkons of luifels ten behoeve van aangrenzende hoofdgebouwen worden gebouwd. In de regels zijn nadere bouwregels gegeven voor deze uitbreidingen en voor bouwwerken, geen gebouwen zijnde.

Overkappingen zijn daarmee niet toelaatbaar. De bestemming is op de verbeelding in principe als volgt weergegeven: voortuinen inclusief zijtuin tot 3 m achter de voorgevel.

Verkeer (artikel 10)

De beoogde straten (hoofdwegen), voet- en fietspaden, rabatten, parkeerterreinen, straatmeubilair, afvalverzamelvoorzieningen, groenvoorzieningen, waterhuishoudkundige voorzieningen en voorzieningen ten behoeve van het openbare nut zijn bestemd als 'Verkeer'. Binnen deze bestemming mogen uitsluitend andere bouwwerken opgericht worden.

Verkeer - Verblijfsgebied (artikel 11)

Dit artikel is in navolging van artikel 10 opgenomen om aan te geven dat deze gronden niet voor auto's toegankelijk zijn; het gaat om verblijven in de wijkontsluitingswegen. Verder zijn de gebruiks- en bouw mogelijkheden identiek aan artikel 10.

Water (artikel 12)

De bestaande en beoogde watergangen zijn als zodanig bestemd; aanhorende taluds, bruggen, steigers, duikers en dergelijke zijn binnen deze bestemming eveneens toegestaan. Een beoogde langzaamverkeerroute heeft een aanduiding 'pad' gekregen, tevens te benutten als calamiteiten-ontsluiting. Er kunnen ter plaatse slechts een beperkt aantal bouwwerken, geen gebouwen zijnde worden gerealiseerd.

Wonen (artikel 13)

Zowel bestaande woningen als (beoogde) nieuwbouwwoning zijn als 'Wonen' bestemd. Wel zijn, om onderscheid aan te brengen, diverse bouwaanduidingen toegekend aan de verschillende woningen dan wel locaties, te weten 'vrijstaand', 'aaneengebouwd', 'twee-aaneen', 'gestapeld', 'specifieke bouwaanduiding – vrijstaand 1', 'specifieke bouwaanduiding – twee-aaneen 1', 'specifieke bouwaanduiding – twee-aaneen 2', 'specifieke bouwaanduiding – drie-aaneen', 'specifieke bouwaanduiding – geschakeld' en 'specifieke bouwaanduiding –patio'. Voor wat betreft de nieuwbouwwoningen is aansluiting gezocht bij de mogelijkheden die in de diverse beeldkwaliteitplannen worden beschreven.

Het bouwaanduidingsvlak loopt in principe met het bouwvlak gelijk. Binnen dit bouwvlak zijn de hoofdgebouwen, in de voorgevellijn toelaatbaar. Overige bouwwerken mogen ook buiten het bouwvlak worden gerealiseerd. Diverse maatvoeringen zijn opgenomen om afstanden tot perceelsgrenzen te garanderen alsmede voor de goot- en bouwhoogte. Specifiek is bepaald dat aan- en uitbouwen, bijgebouwen en overkappingen gezamenlijk niet meer dan 60 m² buiten het bouwvlak mogen bedragen (dit geldt niet ter plaatse van de 'specifieke bouwaanduiding – vrijstaand 1'). Daar waar de aanduiding 'bijgebouwen uitgesloten' is opgenomen mogen geen bijgebouwen worden opgericht. Ter plaatse van de aanduiding 'bijgebouwen' mag er 1 bijgebouw per bouwperceel worden gebouwd met een oppervlakte van maximaal 50m². Voor overkappingen zijn specifieke regels opgenomen.

Bij de bestaande (burger)woningen, die voorheen in het plan Buitengebied uit 1992 gelegen waren, is thans voor bouw- en functiemogelijkheden aangesloten bij de mogelijkheden die het plan Buitengebied 2008 aan burgerwoningen in het buitengebied toekent. Deze woningen hebben de aanduiding 'specifieke bouwaanduiding – vrijstaand 1' gekregen en kennen een maximale inhoudsmaat.

Het bevoegd gezag kan bij de verlening van een omgevingsvergunning nadere eisen stellen omtrent bijvoorbeeld plaatsing, dakhelling en vormgeving. In de regels zijn aanvullende afwijkingsbevoegdheden opgenomen om een hogere inhoudsmaat bij bestaande woningen toe te staan indien bijgebouwen (vaak voormalige bedrijfsschuren) substantieel worden 'teruggesloopt'. Een specifieke gebruiksregel is opgenomen voor beroepsmatig gebruik of kleinschalige bedrijfsmatige activiteiten bij een woning.

Woongebied - 1 (artikel 14)

Het concept 'landelijk wonen' komt in dit artikel juridisch tot stand. De exacte verkaveling is nog niet bekend. Derhalve is gekozen voor één bestemming met een tweetal aanduidingen, waarbij in de regels de uitgangspunten zijn verwoord. Het maximaal aan-

tal woningen per hectare is bepaald eveneens een maximaal percentage voor wegen. Tevens is een minimaal percentage voor het groen bepaald.

Ingevolge het beeldkwaliteitplan zijn maatvoeringen vastgelegd inzake bouwhoogte en afstanden met betrekking tot bouwperceelsgrenzen. De bouwhoogte is lager naarmate de achterste bouwperceelsgrens wordt bereikt. Dit plangebied is welstandsvrij; althans niet zozeer de Welstandnota, maar het beeldkwaliteitplan vormt het toetsingskader; een goothoogte is dan ook niet bepaald; wel is een minimale inhoud van de woning aangegeven.

De regeling is zodanig opgezet dat openheid wordt bereikt op grotere kavels; het is niet noodzakelijk dat hoofdgebouwen in éénzelfde lijn, grenzend aan de tuin, worden gerealiseerd. Een ruime afstand met betrekking tot de zijdelingse perceelsgrens is slechts achterwege gebleven voor bouwwerken, geen gebouwen en overkappingen zijnde. Ook voor deze woningen kan het bevoegd gezag nadere eisen stellen voor plaatsing, dakhelling en vormgeving en is een specifieke gebruiksregel opgenomen voor beroepsmatig gebruik of kleinschalige bedrijfsmatige activiteiten bij een woning.

Woongebied - 2 (artikel 15)

De invulling van dit plangebied is nog niet exact bekend, zodat gekozen is voor één bestemming waarbij in de regels is beschreven welke typologieën grondgebonden woningen (vrijstaand, twee-aaneen, drie-aaneen, geschakeld, patio en aaneengesloten) ter plaatse kunnen worden gerealiseerd. Een tweetal accenten voor gestapelde woningbouw is mogelijk, waarbij een illustratie in de bijlage leidend is.

De strekking van de bouw-, gebruiks- en afwijkingsmogelijkheden is identiek aan de woningbouw, zoals in artikel 13 beschreven.

Hoewel de invulling nog flexibel is, is op één plaats een gevellijn bepaald, waarin moet worden gebouwd, behoudens de mogelijkheid dat gemotiveerd een vergunning tot afwijking van maximaal 2,00 m is verleend. Voor het overige is bepaald dat een voorgevel van een hoofdgebouw op 1,00 tot 3,00 m ten opzichte van de voorste bouwperceelsgrens, in casu de voorste kadastrale grens, wordt gebouwd.

Dit impliceert een voortuin van 1,00 tot 3,00 m. Hieraan is een afwijkingbevoegdheid gekoppeld voor een ruimere afstand waarmee een voortuin tot 5,00 m kan worden gerealiseerd.

Dit plandeel bevat overigens meer goedkope en middeldure woningen dan dure woningen. Dit is vertaald door een percentage te verbinden aan de woning-typologie alsmede door de woningdichtheid te beschrijven, tezamen met een percentage voor groen en verhardingen. Aan deze genoemde normen is gelijktijdig een afwijkingbevoegdheid gekoppeld.

Een wijzigingsbevoegdheid is opgenomen om de bestemming in 'Woongebied - 3' om te zetten, indien de voorgestane grens tussen de twee bestemmingen niet haalbaar blijkt.

Woongebied - 3 (artikel 16)

De invulling van dit plangebied is nog niet exact bekend, zodat gekozen is voor één bestemming waarbij in de regels is beschreven welke typologieën grondgebonden woningen (vrijstaand, twee-aaneen, drie-aaneen, patio en geschakeld) ter plaatse kunnen worden gerealiseerd. Een tweetal accenten voor gestapelde woningbouw is mogelijk, waarbij een illustratie in de bijlage leidend is.

De strekking van de bouw-, gebruiks en afwijkingsmogelijkheden is identiek aan de woningbouw, zoals in artikel 13 beschreven.

Hoewel de invulling nog flexibel is, is bepaald dat een voorgevel van een hoofdgebouw op 1,00 tot 3,00 m ten opzichte van de voorste bouwperceelsgrens wordt gebouwd. Hieraan is een afwijkingsbevoegdheid gekoppeld voor een ruimere afstand, hetgeen een diepere voortuin impliceert.

Dit plandeel bevat overigens minder goedkope en middeldure woningen dan dure woningen. Dit is vertaald door een percentage te verbinden aan de woning-typologie alsmede door de woningdichtheid te beschrijven, tezamen met een percentage voor groen en verhardingen. Gelijktijdig is aan deze normen, met uitzondering van het percentage groen, een afwijkingsbevoegdheid gekoppeld.

Een wijzigingsbevoegdheid is opgenomen om de bestemming in 'Woongebied – 2' om te zetten, indien de voorgestane grens tussen de twee bestemmingen niet haalbaar blijkt.

Waarde – Archeologie – 1 (artikel 17)

De gronden met de dubbelbestemming 'Waarde – Archeologie – 1' zijn mede bestemd voor het behoud van de archeologische waarden van de gronden. Ter bescherming van de archeologische waarden dient de aanvrager van een omgevingsvergunning voor het bouwen voor een bouwwerk met een oppervlakte groter dan 100 m² en dieper dan 50 cm een archeologisch rapport te overleggen. Het bevoegd gezag kan naar aanleiding daarvan voorwaarden verbinden aan de omgevingsvergunning. Daarnaast is een omgevingsvergunningstelsel opgenomen voor werken en werkzaamheden die de grond roeren.

Waarde – Archeologie – 2 (artikel 18)

De gronden met de dubbelbestemming 'Waarde – Archeologie – 2' zijn mede bestemd voor het behoud van de archeologische waarden van de gronden. Ter bescherming van de archeologische waarden dient de aanvrager van een omgevingsvergunning voor het bouwen voor een bouwwerk met een oppervlakte groter dan 200 m² en dieper dan 5,00 m een archeologisch rapport te overleggen. Het bevoegd gezag kan naar aanleiding daarvan voorwaarden verbinden aan de omgevingsvergunning.

Daarnaast is een omgevingsvergunningstelsel opgenomen voor werken en werkzaamheden die de grond roeren.

Waarde – Archeologie – 3 (artikel 19)

De gronden met de dubbelbestemming 'Waarde – Archeologie – 3' zijn mede bestemd voor het behoud van de archeologische waarden van de gronden. Ter bescherming van de archeologische waarden dient de aanvrager van een omgevingsvergunning voor het bouwen voor een bouwwerk met een oppervlakte groter dan 200 m² en dieper dan 40 cm een archeologisch rapport te overleggen. Het bevoegd gezag kan naar aanleiding daarvan voorwaarden verbinden aan de omgevingsvergunning. Daarnaast is een omgevingsvergunningstelsel opgenomen voor werken en werkzaamheden die de grond roeren.

Waterstaat – Waterkering (artikel 20)

De gronden met de dubbelbestemming 'Waterstaat – Waterkering' zijn mede bestemd voor voorzieningen voor de directe en indirecte kering van het water, en voor aanleg, instandhouding en/of bescherming van de waterkering. Op of in deze gronden mogen

uitsluitend bouwwerken worden gebouwd ten behoeve van de aanleg en instandhouding van de waterkering.

Het bevoegd gezag kan een omgevingsvergunning voor het afwijken verlenen voor het bouwen ten behoeve van de overige bestemmingen van deze gronden. Alvorens een omgevingsvergunning voor het afwijken wordt verleend, wint het bevoegd gezag advies in bij de beheerder van de waterkering. Daarnaast is een omgevingsvergunningstelsel opgenomen voor werken en werkzaamheden die de grond roeren.

HOOFDSTUK 3. Algemene regels

Anti-dubbelregel (artikel 21)

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

Algemene bouwregels (artikel 22)

Deze algemene regels zijn van belang voor een juiste interpretatie van de bestemmingsregels. Het betreft hier onder andere de overschrijding van bouwgrenzen. Ook is duidelijk vastgelegd hoe met ondergronds bouwen moet worden omgegaan.

Algemene gebruiksregels (artikel 23)

In artikel 23 zijn algemene regels opgenomen ten aanzien van het strijdig gebruik. Tevens bevat dit artikel geactualiseerde parkeernormen, zoals deze ook in de diverse beeldkwaliteitplannen, welke aan het bestemmingsplan zijn gehecht, zijn opgenomen. Dit artikel maakt het voor plantoetsers en handhavers eenvoudiger om plannen te beoordelen. Duidelijk is dat parkeernormen, die per woningtypologie verschillend zijn, niet gelijk staan aan de berekeningsaantallen. Met een bezoekersnorm is rekening gehouden.

Algemene aanduidingsregels (artikel 24)

In deze regels wordt omschreven welke mogelijkheden er zijn, ter plaatse van de aanduidingen vanwege afwijkingen of wijzigingen.

In de regels zijn afwijkingsbevoegdheden opgenomen om bij de bestemming 'Wonen' uit de voorgevellijn te bouwen, qua typologie te wisselen alsmede voor een eventuele nieuwe ontsluiting van het gemeentelijk opslagterrein.

Aan een klein gedeelte van de agrarische gronden, gelegen nabij het sportpark én ten noord-westen van de Melkweg, is een wijzigingsbevoegdheid toegekend, zodat – afhankelijk van de behoefte daartoe te zijner tijd- de agrarische bestemming kan worden omgezet ten behoeve van een uitbreiding van het sportterrein.

Een wijzigingsbevoegdheid is ook toegekend aan agrarische gronden ten zuid-oosten van de Melkweg/ten noorden van de Trambaan/Provinciaal Fietspad nr. 72. De bestemming van deze gronden kan worden gewijzigd ten behoeve van woningbouw (figuur 5, zuidelijk deel fase 1b). In het verlengde hiervan is een wijzigingsbevoegdheid opgenomen om de verbeelding te wijzigen ter plaatse van de percelen, die grenzen aan deze agrarische gronden.

Algemene afwijkingsregels (artikel 25)

In artikel 25 is een aantal algemene afwijkingsregels opgenomen. Deze afwijkingen betreffen bijvoorbeeld het bouwen van gebouwtjes van openbaar nut, het overschrijden

van bebouwingsgrenzen, beperkte verschuivingen van de bestemmingsgrenzen én het oprichten van masten en antennes tot een bepaalde bouwhoogte.

Algemene wijzigingsregels (artikel 26)

In artikel 26 zijn algemene wijzigingsbevoegdheden opgenomen voor het college van burgemeester en wethouders voor het overschrijden van bebouwingsgrenzen en beperkte verschuivingen van de bestemmingsgrenzen mogelijk te maken. Tevens kan de dubbelbestemming vanwege archeologie verwijderd worden als deze overbodig is.

Overige regels (artikel 27)

In deze regels worden enkele strafbepalingen vastgelegd alsmede relatie tussen het bestemmingsplan en de bouwverordening.

HOOFDSTUK 4 Overgangs- en slotregels

Overgangsrecht (artikel 28)

Conform artikel 3.2.1 Bro is artikel 28 toegevoegd betreffende het overgangsrecht met betrekking tot gebruik van onbebouwde gronden en bouwwerken dat afwijkt van het bestemmingsplan op het moment dat dit rechtskracht verkrijgt. Dit gebruik mag worden voortgezet. Wijziging van het afwijkend gebruik is slechts toegestaan indien de afwijking hierdoor wordt verkleind. Daarnaast zijn overgangsregels opgenomen ten aanzien van het bouwen.

Een bouwwerk dat afwijkt van de bouwregels van het bestemmingsplan op het moment dat dit rechtskracht verkrijgt, mag gedeeltelijk worden vernieuwd of veranderd, of na een calamiteit geheel worden vernieuwd of veranderd. De afwijking mag daarbij naar aard en omvang niet worden vergroot. Daarvan mag eenmalig bij omgevingsvergunning afwijken worden verleend tot maximaal 10% van de inhoud van het bouwwerk. Het overgangsrecht is niet van toepassing op bouwwerken die reeds in strijd waren met het voorgaande geldende bestemmingsplan. In lid 3 is een hardheidsclausule opgenomen die een afwijking mogelijk maakt indien het hanteren van de overgangsregels leidt tot onbillijkheid jegens personen.

Slotregel (artikel 29)

De planregels kunnen worden aangehaald onder de naam: Regels van het bestemmingsplan 'Kreken van Nibbeland te Zuidland'.

6 HANDHAVING

6.1 Algemeen

Het handhavingsbeleid van de gemeente Bernisse is vastgelegd in het 'Beleidsplan Integrale handhaving Fysieke leefomgeving'. Het college van burgemeester en wethouders heeft hiertoe op 6 maart 2012 besloten.

Hieronder wordt een beschrijving gegeven van het gemeentelijk kader omtrent toezicht en handhaving zoals dat onder de Wabo, de Wro en delen van de Algemene plaatselijke verordening (APV) geldt. Het beleidsmatig kader, de afwegingsaspecten en de prioriteiten worden beschreven. Verder worden taken en verantwoordelijkheden benoemd en vastgelegd. Toezicht en handhaving is georganiseerd vanuit een drietal uitgangspunten: effectief, efficiënt en eenduidig.

Naast het beleidsmatig deel is als onderdeel van het handhavingskader ook een jaarlijks vast te stellen uitvoeringsprogramma opgenomen waarin het beleid (de 'wat-vraag') is vertaald naar concrete prioriteringen en waarbij inzichtelijk is gemaakt welke keuzen worden gemaakt en met welke middelen die keuzen kunnen worden uitgevoerd ('hoe- en 'waarmee'-vraag). Het beleid en uitvoeringsprogramma vormen een basisdocument waarop toezicht en handhaving binnen de gemeente is georganiseerd. Deze basis vormt samen met de bijbehorende communicatie, werkprocessen, werkinstructies, protocollen en monitoring het geheel.

Het door het college vastgesteld beleid voldoet aan de bepalingen uit de Wabo (hoofdstuk 5) en het gestelde in het Besluit omgevingsrecht (Bor: artikel 7.2 tot en met 7.7). Het kader vormt daarbij tevens een basis voor de uitvoeringsprogramma's van de uitvoeringsorganisaties voor wat betreft het aspect Milieu (DCMR/RUD) en brandpreventieve taken (Veiligheidsregio/regionale brandweer). Tot slot kan hiermee invulling worden gegeven aan de ketensamenwerking met de andere handhavingspartners en de politie/Openbaar Ministerie (strafrechtelijk deel).

6.2 Doelstelling handhaving

Het handhavingsbeleidsplan heeft de volgende doelstelling: "Langs de werkwijze van integraal en programmatisch handhaven komen tot een effectieve en efficiënte inzet van middelen, met als doel de naleving van de wet- en regelgeving op het gebied van de fysieke leefomgeving te bereiken en/of te bevorderen. Daarbij wordt de inzet transparant weergegeven en wordt hierover jaarlijks gerapporteerd".

Met de uitvoering van het beleid wordt ingezet op het bereiken van een gezond en economisch vitaal woon-, werken leefklimaat voor inwoners en ondernemers, waarbij er oog is voor:

- gezondheid en veiligheid;
- behoud van cultureel erfgoed;

- duurzaamheid en natuurontwikkeling en
- behoud en verbetering van het woon- en leefklimaat in de kernen en buitengebied.

Integraal toezicht en handhaving zijn gericht op een zo groot mogelijk nalevinggedrag om de gestelde doelen te bereiken. Daarbij krijgen preventie en handhaving aandacht. Bij overtredingen handhaaft de gemeente op een integrale en transparante wijze met oog voor zowel het algemeen als individuele belangen van inwoners en ondernemers.

Het actualiseren van bestemmingsplannen is op zichzelf reeds een vorm van handhaving. Handhaving is namelijk niet alleen het daadwerkelijk repressief optreden tegen overtreders, maar ook voor een belangrijk deel het maken van heldere en hanteerbare regels en het verschaffen van inzicht daarin, zodat eenieder het vanzelfsprekend acht zich aan de gestelde norm te houden.

Bijzondere aandacht dient besteed te worden aan zogenaamde 'oude' gevallen. Bij de opstelling van bestemmingsplannen dient nagegaan te worden welke situaties uitdrukkelijk gehandhaafd moeten worden, welke zaken onder de werking van het overgangsrecht kunnen worden gebracht en welke zaken positief bestemd kunnen worden. In het kader van de actualisering van het bestemmingsplan wordt hier daarom uitdrukkelijk bij stil gestaan. Zo nodig zal wraking van de illegale situatie plaats moeten vinden, zodat in principe handhaving mogelijk blijft.

6.3 Uitvoering handhaving

Daar waar een overtreding wordt geconstateerd en legalisatie niet mogelijk is, moet in eerste instantie toepassing worden gegeven aan de bestuursrechterlijke handhaving. Het proces van bestuursrechtelijke handhaving is vastgelegd in het beleid en uitgewerkt in een stappenplan, waarin de verschillende stadia van de besluitvorming en procedures tot uitdrukking komen.

Naast de bestuursrechtelijke mogelijkheden van handhaving wordt een duidelijke taak gezien voor de strafrechtelijke handhaving. In die zin biedt de aankondiging dat een overtreding van het bestemmingsplan tevens een overtreding is op grond van de Wet Economische Delicten, perspectief. De uitvoering en voortgang van de handhaving wordt jaarlijks vastgelegd in een verslag, dat bestuurlijk dient te worden vastgesteld.

7 ECONOMISCHE UITVOERBAARHEID

7.1 Regelgeving grondexploitatie

In de Wro is in afdeling 6.4 de regelgeving rondom grondexploitatie opgenomen. Centrale doelstelling van de deze afdeling is om in de situatie van particuliere grondexploitatie te komen tot een verbetering van het gemeentelijk kostenverhaal en de versterking van de gemeentelijke regie bij locatieontwikkeling. In artikel 6.12 Wro is bepaald dat de gemeenteraad een exploitatieplan vaststelt voor gronden waarop een bouwplan is voorgenomen. In artikel 6.2.1 Bro is vastgelegd wat onder een bouwplan wordt verstaan. Hieronder valt ondermeer de bouw van een of meer woningen, alsmede de bouw van een of meer andere hoofdgebouwen.

Voor het conserverende deel van het plangebied is derhalve geen exploitatieplan noodzakelijk.

In het voorliggende bestemmingsplan wordt verder het realiseren van een woonwijk beoogd. Conform artikel 6.12 Wro j^o artikel 6.2.1 Bro dient derhalve voldaan te worden aan de beginselplicht tot het vaststellen van een exploitatieplan. Een exploitatieplan dient tegelijkertijd met een bestemmingsplan te worden vastgesteld.

Echter in de Wro is tevens opgenomen, dat kan worden afgeweken van de verplichting tot het opstellen van een exploitatieplan indien het verhaal van kosten van de grondexploitatie over de in het plan of besluit begrepen gronden anderszins verzekerd is. Dit is het geval indien de gemeente en de initiatiefnemer en/of de ontwikkelende partij een privaatrechtelijke overeenkomst hebben gesloten over de verdeling van kosten bij de grondexploitatie.

Voor het onderhavige bestemmingsplan is deels gekozen voor een anterieure overeenkomst. De Wro biedt op grond van artikel 6.24 Wro de wettelijke basis hiervoor.

Grotendeels is de grond eigendom van de gemeente, zodat een exploitatieplan niet noodzakelijk is; via gronduitgifte is kostenverhaal verzekerd. Voor het plandeel dat thans in ontwikkeling is (plandeel Noord, 148 woningen) geldt dat de kosten via een anterieure overeenkomst zijn verhaald. Voor fase 2 geldt eveneens dat de kosten via een anterieure overeenkomst (verkoopovereenkomst) zullen worden verhaald.

Slecht een relatief beperkt deel van het plan is in eigendom van een derde. De gemeente zal te zijner tijd in overleg met de betreffende ontwikkelaar allereerst proberen via een anterieure overeenkomst tot kostenverhaal te komen. Lukt dat niet, dan vindt kostenverhaal via een exploitatieplan plaats. Vooralsnog worden deze gronden echter nog agrarisch bestemd. Via een wijzigingsprocedure kan van woningbouw sprake zijn. Op dat moment wordt pas definitief een standpunt ingenomen met betrekking tot de financiële en economische haalbaarheid.

7.2 Economische uitvoerbaarheid

Conform artikel 3.1.6, sub f Bro dient de economische uitvoerbaarheid van het plan te worden aangetoond.

Het bestemmingsplan bestaat uit een reeds in ontwikkeling zijnde plandeel (1^e bouwstroom delen Noord en Zuid) en een plandeel dat nog in ontwikkeling dient te worden gebracht (2^e bouwstroom c.a.) Voor de 1^e bouwstroom delen Noord en Zuid stelt de gemeenteraad jaarlijks een geactualiseerde grondexploitatie vast.

De (kader)grondexploitatie voor de 2^e bouwstroom wordt gelijktijdig met de vaststelling van het bestemmingsplan "Kreken van Nibbeland" vastgesteld. Deze grondexploitatie geldt als financieel en programmatisch kader voor dit nog in ontwikkeling te brengen plandeel.

De totale investeringen bedragen € 34,8 miljoen.

Uit de vastgestelde grondexploitatieberekeningen blijkt dat het bestemmingsplan Kreken van Nibbeland economisch uitvoerbaar is.

8 MAATSCHAPPELIJKE TOETSING EN OVERLEG

8.1 Maatschappelijke toetsing

In het kader van de gemeentelijke inspraakverordening betreft de gemeente de bevolking in principe bij de voorbereiding van plannen op ruimtelijk gebied. Het voorontwerp van het bestemmingsplan heeft in verband daarmee vanaf 6 oktober 2011 gedurende zes weken op het gemeentesecretariaat ter inzage gelegen, waarbij informatie kon worden ingewonnen. Tijdens de inspraakperiode konden inspraakreacties worden ingediend, welke na afloop door burgemeester en wethouders van een antwoord zijn voorzien en welke eventueel tot een aangepast plan (een ontwerp-bestemmingsplan) leiden.

Direct betrokkenen zijn door de gemeente rechtstreeks omtrent de procedure op de hoogte gesteld; ook het in gemeentelijk weekblad is van de procedure kennisgegeven.

Er is een zevental inspraakreacties ingediend. Voor de weergave van deze reacties en de behandeling ervan, wordt verwezen naar de Nota van beantwoording, opgenomen in bijlage 11 bij dit plan. De nota moet in samenhang worden gelezen met de eveneens opgenomen nota van wijzigingen, waarin ook de ambtshalve wijzigingen zijn opgesomd.

Inloopbijeenkomst

Op 13 oktober 2011 is voor belangstellenden een inloopbijeenkomst georganiseerd in de sporthal de Drenkwaard te Zuidland. Tijdens deze inloopbijeenkomst is de mogelijkheid geboden het voorontwerp-bestemmingsplan en de ontwerp-beeldkwaliteitplannen in te zien en eventueel vragen stellen. Tijdens deze bijeenkomst zijn enkele opmerkingen gemaakt:

- Bewoners aan de Beeldsweg 4 geven aan dat de woning sinds 1985 een gemeentelijk monument is. Door de jaren heen zijn er scheuren ontstaan in de gevel en de woning verzakt. Verzocht is om bij de toekomstige woningen die direct achter de woning geprojecteerd worden niet te heien, maar te boren.
- Verder wordt opgemerkt dat de tuin aan de achterzijde van de Beeldsweg 6 niet rond loopt. Tot slot wordt er verzocht om, voordat de sloot achter hun perceel wordt gegraven, eerst contact op te nemen met de bewoners.

Deze opmerkingen hebben niet geleid tot aanpassing van het ontwerp-bestemmingsplan.

Te zijner tijd zal de gemeente de ontwikkelaar erop wijzen dat er zorgvuldig afgewogen dient te worden welke bouwwijze er wordt toegepast. De bestemmingsgrens tussen 'Wonen' en 'Water' ter hoogte van de percelen Beeldsweg 4 en 6 ligt op de eigendoms-grens en is dus goed ingetekend op de verbeelding. Tevens zal de gemeente te zijner tijd contact opnemen met de bewoners in het kader van graafwerkzaamheden ten behoeve van de aanleg van de watergang.

8.2 Overleg

Ter voldoening aan het bepaalde in artikel 3.1.1 Bro dient bij de voorbereiding van een bestemmingsplan, waar nodig, overleg gepleegd te worden met besturen van gemeenten, het waterschap, met Rijks- en provinciale diensten etcetera. Voor dit plan wordt overleg gepleegd onder andere met:

- Veiligheidsregio Rotterdam-Rijnmond;
- Waterschap De Hollandse Delta;
- Provincie Zuid-Holland;
- VROM-Inspectie.

Een viertal vooroverlegreacties is ingediend, opgenomen in bijlage 11 van dit plan. In het kader van het wettelijk vooroverleg is er van de volgende overlegpartners een reactie ontvangen:

vooroverlegreactie	postbus	adres	ontvangen	gemeentelijk registratienummer
1. Veiligheidsregio Rotterdam-Rijnmond	Postbus 9154	3007 AD Rotterdam	7 oktober 2011	11.0009294
2. Waterschap Hollandse Delta	Postbus 4103	2980 GC Ridderkerk	11 oktober 2011	11.0009322
3. Provincie Zuid-Holland	Postbus 90602	2509 LP Den Haag	3 november 2011	11.0010175
4. VROM-inspectie	Postbus 16191	2500 BD Den Haag	3 november 2011	11.0010564

1. De Veiligheidsregio Rotterdam-Rijnmond (VRR) heeft de volgende opmerkingen gemaakt.
 - Ten aanzien van het plangebied zijn geen relevante externe veiligheidsaspecten geconstateerd.
 - Bij verdere uitwerking van het plangebied dienen bluswatervoorzieningen, ontsluiting en bereikbaarheid conform de richtlijnen van de NVBR te worden gerealiseerd.

De opmerkingen van de VRR hebben niet geleid tot aanpassing van het ontwerpbestemmingsplan.

2. Het Waterschap Hollandse Delta (WSHD) heeft het volgende opgemerkt over hoofdstuk 4.3 van de toelichting.
 - De tekst omtrent de 10% watercompensatie dient verduidelijkt te worden. Daarbij dient als uitgangspunt te gelden dat voor nieuw stedelijk gebied 10% van het plangebied aan open water moet worden gerealiseerd.
 - De tekst over de functie van overstorten onder het kopje 'Hoofdstructuurplan Water & Riolerings' dient te worden aangepast. Daarbij geldt dat het regenwaterriool of het regenwaterafvoerstelsel altijd moet uitmonden in het oppervlaktewater als er met een gescheiden systeem wordt gewerkt. Het afvalwaterstelsel of vuilwaterriool mag in geen geval binnen de nieuwe wijk voorzien worden van een overstort.

- Onder het kopje 'Grondwatersysteem' dienen de (gemiddelde) grondwaterstanden van het plangebied in de tekst te worden opgenomen. Deze informatie is van belang voor de ontwateringshoogte van woningen en wegen.
- Gewezen wordt op de wijzigingen in het waterschapsbeleid in de periode 2006-2011 en dat de vastgestelde beleidsregels op grond van de Keur mogelijk andere eisen of voorwaarden stellen aan het watersysteem. Tevens zijn er door Rijk en Provincie beleidskaders vastgesteld welke niet in het bestemmingsplan zijn geactualiseerd (Bestuursakkoord en Provinciale Structuurvisie).
- In de toelichting dienen de verkeersaspecten nader te worden belicht en dienen de eventuele maatregelen te worden benoemd die een goede en veilige verkeersafwikkeling mogelijk maken. Dit in verband met de taak van het waterschap om de wegen rond het plangebied te beheren en te onderhouden.

De opmerkingen van het WSHD zijn in het ontwerpbestemmingsplan verwerkt.

3. De Provincie Zuid-Holland geeft aan dat het plan op de volgende punten onvoldoende rekening houdt met het provinciaal belang.
 - Er ontbreekt een paragraaf over de duurzaamheid en deze dient aan de toelichting te worden toegevoegd en daarin te worden uitgewerkt. Dit om zorg te dragen voor het operationaliseren van duurzaamheidsdoelstellingen en ambities door na te gaan hoe 'het benutten van kansen' in het bestemmingsplan juridisch kan worden geborgd.
 - Het deelgebied 'landelijk wonen' zoals aangeduid op de verbeelding is in strijd met de Verordening Ruimte. Binnen dit deel van het plangebied is realisering van de geplande woningbouw slechts mogelijk na een ontheffing (artikel 3, lid 4 van de Verordening Ruimte).

De opmerkingen van de provincie omtrent duurzaamheidsaspecten zijn in het ontwerpbestemmingsplan verwerkt. Een ontheffing voor het deelgebied 'landelijk wonen' is aangevraagd bij de Provincie en verleend op 3 juli 2012, verzonden 19 juli 2012. De ontheffing is in de bijlagen opgenomen.

4. De VROM-inspectie heeft aangegeven dat het plan geen aanleiding geeft tot het maken van opmerkingen, gelet op de nationale belangen in de RNRB.

8.3 Zienswijzen

Nadat het bestemmingsplan als voorontwerp ter inzage heeft gelegen en de overlegpartners op het bestemmingsplan hebben gereageerd, is het bestemmingsplan gereedgemaakt als ontwerpbestemmingsplan. Het ontwerpbestemmingsplan is vervolgens in het kader van afdeling 3:4 van de Algemene wet bestuursrecht (Awb) gedurende 6 weken ter inzage gelegd. Gedurende deze periode heeft een ieder de gelegenheid gehad om zienswijzen op het bestemmingsplan in te dienen. Het ontwerpbestemmingsplan is samen met de nota zienswijzen door de gemeenteraad vastgesteld.

