

Bestemmingsplan Mijnbouwlocatie Blaaksedijk, gelegen aan de Reedijk in Heinenoord.

Gemeente Binnenmaas

projectnr. 187838
revisie 04
november 2012

Opdrachtgever

Nederlandse Aardolie Maatschappij B.V.
Postbus 28.000
9400 HH ASSEN

datum vrijgave

7 november 2012

beschrijving revisie 04

vast te stellen plan

goedkeuring

drs. A.Kuijt

vrijgave

ir. E. Koomen

	Inhoud	Blz.
1	Inleiding	3
1.1	Algemeen	3
1.2	Vigerend bestemmingsplan	4
1.3	Leeswijzer	4
2	Planbeschrijving	5
2.1	Algemeen	5
2.2	Locatie	5
2.3	Aardgasproductie	6
2.4	Ruimtelijke inpassing	6
2.5	Beplantingsplan	7
2.6	Opruimen (abandonment)	9
3	Beleidskader	10
3.1	Rijksbeleid	10
3.1.1	<i>Derde Energienota</i>	10
3.1.2	<i>Nota Ruimte</i>	10
3.1.3	<i>AMvB Ruimte</i>	11
3.1.4	<i>Ontwerp structuurvisie infrastructuur en ruimte</i>	11
3.1.5	<i>Mijnbouwwet</i>	11
3.1.6	<i>Besluit milieueffectrapportage</i>	12
3.1.7	<i>Nationaal Landschap Hoeksche Waard</i>	12
3.1.8	<i>Conclusie Rijksbeleid</i>	14
3.2	Provinciaal- en regionaal beleid	14
3.2.1	<i>Structuurvisie</i>	14
3.2.2	<i>Verordening Ruimte provincie Zuid-Holland</i>	15
3.2.3	<i>Uitvoeringsagenda structuurvisie 2010-2020</i>	15
3.2.4	<i>Structuurvisie Hoeksche Waard</i>	16
3.2.5	<i>Conclusie provinciaal en regionaal beleid</i>	16
3.3	Gemeentelijk beleid	17
3.3.1	<i>Conclusie gemeentelijk beleid</i>	17
4	Omgevingsaspecten	18
4.1	Archeologie	18
4.2	Bodem	19
4.3	Ecologie	20
4.4	Externe veiligheid	21
4.5	Verkeer	22
4.6	Geluid	23
4.7	Luchtkwaliteit	24
4.8	Watertoets	25
5	Juridische planopzet	27
5.1	Inleiding	27
5.2	Inleidende regels	27
5.3	Bestemmingsregels	27
5.4	Algemene regels	28
5.5	Overgangs- en slotregels	28

6	Economische uitvoerbaarheid	29
7	Maatschappelijke uitvoerbaarheid	30
7.1	Overleg	30
7.2	Inspraak en adviezen	30
	Bijlagen: inspraak- & overlegreacties voorontwerp	31

Bijlagen (separaat):

1. Archeologische Rapporten Oranjewoud 2008/134. Bureauonderzoek en inventariserend veldonderzoek op de NAM-locatie 'Blaaksedijk'. Oranjewoud. projectnr. 187838 rev. 00, d.d. 18 februari 2009.
2. Rapport verkennend bodemonderzoek toekomstige NAM-locatie Blaaksedijk. Oranjewoud. projectnummer rapport nr. 11191-187838 rev. 00, d.d. 9 oktober 2008.
3. “Toetsing Natuurwetgeving NAM-locatie Blaaksedijk, gelegen aan de Reedijk in Heinenoord”. Oranjewoud. projectnr. 11191-187838 rev.04 , d.d. 19 april 2011.
4. Kwantitatieve Risico Analyse NAM Locatie Blaaksedijk, gelegen aan de Reedijk in Heinenoord - Safeti NL, Arcadis-Vectra, documentnummer 104-3323-R01 / EP201011305415, d.d. 8-04-2011.
5. Geluidsprognose NAM-locatie Blaaksedijk aan de Reedijk in Heinenoord, Noordelijk Akoestisch Adviesburo BV, kenmerk 4107/NAA/jv/fw/4, d.d. 5 april 2011.
6. Milieueffectrapport Mijnbouwlocatie Blaaksedijk, gelegen aan de Reedijk te Heinenoord, projectnr. 11191-187838, revisie 02, januari 2012.
7. Aanvulling Milieueffectrapport Mijnbouwlocatie Blaaksedijk, gelegen aan de Reedijk te Heinenoord. projectnr. 11191-187838. revisie 01, 13 augustus 2012.
8. Brief van dhr. H. Lamfers (NAM) met kenmerk EP201210205669, met bijlagen;
 - Land subsidence above compacting oil and gas reservoirs. J. Geertsma in Journal of Petroleum Technology, juni 1973;
 - Heinenoord quicklook subsidence prognosis. NAM, 22 november 2007 (documentnummer EP200711308120);
 - Berekening inschatting maximale bodemdaling Blaaksedijk, inclusief overzicht van gemiddelde Poisson's ratio en Compactiecoëfficiënt van nabijgelegen gaswinningen. (dhr. D. Doornhof (NAM), 24 september 2012).
9. Toetsingsadvies Commissie-M.e.r.: Mijnbouwlocatie Blaakse Dijk, Reedijk te Heinenoord. Toetsingsadvies over het milieueffectrapport en de aanvulling daarop, 10 oktober 2012/rapportnummer 2686-75.

1 Inleiding

1.1 Algemeen

De Nederlandse Aardolie Maatschappij B.V. (hierna te noemen NAM) gaat in de gemeente Binnenmaas ten zuiden van Heinenoord en ten westen van Blaaksedijk aan de weg Reedijk een nieuwe mijnbouwlocatie (hierna genoemd: mijnbouwlocatie) voor de winning van aardgas realiseren.

De realisatie van deze mijnbouwlocatie wordt in het vigerende bestemmingsplan ter plaatse niet voorzien. De gemeente Binnenmaas heeft reeds op 12 maart 2010 een tijdelijke ontheffing ex artikel 3.22 Wro verleend om de proefboring mogelijk te maken. Het inrichten van de locatie en de proefboring hebben al plaatsgevonden op basis van deze onherroepelijke ontheffing.

Het voorliggende bestemmingsplan is gemaakt om de mijnbouwlocatie permanent mogelijk te maken en hiervoor een actueel juridisch kader te scheppen.

Figuur 1: Globale situering mijnbouwlocatie.

1.2 Vigerend bestemmingsplan

De locatie ligt in het gebied waarvoor het bestemmingsplan: Bestemmingsplan Landelijk Gebied, correctieve herziening 2007 geldt. Dit plan is vastgesteld op 31 januari 2008 en goedgekeurd op 23 september 2008. De gronden hebben in dit bestemmingsplan de bestemming 'agrarisch gebieden' met de subbestemming 'agrarisch gebied' (zie figuur 2). Deze bestemming voorziet niet in de realisatie van een mijnbouwlocatie. Daarom kan medewerking aan gaswinning alleen door herziening van het bestemmingsplan.

Figuur 2: uitsnede bestemmingsplan "Landelijk Gebied,correctieve herziening 2007" van de gemeente Binnenmaas met globale ligging plangebied.

1.3 Leeswijzer

In hoofdstuk 2 wordt een planbeschrijving gegeven. Hoofdstuk 3 gaat in op het relevante beleid dat van toepassing is op deze mijnbouwlocatie. Hoofdstuk 4 gaat specifiek in op de omgevingsaspecten voor de locatie. In hoofdstuk 5 wordt het juridische kader beschreven waarna hoofdstuk 6 en 7 de economische- en maatschappelijke uitvoerbaarheid beschrijven.

2 Planbeschrijving

2.1 Algemeen

Naar aanleiding van de resultaten van in het verleden verricht drie-dimensionaal seismologisch bodemonderzoek verwachtte de NAM dat zich op een diepte van circa 2.100 meter een gashoudende geologische structuur bevindt in het Bunter reservoir in de Trias formatie onder het gebied ten zuiden van Heinenoord.

Daarom zijn vanaf de locatie gelegen aan de Reedijk te Heinenoord in het voorjaar van 2011 een boring en een puttest uitgevoerd, waarmee inderdaad is aangetoond dat gas in een economisch winbare hoeveelheid aanwezig is. Op grond hiervan gaat de NAM nu een oppervlakte-installatie ten behoeve van de aardgasproductie plaatsen en in gebruik nemen. Om het geproduceerde gas te kunnen transporteren is het noodzakelijk een pijpleiding aan te leggen naar de bestaande locatie Reedijk gelegen aan de Buijensweg (aan de westkant van de snelweg A29). Voor deze leiding (diameter 6 inch) wordt een separaat bestemmingsplan opgesteld.

2.2 Locatie

De locatie ligt in het buitengebied tussen de snelweg A29 en de provinciale weg N489 (Maasweg/Reedijk) ten westen van laatst genoemde weg op een perceel dat momenteel ingevolge het bestemmingsplan "Bestemmingsplan Landelijk Gebied, correctieve herziening 2007" van de gemeente Binnenmaas een agrarische bestemming heeft. Met de grondeigenaar is een huurovereenkomst gesloten ten behoeve van de aanleg van onderhavige locatie. De afstand tot de dichtstbijzijnde gesitueerde woonbebouwing bedraagt circa 185 meter.

Figuur 3: gerealiseerde mijnbouwlocatie (situatie november 2010)

Om de locatie na het uitvoeren van de boring en de puttest geschikt te maken voor aardgasproductie zijn nauwelijks aanpassingen nodig.

2.3 Aardgasproductie

Nadat bij de puttest is aangetoond dat het om een winbaar gasvoorkomen gaat, zal deze worden aangesloten op een productie-unit "Kiss-skid" genaamd (zie figuur 4).

- "kiss" staat voor "keep it smart & simple";
- "skid" betreft een in een mobiel frame gemonteerde installatie dat vooraf elders in elkaar wordt gezet.

Het geproduceerde gas zal vervolgens onbehandeld worden afgevoerd middels een nieuwe ondergrondse gastransportleiding naar de bestaande NAM-locatie Reedijk aan de Buijensweg op hemelsbreed zo'n 2 km afstand. Voor de aanleg van de nieuwe leiding zal een partiële herziening van het geldende bestemmingsplan worden gemaakt en in procedure gebracht.

Figuur 4: afbeelding kiss-skid (voorbeeld).

2.4 Ruimtelijke inpassing

De locatie is gelegen in het nationaal landschap Hoeksche Waard (zie ook par. 3.1.4). Daarom is de ruimtelijke inpassing belangrijk. Er is gekozen voor een perceel dat dicht bij de snelweg A29 ligt. Dat tast de openheid van het nationaal landschap (een kernkwaliteit) zo min mogelijk aan. Bovendien ligt achter dit perceel een relatief dichte bomenrij (inclusief bebouwing) die de doorkijk richting het achterland in oostelijke richting vanaf de snelweg A29 beperkt.

Daarnaast is de installatie die gebruikt wordt tijdens de gaswinning niet hoog (circa 2 meter) en niet opvallend in het landschap aanwezig. Hiermee is er sprake van voldoende inpassing in het landschap om de kernkwaliteiten van het Nationaal landschap te behouden.

Figuur 5: zicht op het perceel vanaf de A29 (bron: google maps)

2.5 Beplantingsplan

Het beplantingsplan geeft een indicatie van de manier waarop de locatie kan worden ingepast in het landschap.

In de Nota Ruimte heeft het Rijk de Hoeksche Waard vanwege de bijzondere landschappelijke kenmerken aangewezen als Nationaal Landschap.

In de Nota Ruimte zijn voor de Hoeksche Waard de volgende kernkwaliteiten benoemd:

- grote mate van openheid;
- polderpatroon;
- reliëf in de vorm van dijken en kreekruigen.

De planlocatie ligt in het 'Landschap van oude -aanwasolders'. De karakteristieken voor dit landschapstype zijn;

- openheid;
- minder nadrukkelijke boombeplanting;
- grootschalig karakter.

Op grond van de nota Ruimte is het vanwege de openheid van het landschap en de beperkte massa van de ingreep niet wenselijk om aan de west-, noord- en oostkant van de mijnbouwlocatie beplanting neer te zetten.

Om de locatie vanaf de zuidkant toch enigszins uit het zicht te halen is ervoor gekozen om in de directe omgeving van en haaks op de weg Reedijk (met een eigen groenstructuur) twee stroken groen te realiseren. Deze beplantingsvakken met struiken en heesters sluiten goed aan bij de bestaande situatie en schermen de mijnbouwlocatie visueel enigszins af. Tegelijkertijd wordt rekening gehouden met de karakteristieken van het landschap.

Inpassing mijnbouwlocatie Beplantingsvoorstel

april 2011 187838

0 50 m

Figuur 6: Beplantingsvoorstel

2.6 Opruimen (abandonment)

Aangezien wordt verwacht dat het hier gaat om een marginaal gasvoorkomen, is het de verwachting dat bij een normale gasproductie het voorkomen na ca. 10-15 jaar grotendeels zal zijn uitgeproduceerd. Daarna zal de locatie volledig opgeruimd worden en wordt de grond hersteld naar een situatie vergelijkbaar met de oorspronkelijke.

Figuur 7: transport van een kiss-skid.

3 Beleidskader

3.1 Rijksbeleid

3.1.1 *Derde Energienota*

Het energiebeleid in Nederland wordt beschreven in de Derde Energienota (Minister van Economische Zaken, Kamerstuk Tweede Kamer 1995/1996, 24 525). In deze nota stelt de Minister dat op basis van het buitengewoon grote Groningenveld heel Nederland na 1963 kon worden aangesloten op aardgas. Aanvankelijk lag het accent op een snelle exploitatie van het Groningenveld. Onder invloed van de energiecrises (1974 en 1979/1980) ontstond een besef van schaarste aan fossiele brandstoffen (vooral olie en gas) en een herwaardering van het unieke bezit van gasreserves. Dit zowel uit een oogpunt van voorzieningszekerheid als wegens de financieel-economische aspecten (betalingsbalans, inkomsten voor overheid en bedrijfsleven en bedrijvigheid voor de toeleveranciers). In de Energienota 1974 werd een beleid ontwikkeld om zoveel mogelijk gasvelden buiten het Groningenveld in productie te brengen: het zogeheten kleine veldenbeleid. Velden buiten het Groningen aardgasveld worden met voorrang in productie genomen en het Groningenveld wordt gespaard.

Delfstoffen vormen een nationale bodemschat en om die reden moeten die zorgvuldig beheerd worden. Het Groningenveld krijgt een balansfunctie en wordt tevens een strategische reserve, waarbij velden buiten het Groningenveld zoveel mogelijk in productie moeten worden genomen.

3.1.2 *Nota Ruimte*

Het rijksbeleid voor de ruimtelijke ontwikkeling in Nederland is uiteengezet in de Nota Ruimte van het ministerie van VROM (2004). Het oorspronkelijke Structuurschema Groene Ruimte (Ministerie van LNV, 1994) is in deze nota geïntegreerd met de PKB Nationaal Ruimtelijk Beleid.

De Nota gaat in eerste instantie uit van het motto 'decentraal wat kan, centraal wat moet' en stelt 'ruimte voor ontwikkeling' centraal. Het is dan ook een strategische nota, die uitgaat van ontwikkelingsplanologie (in plaats van toelatingsplanologie). De Nota ruimte schetst vier hoofddoelstellingen die in onderlinge samenhang moeten worden nagestreefd: versterking van de internationale concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platteland, de borging en de ontwikkeling van belangrijke (inter)nationale waarden en de borging van veiligheid.

Over de opsporing en de winning van aardgas is in de Nota Ruimte het volgende opgemerkt.

Tekst Nota Ruimte:

Winning, opslag en opsporing van aardgas geschiedt om dwingende redenen van groot openbaar belang en zal als zodanig worden meegewogen bij de individuele beoordelingen in het kader van de ruimtelijke bescherming van VHR-gebieden en EHS.

Het Rijk vindt het van groot belang dat zo veel mogelijk aardgas uit de Nederlandse kleine velden wordt gehaald, zodat het volle potentieel aan aardgasvoorraden wordt benut. Opsporing, opslag en winning van aardgas zijn van groot belang voor de Nederlandse economie, voor de voorzieningszekerheid en voor de transitie naar een duurzame energiehuishouding.

3.1.3 AMvB Ruimte

De AMvB Ruimte (december 2011) bevat de ruimtelijke kaders uit de eerdere planologische kernbeslissingen, die daadwerkelijk borging in regelgeving behoeven.

Grote delen van deze AMvB Ruimte (tevens genoemd Besluit algemene regels ruimtelijke ordening: Barro) zijn op 30 december 2011 in werking getreden. Het besluit geeft nadere regels waaraan bestemmingsplannen moeten voldoen in situaties waar nationale belangen in het geding zijn.

3.1.4 Ontwerp structuurvisie infrastructuur en ruimte

De Structuurvisie (ontwerp, juli 2011) geeft een totaalbeeld van het ruimtelijk- en mobiliteitsbeleid op rijksniveau en is de 'kapstok' voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties. De SVIR vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak en de Structuurvisie voor de Snelwgomgeving. Tevens vervangt het de ruimtelijke doelen en uitspraken in de volgende documenten: PKB Tweede structuurschema Militaire terreinen, de agenda landschap, de agenda Vitaal Platteland en Pieken in de Delta.

De ondergrond is belangrijk voor bestaande energievoorziening (winning, opslag en transport van olie- en aardgas) en nieuwe energievoorziening (bodemenergie zoals geothermie, warmte en koude opslag en opslag van CO₂ en nucleair afval). Vanwege ondermeer de beperkte ruimte in de ondergrond, de betekenis van de ondergrond voor het economische functioneren, het voorkomen van onaanvaardbare aantasting van de ondergrond en afstemming op activiteiten in de bovengrond, is efficiënt gebruik van de ondergrond en winning van oppervlakte delfstoffen van nationaal belang.

3.1.5 Mijnbouwwet

Per 1 januari 2003 is de Mijnbouwwet in werking getreden. Deze wet vervangt vier wetten waar voorheen mee gewerkt werd: de Mijnwet 1810, de Mijnwet 1903, de Wet opsporing delfstoffen en de Mijnwet continentaal plat (ECN Beleidsstudies, 2003). In het Mijnbouwbesluit en de Mijnbouwregeling zijn de hoofdelementen van de Wet uitgewerkt. De mijnbouwwetgeving regelt de winning van delfstoffen, zoals olie, gas en zout en omschrijft de voorwaarden waaraan mijnbouwmaatschappijen moeten voldoen bij het verkrijgen van een winningvergunning.

3.1.6 Besluit milieueffectrapportage

Het instrument milieueffectrapportage is bedoeld als ondersteuning bij de besluitvorming over projecten met mogelijk belangrijke nadelige gevolgen voor het milieu. Bij de voorbereidingen van het bestemmingsplan 'Mijnbouwlocatie Blaaksedijk, gelegen aan de Reedijk te Heinenoord' is er sprake van een plicht voor een plan-m.e.r. Deze plicht geldt voor wettelijke of bestuursrechtelijk verplichte plannen:

- die het kader vormen voor toekomstige m.e.r. (beoordelings)plichtige besluiten
- en/of waarvoor een passende beoordeling nodig is op Grond van de Europese Vogel- en Habitatrichtlijn.

Plan-m.e.r. vloeit voort uit een Europese richtlijn, waar het strategische milieubeoordeling (SMB) heet. Deze richtlijn is in 2006 in Nederlandse wetgeving, in de Wet milieubeheer en het Besluit milieueffectrapportage omgezet.

Omdat het plan een m.e.r.-beoordelingsplichtige activiteit mogelijk maakt (de oprichting van een oppervlakte-installatie voor de winning van aardgas), wordt er voor dit bestemmingsplan een plan-m.e.r.procedure doorlopen.

De milieueffecten zijn in het plan-m.e.r. beschreven (inclusief aanvullingen; bijlage 6-8) op het strategisch niveau van een bestemmingsplan en niet op het gedetailleerd projectniveau. Het detailniveau van het milieueffectrapport sluit derhalve aan bij het detailniveau van het bestemmingsplan.

3.1.7 Nationaal Landschap Hoeksche Waard

In de Nota Ruimte heeft het Rijk een aantal gebieden aangewezen als Nationaal Landschap. De Hoeksche Waard is één van de gebieden binnen de provincie Zuid-Holland, dat is aangewezen als Nationaal Landschap. Door het Rijk is aangegeven wat de specifieke kernkwaliteiten zijn van de Nationale Landschappen. De provincie is verantwoordelijk voor de verdere uitwerking van het nationale beleid in dit gebied en het opstellen en uitwerken van een uitvoeringsprogramma ter versterking van de uitgewerkte kwaliteiten van het gebied.

In de Nota Ruimte heeft het Rijk de Hoeksche Waard vanwege de bijzondere landschappelijke kenmerken aangewezen als Nationaal Landschap. Voorop staat het behoud van de kernkwaliteiten: de openheid en het bijzondere patroon van polders, dijken en kreken. Dit biedt nieuwe kansen, omdat er extra middelen beschikbaar komen voor het behoud en de versterking van het landschap. Tegelijkertijd moet er met extra zorgvuldigheid gekeken worden naar de landschappelijke inpassing van nieuwe ontwikkelingen, zoals woonwijken en bedrijventerreinen. In het Ruimtelijk Plan wordt aangegeven hoe de regio hiermee om wil gaan.

De ligging in het deltagebied uit zich vooral in landschappelijk opzicht. De Hoeksche Waard is nog een functionerend grootschalig agrarisch gebied, waarvan het oorspronkelijke ontginningspatroon duidelijk te herkennen is. Al het land is gewonnen op het water. Het patroon van opwas- en aanwas-polders is de resultante van een eeuwenlange bedijkingsgeschiedenis.

In de Nota Ruimte zijn voor de Hoeksche Waard de volgende kernkwaliteiten benoemd:

- grote mate van openheid;
- polderpatroon;
- reliëf in de vorm van dijken en kreekruigen.

Deze kernkwaliteiten zijn verder uitgewerkt in het streekplan Zuid-Holland Zuid, herziening Hoeksche Waard. Via de kwaliteitszoningering is de Hoeksche Waard ingedeeld op basis van kenmerkende gebiedskwaliteiten.

Op basis van de kernkwaliteiten in de Hoeksche Waard is een vijftal landschappen onderscheiden (zie figuur 7):

1. Deltalandschap
2. Veenpolderlandschap
3. Landschap van jonge aanwaspolders
4. Landschap van oude aanwaspolders
5. Schakelzone stad-land-water

De planlocatie ligt in gebied 4. Hierover wordt het volgende beschreven.

Het middendeel van de Hoeksche Waard bestaat uit enkele grootschalige aanwaspolders met een hoofdzakelijk noord-zuidgerichte oriëntatie. Ook hier wordt de openheid van het landschap vooral gedragen door de akkerbouw en worden de polders doorsneden door krekken. Er zijn echter verschillen met de jonge aanwaspolders.

Het dijkpatroon is minder dominant door de grote omvang van de afzonderlijke polders en de minder nadrukkelijke boombeplanting. Daarmee heeft de openheid een grootschaliger karakter. Anderzijds komt bebouwing, behalve in linten langs de dijken, veelvuldiger voor in de polders. De ontwikkeling is ook hier vooral gericht op versterking en verbreding van de grondgebonden landbouw, met mogelijkheden voor natuurontwikkeling, recreatief medegebruik, recreatieve voorzieningen en versterking van de landschapskenmerken. Deze landschaps categorie is wat minder kwetsbaar dan het landschap van de jonge aanwaspolders. Daarmee is er in principe wat meer ruimte voor ontwikkeling van genoemde functies.

Figuur 7: vijf gebiedszones voor het Nationaal Landschap Hoeksche Waard.

De voorgenomen gaswinning is op zich een activiteit die niet past binnen de kernkwaliteiten van het nationaal landschap. Vanwege het nationale belang van gaswinning is ervoor gekozen om medewerking te verlenen en de locatie zo optimaal mogelijk te situeren zodat zo min mogelijk aantasting van het Nationaal landschap ontstaat. Hiervoor zijn door de gemeente eisen gesteld aan de invulling van het plangebied (zie ook par. 2.8)

3.1.8 Conclusie Rijksbeleid

Conclusie Rijksbeleid:

Het winnen van gas uit kleine velden is aangewezen als nationaal belang. Onderhavige plan en locatie is dan ook in overeenstemming met het Rijksbeleid. De planlocatie ligt wel in een waardevol (landschappelijk) gebied te weten het Nationaal Landschap Hoeksche Waard. Dat wil dan ook zeggen dat er zorgvuldig naar de winninglocatie in relatie tot het omliggende landschap is gekeken (zie ook par.2.7).

3.2 Provinciaal- en regionaal beleid

3.2.1 Structuurvisie

Op 2 juli 2010 heeft de provincie Zuid Holland de structuurvisie "Visie op Zuid-Holland" vastgesteld. Tegelijkertijd zijn ook de bijbehorende verordening Ruimte en uitvoeringsagenda vastgesteld.

De Provinciale Structuurvisie geeft een doorkijk naar 2040 en de visie voor 2020 met bijbehorende uitvoeringsstrategie. Er staat in hoe de provincie samen met haar partners wil omgaan met de beschikbare ruimte. Met de structuurvisie werkt de provincie aan een vitaal Zuid-Holland, met meer samenhang en verbinding tussen stad en land. Hierdoor is in Zuid-Holland goed wonen, werken en recreëren voor iedereen binnen handbereik. De provincie onderscheidt vijf hoofdpunten:

1. aantrekkelijk en concurrerend internationaal profiel
2. duurzame en klimaatbestendige deltaprovincie
3. divers en samenhangend stedelijk netwerk
4. vitaal, divers en aantrekkelijk landschap
5. stad en land verbonden.

Ook de instrumenten van de provincie komen in de structuurvisie aan de orde. De provincie ordent op kaarten, ontwikkelt programma's en projecten, agendeert zaken en laat onderzoek uitvoeren. Zij stuurt op hoofdlijnen door kaders te stellen en het lokale bestuur ruimte te geven bij de ruimtelijke inrichting. Deze aanpak sluit aan bij de nieuwe stijl van besturen: 'Lokaal wat kan, provinciaal wat moet.'

In de structuurvisie worden niet specifiek uitspraken gedaan over gaswinning. Wel wordt geconstateerd dat Energieschaarste vraagt om een duurzame economie. Zorgvuldig omgaan met schaarse hulpbronnen staat daarbij centraal. Dit betekent in de ogen van de provincie efficiënt gebruik van grondstoffen, zuinig omgaan met energie en investeringen in kennis, onderwijs en technologie. Investeren in 'energie-infrastructuur' is hierbij belangrijk. Ruimte geven aan lokale en regionale energienetwerken en een intensiever gebruik van de ondergrond vormen belangrijke ruimtelijke opgaven.

3.2.2 Verordening Ruimte provincie Zuid-Holland

In de verordening geeft de provincie regels voor de inhoud van gemeentelijke bestemmingsplannen. De verordening is een juridisch bindend instrument. De verordening Ruimte is vastgesteld door Provinciale Staten van de provincie Zuid-Holland op 2 juli 2010 en in werking getreden op 26 juli 2010.

Niet alle onderwerpen lenen zich voor opname in de verordening, daarom heeft de provincie op basis van de provinciale belangen een selectie gemaakt van geschikte onderwerpen. In het algemeen zijn dit onderwerpen met heldere criteria, weinig gemeentelijke beleidsvrijheid en een zwaarwegend provinciaal belang. Daarnaast is het ontwerp- Besluit algemene regels ruimtelijke ordening (ook wel genoemd 'AMvB Ruimte') van het Rijk van belang. Enkele onderwerpen in de verordening van de provincie Zuid-Holland vloeien rechtstreeks voort uit de AMvB Ruimte.

Ook in de verordening Ruimte van de provincie is de winning van gas als groot openbaar belang aangewezen.

3.2.3 Uitvoeringsagenda structuurvisie 2010-2020

In de 'Uitvoeringsagenda structuurvisie 2010-2020' maakt de provincie duidelijk welke programma's en projecten zij gaat inzetten om de ontwikkelopgaven uit de visie te realiseren. De uitvoeringsagenda wordt jaarlijks geactualiseerd, tegelijk met de herziening van de structuurvisie.

De uitvoeringsagenda onderscheidt voor de provincie drie rollen:

1. Ordenen (met de functiekaart en de Verordening Ruimte);
2. Ontwikkelen (met programma's en projecten);
3. Onderzoeken en agenderen (met een beleidsagenda en een onderzoeksagenda).

De ordenende rol is op de functiekaart en in de Verordening Ruimte nader uitgewerkt. De rollen ontwikkelen, onderzoeken en agenderen staan centraal in de uitvoeringsagenda. In een ontwikkelrol werkt de provincie als regisseur of partner aan programma's en projecten. Voorbeelden hiervan zijn de Integrale Ruimtelijke Projecten. Onderzoeken en agenderen is nodig om de onderbouwing, uitwerking en efficiëntie van het ruimtelijk beleid te waarborgen. De provincie zet in op samenhangende kennisontwikkeling om bestaand en toekomstig ruimtelijk beleid uit te werken. Hierbij wordt onderscheid gemaakt in beleidsvragen die moeten worden beantwoord en die doorwerken in de structuurvisie ('beleidsagenda') en vragen die moeten worden beantwoord om nieuwe opgaven te implementeren of om voor te sorteren op de volgende integrale herziening van de structuurvisie ('onderzoeksagenda').

3.2.4 **Structuurvisie Hoeksche Waard**

De Commissie Hoeksche Waard ging op 1 oktober 2005 van start als samenwerkingsverband tussen de vijf gemeenten in de Hoeksche Waard: Binnenmaas, Cromstrijen, Korendijk, Oud-Beijerland en Strijen. De Commissie Hoeksche Waard was de opvolger van de projectorganisatie Ruimtelijke Inrichting Hoeksche Waard (RIHW). Deze commissie heeft onder andere gewerkt aan het opstellen van een structuurvisie voor de Hoeksche Waard.

Op 7 juli 2009 is de Structuurvisie Hoeksche Waard vastgesteld. De structuurvisie geeft een visie op de gewenste ruimtelijke ontwikkeling van de regio tot 2030. Het doel is de gelijktijdige versterking van de ruimtelijke kwaliteit, de leefbaarheid en de economische vitaliteit van het Nationale Landschap Hoeksche Waard. Een agendapunt voor het plangebied is de verdere uitbouw van het krekensysteem tot een robuuste landschappelijke en samenhangende structuur voor natuur, waterberging en recreatie.

Het plangebied is aangewezen als landbouwontwikkelingsgebied. Dat wil dan ook zeggen dat de landbouw prioriteit krijgt als het gaat om ontwikkelen. Ook hier geldt dat er vanwege belangen van groot algemeen belang afgeweken kan worden van deze visie. Evenals bij het Rijks- en provinciaal beleid is er bij gaswinning sprake van een dergelijk belang.

Figuur 8: afbeelding uit Structuurvisie Hoeksche Waard.

Het winnen van gas op deze locatie past binnen de algemene uitgangspunten van intensiever gebruik van de ondergrond.

3.2.5 **Conclusie provinciaal en regionaal beleid**

Conclusie provinciaal beleid

Het provinciaal beleid maakt de gaswinning op deze locatie niet zondermeer mogelijk vanwege de kernkwaliteiten van het landschap. De provincie mag echter afwijken indien sprake is van groot algemeen belang. De winning van gas is zo'n belang zodat ook vanuit provinciaal beleid medewerking verleend kan worden aan deze ontwikkeling.

3.3 Gemeentelijk beleid

Binnen het plangebied geldt momenteel het bestemmingsplan “Landelijk Gebied Binnenmaas, Correctieve herziening 2007”, zoals vastgesteld op 31 januari 2008 door de gemeenteraad van Binnenmaas en goedgekeurd op 31 oktober 2008 door Gedeputeerde Staten van de provincie Zuid-Holland. De gemeente heeft hierin geen specifiek beleid ten aanzien van gaswinning.

3.3.1 Conclusie gemeentelijk beleid

Conclusie gemeentelijk beleid

Het gemeentelijk beleid staat de gaswinning op deze locatie niet in de weg. Dit vanwege het nationaal belang van de winning van gas uit kleine velden.

4 Omgevingsaspecten

4.1 Archeologie

In verband met de aanleg van de mijnbouwlocatie is met betrekking tot archeologie een bureauonderzoek en inventariserend veldonderzoek uitgevoerd. De bevindingen hiervan zijn beschreven in het rapport "Archeologische Rapporten Oranjewoud 2008/134. Bureauonderzoek en inventariserend veldonderzoek op de NAM-locatie 'Blaaksedijk'. Oranjewoud. projectnr. 187838 rev. 00, d.d. 18 februari 2009" (zie bijlage 1).

Figuur 9: Detail uit de Cultuurhistorische Waardenkaart (CHW) van de provincie Zuid-Holland (kaartblad archeologische waarden), met daarop aangegeven het plangebied. Grijs = lage waarde, lichtbruin = middelhoge waarde en donkerbruin = hoge waarde.

Het gebied waarin het plangebied ligt, is op de Indicatieve Kaart van Archeologische Waarden (IKAW) van de Rijksdienst voor de Archeologie, Cultuurlandschap en Monumenten (RACM) een lage verwachtingswaarde toegekend. Op de Cultuurhistorische Hoofdstructuur van de provincie Zuid-Holland (CHS) is het grootste gedeelte ook een lage verwachtingswaarde toegekend. Het zuiden van het plangebied is echter een hoge verwachtingswaarde toegekend. In het kader van de ruimtelijke onderbouwing is conform het beleid van de provincie Zuid-Holland evenals de gemeente Binnenmaas een archeologisch (voor)onderzoek noodzakelijk in het uiterste zuiden van het plangebied.

Het onderhavige archeologische onderzoek bestaat uit een bureauonderzoek en een inventariserend veldonderzoek (verkennde fase).

Het doel van een bureauonderzoek is het opstellen van een gebiedspecifiek verwachtingsmodel, gebaseerd op de bestaande geo(-morfo)logische, bodemkundige, historische en archeologische gegevens. Het doel van het inventariserend veldonderzoek is het bepalen van de bodemkwaliteit (gaafheid), bodemopbouw (geomorfologie) en het toetsen van de gespecificeerde archeologische verwachting.

Op basis van de bureaustudie luidde de verwachting dat zich in het uiterste zuiden van het plangebied een (deel van een) stroomrug zou bevinden. Deze zone is op de CHS een (middel)hoge kans op de aanwezigheid van archeologische waarden uit de periode vanaf de (Late) IJzertijd en plaatselijk vanaf het (Laat) Neolithicum toegekend. Het noordelijk deel van het plangebied was een lage verwachtingswaarde toegekend.

Het veldonderzoek heeft aangetoond dat, in tegenstelling tot de verwachtingen, de dikte van het pakket zandige afzettingen dat geassocieerd kan worden met jonge overstromingsafzettingen, naar het noorden toeneemt. Dit lijkt erop te wijzen dat er naar het noorden toe sprake is van een jonge inbraakgeul, en dat dit gebied niet interessant is qua te verwachten archeologische waarden; het noorden was vanwege de lage verwachtingswaarde gevrijwaard van archeologisch onderzoek.

Op basis van het bureau- en veldonderzoek kan worden geconcludeerd dat er binnen het plangebied sprake is van dekafzettingen en jonge overstromingsafzettingen behorende tot een geul die zich ten noorden van het plangebied moet bevinden. De top van het Hollandveen en de mogelijk aanwezige oudere Duinkerke afzettingen zijn hierbij geërodeerd. Juist de top van het Hollandveen en de eventueel aanwezige Duinkerke I afzettingen zijn hier archeologisch interessant. Geconcludeerd kan dan ook worden dat het noordelijk deel van het plangebied terecht een lage verwachtingswaarde is toegekend.

De hoge verwachting voor het zuidelijk deel van het plangebied kan echter worden bijgesteld tot laag, omdat ook hier de top van het Hollandveen is geërodeerd en er geen Duinkerke I dek (meer) aanwezig is. Dientengevolge wordt aanbevolen het (onderzochte) deel van het plangebied vrij te geven voor wat betreft archeologie¹.

Advies voor vervolgonderzoek

Geadviseerd wordt om het plangebied vrij te geven voor wat betreft archeologie (de kans op de aanwezigheid van intacte archeologische waarden wordt hier laag ingeschat).

4.2 Bodem

Ter plaatse van de mijnbouwlocatie is de milieuhygiënische bodemkwaliteit vastgesteld. Dit onderzoek is beschreven in het rapport " Rapport verkennend bodemonderzoek toekomstige NAM-locatie Blaaksedijk. Oranjewoud. projectnummer rapport nr. 11191-187838 rev. 00, d.d. 9 oktober 2008" (zie bijlage 2).

¹ Het zuidelijk deel van het plangebied is (karterend) onderzocht.

Uit het onderzoek is gebleken dat er zintuiglijk geen bijzonderheden zijn die duiden op het eventueel voorkomen van een bodemverontreiniging. Tijdens de terreininspectie en bij het uitvoeren van de boringen zijn geen asbestverdachte materialen waargenomen. Uit de analyseresultaten blijkt dat in de bovengrond voor cobalt een licht verhoogd gehalte is aangetoond. De gehalten van de overige onderzochte componenten liggen beneden de streefwaarden en/of detectiegrenzen. In het grondwater zijn maximaal licht verhoogde gehalten aangetoond.

De onderzoeksresultaten geven geen aanleiding tot het uitvoeren van vervolgonderzoek of sanerende maatregelen, omdat de gemeten concentraties kleiner zijn dan de tussen- en interventiewaarden. Geconcludeerd is dat de onderzoeksresultaten geen milieuhygiënische belemmering vormen voor het gebruik van de locatie en de toekomstige ontwikkeling.

Bodembeweging

De gashoudende laag bevindt zich op een diepte van circa 2.100 meter (Bunter reservoir in de Trias formatie) en strekt zich uit over een oppervlakte van circa anderhalve vierkante kilometer. Bij de aardgasproductie (exploitatie) is het mogelijk dat een geringe bodemdaling optreedt. De bodemdaling wordt in verband met het beperkte volume van het gasveld geschat op minder dan 2 cm. Schade aan gebouwen en andere bouw- en waterstaatswerken is door deze beperkte en geleidelijke daling en de afstand waarover het veld zich uitstrekt niet aannemelijk. Nadat de resultaten van de verkenningsboring zijn geanalyseerd, kunnen nauwkeuriger inschattingen worden gemaakt van de te verwachten bodemdaling. In het kader van het winningsplan zal NAM aandacht besteden aan de te verwachten bodemdaling en de kans op aardtrillingen.

4.3 Ecologie

Op verzoek van NAM heeft Oranjewoud onderzocht of de voorgenomen activiteit tot strijdigheden met de natuurwetgeving zou kunnen leiden (Rapport: "Toetsing Natuurwetgeving NAM-locatie Blaaksedijk, gelegen aan de Reedijk in Heinenoord". Oranjewoud. projectnr. 11191-187838 rev.04 , d.d. 19 april 2011 (zie bijlage 3). In het rapport zijn de volgende conclusies getrokken en aanbevelingen gedaan.

Het plangebied is getoetst aan zowel de doelstellingen voor de EHS, Natura2000 en aan strijdigheid met de verbodsbepalingen in de Flora- en faunawet. Het plangebied heeft geen effect op de doelstellingen voor de EHS of de instandhoudingsdoelstellingen van de Natura2000-gebieden, doordat er geen sprake is van een externe werking.

Uit literatuurstudie en het veldbezoek is gebleken dat ter plaatse van het plangebied geen strikt beschermde soorten voorkomen. Door zorgvuldig te handelen kan schade in belangrijke mate worden voorkomen. De voorgenomen werkzaamheden hebben geen negatief effect op de gunstige staat van instandhouding van beschermde soorten.

Voor de soorten die vallen onder de term 'algemene soorten' geldt een algemene zorgplicht. Vanuit die zorgplicht zijn eveneens maatregelen noodzakelijk om de schade zo veel mogelijk te beperken. Voor alle te verwachten soortgroepen worden hier maatregelen aanbevolen om schade tot een minimum te beperken.

De volgende maatregelen worden aanbevolen om schade aan beschermde soorten door putonderhoud of installatiewerkzaamheden zoveel mogelijk te voorkomen:

- putonderhoud of installatiewerkzaamheden bij voorkeur uitvoeren in de wintermaanden (september tot en met februari). Hierdoor worden aanwezige broedvogels niet verstoord. Indien het werken in deze periode niet mogelijk is, dient bij voorkeur vóór het broedseizoen met de werkzaamheden gestart te worden. Hierdoor vind er verstoring in het plangebied plaats waardoor het gebied ongeschikt wordt voor broedvogels.
- Indien tijdens het broedseizoen gestart dient te worden, kan door het vooraf plaatsen van afschrikmiddelen (bijvoorbeeld vlaggetjes of linten op en rond de locatie) het gebied ongeschikt worden gemaakt voor broedvogels. Aandachtspunt is de beperkte werkingsduur van dergelijke middelen in verband met gewinning.

4.4 Externe veiligheid

De NAM heeft Arcadis Vectra verzocht een kwantitatieve risicoanalyse (QRA) uit te voeren voor de nieuw te ontwikkelen locatie Blaaksedijk, gelegen aan de Reedijk in Heinenoord als satelliet locatie in het Barendrecht Productie Systeem. Het betreft een inrichting waar aardgas wordt geproduceerd en getransporteerd naar Reedijk-1 via een nieuwe pijpleiding. Uiteindelijk wordt het gas op locatie Barendrecht bewerkt tot Gasunie specificaties. De risico's worden uitgedrukt in het Plaatsgebonden Risico (PR) en het Groepsrisico (GR). De resultaten zijn beschreven in het rapport: Kwantitatieve Risico Analyse NAM Locatie Blaaksedijk, gelegen aan de Reedijk in Heinenoord - Safeti NL, documentnummer 104-3323-R01 / EP201011305415, d.d. 8-04-2011 (zie bijlage 4).

In de QRA zijn de risico's ten gevolge van het mogelijk vrijkomen van gevaarlijke stoffen door lekkages of het falen van de omhulling, zogenaamde Loss Of Containment (LOC) gebeurtenissen, zo realistisch mogelijk gekwantificeerd. Daarbij is de gehele installatie binnen de terreingrens meegenomen. Het betreft de installatie voor de productie van nat gas uit de putten op het terrein. De installatie omvat ondergrondse en bovengrondse pijpleidingen en een unit voor de injectie van een corrosion inhibitor.

Mijnbouw inrichtingen vallen momenteel nog niet onder het BEVI.

De verwachting is dat mijnbouw inrichtingen op termijn aangewezen zullen worden als BEVI inrichtingen. Derhalve zijn in deze studie de risico's berekend en beoordeeld als ware het een BEVI inrichting.

Het resultaat van deze analyse is de berekening van het Plaatsgebonden Risico (PR) en het Groepsrisico (GR) ten gevolge van de activiteiten op deze locatie. De risico's worden uitgedrukt als de kans op dodelijk letsel per jaar. De berekende risico's zijn genormaliseerde risico's en geven niet het daadwerkelijke risico weer voor personen in de omgeving van de inrichting. Figuur 10 laat de berekende PR-contouren zien.

Figuur 10: PR contour voor de mijnbouwlocatie met gridgrootte 50m

Het scenario “Uitstroming van gas met nalevering naar de put bij een blow out” en een breuk in de flexibele leiding van en naar de Skid (productie-eenheid) zijn de meest bepalende scenario’s voor de 10^{-6} per jaar PR contour. Binnen de 10^{-6} per jaar PR contour ligt geen geprojecteerd kwetsbaar of beperkt kwetsbaar object. Hiermee voldoet de contour aan de grenswaarde voor het plaatsgebonden risico zoals gesteld in het BEVI.

Conclusies onderzoek

Binnen de 10^{-6} per jaar PR contour zijn geen (beperkt) kwetsbare objecten aanwezig. De belangrijkste bijdrage aan het plaatsgebonden risicocontour 10^{-6} /jaar buiten de inrichting worden veroorzaakt door uitstroming van gas bij een scheur in de flexibele leiding van en naar de productie-eenheid en de uitstroming van gas met nalevering naar de put bij een blow out. De locatie Blaaksedijk gelegen aan de Reedijk in Heinenoord kent geen groepsrisico. Er zijn geen scenario’s waarbij 10 of meer dodelijke slachtoffers kunnen vallen. Er bevinden zich geen objecten binnen de effectafstanden welke een groepsrisico veroorzaken.

4.5 Verkeer

Tijdens de productie zullen maximaal enkele voertuigen per dag de locatie bezoeken. Omdat de locatie al is aangelegd, is er in het kader van het bestemmingsplan slechts een beperkte toename van de verkeersbewegingen. Bovendien is de locatie goed ontsloten en ligt op korte afstand van de provinciale weg N489.

Tijdens het latere opruimen van de locatie kan er wel een kleine toename van verkeer ontstaan. Om geen nadelige beïnvloeding van de verkeersveiligheid te veroorzaken, zullen in overleg met de wegbeheerders (provincie Zuid-Holland en het Waterschap Hollandse Delta) dan passende maatregelen worden getroffen en zal zonodig bebording worden aangebracht.

4.6 Geluid

Door het Noordelijk Akoestisch Adviesburo BV is onderzoek uitgevoerd naar de geluidemissie en -immissie bij gasproductie. In dit onderzoek (geluidprognose NAM-locatie Blaaksedijk aan de Reedijk in Heinenoord, Noordelijk Akoestisch Adviesburo BV, kenmerk 4107/NAA/jv/fw/4, d.d. 5 april 2011) wordt het volgende geconcludeerd (zie bijlage 5).

De geluidsvermogens van de nieuw te plaatsen installatie-onderdelen zijn afgeleid van metingen aan vergelijkbare installaties. De locatie is gelegen in de nabijheid van de Rijksweg A29 en de Provinciale weg N489. De aanwezigheid van deze wegen zorgt voor een hoger referentieniveau ter plaatse van de woningen in de omgeving. De geluidsemmissie van de NAM-installatie is getoetst aan het ter plaatse heersende referentieniveau. In deze geluidsprognose is rekening gehouden met geluidsreducerende maatregelen (Best Beschikbare Technieken).

Op basis van de voornoemde uitgangspunten zijn overdrachtsberekeningen naar de omgeving uitgevoerd. Uit de berekening blijkt dat ruimschoots kan worden voldaan aan de gehanteerde toetsingswaarden. Ter plaatse van de woningen zal geen sprake zijn van tonaal, impuls of laagfrequent geluid. De gestileerde 50 dB(A) geluidsbelastingscontour, ten behoeve van de vergunningsaanvraag, staat weergegeven op figuur 11.

Vanwege het continue karakter van het proces en de afzonderlijke geluidsbronnen zal de geluidsbelasting over een etmaal nauwelijks variëren. De maximale geluidsniveaus ten gevolge van de inrichting zullen daarom naar verwachting niet meer dan 10 dB(A) boven het langtijdgemiddelde beoordelingsniveau liggen en zijn derhalve zondermeer aanvaardbaar. Er is geen hinder te verwachten van transporten van en naar de inrichting.

Figuur 11: gestileerde geluidbelastingcontour 50 dB(A)

4.7 Luchtkwaliteit

Tijdens het produceren van aardgas zullen onder normale bedrijfsomstandigheden vrijwel geen emissies naar de lucht plaatsvinden.

Tijdens normale productie zullen maximaal enkele voertuigen per dag de locatie bezoeken. De invloed van de voorgenoemde activiteiten op de luchtkwaliteit is verwaarloosbaar. Derhalve wordt geconcludeerd dat Titel 5.2 Luchtkwaliteitseisen van de Wet milieubeheer geen belemmering vormt voor verdere besluitvorming (art. 5.16, lid 1 onder a Wm).

4.8 Watertoets

Ten behoeve van de bestemmingsplanprocedure voor de onderhavige mijnbouwlocatie is ook de Watertoets van belang. De Watertoets is het hele proces van vroegtijdig informeren, adviseren, afwegen en uiteindelijk beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten. Voor het Waterschap Hollandse Delta is bij de Watertoets uitgangspunt dat zij door de gemeente Binnenmaas om wateradvies zal worden gevraagd. Om dit wateradvies vlot te laten verlopen heeft in het kader van de verleende tijdelijke ontheffing reeds overleg plaats gevonden met het waterschap (dhr. M. Brouwer). Hierbij is de onderstaande tekst als 'concept waterparagraaf' voorgelegd en hierop is positief geadviseerd door het waterschap.

Voorgenomen plan

De mijnbouwlocatie betreft een voorgenomen nieuwe gaswinlocatie. Om gaswinning mogelijk te maken zal eerst een proefboring worden gedaan. Doel, indien gas in een economisch winbare hoeveelheid aanwezig, is om over te gaan op daadwerkelijke winning.

De Watertoets wordt opgesteld ten behoeve van de tijdelijke situatie van de boringen en winning. Voor de Watertoets zijn in dit geval de aspecten waterberging en waterkwaliteit van belang. Hieronder worden deze aspecten nader uitgewerkt.

Waterberging

Door aanleg van de locatie is het verhard oppervlak toegenomen (locatie + toegangswegen). Daarnaast is een aantal waterhuishoudkundige aanpassingen doorgevoerd waaronder het graven van een sloot en greppels.

Voor uitbreiding van het verhard oppervlak is compenserende waterberging vereist. In het kader van de verleende tijdelijke ontheffing van het bestemmingsplan heeft hierover afstemming en overeenstemming plaatsgevonden met het waterschap (watervergunning van het Waterschap Hollandse Delta, datum 1 april 2010; kenmerk RLv/U). Op basis hiervan is de sloot langs de westkant van de locatie aangelegd (zie figuur 12). Hiermee wordt voldaan aan de gevraagde compensatie ten aanzien van waterberging.

Waterkwaliteit

Hieronder wordt aangegeven hoe om wordt gegaan met het aspect waterkwaliteit. De volgende punten zijn hierbij van belang:

Onderhoudsactiviteit (tijdelijk)

- verontreinigd afvalwater en hemelwater, vrijkomend tijdens specifieke onderhoudsactiviteiten, zal per tankwagen worden afgevoerd naar een erkende verwerker;
- na afronding van dergelijke specifieke onderhoudsactiviteiten op het terrein wordt het terrein door een gespecialiseerd bedrijf gereinigd. Ook dit water gaat naar een erkende verwerker;

Winning

- voor de lozing van (schoon) hemelwater op oppervlaktewater tijdens de winning van aardgas zal een lozingsvergunning worden aangevraagd bij het waterschap;
- de eventuele lozing van huishoudelijk afvalwater (tijdelijk: sanitaire voorzieningen tijdens de werkzaamheden) zal worden afgestemd met het waterschap (gebruik septic tank of alternatief, dan wel afvoer per vrachtwagen).

Door het uitvoeren van deze punten is het aspect waterkwaliteit voldoende gewaarborgd.

Figuur 12: Situatie aangelegde locatie met links de nieuw gegraven sloot

5 Juridische planopzet

5.1 Inleiding

Overeenkomstig het bepaalde in artikel 3.1 van de Wet ruimtelijke ordening (Wro) worden de in het plan begrepen gronden voor bepaalde doeleinden aangewezen door middel van de op de verbeelding aangegeven bestemmingen en daarop betrekking hebbende planregels. Daarbij worden regels gegeven voor het bouwen van bouwwerken en voor het gebruik van de bouwwerken en onbebouwde gronden.

In dit hoofdstuk wordt nadere uitleg gegeven over de planregels. De planregels bestaan uit vier hoofdstukken waarop in de volgende paragrafen respectievelijk wordt ingegaan:

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

Het bestemmingsplan regelt de bestemmingen en bouw- en gebruiksmogelijkheden van gronden. Het is voor burgers, bedrijven en overheden bindend. Een bestemmingsplan bestaat uit planregels en een verbeelding (plankaart) en gaat vergezeld van een toelichting. De regels en verbeelding zijn de juridisch bindende onderdelen van het bestemmingsplan. Het bestemmingsplan is zowel analoog als digitaal beschikbaar.

Het bestemmingsplan voldoet aan de eisen die daaraan gesteld worden in de Wro, het Besluit ruimtelijke ordening (Bro) en de Ro standaarden 2008. Bovendien is rekening gehouden met de consequenties van de Wet algemene bepalingen omgevingsrecht (Wabo) die per 1 oktober 2010 in werking is getreden.

5.2 Inleidende regels

Dit hoofdstuk bevat twee artikelen:

Artikel 1: Begrippen

In dit eerste artikel is een aantal noodzakelijke begripsbepalingen opgenomen welke worden gebruikt in de planregels, teneinde misverstanden te voorkomen.

Artikel 2: Wijze van meten

Het tweede artikel regelt hoe gemeten wordt.

5.3 Bestemmingsregels

Dit hoofdstuk bestaat uit een beschrijving van de bestemmingen. Deze kennen per bestemming globaal de volgende opzet:

- bestemmingsomschrijving (in ieder geval);
- bouwregels (in ieder geval);
- binnenplans afwijken van de bouwregels (indien van toepassing);
- specifieke gebruiksregels (indien van toepassing);

- binnenplans afwijken van de gebruiksregels (indien van toepassing);
- omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of werkzaamheden (indien van toepassing);

In dit bestemmingsplan komt één bestemming voor te weten 'Bedrijf - Mijnbouw'. De regeling voor de bestemming wordt in deze paragraaf kort toegelicht.

Artikel 3: Bedrijf - Terrein voor mijnbouwkundige doeleinden

De bestemming 'Bedrijf - Terrein voor mijnbouwkundige doeleinden' is opgenomen om het winnen van delfstoffen mogelijk te maken. Binnen de bestemming zijn water en groenvoorzieningen mogelijk gemaakt om de installaties af te kunnen schermen voor een landschappelijke inpassing. Gebouwen mogen binnen deze bestemming een maximale hoogte hebben van 6 meter. Overige bouwwerken, geen gebouwen zijnde mogen een hoogte van 3 meter hebben, met uitzondering van licht en vlaggenmasten die een hoogte van 10 meter mogen hebben.

5.4 Algemene regels

Dit hoofdstuk regelt de volgende onderwerpen:

Artikel 4: Anti-dubbeltelbepaling

Hierdoor wordt bepaald dat gronden niet tweemaal voor een omgevingsvergunning voor het bouwen (voorheen:bouwvergunning) in aanmerking kunnen komen.

Artikel 5 : Algemene afwijkingsregels

Dit artikel regelt de algemene binnenplanse afwijkingsmogelijkheden die gebruikt kunnen worden om een kleine afwijking van het bestemmingsplan mogelijk te maken.

5.5 Overgangs- en slotregels

Dit hoofdstuk bevat de volgende twee artikelen:

Artikel 6: Overgangsrecht

Het overgangsrecht betreft regels ten aanzien van bestaande bouwwerken en bestaand gebruik die niet (geheel) passen in dit nieuwe bestemmingsplan.

Artikel 7: Slotregel

In de slotregel wordt aangegeven hoe het bestemmingsplan aangehaald kan worden (titel van het bestemmingsplan).

6 Economische uitvoerbaarheid

De kosten die gemoeid zijn met het ontwikkelen van de locatie komen geheel voor rekening van de NAM. Dit geldt ook voor de kosten die gepaard gaan met het in oude staat terugbrengen van de locatie na afronding van de winningsactiviteit.

Er is een anterieure overeenkomst afgesloten waarin onder andere aandacht is voor het aspect tegemoetkoming in (plan)schade.

7 Maatschappelijke uitvoerbaarheid

7.1 Overleg

De gemeente heeft het voorontwerp bestemmingsplan voorgelegd aan de overleginstanties die op grond van artikel 3.1.1 Bro het plan moeten kunnen beoordelen. De gemeente heeft een reactie ontvangen van Waterschap Hollandse Delta, de provincie Zuid-Holland, de Kamer van Koophandel Rotterdam en de Veiligheidsregio Zuid-Holland Zuid.

Inhoudelijk geven genoemde instanties aan geen problemen te hebben met de inhoud van het bestemmingsplan. Het bestemmingsplan hoeft niet aangepast te worden naar aanleiding van de overlegreacties.

In de bijlage zijn de complete reacties weergegeven.

7.2 Inspraak en adviezen

Het voorontwerp bestemmingsplan heeft voor een ieder ter inzage gelegen. Naar aanleiding van de ter inzage periode van het voorontwerp bestemmingsplan zijn geen inspraakreacties ontvangen.

Ook het ontwerp bestemmingsplan heeft ter inzage gelegen, samen met het Plan-MER. Naar aanleiding hiervan zijn er geen zienswijzen ingediend.

Naar aanleiding van het milieueffectrapport en aanvullingen (bijlage 6-8) heeft de Commissie m.e.r. een toetsingsadvies opgesteld (zie bijlage 9). Hierin wordt gesteld dat de Commissie van mening is dat het MER en de aanvullingen tezamen de essentiële informatie bevatten die nodig is om het milieubelang volwaardig te kunnen meewegen in de besluitvorming over het bestemmingsplan.

In het toetsingsadvies geeft de Commissie-M.e.r. enkele adviezen. Deze zijn hieronder integraal weergegeven met reactie.

Advies	Reactie
De Commissie adviseert om bij de eerst volgende gelegenheid het MER (nogmaals) en de aanvullingen ter inzage te leggen.	Conform advies bij het voorliggende bestemmingsplan.
De Commissie beveelt aan om voor de besluitvorming over het bestemmingsplan met de waterbeheerder de mogelijke bodemdaling ten opzichte van het grondwaterpeil en eventuele maatregelen af te stemmen.	Afstemming vindt plaats door NAM. Verdere uitwerking vindt plaats in het kader van het winningsplan.
De Commissie beveelt aan om bij besluitvorming de aanduiding van het invloedsgebied tekstueel nader te verklaren.	Conform bijlage 1 van de Aanvulling MER bedraagt de omvang van het invloedsgebied 110 m.

Bijlagen: inspraak- & overlegreacties voorontwerp

A-Post in - 34052

CONTACTPERSOON M. Brouwer
DOORGEBREUKER 088 974 33 74
E-MAILADRES m.brouwer@wshd.nl
AANTAL BELAGEN

DATEIN **29 SEP, 2011**
UW BRIEF VAN 21 september 2011
UW KENMERK I. Voogt
ONS KENMERK BL/U 1107426

INGESCHRIJVEN NR. E1103285
ONDERWERP Reactie voorontwerpbestemmingsplan 'Mijnbouwlocatie Blaaksedijk' te Heinenoord.

Gemeente Binnenmaas
T.a.v. mw. I. Voogt
Postbus 5455
3299 ZH MAASDAM

gemeente Binnenmaas			
30 SEP 2011			
Reg. nr.			
Afoeiing			
Kopie			

Geachte mevrouw Voogt,

In het kader van een Wro-procedure heeft u ons per e-mail van 21 september 2011 in kennis gesteld van het voorontwerpbestemmingsplan 'Mijnbouwlocatie Blaaksedijk' nabij de Reedijk te Heinenoord, gemeente Binnenmaas.

Het bestemmingsplan heeft betrekking op het (mogelijk) in productie brengen van een gasveld. Voor de inrichting van de locatie is de waterhuishouding reeds in 2010 met ontheffing van het waterschap aangepast. Het plan voldoet daarmee aan onze uitgangspunten voor waterkwantiteit.

Betreffende de lozing of afvoer van huishoudelijk- danwel proceswater moet nog ontheffing worden aangevraagd bij onze afdeling Vergunningverlening. Wij verzoeken u om de Initiatiefnemer hiervan in kennis te stellen.

Erop vertrouwend u hiermee voldoende te hebben geïnformeerd. Mocht u nog vragen hebben dan kunt u contact opnemen met de heer M. Brouwer van de afdeling Beleid.

Hoogachtend,
namens dijkgraaf en heemraden,

J.C.M. Zoon MBA
hoofd Juridische Zaken en Beleid a.i.

Handelsweg 100
2968 DC Ridderkerk
Postadres Postbus 4103
2960 GC Ridderkerk
telefoon 088 974 30 00
fax 088 974 30 01
internet www.wshd.nl
info@wshd.nl

Scan nummer 1 van 1 - Scanpagina 1 van 1

A-Post in - 34903

provincie **HOLLAND**
ZUID

gemeente Binnenmaas	
- 7 OKT. 2011	
Reg. nr.	
Afdeling	
Kopie	

Contact:
M.L. van der Pol
T 070 - 441 74 78
ml.vander.pol@pzh.nl

Postadres Provinciehuis
Postbus 90602
2509 LP Den Haag
T 070 - 441 66 11
www.zuid-holland.nl

Burgemeester en Wethouders van Binnenmaas

Datum - 6 OKT. 2011

One kenmerk
PZH-2011-307705657
Uw kenmerk

Bijlagen

Onderwerp
Artikel 3.1.1 Bro; vooroverleg voorontwerp
bestemmingsplan "Mijnbouwlocatie Blaaksedijk,
gelegen aan de Reedijk in Heinenoord"

Geacht college,

Ik heb kennis genomen van het bovengenoemde voorontwerpbestemmingsplan. Het plan geeft
aanleiding tot de volgende reactie.

Het provinciale beoordelingskader is vastgelegd in de provinciale Structuurvisie en de
verordening Ruimte. Het plan is conform dit beleid.

Dit is een gecoördineerde reactie van alle betrokken directies van de provincie.

Bezoekadres
Zuid-Hollandplein 1
2596 AW Den Haag

Tram 6 en 9 en bussen
18, 22, 65 stoppen
dichtbij het
provinciehuis. Vanaf
station Den Haag CS is
het 10 minuten lopen.
De parkeerplaats voor
auto's is beperkt.

Hoogachtend,
de directeur van de directie Ruimte en Mobiliteit,
voor deze,
L.M.M. van Herpt
plv. hoofd bureau Ontwikkeling en Realisatie
Deze brief is digitaal vastgesteld, hierdoor staat er geen fysieke handtekening in de brief.

VERZONDEN - 6 OKT. 2011

Scan nummer 1 van 1 - Scanpagina 1 van 1

PZH-2011-307705657-44 06.10.2011

A-Post in -35125

Kamer van Koophandel Rotterdam
Kantoor Rotterdam
Blaak 40
Postbus 480, 3000 AL Rotterdam
T (010) 402 77 77 F (010) 414 87 84
www.kvk.nl

Aan het college van Burgemeester en Wethouders
van de gemeente Binnenmaas
Postbus 5455
3299 ZH MAASDAM

oms kenmerk	uw kenmerk	datum
RS-11.0778 BvG/sj		3 november 2011
betreffende	bijlagen	doorkiesnummer
voontwerpbestemmingsplan 'Mijnbouwlocatie Blaaksedijk, gelegen aan de Reedijk in Heinenoord'		(010) 402 7873

Geacht college,

Wij hebben met belangstelling kennisgenomen van het voorontwerpbestemmingsplan 'Mijnbouwlocatie Blaaksedijk, gelegen aan de Reedijk in Heinenoord'. Wij hebben geen opmerkingen bij dit ontwerp.

Hoogachtend,

la.

Mr. P.W.F. Pajmans,
Algemeen directeur

Kamer van Koophandel Rotterdam
Kantoren in: Dordrecht, Gouda, Rotterdam
Alle inlichtingen worden zo nauwkeurig mogelijk gegeven, zonder aansprakelijkheid opzichzelve.
Scan nummer 1 van 1 - Scanpagina 1 van 1

RABOBANK 36.21.76.063
Postbank 68940
Inzage handelsregister: T 0900 - 1234567 (0,70 eur)
E-mail: info@rotterdam.kvk.nl

veiligheidsregio
ZHZ

Brandweer

gemeente Binnenmaas	
29 DEC 2011	
Reg. nr.	
Afdeling	
Kopie	

Aan de Gemeenteraad van de
gemeente Binnenmaas
Postbus 5455
3299 ZH MAASDAM

Uw kenmerk
-

Ons kenmerk
2011/2770/1du

Datum
27 december 2011

Onderwerp
Bestemmingsplan "Mijnbouwlocatie
Blaaksedijk gelegen aan de Reedijk
in Heinenoord"

Bijlage(n)
-

Behandeld door/tel.nr.
P.J.C. Gruijthuisen/078 635 3518

Geachte Raad,

Onlangs heeft u advies gevraagd aan de Veiligheidsregio Zuid-Holland Zuid over de verantwoordelijkheid van het groepsrisico en de mogelijkheden voor hulpverlening en zelfredzaamheid met betrekking tot het Bestemmingsplan "Mijnbouwlocatie Blaaksedijk, gelegen aan de Reedijk in Heinenoord".

Met betrekking tot dit plan zijn geen relevante externe veiligheidsaspecten geconstateerd. De veiligheidsregio zal daarom geen gebruik maken van haar adviesrecht.

Ik adviseer u echter bij de mogelijke toekomstige ontwikkeling in en rond het plangebied in contact te treden met de lokale brandweer voor wat betreft de advisering over de brandveiligheid van de bouwwerken en de bereikbaarheid en de bluswatervoorziening van het plangebied.

Voor vragen of nadere toelichting kunt u contact opnemen met de heer P. Gruijthuisen, medewerker bureau Expertise en Advies Brandweer van de Veiligheidsregio Zuid-Holland Zuid. Zijn telefoonnummer is (078) 635 5318, e-mail: pjc.gruijthuisen@brw.vrzhz.nl.

Hoogachtend,

Dts. ing. J. Offermans
Bureauhoofd Expertise en Advies Brandweer

Regels

	Inhoud	Blz.
HOOFDSTUK 1	INLEIDENDE REGELS	1
Artikel 1	Begrippen	1
Artikel 2	Wijze van meten	3
HOOFDSTUK 2	BESTEMMINGSREGELS	4
Artikel 3	Bedrijf - Terrein voor mijnbouwkundige doeleinden	4
HOOFDSTUK 3	ALGEMENE REGELS	5
Artikel 4	Anti-dubbeltelregel	5
Artikel 5	Algemene afwijkingsregels	6
HOOFDSTUK 4	OVERGANGS- EN SLOTREGELS	7
Artikel 6	Overgangsrecht	7
Artikel 7	Slotregel	8

HOOFDSTUK 1 INLEIDENDE REGELS

In deze regels wordt verstaan onder:

Artikel 1 Begrippen

- 1.1** Plan:
het bestemmingsplan " Mijnbouwlocatie Blaaksedijk, gelegen aan de Reedijk in Heinenoord " van de gemeente Binnenmaas;
- 1.2** Bestemmingsplan:
de geometrisch bepaalde planobjecten met bijbehorende regels als vervat in het GML-bestand NL.IMRO.0585.BPHNDRreedijknam-VG01;
- 1.3** Aanduidingsgrens:
de grens van een aanduiding indien het een vlak betreft.
- 1.4** Aanduidingsvlak:
een vlak met eenzelfde aanduiding, begrensd door een aanduidingsgrens;
- 1.5** Ander -werk:
een werk, geen bouwwerk zijnde, of een werkzaamheid;
- 1.6** Bebouwing:
één of meer gebouwen en/of bouwwerken geen gebouwen zijnde.
- 1.7** Bestemmingsgrens:
een grens van een bestemmingsvlak.
- 1.8** Bestemmingsvlak:
een geometrisch bepaald vlak met eenzelfde bestemming.
- 1.9** Bouwen:
het plaatsen, het geheel of gedeeltelijk oprichten, vernieuwen of veranderen en het vergroten van een bouwwerk, alsmede het geheel of gedeeltelijk oprichten, vernieuwen of veranderen van een standplaats.
- 1.10** Bouwgrens:
de grens van een bouwvlak.
- 1.11** Bouwperceel:
een aaneengesloten stuk grond, waarop ingevolge de regels zelfstandige, bij elkaar behorende bebouwing is toegelaten.
- 1.12** Bouwperceelgrens
De grens van een bouwperceel.

- 1.13** **Bouwvlak:**
een geometrisch bepaald vlak, waarmee gronden zijn aangeduid, waar ingevolge de regels bepaalde gebouwen en bouwwerken geen gebouwen zijnde zijn toegelaten.
- 1.14** **Bouwwerk:**
elke constructie van enige omvang van hout, steen, metaal of ander materiaal, die hetzij direct hetzij indirect met de grond is verbonden, hetzij direct of indirect steun vindt in of op de grond bedoeld om ter plaatse te functioneren.
- 1.15** **Gebouw:**
elk bouwwerk, dat een voor mensen toegankelijke, overdekte, geheel of gedeeltelijk met wanden omsloten ruimte vormt.

Artikel 2 Wijze van meten

2.1 Bij toepassing van deze regels wordt als volgt gemeten:

2.1.1 dakhelling:

Langs het dakvlak ten opzichte van het horizontale vlak.

2.1.2 goothoogte van een bouwwerk:

vanaf het peil tot aan de bovenkant van de goot, c.q. de druiplijn, het boeibord, of een daarmee gelijk te stellen constructiedeel.

2.1.3 inhoud van een bouwwerk:

tussen de onderzijde van de begane grondvloer, de buitenzijde van de gevels (en/of het hart van de scheidingsmuren) en de buitenzijde van daken en dakkapellen.

2.1.4 (bouw)hoogte van een bouwwerk:

vanaf het peil tot aan het hoogste punt van een gebouw of bouwwerk, geen gebouw zijnde, met uitzondering van ondergeschikte bouwonderdelen zoals schoorstenen, antennes en naar aard daarmee gelijk te stellen bouwonderdelen.

2.1.5 oppervlakte van een bouwwerk:

tussen de buitenwerkse gevelvlakken en/of het hart van de scheidingsmuren, neerwaarts geprojecteerd op het gemiddelde niveau van het afgewerkte bouwterrein ter plaatse van het bouwwerk.

2.2 Bij de toepassing van het bepaalde ten aanzien van het bouwen binnen bouwvlakken of

bestemmingsvlakken worden ondergeschikte bouwdelen als plinten, pilasters, kozijnen, balkons, gevelversieringen, ventilatiekanalen, schoorstenen, gevel- en kroonlijsten en overstekende daken buiten beschouwing gelaten, mits de bouw- c.q. bestemmingsgrens met niet meer dan 0,5 meter wordt overschreden.

HOOFDSTUK 2 BESTEMMINGSREGELS

Artikel 3 Bedrijf - Terrein voor mijnbouwkundige doeleinden

3.1 Bestemmingsomschrijving

De voor 'Bedrijf - Terrein voor mijnbouwkundige doeleinden' aangewezen gronden zijn bestemd voor:

- a. het winnen van grondstoffen uit de bodem met bijbehorende bouwwerken en voorzieningen;
- b. bij deze bestemming behorende voorzieningen zoals groenvoorzieningen, water, verharding, grondwallen, dammen, parkeervoorzieningen en toegangswegen;
- c. opslag van grond;
- d. tijdelijke bouwwerken.

met de daarbij behorende:

- e. gebouwen;
- f. bouwwerken, geen gebouwen zijnde.

3.2 Bouwregels

Op en onder de in lid 3.1 genoemde gronden mag uitsluitend worden gebouwd ten dienste van de bestemming, met inachtneming van de volgende bepalingen:

- a. voor de gebouwen, niet zijnde een (dienst)woning gelden de volgende maxima:
 1. bouwhoogte maximaal 5 m;
 2. gezamenlijke oppervlakte maximaal 75 m².
- b. voor bouwwerken, geen gebouwen zijnde, gelden de volgende maxima:
 1. bouwhoogte van licht- en vlaggenmasten 8 m;
 2. bouwhoogte van overige bouwwerken, geen gebouwen zijnde (waaronder erf- en terreinafscheidingen) 3 m.

3.3 Gebruiksregels

Het is verboden de gronden en bouwwerken te gebruiken of te laten gebruiken op een wijze of tot een doel, strijdig met deze bestemming.

HOOFDSTUK 3 ALGEMENE REGELS

Artikel 4 Anti-dubbelregel

Grond die eenmaal in aanmerking is genomen bij het toestaan van een bouwplan waaraan uitvoering is gegeven of alsnog kan worden gegeven, blijft bij de beoordeling van latere bouwplannen buiten beschouwing.

Artikel 5 Algemene afwijkingsregels

Bevoegd gezag kan, mits geen onevenredige afbreuk wordt gedaan aan het straat- en bebouwingsbeeld, de woonsituatie, de milieusituatie, de verkeersveiligheid, de sociale veiligheid en de gebruiksmogelijkheden van de aangrenzende gronden, bij een omgevingsvergunning afwijken van:

- a. de bij recht in de regels gegeven maten, afmetingen, en percentages tot niet meer dan 10% van die maten, afmetingen en percentages;
- b. de bestemmingsbepalingen en toestaan dat het beloop of het profiel van wegen of de aansluiting van wegen onderling in geringe mate wordt aangepast, indien de verkeersveiligheid en/of –intensiteit daartoe aanleiding geven;
- c. een naar aard en omvang beperkte aanleg, wijziging en/of reconstructie van weginfrastructuur buiten de bebouwde kom wordt aangelegd, mits sprake is van een bestaande weg, het karakter van de weg niet wordt aangetast ;

HOOFDSTUK 4 OVERGANGS- EN SLOTREGELS

Artikel 6 Overgangsrecht

6.1 Overgangsrecht bouwwerken

- 6.1.1** Een bouwwerk dat op het tijdstip van inwerkingtreding van het bestemmingsplan aanwezig of in uitvoering is, dan wel gebouwd kan worden krachtens een bouwvergunning, en afwijkt van het plan, mag, mits deze afwijking naar aard en omvang niet wordt vergroot,
- a. gedeeltelijk worden vernieuwd of veranderd;
 - b. na het teniet gaan ten gevolge van een calamiteit geheel worden vernieuwd of veranderd, mits de aanvraag van de bouwvergunning wordt gedaan binnen twee jaar na de dag waarop het bouwwerk is teniet gegaan.
- 6.1.2** Bevoegd gezag kan eenmalig afwijken van de bouwregels van het eerste lid voor het vergroten van de inhoud van een bouwwerk als bedoeld in het eerste lid met maximaal 10%.
- 6.1.3** Het eerste lid is niet van toepassing op bouwwerken die weliswaar bestaan op het tijdstip van inwerkingtreding van het plan, maar zijn gebouwd in strijd met het daarvoor geldende plan, daaronder begrepen de overgangsbepaling van dat plan.

6.2 Overgangsrecht gebruik

- 6.2.1** Het gebruik van grond en bouwwerken dat bestond op het tijdstip van inwerkingtreding van het bestemmingsplan en hiermee in strijd is, mag worden voortgezet.
- 6.2.2** Het is verboden het met het bestemmingsplan strijdige gebruik, bedoeld in het eerste lid, te veranderen of te laten veranderen in een ander met dat plan strijdig gebruik, tenzij door deze verandering de afwijking naar aard en omvang wordt verkleind.
- 6.2.3** Indien het gebruik, bedoeld in het eerste lid, na het tijdstip van inwerkingtreding van het plan voor een periode langer dan een jaar wordt onderbroken, is het verboden dit gebruik daarna te hervatten of te laten hervatten.
- 6.2.4** Het eerste lid is niet van toepassing op het gebruik dat reeds in strijd was met het voorheen geldende bestemmingsplan, daaronder begrepen de overgangsbepalingen van dat plan.

Artikel 7 Slotregel

Deze regels worden aangehaald als "Mijnbouwlocatie Blaaksedijk, gelegen aan de Reedijk in Heinenoord".

Aldus vastgesteld in de openbare vergadering van de raad van de gemeente Binnenmaas, gehouden op

De griffier,

De voorzitter,