

Gemeente Rotterdam
dS+V

BESTEMMINGSPLAN

WIELEWAAL

februari 2008

Gemeente Rotterdam
dS+V

BESTEMMINGSPLAN

WIELEWAAAL

Opgesteld door:

dS+V
Ruimtelijke Ordening, bureau Bestemmingsplannen
Galvanistraat 15
Postbus 6699
3002 AR ROTTERDAM

Vastgesteld d.d. 6 november 2008

Goedgekeurd d.d. 23 februari 2009

Onherroepelijk d.d. 24 april 2009

februari 2008
printdatum 14 februari 2008

INHOUD

- I Toelichting
- II Voorschriften
- III Plankaarten (apart bijgevoegd)

I TOELICHTING

INHOUDSOPGAVE TOELICHTING

1. Inleiding	11
1.1. Aanleiding	11
1.2. Ligging en begrenzing	11
2. Beleid	13
2.1. Vigerende bestemmingsplannen	13
2.2. Overheidsbeleid	13
2.2.1. Nota Ruimte	14
2.2.2. Nota Regels voor ruimte	15
2.2.3. Ruimtelijk Plan Regio Rotterdam 2020	15
2.2.4. Stadsvisie Rotterdam: Ruimtelijke ontwikkelingsstrategie 2030	15
2.2.5. Structuurplan Ruimtelijk Plan Rotterdam 2010 (RPR 2010)	15
2.2.6. Rotterdams beleid t.a.v. zendmasten mobiele telecommunicatie	16
2.2.7. Cultuurhistorische Hoofdstructuur(CHS), Provincie Zuid-Holland 2000	16
2.2.8. Beleidsnota Verkeer en Vervoer en Regionaal Verkeer- en Vervoersplan	16
2.2.9. Horeca-nota Charlois	16
3. Gebiedstypering	17
3.1. Archeologie	17
3.1.1. Beleidskader	17
3.1.2. Bewoningsgeschiedenis	17
3.1.3. Archeologische potentie	19
3.1.4. Conclusie	19
3.2. Cultuurhistorie	19
3.3. Huidig gebruik	20
3.3.1. Wielewaal en omgeving	20
3.3.2. Wielewaal	20
3.3.3. Stedenbouwkundige structuur Wielewaal	21
3.3.4. Verkeer en vervoer	21
3.3.5. Voorzieningen	21
4. Planbeschrijving	23
4.1. Inleiding	23
4.2. Toekomstige verwachting	23
4.3. Wonen	23
4.3.1. Woningen	23
4.3.2. Bijzonder woongebouw	23
4.3.3. Gemengde bebouwing	24
4.3.4. Regeling werken aan huis	24
4.3.5. Tuin	24
4.4. Maatschappelijke voorzieningen	24
4.5. Groen en recreatie	24
4.6. Volkstuinen en nutstuinen	25
4.7. Verkeer en vervoer	25
4.8. Voorzieningen voor energiewinning en -verwerking	25
4.9. Molenbiotoop	26
4.10. Straalpad	26
5. Water	27
5.1. Beleidskader Water	27
5.2. Samenwerking met de waterbeheerder	28
5.3. Huidige watersysteem	28

5.3.1. Oppervlaktewater	28
5.3.2. Grondwater	29
5.3.3. Waterkering	29
5.3.4. Riolering	29
5.4. De Wateropgave	30
6. Milieu	31
6.1. Beleid	31
6.2. Milieuzonering	31
6.3. Geluid	32
6.3.1. Wegverkeer	32
6.3.2. Railverkeer	33
6.3.3. Luchtvaart	33
6.3.4. Industrielawaai	33
6.4. Luchtkwaliteit	33
6.5. Bodem	34
6.6. Externe veiligheid	35
6.6.1. Transport gevaarlijke stoffen over weg	36
6.6.2. Transport gevaarlijke stoffen over rail	36
6.6.3. Transport gevaarlijke stoffen over water	37
6.6.4. LPG-vulpunten	37
6.6.5. Inrichtingen	38
6.6.6. Leidingen	40
6.6.7. Vuurwerkopslaglocaties	40
6.7. Flora en Fauna	40
6.8. Duurzaamheid	41
6.8.1. Duurzaam Bouwen	41
6.8.2. Energie	42
7. Sociale veiligheid en leefbaarheid	43
8. Handhaven	45
9. Financiële uitvoerbaarheid	47
10. Maatschappelijke uitvoerbaarheid	49
10.1. Vooroverleg	49

1. Inleiding

1.1. Aanleiding

De aanleiding tot het maken van het bestemmingsplan Wielewaal is de veroudering van de vigerende plannen. Het gebied is momenteel versnipperd in enkele verschillende bestemmingsplannen. Deze zijn veelal te oud om als basis voor beleidsontwikkelingen en het handhaven van beoogd gebruik binnen het plangebied te dienen. Het bestemmingsplan vervangt één bestemmingsplan in zijn geheel en vier bestemmingsplannen in onderdelen.

Het bestemmingsplangebied van Wielewaal omvat een woongebied, veel gebieden voor recreatieve voorzieningen, volkstuinen, nutstuinen, groen, een spoorbaan en een verkeersweg. Het bestemmingsplan is voornamelijk conserverend van aard en zal als zodanig de bestaande situatie vastleggen.

1.2. Ligging en begrenzing

Het plangebied ligt in het westen van de deelgemeente Charlois. De totale oppervlakte is ongeveer 75 hectares. Het bestemmingsplan heeft plangrenzen die zijn afgestemd op de in voorbereiding zijnde aangrenzende bestemmingsplannen.

De grens van het bestemmingsplangebied Wielewaal wordt aan de westzijde gevormd door de goederenspoorbaan en ter hoogte van de Korperweg valt de Waalhaven OZ ook binnen het plangebied. Aan de noordkant volgt de plangrens een klein stukje de Schulpweg en gaat dan via de perceelsgrenzen richting het oosten naar de Aarnoudstraat. De plangrens loopt dan naar het noorden en bij de Kromme Zandweg gaat hij weer naar het oosten. Vervolgens gaat hij de Eelkmanstraat in en slaat bij de Brigittastraat naar het oosten tot de Melchertstraat, welke hij volgt tot de Brammertstraat. Aan het einde van deze straat volgt hij de Warmoldstraat tot het sportveld en loopt dan aan de oostkant precies langs de Groene Kruisweg tot de goederenspoorbaan in het zuiden. Deze goederenspoorbaan komt samen met de andere goederenspoorbaan in het westen.

2. Beleid

2.1. Vigerende bestemmingsplannen

Binnen het gebied zijn de volgende bestemmingsplannen van kracht:

- Linker Maasoever, westelijk gedeelte van de ubp in onderdelen (196)
vastgesteld: 04-08-1949
goedgekeurd: 10-01-1950
- Zuiderparkgordel, ubp in onderdelen, 1^e herziening (222)
vastgesteld: 10-05-1951
goedgekeurd: 18-03-1952
- Waalhaven '58 Industrierrein, ubp in onderdelen (290)
vastgesteld: 05-02-1959
goedgekeurd: 24-08-1959
- Pendrecht (369)
vastgesteld: 22-10-1970
goedgekeurd: 04-08-1971
- Schulpweg Noord (490)
vastgesteld: 09-01-1992
goedgekeurd: 19-05-1992

2.2. Overheidsbeleid

Het bestemmingsplan zal moeten passen in het beleid zoals dat voor de deelgemeente in hoofdlijnen vastligt en zoals dat verder voor de stad als geheel geldt. Ook mag geen strijdigheid ontstaan met het streekplan. Het bestemmingsplan zal overeen komen met beleidsbeslissingen op rijksniveau.

2.2.1. Nota Ruimte

De Nota Ruimte omvat de visie van het Kabinet op de ruimtelijke ontwikkeling van Nederland in de komende decennia. Hiermee is het ruimtelijke beleid tot 2020 vastgelegd met een doorkijk tot 2030. De Nota heeft een strategisch karakter en richt zich op de hoofdlijnen van het beleid. Het hoofddoel van het nationaal ruimtelijk beleid kan worden samengevat als: ruimte scheppen voor de verschillende ruimtevragende functies. Gelet op de beperkte ruimte in Nederland dient dit efficiënt en duurzaam te geschieden. Het kabinet heeft gekozen voor een dynamisch en op ontwikkeling gericht ruimtelijk beleid, met als uitgangspunt 'decentraal waar dat kan, centraal waar dit moet'. Het accent ligt daarbij op 'ontwikkeling' in plaats van op 'ordering'.

De Nota bevat de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk land. Daarbij hoort een aangepaste verdeling van verantwoordelijkheden tussen Rijk en decentrale overheden. Samenspel tussen overheden, maatschappelijke organisaties en burgers wordt nodig geacht om problemen effectief aan te pakken en kansen beter te benutten. Aan decentrale overheden en andere betrokkenen wordt - anders dan tot nu toe het geval was - meer ruimte gelaten om tot maatwerkoplossingen te komen. Verantwoordelijkheden worden daarbij zo dicht mogelijk bij burgers en betrokken partijen gelegd.

Als uitgangspunten van de Nota Ruimte gelden:

- ontwikkelingsplanologie;
- decentralisatie van verantwoordelijkheden;
- terugdringen van regeldichtheid en vergroten van transparantie door deregulering;
- de uitvoeringsgerichtheid van het beleidsstuk.

Daar waar wordt gesproken over ruimtelijke kwaliteit gaat het in de visie van het Kabinet om gebruikswaarde, belevingswaarde en toekomstwaarde. Gebruikswaarde heeft betrekking op de mate waarin ruimte op een zodanige wijze voor verschillende functies kan worden benut dat zij elkaar versterken. Belevingswaarde betreft vooral de leefomgeving en heeft betrekking op cultureel besef en diversiteit, de menselijke maat, de aanwezigheid van karakteristieke kenmerken en schoonheid. Bij toekomstwaarde gaat het om kenmerken als duurzaamheid, biodiversiteit, robuustheid, aanpasbaarheid en flexibiliteit in de tijd.

In de Nota zijn door het kabinet nadere eisen gesteld welke een rol spelen bij de afwegingen die de decentrale overheden moeten maken. Deze eisen hebben betrekking op gezondheid, veiligheid, verontreiniging, natuur en milieu (de zogenaamde basiskwaliteiten) en zijn bindend voor alle bij de planontwikkeling en -uitvoering betrokken partijen. Voorbeelden van deze eisen zijn het locatiebeleid en de watertoets. Het kabinet waarborgt de basiskwaliteit door actief het belang van een aantal meer financiële principes op te nemen in het nationale ruimtelijke beleid. Zo zal bijvoorbeeld gelden dat er géén afwenteling van negatieve effecten van nieuwe activiteiten mag plaatsvinden op het bestaande ruimtegebruik en op functies zoals water, natuur en infrastructuur. Uitgangspunt is dat de initiatiefnemer van nieuwe activiteiten zorgt voor opheffing van de ontstane knelpunten ("de veroorzaker betaalt"). Tevens geldt als uitgangspunt dat decentrale overheden samen met marktpartijen verantwoordelijk zijn voor de kosten van de benodigde groenvoorzieningen, verkeers- en vervoerontsluiting en andere investeringen die samenhangen met nieuwe bouwactiviteiten. Decentrale overheden zijn vrij om een eigen aanvullend beleid te formuleren, mits dat niet strijdig is met (ruimtelijke) beleidsdoelen. De decentrale overheden kunnen daarmee maatwerk leveren en inspelen op specifieke problemen.

Zowel de vier grote steden als de middelgrote steden hebben te maken met sociaal-economische en sociaal-culturele problemen, waardoor de leefbaarheid is teruggelopen. Bovendien bestaat er een tweedeling tussen een relatief arme multiculturele stad en een relatief rijk, autochtoon ommeland. De Nota scheidt voorwaarden om middengroepen voor de stad te behouden. Steden dienen veilig te zijn, een breed scala aan voorzieningen te kennen en meer variatie in het aanbod aan woningen te bieden. Van de totale uitbreiding van de woningvoorraad met 360.000 woningen voor 2030, moet 40 procent plaatsvinden binnen het huidige stedelijke gebied. Herstructurering, stedelijke vernieuwing en transformatie van steden is derhalve van grote betekenis. Daarbij dient ook voldoende aandacht te worden besteed aan ruimte voor (dag)recreatie. Provincie en gemeenten moeten daarom voldoende ruimte reserveren en creëren voor ontspanningsmogelijkheden.

2.2.2. Nota Regels voor ruimte

De Nota Regels voor Ruimte (vastgesteld 8 maart 2005) vormt samen met de streekplannen het beoordelingskader van Gedeputeerde Staten van Zuid Holland (GS) voor gemeentelijke ruimtelijke plannen. Daarmee is de nota samen met de streekplannen het belangrijkste instrument om de provinciale ruimtelijke belangen te beschermen. Hierbij wordt er ruimte gegeven aan lokale overheden om de belangen van lokaal niveau op eigen wijze te beschermen en te ontwikkelen. In de streekplannen zijn de hoofdlijnen van het ruimtelijk beleid en de bijbehorende opgave opgenomen. In deze nota is verwoord waaraan vanuit provinciale optiek gemeentelijke en regionale ruimtelijke plannen moeten voldoen om die opgave te kunnen verwezenlijken.

De nota bevat beleidsregels als bedoeld in de Algemene wet bestuursrecht. Met deze regels wordt enerzijds een doelmatige vertaling van het algemene ruimtelijke beleid in gemeentelijke ruimtelijke plannen beoogd, anderzijds wordt aangegeven hoe GS met planbeoordeling willen omgaan. Gezien het feit dat de nota alleen de regels geeft die voor GS van wezenlijk provinciaal belang zijn, wordt bij de plantoetsing uitgegaan van één hardheidsgradering. Dit betekent dat bij afwijking van de regels uit het toetsingskader in beginsel goedkeuring wordt onthouden aan (onderdelen van) het vastgestelde bestemmingsplan. De nota is onderverdeeld in de onderdelen: algemeen; economie, mobiliteit en samenleving; landelijk gebied; milieu; water en cultureel erfgoed.

2.2.3. Ruimtelijk Plan Regio Rotterdam 2020

Het Ruimtelijk Plan Regio Rotterdam 2020 (RR 2020) bestrijkt het grondgebied van alle bij de Stadsregio Rotterdam aangesloten gemeenten. Het betreft een strategisch ruimtelijk ontwikkelingsprogramma voor de regio Rotterdam voor de periode van 2005 tot 2020. Het RR 2020 is opgesteld door Provincie en de stadsregio en is in oktober 2005 vastgesteld. Het behelst een herziening van het Streekplan Rijnmond van de provincie Zuid-Holland en een uitvoeringsgericht Regionaal Structuurplan voor de stadsregio Rotterdam. De kern van het RR 2020 bestaat uit een tienpuntenplan voor de regio, bestaande uit vijf gebiedsgerichte en vijf thematische opgaven. In het RR 2020 zijn al deze punten uitgewerkt in strategische programma's en projecten. Voor bestemmingsplan Wielewaal geeft het RR2020 geen beleidsvelden aan die expliciet van toepassing zijn. Het hele plangebied wordt omschreven als bestaand stads of dorpsgezicht. Dit houdt in een aaneengesloten bebouwd gebied met als hoofdfunctie wonen, maar waarin ook functies voorkomen als bedrijvigheid, kantoorconcentraties en andere stedelijke voorzieningen waaronder ook stedelijk groen en water.

2.2.4. Stadsvisie Rotterdam: Ruimtelijke ontwikkelingsstrategie 2030

De stadsvisie Rotterdam 2030 is vastgesteld op 27 november 2007 door B&W van Rotterdam. De stadsvisie is een ontwikkelingsstrategie voor de stad Rotterdam, voor de periode tot 2030. De stadsvisie heeft als missie een sterke economie en een aantrekkelijke woonstad.

Deze missie is uitgewerkt in een aantal kernbeslissingen op de onderwerpen wonen en economie en deze bepalen wat er de komende jaren op deze gebieden gebeurt in de stad. Veel van de kernbeslissingen zullen de komende vijftien jaar worden omgezet in de uitvoering van een aantal (bouw) projecten in de stad, waardoor Rotterdam over pakweg vijftien jaar inderdaad een sterke economie heeft en aantrekkelijke woongebieden kent, ook voor haar hoogopgeleide bewoners.

Op basis van effectmeting zijn dertien gebiedsontwikkelingen aangewezen die het belangrijkste zijn voor de realisatie van de doelen 'sterke economie' en 'aantrekkelijke woonstad', de 'Very Important Projects', ofwel VIP-projecten.

Wielewaal valt niet onder één van de VIP-projecten. Daarentegen wordt Wielewaal bij de Dubbelslag op Zuid genoemd als waterwoonnetwerk. De woningen in Wielewaal zijn op termijn aan herstructurering toe, wat mogelijkheden biedt voor een woonwijk die het park en de haven verbindt. Het bestemmingsplan is echter conserverend van aard omdat de toekomstige ontwikkelingen voor de wijk nog niet voldoende concreet zijn.

2.2.5. Structuurplan Ruimtelijk Plan Rotterdam 2010 (RPR 2010)

Het gemeentelijk structuurplan RPR 2010, in maart 2001 door de gemeenteraad vastgesteld, geeft de gemeente Rotterdam het kader om gericht aan de stad te werken. Het RPR 2010 is een plan voor het bestaand stedelijk gebied van Rotterdam. Het havengebied ten westen van de Maastunnel (de Schiehaven-Müllerpier uitgezonderd) komt hierin niet aan de orde.

Evenmin gaat het plan uitgebreid in op de ruimtelijke planvorming in de regio. Hiervoor bestaan andere plannen, zoals het Havenplan, het Streekplan van de provincie Zuid-Holland, het ROM-Rijnmond-programma en het rapport 'De Haalbare Kaart', dat zich richt op de ruimtelijk-strategische opgaven in de Stadsregio Rotterdam. Wel komen in het RPR 2010 de raakvlakken met het havengebied en de regio aan de orde.

Het RPR 2010 geeft voor het plangebied van dit bestemmingsplan een relevant beleid op het gebied van:

- kleinschalige bedrijfslocaties en bedrijfsruimten realiseren waar dat mogelijk en verantwoord is;
- voorzieningen concentreren bij haltes van het openbaar vervoer;
- een betere koppeling met de groengebieden aan de randen van de wijk;
- het overgangsgebied van de haven en de stad gebruiken voor kansrijke economische activiteiten;
- aandacht voor de invalswegen naar het centrum.

2.2.6. Rotterdams beleid t.a.v. zendmasten mobiele telecommunicatie

Het Rotterdams ruimtelijk beleid ten aanzien van zendmasten voor mobiele telecommunicatie, vastgesteld door de gemeenteraad op 16 mei 2002 vormt de basis van het beleid in het plangebied.

2.2.7. Cultuurhistorische Hoofdstructuur(CHS), Provincie Zuid-Holland 2000

Op deze kaart zijn de historisch waardevolle structuren en gebieden in drie kwaliteitsniveaus aangegeven; zeer hoog, hoog en redelijk waardevol. De kaart heeft een signaalfunctie bij het ontwerpen aan de stad.

Voor het plangebied geldt dat de gehele Schulpweg met aanliggende bebouwing een redelijke hoge cultuurhistorische waarde heeft. Dit geldt ook voor het water de Wiel en het gebied tussen de Groene Kruisweg en de Warmoldstraat. Het gehele gebied tussen de Schulpweg, Kromme Zandweg, Warmoldstraat en de Korperweg heeft een hoge cultuurhistorische waarde. Langs de Kromme Zandweg staat een molen met biotoop (400 m) die gedeeltelijk over het plangebied valt.

2.2.8. Beleidsnota Verkeer en Vervoer en Regionaal Verkeer- en Vervoersplan

Het verkeer- en vervoersbeleid voor de stad Rotterdam is vastgelegd in het Verkeer- en Vervoersplan Rotterdam 2003- 2020 (VVPR). Voor de Stadsregio Rotterdam is het verkeer- en vervoersbeleid beschreven in het Regionale Verkeer- en Vervoersplan 2002- 2020 (RVVP). Het VVPR en het RVVP zijn in 2003 bestuurlijk vastgesteld en sluiten inhoudelijk nauw op elkaar aan. Het Rotterdamse verkeer- en vervoerbeleid staat in dienst van twee doelen: het stimuleren van de werkgelegenheid en het creëren van een aantrekkelijke woonstad.

Het verkeer- en vervoersbeleid is gericht op het ontsluiten van de economisch belangrijke plekken in de stad door het realiseren van stedelijke vervoerscorridors (stimuleren werkgelegenheid) en het creëren van stadsleefgebieden (aantrekkelijke woonstad). De basis van het Rotterdamse verkeer- en vervoernetwerk wordt gevormd door een spinnenwebstructuur. De routes tussen de rand van de stad én de routes tussen de verschillende subcentra onderling dienen van voldoende kwaliteit te zijn.

Tussen de rand van de stad en de binnenstad worden stedelijke vervoerscorridors gecreëerd. Elke vervoerscorridor heeft een stadspoort, waar wegen, openbaar vervoer en fiets samenkomen en waar de overstap kan worden gemaakt tussen verschillende modaliteiten.

Stadsleefgebieden zijn aaneengesloten gebieden met een herkenbare stedenbouwkundige structuur, welke goed bereikbaar zijn per openbaar vervoer, maar waar doorgaand autoverkeer zo veel mogelijk omheen wordt geleid. Om stadsleefgebieden te creëren, wordt ingezet op de volgende maatregelen: bundelen, ordenen en inpassen van verkeer op een beperkt aantal hoofdaders, verbeteren verkeersveiligheid en tegengaan parkeerproblematiek in woonwijken.

2.2.9. Horeca-nota Charlois

De Horeca-nota Charlois, juni 1997, is een nota voor de gehele deelgemeente Charlois, waarin ook het horeca-beleid voor Wielewaal is neergelegd.

3. Gebiedstypering

3.1. Archeologie

3.1.1. Beleidskader

Rotterdam draagt sinds 1960 zorg voor het eigen archeologisch erfgoed en is in het bezit van een door het rijk verleende opgravingbevoegdheid.

Het doel van de Rotterdamse archeologie is: (1) te zorgen voor het behoud van archeologische waarden ter plaatse in de bodem; (2) te zorgen voor de documentatie van archeologische waarden indien behoud ter plaatse niet mogelijk is; (3) te zorgen dat de resultaten van het archeologisch onderzoek bereikbaar en kenbaar zijn voor derden.

De gemeente Rotterdam werkt momenteel aan een Archeologische Waardenkaart (AWK) en een lijst met Archeologisch Belangrijke Plaatsen (ABP's), die opgenomen zullen worden in de gemeentelijke monumentenverordening. Genoemde beleidsinstrumenten moeten een tijdige en volwaardige inbreng van archeologische belangen bij ruimtelijke ontwikkelingen waarborgen.

Het bovenstaande sluit aan op en komt mede voort uit het rijksbeleid en het provinciale beleid dat naar aanleiding van het "Verdrag van Malta" is ontwikkeld. Momenteel worden door de provincie bij de beoordeling van bestemmingsplannen met betrekking tot de archeologie de volgende beleidsinstrumenten geraadpleegd: de Archeologische Monumentenkaart (AMK), de Indicatieve Kaart van Archeologische Waarden (IKAW) en de Cultuurhistorische Hoofdstructuur (CHS) van Zuid-Holland.

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

3.1.2. Bewoningsgeschiedenis

In het bestemmingsplangebied (Afb. 1) zijn twee geologische zones te onderscheiden: het middendeel bestaat uit laat-middeleeuwse kleiafzettingen die een oudere kleiafzetting (Afzettingen van Duinkerke) op veen bedekken; het noordelijk en zuidelijk deel van het bestemmingsplangebied bestaan uit laat-middeleeuwse kleiafzettingen die op veen zijn gelegen. Op grond van deze geologische context zijn in het bijzonder in het middendeel van het bestemmingsplangebied sporen uit de IJzertijd (800 voor Christus-begin jaartelling) en Romeinse tijd (begin jaartelling-350 na Christus) te verwachten. Middeleeuwse resten kunnen in het gehele bestemmingsplangebied voorkomen.

Het bestemmingsplangebied maakte in de Late Middeleeuwen deel uit van de Riederwaard, een rondom bedijkt gebied, dat centraal gelegen was op het eiland IJsselmonde. In 1373 gaat de Riederwaard door overstromingen ten onder, waarna het gebied in fasen wordt herbedijkt (Afb. 2). De Polder van Charlois wordt tussen 1425 en 1475 gevormd. Een deel van het tracé van de Charloisse dijk bevindt zich in het bestemmingsplangebied: Grondherendijk-Verboomstraat-Blommesteinstraat-Schulpweg.

Afb. 1. Het plangebied Wielewaal, met daarin aangegeven het gebied met de Afzettingen van Duinkerke I, waarop zich bewoningssporen uit de IJzertijd en de Romeinse Tijd kunnen bevinden. Tevens is aangegeven het tracé van de dijk van de voormalige polder Charlois.

Afb. 2. Het plangebied Wielewaal geprojecteerd op de oudste topografische kaart van circa 1850.

3.1.3. Archeologische potentie

In het bestemmingsplangebied zijn sporen uit de Late IJzertijd, Romeinse tijd en Late Middeleeuwen A (1000-1250) en B (1250-1500) te verwachten. In het bijzonder in het middendeel, het gebied waar Afzettingen van Duinkerke I voorkomen, zijn sporen uit de IJzertijd en Romeinse tijd te verwachten. Op de CHS wordt dit gebied gekarakteriseerd als een gebied met een middelhoge kans op het aantreffen van archeologische sporen. Bewoningssporen uit de 15^{de} eeuw en later kunnen onder meer op en langs de dijk van de Polder van Charlois voorkomen (Afb. 2).

3.1.4. Conclusie

Voor gebied A (zie plankaart) geldt een vrijstellingsbevoegdheid en een aanlegvergunningvereiste voor bouwwerkzaamheden respectievelijk graafwerkzaamheden die dieper reiken dan 1,0 meter beneden het maaiveld. Voor gebied B (zie plankaart) geldt een vrijstellingsbevoegdheid en een aanlegvergunningvereiste voor bouwwerkzaamheden respectievelijk graafwerkzaamheden die dieper reiken dan 2,50 meter beneden NAP en die tevens een terreinoppervlak groter dan 200 vierkante meter beslaan.

3.2. Cultuurhistorie

Voordat het gebied werd bedijkt was er sprake van een rietgorzengebied met nederzettingen op terpen ("hillen"). De eerste bedijkingen van het gebied stammen uit de 9^e en 10^e eeuw, waarbij in de 11^e eeuw een aaneengesloten ingepolderd gebied was ontstaan op het eiland IJsselmonde, de Riederwaard, een klei-veenpolder, veelal in gebruik voor veeteelt en kleinschalige tuinbouw.

Tijdens de grote stormvloed van 1973 wordt de Riederwaard grotendeels verzwolgen en onderdeel van het zoutwatergetijdengebied van zuidwest Nederland. Het veen wordt deels weggeslagen en jonge zeeklei wordt afgezet over het restveen. Tussen 1396 en 1401 wordt de Katendrechtse Lagedijk aangelegd, als onderdeel van de bekading van de latere polder Charlois.

In 1461 komt de hoogwaterkering Katendrechtse dijk – Schulpweg ten westen en noorden van de Katendrechtse Lagedijk gereed, waarmee de polders Charlois en Katendrecht definitief zijn bedijkt. Aanvankelijk staan er alleen boerderijen langs de Charloisse Lagedijk-NZ en ontstaat het dorpje Katendrecht nabij de veerdam aan het eind van de Charloisse Zeedijk (later Dordste Straatweg). In de 18^e/19^e eeuw ontstaan er vanuit Charlois bebouwingslinten langs de Schulpweg en de Katendrechtse Lagedijk. Als gevolg van dijkdoorbraken ontstaat achter de (herstelde) dijk (Schulpweg) in 1468 de doorbraakkolk "Waal" en enkele jaren later meer zuidelijk een tweede, de "Wiel".

Omstreeks 1906 startte men met het graven van de Waalhaven in het polderland als onderdeel van de ontwikkeling van de havenstad, en ten zuiden ervan werd daarna het vliegveld Waalhaven gerealiseerd. Langs de oostzijde van de Waalhaven kwam de ontsluitingsweg Waalhaven Oostzijde, een goederenspoorlijn met rangeerterrein en de hoofdwaterkering te lopen. In 1895 werd de straatnaam "Achterweg" gewijzigd in "Korperweg" doelend op de Korpermolen die daar ooit had gestaan en de grote hoeveelheden "korpers" (karpers) die in de polderwatering werden gevangen.

Omstreeks 1900 begon het woongebied in Charlois t.b.v. de arbeiders in de havengebieden toe te nemen. Tussen 1931 en 1933 wordt de Groene Kruisweg aangelegd als provinciale klinkerweg door de westelijke helft van de polder Charlois. Na de oorlog werd deze weg oostwaarts verlegd naar het huidige tracé en aangesloten op de Dorpsweg. Sindsdien vormt dit de oostgrens van deze woonbuurt.

Tussen 1948 en 1949 wordt in hoogtempo het noodwoningencomplex Wielewaal gebouwd tussen een tweetal wielen, direct achter de Schulpweg. Het is bedoeld om Rotterdammers, dakloos geworden als gevolg van het bombardement in mei 1940, te herhuisvesten. De kleine laagbouwoningen worden gebouwd op betonplaten. Verder worden smalle straten aangelegd en tuinen/groenvoorzieningen gerealiseerd rondom de rijtjes woningen. Het stratenpatroon wordt dwars over de slootverkaveling gesitueerd.

Al meerdere malen is overwogen het noodcomplex te slopen in het kader van de stadsvernieuwing, en een nieuwe woonwijk te bouwen. Vanwege protesten van bewoners en de geluids- en veiligheidscontouren in het gebied, is van deze plannen afgezien.

Tussen de havenindustrie enerzijds en de ontwikkeling van de woonwijk anderzijds ontstond een overgangszone met diverse functies, recreatieve en bedrijfsfuncties. Omstreeks 1958 zijn er plannen geweest om op het plangebied een rioolwaterzuiveringsinstallatie te realiseren. Rond 1978 waren er plannen voor een woonwagencentrum en ook heeft er lange tijd de wens bestaan om een dierenasiel voor Rotterdam-zuid te realiseren. Geen van de plannen heeft de uitvoeringsfase gehaald. Rond 1982 kwamen de ontwikkelingen rond het veronderstelde oliereservoir onder de woonwijk Charlois op gang. Eind 1983 kwam de olieproductielokatie Korperweg in gebruik.

3.3. Huidig gebruik

3.3.1. Wielewaal en omgeving

Wielewaal is onderdeel van de deelgemeente Charlois en wordt begrensd door de Schulpweg, de Kromme Zandweg, de Groene Kruisweg en het Korperpad. De buurt ontleent haar naam aan de waters Wiel en Waal aan respectievelijk de zuid- en noordzijde van het gebied. Het vormt samen met de wijk Charlois de westelijke grens van het woongebied van Rotterdam met de (vanaf 1920 gegraven) Waalhaven.

Het gebied is voornamelijk een laagbouw woonwijk met aan de Schulpweg en Korperweg diverse kleinschalige bedrijvigheid aan huis.

De Schulpweg aan de westzijde van Wielewaal is de voormalige dijk van de Polder van Charlois en vormde de historische verbinding tussen Oud Charlois en de zuidelijker gelegen dorpen. De Schulpweg is nog steeds als een landelijke dijk herkenbaar en bevat diverse karakteristieke dijkwoningen en boerderijen. De landelijke bebouwing zet zich aan de zuidzijde van Wielewaal door in het Korperpad.

De oostelijke rand van de bebouwing van Wielewaal wordt bepaald door een sportcomplex, namelijk Sportcomplex Wielwaal. Aan de westkant van de Schulpweg bevindt zich ook een sportcomplex, namelijk Sportcomplex Schulpweg Pretoria.

Schulpweg

3.3.2. Wielewaal

De buurt bevat 550 semi-permanente eengezinswoningen in een zeer groene omgeving. Het merendeel van de woningen bestaat uit éénlaagse bebouwing met een licht hellende kap. Door de enigszins geïsoleerde ligging t.o.v. de rest van Rotterdam heeft in Wielewaal een hechte gemeenschap kunnen ontstaan en heerst er een dorpse sfeer.

Semi permanente eengezinswoningen

3.3.3. Stedenbouwkundige structuur Wielewaal

De structuur van Wielewaal is opgebouwd uit noord-zuid lopende bebouwingspatronen omzoomd door licht gekromde wegen. Het patroon wordt doorsneden door korte oost-west lopende rijstraten. Korte bouwblokken met éénlaagse eengezinswoningen volgen de kromming van deze noord-zuid straten. Tussen de rijtjes woningen in bevinden zich afwisselend woonpaden voor de ontsluiting van de woningen en openbare groenstroken aan de achterzijde van de woningen. In het zuidelijke deel van Wielewaal zijn aan de achterzijde van de woningen alleen tuinpaden gerealiseerd. Alle woningen hebben zowel voor als achtertuinen.

De overgang tussen de beide gekromde patronen wordt gevormd door een groene tussenzone. Deze zone is bebouwd met losse schuingeplaatste bouwblockjes, waarvan enkele (oorspronkelijk bedoeld als duplexwoningen) uit twee lagen bestaan. De losse situering van deze blokken ondersteunt de openheid van de groene tussenruimtes.

3.3.4. Verkeer en vervoer

De verkeersontsluiting van de buurt vindt aan de noordzijde plaats via de Kromme Zandweg. Aan de zuidzijde wordt de buurt ontsloten via de Korperweg, die aansluit op de Schulpweg. Op de Schulpweg is alleen autoverkeer richting noord mogelijk. Aan de oostzijde liggen, tussen de sportvelden in, enkele verbindingen voor het langzaam verkeer met de Groene Kruisweg, Pendrecht en het Zuiderpark. Parkeren in Wielewaal vindt hoofdzakelijk plaats op de openbare weg en is op informele wijze geregeld. Er wordt langs de kant van de weg geparkeerd. In enkele gevallen wordt langs de woonpaden in de voortuin geparkeerd. Het totaal aantal parkeerplaatsen is ongeveer 700, waarvan ±100 zich op de woonpaden/erven bevinden.

De openbaar vervoersvoorzieningen bestaan uit buslijn 67 via de Schulpweg, buslijnen 68, 69 en 71 via de Korperweg en tramlijn 2 die aan de Kromme Zandweg haar keerpunt heeft.

3.3.5. Voorzieningen

Het "centrum" van de buurt wordt gevormd door het gebied ter hoogte van de Minkestraat. Aan de Marjoleinstraat bevindt zich een bewonersorganisatie. Aan de Rollostraat hoek Marjoleinstraat bevindt zich een horecavestiging met daarboven een woning. Iets zuidelijker aan de Rollostraat bevinden zich een wijkgebouw, een basisschool en een speeltuin.

Voor de dagelijkse voorzieningen is Wielewaal feitelijk aangewezen op de omringende wijken Oud-Charlois en Pendrecht.

Wijkgebouw

In het plangebied bevinden zich ook grotere voorzieningen zoals een verpleegtehuis en een padvinderij bij de "Wiel". Tussen de Schulpweg en de Rollostraat bevindt zich een complex die plaats biedt aan verstandelijk gehandicapten. Aan de noordkant van de Schulpweg is een schippersinternaat met daaronder een kinderdagopvang gevestigd. Bovendien bevindt zich ten zuidwesten van het plangebied de volkstuintvereniging Wielewaal.

4. Planbeschrijving

4.1. Inleiding

Bij de planbeschrijving wordt aan de hand van de verschillende bestemmingen c.q. de plankaart aangegeven, hoe deze zijn vastgelegd in het bestemmingsplan.

Het bestemmingsplan is voornamelijk conserverend van aard om zo de huidige aard van het gebied te behouden. Als uitgangspunt voor het plan dient daarom de omschrijving van de huidige situatie, zoals gegeven in de paragraaf “Huidig gebruik” onder het hoofdstuk “Gebiedstypering”.

4.2. Toekomstige verwachting

Verbreding Waalhaven OZ

Met het oog op toekomstige ontwikkelingen in het onderhavige gebied die niet in het bestemmingsplan kunnen worden meegenomen, wordt thans nog een onderzoek gedaan naar mogelijkheden voor verbreding van de Waalhaven OZ, daarom is in het bestemmingsplan volstaan met het weergeven van de juiste situatie conform de bestaande eigendomsverhoudingen. Derhalve is hier geen sprake van een concrete nieuwe ontwikkeling maar van een toekomstige nieuwe verwachting.

4.3. Wonen

De woonbestemming is toegekend aan het hoofdgebouw, waarbij op de plankaart is aangegeven hoeveel bouwlagen het gebouw mag hebben.

De functie wonen is in het bestemmingsplan Wielewaal uitgedrukt in een aantal bestemmingen. Deze zijn de bestemmingen “woningen I, II”, “bijzonder woongebouw” en “gemengde bebouwing II”. Het overgrote deel van het plangebied is bestemd voor “woningen I, II”. Op de plankaart staan de woningsoort en de hoogte aangegeven.

4.3.1. Woningen

De bestemming “woningen” is opgesplitst in 2 soorten. De woningen die zich bevinden in de wijk Wielewaal (tussen de Schulpweg, Kromme Zandweg, Groene Kruisweg en het Korperpad), hebben de bestemming “woningen I”. Deze woningen hebben een heel flauwe kap van 10 graden die heel typerend is voor dit gebied. Daarom is in de voorschriften geregeld dat deze kapvorm gehandhaafd blijft. Alle overige woningen in het bestemmingsplangebied hebben de bestemming “woningen II”. Deze woningen zijn niet gebonden zijn aan deze speciale kapvorm.

Binnen de bestemming “woningen II” is aan de Marjoleinstraat 14 op de begane grond een horecavestiging toegestaan. Dit is de enige horecavestiging in het plangebied en is door middel van een aanduiding op de plankaart aangegeven.

4.3.2. Bijzonder woongebouw

Dit is een complex met woningen en gemeenschappelijke voorzieningen. In Wielewaal zijn er twee van dergelijke complexen aanwezig.

Het betreft hier het verpleegtehuis “Sonneburgh” bij het water de “Wiel”. Dit complex heeft onlangs zijn parkeerruimte voor bezoekers uitgebreid. Ten behoeve van deze uitbreiding is krachtens artikel 19 lid 2 van de WRO vrijstelling verleend van het geldende bestemmingsplan.

Het andere complex is het gehandicaptencomplex “ASVZ Zuid West” aan de Aarnoudstraat 59. Het complex is onlangs vervangen door nieuwbouw, omdat de oude vestiging zowel bouwtechnisch als woontechnisch sterk verouderd en vervolgens afgekeurd was door de Inspectie van Volksgezondheid van het ministerie van VWS. Voor de nieuwbouw is een bouwvergunning afgegeven na het verlenen van vrijstelling krachtens artikel 19 lid 2 WRO.

Het nieuwbouwprogramma van de ASVZ Zuid West betreft hetzelfde aantal bewoners en heeft een woonprogramma dat bestaat uit 9 wooneenheden, daarnaast heeft ASVZ een blok met centrale voorzieningen.

4.3.3. Gemengde bebouwing

De bestemming “gemengde bebouwing” is gegeven aan gebouwen die meerdere functies hebben. Er zijn 3 verschillende soorten gemengde bebouwing:

- In gemengde bebouwing I zijn bedrijven (milieucategorie 1 t/m 2), kantoren en niet geluidsgevoelige maatschappelijke voorzieningen toegestaan. Gemengde bebouwing I komt voor aan de noordoostkant van de Schulpweg.
- In gemengde bebouwing II zijn een school, kinderdagverblijf en een bijzonder woongebouw toegestaan. Gemengde bebouwing II komt voor aan de noordkant van de Schulpweg.
- In gemengde bebouwing III zijn winkels, kantoren en niet geluidsgevoelige maatschappelijke voorzieningen toegestaan. Gemengde bebouwing III komt voor in de Marjoleinstraat.

4.3.4. Regeling werken aan huis

In de voorschriften is een regeling voor werken aan huis opgenomen. Deze regeling gaat uit van een zo groot mogelijke flexibiliteit in toegestane bedrijfsactiviteiten, mits de omgeving geen gevaar loopt en geen onevenredige hinder ondervindt van de activiteit. De bedrijfsactiviteiten zijn toegestaan in alle woningen, ongeacht het type woning of het gebied waar de woning staat. De belangrijkste voorwaarden zijn dat maximaal 30% tot een maximum van 70 m² van de woning voor beroeps-/bedrijfsactiviteiten mag worden gebruikt en dat de woning er aan de buitenkant als woning uit blijft zien. Reclame-uitingen aan de buitenzijde van de woning zijn niet toegestaan. Verder worden detailhandelsactiviteiten en bedrijfsmatige reparatie en onderhoud aan motorvoertuigen nadrukkelijk uitgesloten.

4.3.5. Tuin

De tuinen bij woningen zijn bestemd als “tuin”. De bestemming “tuin” is te vinden vooral vóór en achter de woningen. In een tuin mag niet worden geparkeerd. In een voortuin mag in géén geval gebouwd worden. In een achtertuin mag wel worden gebouwd, hier is onder bepaalde voorwaarden bebouwing mogelijk. In de voorschriften is een regeling opgenomen voor het bouwen van aanbouwen en bijgebouwen bij een woning.

Vergunningsvrij bouwen

Sinds 1 januari 2003 is het “Besluit bouwvergunningvrije en licht-bouwvergunningplichtige bouwwerken” in werking getreden. Hierin is onder andere een regeling opgenomen voor aan- en bijgebouwen bij woningen die zonder bouwvergunning mogen worden gebouwd. Een bouwvergunningvrij bouwwerk is zonder meer toegestaan, hiervoor hoeft niet naar het bestemmingsplan te worden gekeken.

Een bouwvergunningplichtig bouwwerk moet getoetst worden aan het bestemmingsplan, er kan in beginsel geen bouwvergunning verkregen worden voor bouwwerken die het bestemmingsplan niet toestaat.

Voor een opsomming van bouwvergunningvrije bouwwerken wordt hier volstaan met een verwijzing naar het “Besluit bouwvergunningvrije en licht-bouwvergunningplichtige bouwwerken” van de gewijzigde Woningwet.

4.4. Maatschappelijke voorzieningen

In het plangebied komen een aantal maatschappelijke voorzieningen voor. Er is onderscheid gemaakt tussen twee verschillende soorten maatschappelijke voorzieningen. Dit zijn de bestemmingen “maatschappelijke voorzieningen I” (geluidsgevoelige) en “maatschappelijke voorzieningen II” (niet geluidsgevoelige voorzieningen). In het plangebied is er één maatschappelijke voorziening die geluidsgevoelig is. Dat is de school aan de Rollostraat. Deze is daarom met een bebouwingsgrens op de plankaart opgenomen.

De dierenambulance, de padvinderij en de buurtpost zijn bestemd als “maatschappelijk voorziening II”. Ook een deel van de voorziening voor verstandelijk gehandicapten aan de Aarnoudstraat 59 valt onder deze bestemming. Voor alle maatschappelijke voorzieningen II geldt dat er op de plankaart het maximale bebouwingspercentage en de maximale hoogte staan aangegeven.

4.5. Groen en recreatie

Wielewaal is een groene wijk met karakteristieke woningen, de Schulpweg versterkt dit groene gevoel door zijn landelijke uiterlijk. De bestemmingen “groen”, “recreatieve voorzieningen”, “nutstuinen” en “volkstuinen” garanderen het groene karakter van het plangebied.

De bestemming “groen” is gebruikt voor grotere oppervlakten groene buitenruimte. In de bestemming “groen” is het ook mogelijk om water en verblijfsgebied te realiseren. In de bestemming “verblijfsgebied” is het ook altijd mogelijk om groen aan te leggen. Dit betekent dat er in werkelijkheid soms meer of minder ‘groen’ is dan op de bestemmingsplankaart is af te lezen. Het voordeel van deze vorm van regelgeving is dat voorstellen tot kleine wijzigingen in de buitenruimte geen lange administratieve procedures tot gevolg hebben.

In Wielewaal zijn vijf locaties als “recreatieve voorzieningen” bestemd. De maximale bouwhoogte en het bebouwingspercentage zijn aangegeven op de plankaart. Alle recreatieve voorzieningen kennen dezelfde voorschriften, toch zijn de recreatieve voorzieningen totaal verschillend van elkaar. Zo zijn er twee sportvelden, Schulpweg Pretoria en Wielewaal waaraan deze bestemming is toegekend. De gebouwen (clubhuizen e.d.) mogen overal binnen de bestemming worden gerealiseerd, mits het bebouwingspercentage niet wordt overschreden. Deze gronden zijn eveneens bedoeld voor ontsluitingswegen en parkeerplaatsen ten behoeve van de sportvoorzieningen. Ook de sporthal aan de Melchertstraat, welke volledig bebouwd is, kent deze bestemming.

De bestemming “recreatieve voorzieningen” telt niet alleen voor sportgelegenheden, maar ook voor een bewaakte speeltuin en een kinderboerderij aan de Rollostraat.

4.6. Volkstuinen en nutstuinen

Langs de schulpweg zijn nutstuinen in gebruik. Deze groente- en sierteelttuinjes geven de wijk een landelijk karakter. Bebouwing is minimaal toegestaan, alleen voor een gereedschapsberging en een kleine kas. Per complex mag maximaal 5% bebouwd worden en mag een bouwwerk niet groter zijn dan 20 m² en een maximale hoogte hebben van 2,7 meter. Bovendien is er aan de Korperweg een nutstuincomplex waar duivenhokken zijn toegestaan, deze is met een nadere arcering “duiventil toegestaan” op de plankaart aangegeven. Gezamenlijk mogen deze gronden voor maximaal 150m² bebouwd worden met bouwwerken ten behoeve van het houden van duiven.

Er is één locatie voor volkstuinen binnen dit bestemmingsplan. Deze is gelegen aan de westkant van de Schulpweg, tussen de Korperweg en de Jan Olieslagersweg in. Voor deze locatie geldt een maximale bebouwingspercentage van 15%.

4.7. Verkeer en vervoer

Het verkeer in Wielewaal is onderverdeeld in de bestemmingen “verblijfsgebied”, “verkeersweg” en “spoorweg”. De Waalhaven OZ, Korperweg, Jan Olieslagersweg en de Groene Kruisweg hebben de bestemming “verkeersweg” gekregen vanwege hun belangrijke functie in het stedelijk wegennetwerk. Op deze wegen mag maximaal 50km/h gereden worden.

Het verblijfsgebied omvat alle straten in de woonwijk zelf. Hier vindt ook het parkeren plaats langs de straten en op parkeerterreinen. Ook de openbare ruimten vrij van autoverkeer vallen onder deze bestemming. In de bestemmingen “verblijfsgebied” en “verkeersweg” is het ook altijd mogelijk om groen en water aan te leggen.

Aan de noordkant van het bestemmingsplan, bij de Waalhaven OZ bevindt zich de bestemming “spoorweg” welke dient voor de havenspoorlijn. Deze spoorlijn leidt de wagons naar verschillende havenkades. Over de spoorlijn vindt onder andere transport van gevaarlijke stoffen plaats.

4.8. Voorzieningen voor energiewinning en –verwerking

De locatie aangewezen voor “voorzieningen voor energiewinning en –verwerking” is bestemd voor de uitoefening van een mijnbouwbedrijf door ondergrondse productieputten en bovengrondse behandelingsfaciliteiten. Op deze locatie mogen uitsluitend bouwwerken worden opgericht voor aardolie en gaswinning. Hiervoor geldt een bebouwingspercentage van 10% en een bouwhoogte van 15 meter.

Burgemeester en wethouders zijn bevoegd vrijstelling te verlenen voor de hoogte tot 60 meter voorzover het geen gebouwen betreft en voor een bebouwingspercentage tot 20%.

4.9. Molenbiotoop

Net buiten het plangebied staat aan de Kromme Zandweg een windmolen "De Zandweg", dit is een korenmolen. Voor de traditionele windmolens geldt de Planologische Richtlijn Traditionele Windmolens, wat inhoudt dat de vrije windvang en het uitzicht op de molen moeten worden gegarandeerd. Daartoe dienen nieuwbouwplannen aan de volgende voorwaarden te voldoen:

- a) Binnen een straal van 100 meter rond de molen mag geen bebouwing/beplanting, hoger dan de onderste punt van de verticaal staande molenwiek, worden opgericht.
- b) Binnen een straal tussen de 100 en 400 meter rond de molen mag de hoogte van de bebouwing/beplanting niet hoger zijn dan $1/30$ van de afstand tussen bouwwerk/beplanting en het middelpunt van de molen, gerekend vanaf het onderste punt van de verticaal staande molenwiek.

4.10. Straalpad

Net buiten het plangebied staat op de hoek van de Soerweg en de Anthony Fokkerweg een telecommunicatietoren. Deze heeft over het plangebied een straalpad lopen, die niet onderbroken mag worden. Om de onbelemmerde doorgang van de signalen te waarborgen geldt een hoogtebeperking van 77 meter voor bouwwerken binnen het straalpad.

5. Water

5.1. Beleidskader Water

Rijksbeleid

Het rijksbeleid op het gebied van water is vastgelegd in de Nota Ruimte (2004). De doelstellingen voor het ruimtelijk beleid die hieruit voortkomen omvatten: borging van veiligheid tegen overstromingen, voorkoming van wateroverlast en watertekorten en verbetering van water- en bodemkwaliteit.

Daarnaast hecht het rijk bij de uitvoering van het ruimtelijk beleid grote betekenis aan de borging en ontwikkeling van natuurwaarden, de ontwikkeling van landschappelijke kwaliteit en van bijzondere, ook internationaal erkende, landschappelijke cultuurhistorische waarden.

de 4^e Nota Waterhuishouding. Deze Nota staat in het teken van het integraal duurzaam (stedelijk) waterbeheer, met het oog op zowel kwaliteit als kwantiteit (droge voeten). Als tweede rijksdocument kan de nota "Anders omgaan met water; waterbeheer in de 21ste eeuw" (WB21) genoemd worden.

Kern van dit beleid is dat het water de ruimte moet krijgen, voordat het die ruimte zelf neemt. Voor het stedelijk gebied komt het erop neer dat er meer ruimte gezocht moet worden om water op te kunnen vangen, bijvoorbeeld door het aanleggen van vijvers of door het afkoppelen van het regenwater van het riool. Om het waterbeleid van de 21ste eeuw uit te voeren zijn drie strategieën van belang:

- anticiperen in plaats van reageren;
- techniek en ruimte worden slim gecombineerd;

In het Nationaal Bestuursakkoord Water (NBW) van 2 juli 2003 zijn de taken en verantwoordelijkheden van gemeenten, waterschappen, zowel qua inhoud als qua financiering, beschreven en is een werknorm voor de kans dat het oppervlaktewater het niveau van het maaiveld overschrijdt (o.a. in bebouwd gebied) vastgelegd.

Uit het WB21 vloeide het Nationaal Bestuursakkoord Water (NBW) voort. In het NBW van 2 juli 2003 zijn de taken en verantwoordelijkheden van gemeenten en waterschappen, zowel qua inhoud als qua financiering, beschreven. Hierin is eveneens een werknorm voor de kans op overstroming vanuit oppervlaktewater (o.a. in bebouwd gebied) vastgelegd. Onder het NBW valt ook de uitvoering van de KRW, oftewel de Kaderrichtlijn Water. Deze richtlijn is afkomstig uit Europa en moet ervoor zorgen dat op Europees niveau de kwaliteit van het oppervlakte- en grondwater in 2015 op orde is. Verder is met de wijziging van het Besluit op de ruimtelijke ordening (per 1 november 2003) de Watertoets wettelijk verplicht gesteld. Ook deze toets vloeit uit het WB21.

Daarnaast is sinds 1 november 2003 de watertoets wettelijk verplicht voor streekplannen, streekplanuitwerkingen, regionale en gemeentelijke structuurplannen, bestemmingsplannen en vrijstellingen op grond van artikel 19, eerste lid, van de Wet op de Ruimtelijke Ordening (WRO). De wijziging op het Besluit op de Ruimtelijke Ordening (Bro) per 1 november 2003 regelt vooral een verplichte waterparagraaf in de toelichting bij de genoemde ruimtelijke plannen en een uitbreiding van het vooroverleg van artikel 10 Bro.

Sinds eind 2000 is ook de Europese Kaderrichtlijn Water van kracht. Die richtlijn moet ervoor zorgen dat de kwaliteit van het oppervlakte- en grondwater in Europa in 2015 op orde is.

Provinciaal beleid

Het beleid van de Provincie Zuid-Holland met betrekking tot water is vastgelegd in het beleidsplan Groen, Water en Milieu 2006 - 2010. Het plan is 28 juni 2006 vastgesteld. In het plan wordt het provinciaal beleid voor milieu en water, en ook voor natuur en landschap geïntegreerd. In het beleidsplan is veel aandacht voor stedelijk waterbeheer met voldoende waterberging in stedelijk gebied. Voorts stelt de Provincie Zuid-Holland in haar nota 'Regels voor Ruimte' het opnemen van een waterparagraaf in een bestemmingsplan verplicht en heeft zij als richtlijn 10% oppervlaktewater in bebouwd gebied geformuleerd, mits er geen overeenstemming met de waterbeheerder wordt bereikt. Is er wel overeenstemming tussen de gemeente en de waterbeheerder over het percentage te realiseren oppervlaktewater, dan gaat de provincie hiermee akkoord. Dit betekent dat zowel percentages beneden als boven de 10% kunnen worden afgesproken. In het RR2020, het ruimtelijk plan voor de regio Rotterdam, staat deze vuistregel ook beschreven. Als nuancering wordt hier genoemd dat al naar gelang de stedenbouwkundige en waterhuishoudkundige toestand op de locatie het percentage kan wijzigen. Daarnaast wordt in het RR2020 aangehaakt bij de trits vasthouden - bergen - afvoeren.

Om een goede waterkwaliteit te bevorderen dient volgens het RR2020 aangesloten te worden bij een andere trits uit het nationaal beleid, te weten de trits schoonhouden - scheiden - zuiveren. In de deelstroomgebiedsvisionen is voor Rotterdam de opgave het ontwikkelen van een duurzaam stedelijk waterbeheer.

Regionaal beleid

De gemeenteraad van Rotterdam heeft op 18 september 2007 het Waterplan2 Rotterdam vastgesteld. Het Waterplan 2 is een gezamenlijk en integraal product van alle waterbeheerders in de regio. In het Waterplan 2 staat in hoofdlijnen beschreven hoe de gemeente Rotterdam en de waterschappen de komende tijd willen omgaan met het water in de stad. Hierbij wordt met name gekeken naar drie cruciale ontwikkelingen:

- Een hogere waterstand door de stijging van de zeespiegel. In buitendijkse gebieden ontstaan risico's op overstromingen. Versterking van waterkeringen is onvermijdelijk.
- Wateroverlast door toenemende neerslag. Door klimaatsverandering kan er in korte tijd veel neerslag vallen. Om dat water te verwerken is opvang en berging nodig.
- Strengere eisen aan de kwaliteit van het water. Rotterdam wil een aantrekkelijke waterstad zijn, met schoon, helder en plantrijk water.

De stad moet bovendien voldoen aan de eisen uit de Europese Kaderrichtlijn Water. Er worden voor alle wateren in de stad kwaliteitsbeelden opgesteld volgens die eisen.

Een onderdeel van het Waterplan 2 Rotterdam is het uitvoeringsprogramma 2007-2012. Hierin staat welke projecten in de komende 5 jaar worden uitgevoerd en welke projecten worden voorbereid voor uitvoering na 2012. Het Waterplan 2 biedt tevens een perspectief voor Rotterdam als waterstad in 2030.

Deelgemeentelijke waterplan

Het deelgemeentelijk waterplan Charlois-Feijenoord is uitwerking van het waterplan Rotterdam; in dit deelgemeentelijk plan zijn de algemene visies van de deelgemeenten Charlois en Feijenoord verwerkt. Het is een gezamenlijk product van de bovengenoemde deelgemeenten, Gemeentewerken Rotterdam en waterschap Hollandse Delta.

In dit plan zijn een aantal ambities en doelstellingen geformuleerd. De lange termijn ambities (>15 jaar) zijn:

- streven naar een gescheiden rioolstelsel, dan wel zo veel mogelijk deelgebieden;
- afkoppelen, voor een duurzame scheiding van vuil en schoon waterstromen;
- voorzien in de behoefte aan open waterberging;
- verbeteren belevingswaarde en inrichting van watergangen.

De doelstellingen voor het watersysteem zijn te onderscheiden naar:

- waterkwantiteit:
 - voorkomen wateroverlast door neerslag en grondwateroverlast;
 - voldoen aan normering toelaatbare peilstijgingen.
- waterkwaliteit:
 - ecologische basisniveau;
 - zo mogelijk geen overstromingen uit gemengde rioolstelsel;
 - verversen/doorspoelen na onvermijdelijke overstromingen.

Het huidige watersysteem voldoet momenteel nog niet aan de ambities en doelstellingen die in het waterplan wordt nagestreefd. De locaties waar deze ambities en doelstellingen nog niet worden gehaald, zijn aangemerkt als knelpunten.

5.2. Samenwerking met de waterbeheerder

De gemeente Rotterdam werkt in overleg met alle betrokken waterbeheerders aan een gemeenschappelijke procedurele en inhoudelijke invulling van de Watertoets en de waterparagraaf. Conform de Watertoets heeft de gemeente in algemene zin overleg gevoerd met de waterbeheerders. De beheerder van het oppervlaktewater in Wielewaal is het waterschap Hollandse Delta. Zij is verantwoordelijk voor zowel de waterkwantiteit als voor de -kwaliteit. De gemeente Rotterdam is verantwoordelijk voor de rioleringen.

In het kader van de herstructurering van het gehandicaptencomplex 'ASVZ Zuid-West' heeft op 11 november 2004 overleg plaatsgevonden tussen het waterschap IJsselmonde (thans opgegaan in hoogheemraadschap Hollandse Delta) en Grontmij. Grontmij heeft in opdracht van de initiatiefnemer van deze herstructurering de watertoets geschreven. Een belangrijk kader voor het overleg is geweest het door de waterbeheerders vastgestelde Waterstructuurplan IJsselmonde.

5.3. Huidig watersysteem

5.3.1 Oppervlaktewater

Het plangebied ligt binnen het bemalingsgebied Korperweg, dat een bergingstekort kent van ongeveer 5 hectare. In dit gebied wordt een waterpeil van NAP -2,40 meter in stand gehouden. Het grootste deel van het open water in dit bemalingsgebied bevindt zich in het Zuiderpark. In het plangebied bevinden zich enkele watergangen, te weten ten oosten en ten westen van de Schulpweg, ten zuiden en ten noorden van Korperpad en ten zuiden van de Kromme Zandweg. Het betreffen hier geen hoofdwatergangen. De watergang die ten oosten van de Warmoldstraat loopt is daarentegen wel een hoofdwatergang. Dit betekent dat aan weerszijden van deze watergang een speciale beschermingszone van 5 meter is gesitueerd. Deze speciale beschermingszone is ook van toepassing op de oostelijke oever van het Wiel gelegen tussen de Schulpweg en de Groene Kruisweg.

Het Wiel heeft, net als de watergangen ten oosten van de Warmoldstraat, vanuit het Waterplan 2 als streefbeeld de 'Groene Wig' meegekregen. Dit streefbeeld heeft als uitgangspunt een watersysteem waarbij de natuur centraal staat. Het water moet een natuurlijke kleur hebben met een doorzicht van minstens 1 meter, waarbij de diepte passend is bij het watertype. Minimaal 50% van de oevers moet natuurvriendelijk ingericht zijn. Het overige oppervlaktewater in het plangebied heeft als streefbeeld de 'Blauwe Ring'. Dit streefbeeld gaat uit van een watersysteem waarbij zowel de belevingswaarde als de ecologische ontwikkeling even belangrijk zijn. De waterkwaliteit dient minimaal te voldoen aan de grenswaarden. Het water is helder met een doorzicht van minimaal 50 centimeter en het is biologisch gezond en hygiënisch betrouwbaar. Minimaal 25% van de oevers is natuurvriendelijk ingericht en de waterpartijen zijn minimaal 1 meter diep met diepere overwinteringplaatsen.

In het deelgemeentelijk waterplan is aan de watergangen een functie toegekend. Er zijn drie functies onderscheiden:

- architectonisch water
- natuurwater
- natuurwater met nevenfunctie recreatie

De functie architectonisch water is toegekend aan de wateren die binnen het streefbeeld "De Compacte stad" en de "Blauwe Ring" liggen. De functie natuurwater aan de gebieden met als streefbeeld "Groene Wiggen" en het gebied langs de Smeetlandse dijk. Het gebied langs de Smeetlandse dijk is aangemerkt als een gebied dat goede potenties heeft om zich natuurlijk te ontwikkelen. Voor het bestemmingsplangebied is op het kaartje hiernaast aangegeven welke functies aan het oppervlaktewater zijn toebedeeld. De rode lijnen betreffen de wateren die aangemerkt zijn als architectonisch water; groen/geel betreffen natuurwateren met recreatieve functie en de persleidingen zijn aangegeven met een parse lijn.

Binnen de plangrenzen zijn twee oppervlaktewaterbemalingsdistricten van toepassing. Ten eerste kan district 'Zuiderparkweg' worden genoemd. Dit district wordt ververst met Maaswater en loost via gemaal Korperweg op de Waalhaven. Het tweede district is 'Zuidelijk Randpark', waarvan het water wordt ingelaten vanuit de zuidelijk gelegen polder (Albrandswaard). Het grootste deel van het water wordt ook met gemaal Korperweg geloosd op de Waalhaven.

Het Waterstructuurplan IJsselmonde geeft voor het bestemmingsplangebied aan dat de strategie met betrekking tot het voorkomen van inundatie (falen) is gericht op zowel 'vasthouden' als 'bergen'. De strategie 'vasthouden' houdt in dat de neerslag op de plaats waar het valt wordt vastgehouden in de bodem en/of het oppervlaktewater met als doel om wateroverlast binnen het peilgebied te beperken of waterinlaat in de droge perioden te reduceren.

Onder de strategie 'bergen' wordt verstaan het tijdelijk opvangen van overtollige neerslag in een ander (peil)gebied dan waar het valt. Het bestemmingsplangebied Wielewaal maakt onderdeel uit van zowel peilgebied 50_01 als van 50_02. Om aan beide strategieën te kunnen voldoen, moet in peilgebied 50_01 5,2 ha extra oppervlaktewater gerealiseerd worden; peilgebied 50_02 heeft een wateropgave van 6 ha. Echter voor beide peilgebieden geldt dat het bestemmingsplan Wielwaal maar een klein onderdeel uitmaakt van het totale oppervlak.

5.3.2 Grondwater

Het grondwaterpeil is een afgeleide van het streefpeil van het oppervlaktewater. Dit streefpeil is in het peilbesluit vastgelegd op NAP -2,40 meter.

5.3.3 Waterkering

Waalhaven o.z. vormt de enige in het plangebied aanwezige zijnde waterkering. Hier gelden bouwbeperkingen op grond van de keur van het hoogheemraadschap Hollandse Delta.

5.3.4 Riolering

De wijk Oud-Charlois heeft een gemengd rioolstelsel, zo ook het plangebied. Op de gronden binnen de bestemmingsplangrenzen zijn een drietal bemalingsdistricten van kracht. Het gedeelte ten zuiden van Korperweg valt binnen bemalingsdistrict 'Pendrecht'.

District Charlois is het tweede district dat van toepassing is op het gedeelte ten oosten van de Schulpweg. Het gedeelte van het plangebied ten westen van de Schulpweg valt binnen bemalingsdistrict Waalhaven-Heyplaat. In plangebied bevinden zich negen gemalen en twee riooloverstorten.

5.4 De wateropgave

Dit bestemmingsplan maakt geen nieuwe ontwikkelingen mogelijk; de realisatie van een parkeerplaats nabij zorgcentrum Sonneburgh én de herstructurering van het gehandicaptencomplex 'ASVZ Zuid-West' tussen de Schulpweg en de Rollostraat zijn beide vergund. Deze ruimtelijke ontwikkelingen worden daarom gezien als zijnde de bestaande situatie. Toch wordt hier kort besproken wat voor afspraken er zijn gemaakt met de waterbeheerder.

In het kader van de herstructurering van het gehandicaptencomplex 'ASVZ Zuid-West' heeft overleg plaatsgevonden (zie paragraaf 5.2). Het toenmalige waterschap IJsselmonde stelde als eis dat 10% van het toegenomen verhard oppervlak als open water ingericht diende te worden. Echter vanwege de grote afstand van het herstructureringsgebied tot open water (ruim 300 meter) is het niet zinvol om in het plangebied open water te realiseren. De benodigde compensatie zou dan kunnen worden geleverd door een financiële bijdrage aan de realisatie van 5 hectare open water in het Zuiderpark. Compensatie is echter niet noodzakelijk. Er vindt namelijk een afname van het verhard oppervlak plaats van circa 1.750 m². Wel wordt in het herstructureringsgebied een gescheiden rioolstelsel aangelegd. De waterbeheerder heeft aangegeven dat in het kader van de realisatie van de parkeerplaats geen watertoets plaats hoeft te vinden.

Zoals eerder beschreven valt het plangebied volgens het Waterstructuurplan IJsselmonde binnen de peilgebieden 50_01 en 50_02. Voor peilgebied 50_01 geldt dat 5,2 ha extra oppervlaktewater gerealiseerd moet worden; peilgebied 50_02 heeft een wateropgave van 6 ha. Echter voor beide peilgebieden geldt dat het bestemmingsplan Wielwaal maar een klein onderdeel uitmaakt van de totale oppervlakte. Het is dan ook niet noodzakelijk om de volledige 5,2 en 6 ha in Wielewaal te realiseren. De deelgemeente Charlois en het voormalige Waterschap IJsselmonde hebben afgesproken dat een groot deel van het watertekort gerealiseerd zal worden in het Zuiderpark. In de komende jaren zal hier namelijk 14 hectare extra oppervlaktewater gerealiseerd worden. Het Zuiderpark valt niet binnen de plangrenzen van dit bestemmingsplan, dus het extra water dat daar gerealiseerd gaat worden kan niet door middel van dit bestemmingsplan bestemd worden.

In de gebieden die op de plankaart zijn aangeduid als "speciale beschermingszone" is de Keur van het hoogheemraadschap van toepassing. Op grond van deze Keur is het verboden (behoudens ontheffing) bouwwerken op te richten of houtgewassen te planten binnen een strook van 5 meter (gemeten vanuit de insteek van het talud) langs hoofdwatergangen en boezemwatergangen, ten behoeve van het onderhoud van genoemde watergangen.

Een belanghebbende met bouwvoornemens in een speciale beschermingszone wordt geadviseerd om contact op te nemen met genoemd hoogheemraadschap over de vraag of voor het bouwproject in kwestie ontheffing verleend kan worden van het bouwverbod in de Keur.

Het bestemmingsplan biedt vanwege het verdere conserverende karakter geen financiële middelen voor het verbeteren van de waterhuishouding. De mogelijkheid om de waterhuishouding te verbeteren is wel ruimtelijk-juridisch mogelijk gemaakt, mochten er binnen de planperiode van dit bestemmingsplan financiële middelen beschikbaar komen. Dit is in het plan mogelijk gemaakt doordat in de voorschriften binnen de bestemmingen “Groen”, “Verkeersweg” en “Verblijfsgebied” de gronden mede bestemd zijn voor water. Het bestemmingsplan staat de verbetering van de waterhuishouding niet in de weg.

6. Milieu

6.1. Beleid

Rotterdam is een compacte stad. Compact bouwen biedt aan de ene kant grote voordelen voor milieu en duurzaamheid op een hoger schaalniveau (minder mobiliteit, minder aantasting van natuurlijk en landelijk gebied). Aan de andere kant kan door compact bouwen de milieubelasting in de stad toenemen; dit wordt de paradox van de compacte stad genoemd. Rotterdam moet bovenal een leefbare stad zijn. Een woonomgeving met weinig milieuhinder is één van de aspecten die de leefbaarheid bepalen naast bijvoorbeeld bereikbaarheid en sociale veiligheid. Het milieubeleid in Rotterdam is er op gericht om ondanks de verdichting en intensivering van de stad toch de milieubelasting terug te dringen.

De hoofdlijnen van het Rotterdamse milieubeleid zijn vastgelegd in het Rotterdams Milieuperspectief 2002 - 2007. Dit derde Rotterdamse Milieubeleidsplan (RMP3) ligt in het verlengde van het in 1995 vastgestelde RMP2. De nadruk ligt nu echter meer op de methodes en instrumenten om de geformuleerde beleidsdoelstellingen te bereiken.

Om die redenen is de RMP3 gekoppeld aan het Uitvoeringsprogramma Milieu Rotterdam. De collegeprioriteiten zijn daarbij vertaald naar een zevental Speerpunten Milieu, te weten:

1. Beperking van eventueel ongemak dat bedrijven ondervinden van milieureggeving.
2. Richten van overheidsinspanningen op het gebied van leefbaarheid op wijkniveau.
3. Veilig stellen van ruimte voor stedelijke ontwikkeling in combinatie met verantwoorde leefkwaliteit.
4. Waarborgen van het veiligheidsniveau in de stad en de haven door met een consequente vergunningvergeving en handhaving het bedrijvenbestand bij te houden.
5. Het aantrekken en inzetten van rijksmiddelen voor bodemsanering, gericht op maximale voortgang van stedelijke bouwplannen.
6. Veilig stellen van de commerciële waarden van de grond (uitgeefbaarheid) van het verzelfstandigd Havenbedrijf op lange termijn.
7. De eerstvolgende rapportage luchtkwaliteit wordt van een strategie voorzien, waarbij realistische normen worden gecombineerd met realistische maatregelen.

In maart 2001 is het Ruimtelijk Plan Rotterdam 2010 (het structuurplan voor de gemeente Rotterdam) vastgesteld. In het RPR 2010 worden met betrekking tot milieu en gezondheid aandachtsgebieden en kwaliteitsgebieden aangegeven. In de aandachtsgebieden is de milieubelasting zo hoog dat de kans op gezondheidsklachten van de bevolking niet acceptabel is. Kwaliteitsgebieden zijn gebieden waar de milieukwaliteit met betrekking tot geluid, luchtverontreiniging en externe veiligheid juist uitzonderlijk goed is. Deze gebieden zijn in Rotterdam zelf nauwelijks aanwezig. De in het RPR 2010 gestelde ambitie is om de kwaliteitsgebieden te handhaven en uit te breiden en om de aandachtsgebieden in aantal en omvang te verminderen.

6.2. Milieuzonering

De gemeente Rotterdam stuurt al sinds de jaren '50 de inpasbaarheid van inrichtingen binnen de gemeentegrens door middel van de Hinderwetverordening. Vanaf de jaren '70 werkt de gemeente met de Rotterdamse 'Staat van Inrichtingen'. Deze is afgeleid van de inrichtingen vernoemd in het Hinderbesluit en uitgebreid met een indeling in milieucategorieën. Vanaf het begin van de jaren '90 wordt gebruikt gemaakt van de bedrijvenlijst die is opgesteld door de Vereniging van Nederlandse Gemeenten (de zogenaamde VNG-lijst Bedrijven en milieuzonering).

De VNG-lijst geeft informatie over milieuhinder van vrijwel alle bedrijfstypen en andere activiteiten. Hierin zijn voor de milieuaspecten geur, stof (luchtkwaliteit), geluid en gevaar 'afstandswaarden' gegeven. De hinderaspecten zijn bepalend voor de vraag in hoeverre tussen een belastende en een gevoelige functie verweving mogelijk is, dan wel ruimtelijke scheiding noodzakelijk is. Er wordt uitgegaan van de milieugevoelige functie wonen. Deze informatie over milieukeurmerken is *indicatief* en is niet als norm of richtlijn bedoeld.

De lijst van bedrijfsactiviteiten bij het bestemmingsplan heeft geen betrekking op activiteiten zoals agrarische doeleinden, kantoren, detailhandel, horeca, maatschappelijke voorzieningen, sport of recreatie. In de Rotterdamse praktijk krijgen dergelijke activiteiten een andere bestemming. De indicatieve afstanden uit de VNG-lijst Bedrijven en milieuzonering worden gebruikt bij het ontbreken van nadere informatie over milieuhinder.

De VNG-lijst is vertaald naar de Rotterdamse situatie. Hiervoor is de gemeente Rotterdam verdeeld in vijf gebiedstypen, te weten:

- ‘rustige woonwijk’; de woonvlekken zijn gescheiden van de werk-, winkel- en verkeersgebieden. In deze gebiedstypering zijn activiteiten toegestaan tot en met milieucategorie 2;
- ‘gemengde wijk’; het gaat hier om een bepaalde mate van functiemenging. Er is geen strikte scheiding tussen woon-, werk-, winkel- en verkeersgebieden. In deze gebiedstypering zijn activiteiten toegestaan tot en met milieucategorie 3;
- ‘industriegebied I’; dit zijn gebieden met overwegend lichte en middelzware bedrijven. In deze gebiedstypering zijn activiteiten toegestaan tot en met milieucategorie 4;
- ‘industriegebied II’; gebieden met overwegend middelzware tot zware bedrijven. In deze gebiedstypering zijn activiteiten toegestaan tot en met milieucategorie 5;
- ‘industriegebied III’; overwegend zware bedrijven voeren binnen deze gebieden de boventoon. In deze gebiedstypering zijn activiteiten toegestaan tot en met milieucategorie 6.

Naast de gebiedstypen die bepaald worden door de mate van menging van bedrijfsactiviteiten en wonen, zijn er ook gebieden waarin géén dan wel nagenoeg geen bedrijfs- en woonfuncties voorkomen. Deze gebieden worden aangeduid als overgangsgebieden en worden gelijk gesteld met ‘gemengde wijk’. Dit houdt in dat ook hier activiteiten toegestaan zijn tot en met milieucategorie 3.

Bedrijfsactiviteiten in of nabij het plangebied

Het plangebied van dit bestemmingsplan is volgens de Rotterdamse systematiek aangeduid als rustige woonwijk. Dit houdt in dat binnen het plangebied activiteiten in de milieucategorieën 1 en 2 zijn toegestaan.

Overige activiteiten in of nabij het plangebied

In en nabij het plangebied zijn er geen activiteiten die van invloed zijn op het plangebied in verband met de milieuthema's.

De overige activiteiten in of nabij het plangebied zijn niet belemmerend voor (nieuwe ontwikkelingen binnen) dit bestemmingsplan, anders dan die reeds in het bestemmingsplan zijn genoemd, en/of waarmee reeds rekening is gehouden.

6.3. Geluid

Geluidhinder kan ontstaan door verschillende activiteiten. In de Wet geluidhinder en de Wet milieubeheer zijn geluidsnormen opgenomen voor wegverkeerslawaaï, railverkeerslawaaï en industriellawaaï. Deze normen geven de hoogst acceptabele geluidsbelasting bij geluidsgevoelige functies zoals woningen.

Bij het bepalen van de maximaal toegestane geluidsbelasting maakt de Wet onderscheid tussen bestaande situaties en nieuwe situaties. Nieuwe situaties zijn nieuw te bouwen geluidsgevoelige functies of nieuwe geluidhinder veroorzakende functies.

6.3.1 Wegverkeer

Als in een zone langs een weg nieuwe situaties mogelijk worden gemaakt, dan moet een akoestisch onderzoek worden uitgevoerd. De breedte van de zone is afhankelijk van het aantal rijstroken, het stedelijk gebied en de maximum snelheid. In het akoestisch onderzoek kunnen wegen waar een snelheid van maximaal 30 km/u geldt buiten beschouwing blijven. In de onderstaande tabel is de zonebreedte aangegeven.

Breedte geluidszones langs wegen

Soort gebied	Stedelijk gebied		Buitenstedelijk gebied		
	1 of 2	3 of meer	1 of 2	3 of 4	5 of meer
Aantal rijstroken	1 of 2	3 of meer	1 of 2	3 of 4	5 of meer
Zonebreedte	200 meter	350 meter	250 meter	400 meter	600 meter

In nieuwe situaties is de voorkeursgrenswaarde aan de gevel 48 dB. Het college van Burgemeester en Wethouders hebben volgens artikel 83 van de Wet geluidhinder de bevoegdheid om een hogere waarde vast te leggen. De onderbouwing van dit voornemen, het ontwerpbesluit, wordt tegelijkertijd met het ontwerp bestemmingsplan ter inzage gelegd.

Dit bestemmingsplan maakt geen nieuwe ontwikkelingen mogelijk. Er hoeft derhalve geen akoestisch onderzoek te worden uitgevoerd.

6.3.2 Railverkeer

Tramlawaai wordt volgens het Rotterdamse ontheffingsbeleid niet getoetst aan de voorkeursgrenswaarde van de Wgh.

Overeenkomstig de systematiek van verkeerswegen hebben ook spoorwegen een toetsingzone voor geluidhinder. De omvang van deze zone is per traject opgenomen in het 'Besluit geluidhinder spoorwegen'.

Dit plan maakt geen nieuwe ontwikkelingen mogelijk. Er hoeft voor dit aspect geen toetsing aan het Besluit geluidhinder spoorwegen en de bij de Wet geluidhinder behorende besluiten plaats te vinden.

6.3.3 Luchtvaart

Het plan ligt niet binnen de 35 KE-zone, zoals vastgesteld door middel van het besluit "Aanwijzing luchtvaartterrein Rotterdam Airport" op 17 oktober 2001, zodat voor dit aspect geen toetsing aan de Luchtvaartwet en de bij de Wet geluidhinder behorende besluiten nodig is.

6.3.4 Industrielawaai

Dit plan maakt geen nieuwe ontwikkelingen mogelijk. Derhalve is geen akoestisch onderzoek uitgevoerd naar Industrielawaai.

Op de plankaart is de 50 dB(A)-contour opgenomen behorende bij de NAM-locatie aan de Korperweg. Het is vanuit een goede ruimtelijke onderbouwing niet wenselijk dat er binnen deze contour nieuwe geluidgevoelige objecten opgericht kunnen worden. Vandaar dat er een regeling in de voorschriften is opgenomen om dit onmogelijk te maken.

6.4. Luchtkwaliteit

Op 15 november 2007 is de Wet tot wijziging van de Wet milieubeheer (luchtkwaliteitseisen), hierna de Wet luchtkwaliteit genoemd, in werking getreden. Deze wet vervangt het Besluit luchtkwaliteit 2005. De Wet luchtkwaliteit geeft invulling aan een dubbele opgave. Er is sprake van negatieve effecten op de volksgezondheid als gevolg van te hoge niveaus van luchtverontreiniging. Tegelijkertijd heeft het feit dat er sprake is van overschrijdingen van de Europese grenswaarden voor de luchtkwaliteit tot gevolg dat de realisatie van grootschalige ruimtelijke ontwikkelingen onder druk staat. Hierom is er haast geboden met het zo snel mogelijk verbeteren van de luchtkwaliteit en het zo veel mogelijk wegnemen van belemmeringen van gewenste ontwikkelingen.

In de Wet luchtkwaliteit zijn grenswaarden opgenomen voor de volgende stoffen; zwaveldioxide, stikstofdioxide, stikstofoxiden, zwevende deeltjes (fijnstof), lood, koolmonoxide en benzeen. De grenswaarden voor stikstofdioxide en fijnstof worden in Nederland in bepaalde gevallen overschreden, vooral langs drukke wegen in stedelijk gebied. Aan de andere grenswaarden wordt voldaan.

De kern van de Wet luchtkwaliteit is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). In de gebieden waar de normen voor luchtkwaliteit niet worden gehaald, gaan de betrokken overheden met gebiedsgerichte programma's de luchtkwaliteit verbeteren. Het NSL bevat zowel ruimtelijke ontwikkelingen die de luchtkwaliteit verslechteren als maatregelen die de luchtkwaliteit verbeteren. Het NSL moet ervoor zorgen dat overal de grenswaarden worden gehaald. Een groot deel van de maatregelen uit het NSL wordt nu al uitgevoerd. Waarschijnlijk kan het NSL in het voorjaar van 2009 in werking treden.

Tegelijk met de Wet luchtkwaliteit is het Besluit niet in betekenende mate bijdragen in werking getreden. De wet maakt onderscheid tussen ruimtelijke projecten die in betekenende mate bijdragen aan de luchtvervuiling en projecten die daaraan niet in betekenende mate bijdragen. Het besluit regelt de grens daartussen. Als het NSL in werking is getreden, ligt de grens tussen wel of niet in betekenende mate op 3% van de grenswaarde. Tot die tijd geldt dat ruimtelijke ontwikkelingen die niet meer dan 1% van de grenswaarde bijdragen aan de luchtvervuiling niet in betekenende mate bijdragen.

Ruimtelijke ontwikkelingen worden getoetst aan de grenswaarden voor luchtkwaliteit bij de vaststelling van een ruimtelijk plan. Ontwikkelingen die niet in betekenende mate bijdragen hoeven niet meer te worden getoetst aan de grenswaarden.

De gemeenteraad kan een bestemmingsplan vaststellen als:

1. er door (de ontwikkelingen in) het plan geen grenswaarden worden overschreden;
2. de concentratie in de buitenlucht van de desbetreffende stof door het plan verbetert of ten minste gelijk blijft;
3. er sprake is van een beperkte toename van de concentratie van de desbetreffende stof en deze toename wordt gecompenseerd door een met het plan samenhangende maatregel of effect;
4. het plan niet in betekenende mate bijdraagt aan de luchtvervuiling;
5. de in het plan opgenomen ontwikkelingen passen binnen het NSL, of een programma voor het verbeteren van de luchtkwaliteit dat door een ander bestuursorgaan dan het Rijk is opgesteld.

Plangebied

De consequenties van dit bestemmingsplan op de luchtkwaliteit dienen in beeld gebracht te worden. Dit bestemmingsplan maakt geen nieuwe ontwikkelingen mogelijk. Derhalve is geen onderzoek naar de luchtkwaliteit uitgevoerd.

Het bestemmingsplan Wielewaal voldoet derhalve aan de Wet luchtkwaliteit.

6.5. Bodem

Het wettelijk kader bij de bepaling van de mate en ernst van bodemverontreiniging wordt gevormd door de Wet bodembescherming (Wbb). Op grond van de mate en omvang van een verontreiniging in grond en/of grondwater wordt bepaald of, conform de Wbb, sprake is van een geval van ernstige bodemverontreiniging. Hierop is de principiële noodzaak tot sanering gebaseerd. In de Wbb wordt op basis van risico's voor mens en ecosystemen vervolgens onderscheid gemaakt tussen spoedeisende en niet spoedeisende sanering. Als een sanering spoedeisend is, dient binnen vier jaar aangevangen te worden met de sanering. Als geen sprake is van een spoedeisende sanering, kan sanering worden uitgesteld totdat op de locatie een herinrichting en/of bestemmingswijziging aan de orde is.

Voor het verkrijgen van een bouwvergunning, moet worden aangetoond dat de bodemkwaliteit goed genoeg is om te bebouwen ten behoeve van de toegekende bestemming (bodemgeschiktheidsverklaring): er mag pas worden gebouwd als de bodem schoon genoeg is bevonden. In het kader van de bouwplannen zal de bodem ter plaatse nader worden onderzocht. Indien nodig zal de bodem voorafgaand of tijdens de bouw geschikt gemaakt worden op basis van de nota "Naar een gezamenlijk Bodemsaneringsbeleid in provincie en stad".

Historie

In 1461 wordt de laatste hand geslagen aan de hoogwaterkering Katendrechtse dijk - Schulpweg ten westen en ten noorden van de Katendrechtse Lagedijk, waarmee de polders Charlois en Katendrecht definitief zijn bedijkt. Als gevolg van dijkdoorbraken ontstaat achter de dijk (Schulpweg) in 1468 de doorbraakkolk 'Waal'. Enkele jaren later ontstaat er een tweede kolk, te weten de 'Wiel'. Deze is zuidelijker gelegen. Pas in de 18^e/19^e eeuw ontstaan er vanuit Charlois bebouwingslinten langs de Schulpweg en de Katendrechtse Lagedijk. Tussen 1931 en 1933 wordt de Groene Kruisweg aangelegd als provinciale weg. Na de oorlog wordt deze weg oostwaarts verlegd naar het huidige tracé en aangesloten op de Dorpsweg. Sindsdien vormt dit de oostgrens van Wielewaal. De wijk Wielewaal wordt tussen 1948 en 1949 in hoog tempo tussen de twee wielen gebouwd. Het is bedoeld om Rotterdammers die dakloos zijn geworden tijdens de oorlog te herhuisvesten. Het gebied wordt opgereden met een dunne laag zand, waarna kleine laagbouwoningen worden gebouwd op betonplaten. Mogelijkerwijs is er bouwrijp gemaakt met een mengsel van zand en koolas. In ieder geval is door de bewoners verhard/opgehoogd met koolas uit de eigen kachel.

De Waalhaven wordt aangelegd tussen 1907 en 1931, waarvoor de polders Robbenoord en de Plompert geheel vergraven worden. De terreinen en pieren rondom het havenbekken worden met vrijgekomen grond opgehoogd. Tevens wordt ten westen van de Schulpweg een nieuwe hoogwaterkering gebouwd, die naar aanleiding van de watersnoodramp in 1953 in de zestiger jaren verder wordt verzaamd. Al voor 1936 vinden opspuitingen plaats met onderhoudsbaggerspecie uit de stadshavens. Na rijping wordt dit verschaald met zand ten behoeve van de aanleg van sportvelden. In de vijftiger jaren wordt ten westen hiervan een NAM-oliewinplaats ingericht tegen de hoogwaterkering aan.

Deze wordt in fasen uitgebreid. In het kader van de laatst overgebleven winningen in het olieveld IJsselmonde vindt er in het begin van de jaren negentig een vergaande uitbreiding van de NAM-locatie plaats over meerdere sportvelden. Het gebied langs de Waalhaven betreft loswal 202 uit het Bijzonder Inventariserend Onderzoek Bagger.

Ten westen van de Schulpweg op de noordhelft (ter hoogte van de huidige Korperweg) wordt tussen 1958 en 1980 een gemeentelijke stortplaats geëxploiteerd. Vanaf 1980 tot 1992 wordt op de met puin, koolas en grond afgedekte stortplaats een berging voor kroos en singelbagger ingericht. Rond 1995 wordt het gerijpte materiaal uitgespreid en afgedekt met schone grond. De inmiddels met bomen en struiken begroeide geraakte oude stortplaats wordt onderzocht maar niet milieu-urgent geacht. Ook de gronden ten zuiden van de huidige Korperweg worden opgespoten met onderhoudsbagger uit de Rotterdamse havens. Begin zestiger jaren wordt op de loswal een volkstuintencomplex en de Korperweg aangelegd. Op de tuinen zijn veelal huisjes en moestuinen aanwezig. Vanwege cadmiumgehalten >1 mg/kg komen normoverschrijdingen voor in groenten; sanering is wenselijk.

Bodemkwaliteit

De indicatieve Bodemkwaliteitskaart Rotterdam geeft een indicatie van de mate waarin de bodem in een bepaald gebied is verontreinigd. Als er situaties met een risico voor de gezondheid ontstaan door een nieuwe ontwikkeling worden deze direct aangepakt. Bodemonderzoek en bodemsanering dienen plaats te vinden conform het gezamenlijke bodemsaneringsbeleid van de provincie en de grote steden. Bij overdracht van de grond moet een bodemgeschiktheidsverklaring worden overhandigd.

Op deze kaart komt bovenstaande historie tot uitdrukking. De contactzone (de bovenste 1 meter) en de ondergrond van de bodem in het plangebied is ten westen van de Schulpweg en ten zuiden van de Korperweg ernstig verontreinigd (boven de interventiewaarde). De kans op puntbronnen is groot. Ter plaatse van de Schulpweg zijn en worden saneringen uitgevoerd. Aanleiding is de aanwezige baggerspecie in de ondergrond en de bedrijfsactiviteiten die hier plaats gevonden hebben. Het volkstuintencomplex (Schulpweg 425) blijkt voor het laatst in 1995 te zijn onderzocht. Op basis hiervan is de bodem geschikt verklaart.

Zowel de boven- als de ondergrond van het gebied ten zuiden van de Korperweg en ten oosten van de Rollostraat is ingedeeld in zone II. Dit betekent dat de bodem licht verontreinigd is. De kans op puntbronnen is hier, net als in de rest van het plangebied gering. Voor wat betreft de boven- en de ondergrond geldt dat voor het overige deel van het plangebied deze niet is geclassificeerd op de Bodemkwaliteitskaart; voor deze locaties zijn tot op heden nog geen bodemonderzoeken uitgevoerd.

6.6. Externe veiligheid

Binnen het externe veiligheidsbeleid wordt onderscheid gemaakt tussen plaatsgebonden risico en groepsrisico. Het plaatsgebonden risico zegt iets over de theoretische kans op overlijden op een bepaalde plaats voor één persoon die een jaar lang op die plaats zou staan. Hiervoor geldt dat een kans groter dan 1 op de miljoen per jaar (10^{-6} /jaar) onacceptabel wordt geacht. De norm voor het plaatsgebonden risico is bij kwetsbare objecten een grenswaarde die niet mag worden overschreden. Bij beperkt kwetsbare objecten is de 10^{-6} /jaar-norm een richtwaarde die alleen mag worden overschreden als daar gewichtige redenen voor zijn. Het is aan het lokale bevoegd gezag (de gemeente) om een invulling te geven aan het begrip "gewichtige redenen". Hierbij kan worden gedacht aan het toestaan van een extensief gebruikt terrein, zoals een sportveld, binnen de 10^{-6} -plaatsgebonden risicocontour. Ook kan worden gedacht aan het opvullen van een open plek in bestaand stedelijk gebied.

In artikel 1 van de voorschriften is aangegeven wat kwetsbare objecten en wat beperkt kwetsbare objecten zijn.

In tegenstelling tot het plaatsgebonden risico, dat in één getal kan worden uitgedrukt, wordt het groepsrisico door een (grafiek)lijn weergegeven. Naarmate de groep mogelijke slachtoffers groter wordt, moet de kans op zo'n ongeval kleiner zijn. Bij stationaire bronnen ligt de lijn op 10^{-5} /jaar voor tien slachtoffers en 10^{-7} /jaar voor 100 slachtoffers. Voor de transportmodaliteiten weg, rail, water en buisleiding ligt de lijn op 10^{-4} /jaar voor 10 slachtoffers en 10^{-6} /jaar voor 100 slachtoffers. Het invloedsgebied van het groepsrisico bedraagt het 1% letaliteitsgebied; dit komt meestal overeen met de 10^{-8} plaatsgebonden risicocontour. De normen voor het groepsrisico weerspiegelen geen grenswaarde maar een oriënterende waarde.

Dit houdt in dat bij de beoordeling van het groepsrisico het lokaal en regionaal bevoegd gezag de mogelijkheid geboden wordt om gemotiveerd van de oriënterende waarde af te wijken. Een afwijking moet in een openbare en goed inzichtelijke belangenafweging door het bevoegd gezag worden gemotiveerd.

6.6.1 Transport gevaarlijke stoffen over weg

Over de rijksweg A15 vindt vervoer van gevaarlijke stoffen plaats. In de Risicoatlas wegtransport gevaarlijke stoffen, die in opdracht van het ministerie van Verkeer en Waterstaat is opgesteld door Adviesgroep AVIV b.v., zijn indicatieve berekeningen gedaan met betrekking tot externe veiligheid langs Rijkswegen en provinciale wegen waarover gevaarlijke stoffen worden getransporteerd (de Risicoatlas is van maart 2003). Uit de Risicoatlas blijkt dat voor het gedeelte van de A15 tussen Charlois en knooppunt Vaanplein de 10^{-6} -contour 140 meter bedraagt.

Het aandachtsgebied voor groepsrisico is volgens de Risicoatlas 900 meter. Uit de Risicoatlas wegtransport is tevens een factor voor het groepsrisico opgenomen. Deze factor geeft op een *logaritmische* schaal de verhouding aan tussen het groepsrisico en de norm voor het groepsrisico. Voor de A15 geldt voor het weggedeelte dat het dicht bij het plangebied ligt een factor van ongeveer -0,50 tot -0,92 wat inhoudt dat het groepsrisico onder de norm zit (een factor van -1 komt overeen met 0,1 maal de oriënterende waarde, een factor van 1 komt overeen met 10 maal de oriënterende waarde). In onderstaande tabel is voor de diverse wegvakken de factor weergegeven.

Traject	Wegvak: km begin	Wegvak: km eind	Groepsrisico factor
A15 Charlois - Kp. Vaanplein	54600	55600	-0.50
A15 Charlois - Kp. Vaanplein	55600	56600	-0.71
A15 Charlois - Kp. Vaanplein	56600	57600	-0.92

Binnen de 10^{-6} contour worden geen nieuwe ontwikkelingen mogelijk gemaakt en het groepsrisico ligt onder de norm. Deze contouren hebben dan ook geen nadelige gevolgen voor het plangebied.

Daarnaast vindt over de binnenstedelijke wegen Waalhaven o.z., Korperweg en Groene Kruisweg transport plaats van gevaarlijke stoffen. De 10^{-6} plaatsgebonden risicocontour van dit binnenstedelijke LPG-transport ligt binnen de bestemming "Verkeersweg". Er ligt dus geen zone langs de weg waarmee bij nieuwe bestemmingen rekening moet worden gehouden. Bij nieuwe ontwikkelingen in de buurt van de weg dient wel aandacht te worden besteed aan het groepsrisico. Dit zal echter niet toe- of afnemen. Het aantal personen binnen het aandachtsgebied voor groepsrisico zullen niet veranderen, doordat er geen nieuwe ontwikkelingen in het plangebied zijn.

6.6.2 Transport gevaarlijke stoffen over rail

Over de spoorlijn Barendrecht - Europoort worden gevaarlijke stoffen getransporteerd. In de Risicoatlas Spoor (juni 2001), die in opdracht van het ministerie van Verkeer en Waterstaat is opgesteld door DHV Milieu en Infrastructuur bv, zijn indicatieve berekeningen gedaan met betrekking tot externe veiligheid langs het spoor. Voor het plangebied zijn de baanvakken 31 (Barendrecht vork - Rotterdam Waalhaven Zuid) en 92 (Rotterdam Waalhaven Zuid - Pernis) van belang. Uit de Risicoatlas blijkt dat voor baanvak 31 het plaatsgebonden risicocontour (10^{-6}) 26 meter bedraagt. Het aandachtsgebied voor groepsrisico is 500 meter. Voor baanvak 92 is dit 16 respectievelijk 370 meter. Voor beide baanvakken geldt dat het plaatsgebonden risicocontour (10^{-6}) het plangebied niet raakt. De norm wordt dan ook niet overschreden.

Voor het groepsrisico geldt dat de oriënterende waarde wordt overschreden met een logaritmische factor 0,88 (m.a.w. 8,8 maal de oriënterende waarde, zie ook onderstaande tabel). Aangezien deze waarde berekend wordt op basis van het aantal mensen dat binnen de 10^{-8} invloedsgebied woont, kan gesteld worden dat het groepsrisico niet wordt overschreden binnen het plangebied Wielewaal. De 10^{-8} contour reikt immers tot de Korperweg en ten zuiden van deze weg zijn binnen het plangebied slechts beperkt kwetsbare objecten aanwezig. Het groepsrisico zal dan ook voornamelijk veroorzaakt worden door de bewoning ten zuiden van het Zuiderpark die buiten het plangebied Wielewaal vallen.

Naam	Traject	hoogste bevolkingsdichtheid		hoogste risico t.o.v. oriënterende waarde	aantal slachtoffers behorende bij GR
		zuid [pers/ha]	noord [pers/ha]		
Waalhaven	31	2	88	0,880	200

Daarnaast ligt in het plangebied een gedeelte van de havenspoorlijn. De intensiteiten over de in het plangebied gelegen spoorlijn zijn echter dusdanig klein en verwaarloosbaar. De contouren van het transport van gevaarlijke stoffen over rail hoeft dan ook niet nader onderzocht te worden en leidt derhalve niet tot problemen.

6.6.3 Transport gevaarlijke stoffen over water

De provincie Zuid-Holland heeft op 7 januari 2003 het beleidskader "Gedifferentieerde veiligheidszoning oevers Nieuwe Waterweg en de Nieuw Maas" vastgesteld. Over deze waterwegen vindt transport van gevaarlijke stoffen met zeeschepen en binnenvaartschepen plaats. Om bebouwing langs de oever te beschermen tegen de risico's van ongevallen met giftige of brandbare stoffen en om te garanderen dat de oever bereikbaar is voor hulpdiensten dienen veiligheidsafstanden aan te worden gehouden.

Indien zeeschepen met gevaarlijke stoffen langs de kade varen dan wel aanmeren moet een zone van 40 meter vanaf de kade vrij gehouden worden van kwetsbare bebouwing. In een zone tussen 40 en 65 meter vanaf de kade mogen alleen kwetsbare functies worden gebouwd als goed gemotiveerd kan worden waarom hier gebouwd moet worden en niet buiten de 65 meter-zone; dit is in Rotterdam vanaf raainummer 1034 (Hoek van Holland) tot en met raainummer 1004 (ingang Schiehaven). Voor binnenvaartschepen zijn deze veiligheidsafstanden 25 respectievelijk 40 meter; dit gebied loopt vanaf raainummer 1004 (ingang Schiehaven) tot raainummer 995 (plitsing Nieuwe Maas en Hollandse IJssel). Deze afstanden gelden niet voor bedrijfsbebouwing waarin minder dan 50 mensen verblijven. Het bestemmingsplan Wielewaal is dusdanig ver gelegen van Nieuwe Waterweg of Nieuwe Maas, dat dit aspect geen rol speelt. Transport van gevaarlijke stoffen over het water is dan ook niet nader onderzocht.

6.6.4 LPG-vulpunten

Op 27 oktober 2004 is het Besluit externe veiligheid inrichtingen (Bevi) van kracht geworden. Tegelijk met dit besluit is een ministeriële regeling van kracht geworden waarin afstandsnormen voor onder andere LPG-tankstations zijn vastgelegd: Regeling externe veiligheid inrichtingen (Revi). Welke afstandsnorm er geldt rond een vulpunt is afhankelijk van de doorzet (verkoop) van LPG in m³ per jaar. De ministeriële regeling bevat de volgende afstandsnormen:

- als in de milieuvergunningen is vastgelegd dat er niet meer dan 1.000 m³ LPG per jaar mag worden verkocht geldt een veiligheidscontour van 45 meter rondom het vulpunt (dit is een berekende 10⁻⁶-plaatsgebonden risicocontour);
- bij een doorzet tot 1.500 m³ LPG per jaar geldt een veiligheidscontour van 110 meter rondom het vulpunt;
- bij een doorzet van meer dan 1.500 m³ moet de veiligheidscontour worden berekend.
- voor een ondergronds of ingeterpt LPG-reservoir geldt een veiligheidscontour van 25 meter rondom deze tank. Voor een bovengronds LPG-reservoir geldt een afstand van 120 meter. Deze veiligheidsafstand is onafhankelijk van de doorzet van LPG;
- voor een LPG-afleverzuil geldt een veiligheidscontour van 15 meter rondom de zuil. Ook deze afstand is onafhankelijk van de doorzet van LPG.

Daarnaast moet binnen een invloedsgebied van 150 meter (ongeacht de doorzet van LPG) rondom een LPG-vulpunt het groepsrisico in beeld worden gebracht.

In het plangebied bevindt zich één LPG-vulpunt, te weten aan de Groene Kruisweg. Zoals hierboven is aangegeven bedraagt de veiligheidszone van een LPG-vulpunt 45 of 110 meter afhankelijk van de doorzet van het LPG-station. In de gewijzigde milieuvergunning (kenmerk 20675066, verzonden d.d. 4 december 2007) van het bijbehorende LPG-verkooppunt is een maximale doorzet van 1.500 m³ opgenomen. Volgens de Revi dient er dan ook om dit vulpunt een 10⁻⁶ plaatsgebonden risicocontour van 110 meter opgelegd te worden. Deze contour is op de plankaart aangegeven. De norm van 110 meter voor het plaatsgebonden risico wordt overschreden, omdat binnen deze contour een aantal (bestaande) kwetsbare objecten zijn gesitueerd.

Het plan is dus in strijd met de vigerende Revi. Toepassen van deze Revi naar de letter zou voor het bestemmingsplan Wielewaal een ongewenst uitstel betekenen. Bij de vaststelling van dit bestemmingsplan wordt dan ook geanticipeerd op de nieuwe Regeling externe veiligheid inrichtingen (Revi), die de bestaande Revi op 1 juli 2007 zal vervangen. Op grond van de gewijzigde de nieuwe Revi zijn sinds 1 juli 2007 worden rondom LPG- stations en -vulpunten nieuwe veiligheidsafstanden van kracht. Zo geldt bij een doorzet van 1.000 - 1.500 m³/per jaar nog maar een maximale afstand van 40 meter vanaf het vulpunt. De nieuwe, kortere afstanden gelden slechts voor bestaande situaties, maar niet voor nieuwe.

Het vaststellen van een conserverend bestemmingsplan is blijkens pagina 15 van de Nota van Toelichting die hoort bij de gewijzigde Revi een nieuwe situatie, zodat hier de oude regeling (met grotere veiligheidsafstanden) van toepassing is.

Dit levert een saneringssituatie op die voor de vaststelling van het bestemmingsplan moet zijn opgelost. De Revi bood tot voor kort geen oplossing voor een dergelijke situatie.

Juist met het oog hierop is in de gewijzigde Revi per 1 juli 2007 een nieuw artikel 2, lid 4 opgenomen. Dit artikellid beoogt een oplossing te bieden voor de vaststelling van bestemmingsplannen die voorzien in het conserverend bestemmen van bestaande kwetsbare objecten, zoals in dit geval. Het is namelijk de bedoeling dat in 2010 ook voor nieuwe situaties als de onderhavige kortere veiligheidsafstanden zullen gelden. Hiertegenover staat dat bronmaatregelen zullen worden genomen die de veiligheid in het risicogebied vergroten.

De rijksoverheid heeft in verband met het treffen van die bronmaatregelen een convenant gesloten met de brancheorganisatie LPG. Middels dit convenant heeft de brancheorganisatie zich verplicht er zorg voor te dragen dat in 2010 alle LPG-tankauto's zijn voorzien van een hittewerende coating en dat wordt gewerkt met verbeterde vulslangen. Deze maatregelen beogen de veiligheidsrisico's van het aanwezige LPG-station te reduceren.

De nakoming van het convenant wordt uiterlijk in 2010 wettelijk geborgd. Dit biedt voldoende garantie dat in 2010 in het onderhavige geval kortere veiligheidsafstanden zullen gelden. Er zou op grond van het vorenstaande kunnen worden geanticipeerd op de (kortere) veiligheidsafstanden die in 2010 zullen gaan gelden. Een bijkomende eis voor anticipatie is gesteld in artikel 2 lid 4 van de Revi, waarin het vereiste van aanpassing van de milieuvergunning van het LPG-station is opgenomen. Zoals hiervoor is gebleken is aan deze eis voldaan. Ter voorkoming van onnodige vertraging van de bestemmingsplanprocedure is van deze anticipatiemogelijkheid gebruik gemaakt. In verband hiermee is in de voorschriften van het bestemmingsplan een wijzigingsbevoegdheid opgenomen (artikel 27 lid 1, sub b.) die de mogelijkheid biedt om de veiligheidscontour op de plankaart afhankelijk van de situatie vanaf 2010 te verkleinen of op te heffen.

Dit kan onder de voorwaarde dat tegelijkertijd met de vaststelling is geregeld dat binnen 3 jaar na de inwerkingtreding aan de afstanden kan worden voldaan. De LPG-branche heeft zich er toe verplicht, door de convenant LPG-autogas, om ervoor te zorgen dat in 2010 alle LPG-tankauto's zijn voorzien van een hittewerende coating en dat wordt gewerkt met verbeterde vulslangen. Een en ander wordt juridisch geborgd, bijvoorbeeld door een wijziging van het Besluit LPG-tankstations milieubeheer, die naar verwachting binnen drie jaar in werking treedt. Naast een contour van het vulpunt hebben ook de ondergrondse LPG-tank en de LPG-afleverzuil een contour. Deze bedragen respectievelijk 25 en 15 meter en zijn ook op de plankaart aangegeven. Binnen deze contouren geldt hetzelfde planologische regime als binnen de 110 meter zone van het vulpunt.

In de Revi wordt in een tabel aangegeven, hoeveel personen er maximaal binnen een bepaalde zone van een vulpunt aanwezig mogen zijn. Het betreft hier onderstaande tabel.

Type inrichting	Afstand (m)			Aantal personen per ha	
	tot 10 ⁻⁵	tot 10 ⁻⁶	tot grens invloedsgebied	Van 10 ⁻⁵ tot grens invloedsgebied	Van 10 ⁻⁶ tot grens invloedsgebied
minder dan 1000 m ³ /jaar	25	45	150	16	17
Minder dan 1500 m ³ /jaar	25	110	150	9	19

Het aantal mensen dat verblijft binnen bovenstaande invloedsgebieden van het LPG-vulpunt blijven onder de aantallen die in deze tabel genoemd worden. Het LPG-vulpunt heeft dan ook geen overschrijding van de oriënterende waarde van het groepsrisico tot gevolg.

6.6.5 Inrichtingen

Binnen het plangebied is een stationaire inrichting aanwezig waarvan de activiteiten een risico met zich meebrengen. Het gaat om een oliewinnings- en behandelingsinstallatie, waarnaast ook nog gas gewonnen wordt. Deze inrichting is eigendom van de NAM en is gesitueerd aan de Korperweg. Het gewonnen en behandelde product wordt direct via transportleidingen afgevoerd. Op locatie vindt opslag van hulpstoffen plaats.

De hoeveelheid is echter beperkt en valt binnen de normen die in het BRZO¹ worden gesteld. Voor zowel de boring als de productie zijn 10^{-6} risicocontouren berekend, welke in onderstaande figuren zijn weergegeven. Uit deze figuren kan opgemaakt worden dat de contouren slechts zeer beperkt de terreingrenzen overschrijden. Ze leveren dan ook geen belemmering op. Vanuit deze inrichting is er geen significante bijdrage aan het groepsrisico.

In het plangebied is ook een categorale inrichting aanwezig; het betreft hier een gemeentewerf. Op het terrein bevindt zich een loods voor opslag van bestrijdingsmiddelen met een oppervlak van 13 m². Deze opslagruimte is als een CPR² 15-3-inrichting aan te merken. Conform de Revi heeft deze loods dan ook een 10^{-6} -contour met een straal van 65 meter en een invloedsgebied met een straal van 275 meter. Deze getallen zijn gebaseerd op de kleinst genoemde oppervlakte in de Revi (dit is 100 m²) en zijn dus conservatief te noemen. Deze afstanden zijn echter alleen van toepassing als het een opslag betreft voor meer dan 10 ton. Dit is hier niet het geval, waardoor de bovengenoemde contouren niet van toepassing zijn. De VNG-lijst geeft voor opslagen onder de 10.000 kg (tabel 2) een adviesafstand van slechts 10 meter.

¹ BRZO = Besluit Risico's Zware Ongevallen 1999.

² CPR = Commissie Preventie van Rampen door gevaarlijke stoffen

De gemeentewerf heeft verder nog een vergunning voor een kleine hoeveelheid stikstofhoudende meststoffen (type C (weinig gevaarlijk) en type B (iets meer gevaarlijk) van slechts 500 kg in totaal. Het beschermingsniveau is in de vigerende vergunning conform de CPR 1 geregeld. Er is dan ook geen reden om bij deze werf een grotere veiligheidsafstand aan te houden dan 10 meter. Deze contour is in zijn geheel gelegen binnen de bestemming Gemeentewerf.

Tevens is in het plangebied een gasdrukregel- en meetstation gelegen. Vanuit een goede ruimtelijke ordening én vanuit milieuoogpunt is het wenselijk om dit station een veiligheidsafstand te leggen. Deze contour is afkomstig uit het Besluit voorzieningen en installaties milieubeheer. Dit besluit geeft aan dat om een gasdrukregel- en meetstation een veiligheidsafstand van 25 meter geldt. Binnen deze contour zijn geen woningen en objecten categorie I toegestaan. Voor objecten categorie II geldt een minimale afstand van 4 meter. Een en ander is in de voorschriften opgenomen.

6.6.6 Leidingen

Ten oosten van de Albert Plesmanweg en ten zuiden van de Korperweg loopt een hogedruk aardgastransportleiding van de Gasunie met een diameter van 12 inch en een druk van 40 bar. Deze is op de plankaart aangegeven door middel van aanduiding "1". Conform de circulaire "Zonering langs hogedruk aardgastransportleidingen" d.d. 26 november 1984 en het sectordocument externe veiligheid van de provincie Zuid-Holland van 1998 gelden voor een aardgastransportleiding met een bedrijfsdruk van 40 bar en een diameter van 12 inch drie afstandsnormen gemeten vanaf het hart van de leiding, te weten een toetsingsafstand van 30 meter, een bebouwingsafstand van 14 meter en een zakelijke rechtsstrook van 4 meter. Binnen deze afstanden worden in principe geen nieuwe ontwikkelingen mogelijk gemaakt.

Er wordt thans nieuwe regelgeving opgesteld voor gasleidingen, op basis hiervan is een grotere overschrijding van de veiligheidsafstand te verwachten. Het RIVM geeft aan dat voor een 12 inch leiding (druk 40 bar, wanddikte 7,14 mm en een diepteligging van 1,1 meter) de maximale afstand 55 meter bedraagt. Deze afstand zou gelden voor gebouwen tot een hoogte van 15 meter. Voor hogere gebouwen geldt de maximale afstand 95 meter. Aangezien het bestemmingsplan Wielewaal een conserverend plan betreft en aldus om bestaande situaties gaat wordt, gelet op het bovenstaande, voornamelijk de afstanden gehanteerd zoals opgenomen in de circulaire "Zonering langs hogedruk aardgastransportleidingen" van 26 november 1984.

In het plangebied bevinden zich tevens twee NAM-leidingen, te weten een 6 inch gasleiding en een 8 inch olieleiding; de leidingen liggen naast elkaar en zijn op de plankaart aangegeven met de aanduiding "2". De NAM heeft aangegeven dat voor de olieleiding een toetsingsafstand van 27 meter en een bebouwingsafstand van 5 meter geldt uit het hart van de leiding; de zakelijke rechtsstrook bedraagt eveneens 5 meter aan weerszijden. Voor de gasleiding bedraagt de toetsingsafstand 30 meter; de bebouwingsafstand en de zakelijke rechtsstrook bedragen 5 meter. Het bestemmingsplan laat binnen deze afstanden geen nieuwe situaties toe.

Ter plaatse van aanduiding "3" op de plankaart is een rioolwaterpersleiding gelegen; aanduiding "4" geeft aan waar een ondergrondse 150 kV-hoogspanningsverbinding ligt. Beide leidingen hoeven echter niet getoetst te worden aan de circulaires "Zonering langs hogedruk aardgastransportleidingen" en "Circulaire Bekendmaking van beleid ten behoeve van de zonering langs transportleidingen voor brandbare vloeistoffen van de K1-, K2- en K3 categorie". Wel is voor beide leidingen de zakelijke rechtsstrook op de plankaart weergegeven.

6.6.7 Vuurwerkopslaglocaties

Om in aanmerking te komen voor een vergunning voor het opslaan en verkopen (in de laatste dagen van het jaar) van consumentenvuurwerk dient men te beschikken over een opslagruimte (kluis) die voldoet aan een aantal veiligheidseisen. Bij consumentenvuurwerk tot 10.000 kg mogen zich binnen een zone van 8 meter vanaf de deur van de kluis (veiligheidszone) geen gevoelige bestemmingen bevinden.

Bij vuurwerkopslagen boven 10.000 kg moeten per bufferbewaarpplaats - afhankelijk van de hoeveelheid opgeslagen vuurwerk - veiligheidsafstanden variërend van 20 tot 48 meter in acht genomen worden. Binnen de gemeente Rotterdam komen alleen vuurwerkopslagplaatsen tot 10.000 kilo voor. Bij het plannen van nieuwe gevoelige bestemmingen dient deze veiligheidsafstand in acht te worden genomen.

Binnen het plangebied zijn geen opslagruimten met vergunning aanwezig. In het onderhavige bestemmingsplan zijn geen gevoelige bestemmingen niet dicht bij de opslagruimten komen te liggen dan in het voorgaande plan.

6.7. Flora en Fauna

De Flora- en faunawet (Ffwet) is sinds 1 april 2002 van kracht. De wet regelt de bescherming van in het wild levende planten en dieren in Nederland met het oog op de instandhouding van soorten. Dit betreft soorten die zijn aangemerkt als beschermd op basis van de Flora- en faunawet. Om de instandhouding van de beschermde soorten te waarborgen moeten negatieve effecten op de instandhouding worden voorkomen. Hiertoe zijn in de wet verschillende verbodsbepalingen geformuleerd. Overtreding van een verbodsbepaling is alleen toegestaan met een ontheffing op basis van de Flora- en faunawet (art. 75).

Op 10 september 2004 is het 'Besluit houdende wijziging van een aantal algemene maatregelen van bestuur in verband met wijziging van artikel 75 van de Flora- en faunawet en enkele andere wijzigingen' in werking getreden. In dit besluit zijn de volgende drie categorieën opgenomen:

- categorie 1: bij activiteiten die te kwalificeren zijn als bestendig beheer en onderhoud of bestendig gebruik of ruimtelijke ontwikkelingen, geldt voor de soorten in deze categorie een vrijstelling voor artikel 8 t/m 12 van de Ffwet. Er hoeft voor deze activiteiten geen ontheffing te worden aangevraagd;
- categorie 2: bij activiteiten die te kwalificeren zijn als bestendig beheer en onderhoud of bestendig gebruik of ruimtelijke ontwikkelingen, geldt voor de soorten in deze categorie een vrijstelling voor artikel 8 t/m 12 van de Ffwet, *mits* activiteiten worden uitgevoerd op basis van een door de minister van LNV goedgekeurde gedragscode. Deze gedragscode moet door een sector of ondernemer zelf worden opgesteld en ingediend voor goedkeuring. Is er geen goedgekeurde gedragscode aanwezig, dan dient ontheffing aangevraagd te worden;
- categorie 3: bij activiteiten die te kwalificeren zijn als ruimtelijke ontwikkelingen, geldt voor soorten in deze categorie geen vrijstelling. Ook niet op basis van een gedragscode. Hiervoor is een ontheffing nodig.

Ontheffingaanvragen op basis van categorie 1 en 2 worden getoetst aan het criterium 'doet geen afbreuk aan gunstige staat van instandhouding van de soort' (de zogenaamde lichte toets). Ontheffingaanvragen op basis van categorie 3 krijgen te maken met de 'uitgebreide toets'. Dit houdt in dat wordt getoetst op drie criteria, te weten 1) er is sprake van een in of bij de wet genoemd belang, 2) er is geen alternatief en 3) doet geen afbreuk aan gunstige staat van instandhouding van de soort. Aan alle criteria moet worden voldaan.

Plangebied

Ten behoeve van de herstructurering van gehandicaptencomplex 'ASVZ Zuid-West' is een quickscan uitgevoerd. Uit dit onderzoek kan geconcludeerd worden dat de plannen geen effect hebben op de beschermde soorten uit categorie 2 en 3. De gebouwen zijn namelijk niet geschikt voor vleermuizen en het openbaar groen heeft een cultureel karakter. Bij de uitvoering van de werkzaamheden moet wel rekening worden gehouden met de zorgplicht. Voor de realisatie van een parkeerterrein nabij zorgcentrum Sonneburgh kan dezelfde conclusie getrokken worden.

6.8. Duurzaamheid

Duurzaamheid is onder andere zodanig bouwen, renoveren en beheren dat, gedurende de hele kringloop van het bouwwerk en de gebouwde omgeving, het milieu en de menselijke gezondheid zo min mogelijk negatieve effecten ondervinden. Het begrip duurzaamheid speelt op verschillende schaalniveaus een rol, zowel op het niveau van de stad, de wijk als het gebouw. Rotterdam heeft een ambitieus klimaatprogramma vastgesteld. Om een bijdrage te kunnen leveren aan het klimaatprogramma van Rotterdam moet bij het ontwerp van gebouwen rekening worden gehouden met duurzaam bouwenprincipes en de energieprestatie eisen.

6.8.1 Duurzaam bouwen

Het Bouwbesluit vormt het minimaal te realiseren kwaliteitsniveau in Nederland. De gemeente Rotterdam heeft daar boven op het document 'De Rotterdamse Woningkwaliteit' (RWK) opgesteld (meest recente versie maart 2005).

Het RWK is een eenvoudig systeem van aanvullende kwaliteiten op het Bouwbesluit en bestaat uit zes thema's: oppervlakte, veiligheid, toegankelijkheid, duurzaamheid, flexibiliteit en comfort. Het RWK is vrijblijvend te gebruiken.

Hieronder staan een aantal duurzaam bouwen maatregelen, die toegepast kunnen worden bij nieuwe ontwikkelingen (in Wielewaal in beperkte mate van toepassing):

Afkoppeling van hemelwater, zodat regen en afvalwater niet in hetzelfde riool terecht komen. Het schone regenwater kan in het gebied zelf worden vastgehouden. Zie hoofdstuk 5.

Geen zink gebruiken voor bijvoorbeeld dakgoten. Zink heeft de eigenschap uit te logen waarbij neerslag zink oplost in het regenwater. Een alternatief zijn stalen dakgoten.

Gebruik hout met een milieukeur, bijvoorbeeld FSC. Het keurmerk FSC geeft aan dat het hout uit een goed beheerd bos afkomstig is.

Pas waterbesparende maatregelen toe, bijvoorbeeld een waterbesparende douchekop of een waterbesparend toilet.

Maak gebruik van zonne-energie zoals een zonneboiler of zonnecellen.

Bekijk of nieuwe gebouwen uitgevoerd kunnen worden met een groen dak.

6.8.2 Energie

Het Rotterdam Climate Initiative is het nieuwe, ambitieuze klimaatprogramma waarbij de gemeente tracht de CO₂-uitstoot van Rotterdam fors terug te brengen. Om een belangrijke bijdrage aan deze doelstelling te leveren en energie te besparen, is het beleid van de gemeente Rotterdam er op gericht zoveel mogelijk woningen, bedrijven en voorzieningen aan te sluiten op een collectief warmtenet. Een warmtenet omvat een stelsel van leidingen waardoor warm water wordt gepompt voor verwarming en warm tapwater. Door het toepassen van industriële restwarmte als warmtebron voor het collectieve warmtenet wordt een bijdrage geleverd aan het behalen van de doelstellingen van de gemeente Rotterdam. Bij grootschalige toepassing, op gemeentelijk niveau, wordt een grote milieuwinst behaald op het gebied van het broeikaseffect (CO₂) en de lokale luchtkwaliteit (NO_x).

Met de aanpassing van de bouwverordening op 12 juli 2007 stimuleert de gemeenteraad de aansluiting op het warmtedistributienet. Indien in een deel van de gemeente een warmtedistributienet aanwezig is, dan moet een aldaar te bouwen bouwwerk zijn aangesloten op die publieke voorziening. Dit geldt indien het bouwwerk niet verder dan 40 meter van de dichtstbijzijnde leiding is gelegen, of als de kosten van de aansluiting niet hoger zijn dan bij een afstand van 40 meter.

Sinds 1995 is het verplicht een EPC-berekening (EnergiePrestatieCoëfficiënt) in te dienen in het kader van het aanvragen van de bouwvergunning).

7. Sociale veiligheid en leefbaarheid

Het Rotterdams beleid is erop gericht om bij nieuwbouwplannen de aandacht voor sociale veiligheid en leefbaarheid een integraal onderdeel te laten zijn van de planvorming. Bij het aspect leefbaarheid gaat het om fysiekruimtelijke voorzieningen voor de toegankelijkheid van gebouwen en openbare ruimten, het parkeren en stallen van auto's en fietsen, ruimte voor spelen en groen, bezonnings- en uitzichtconsequenties voor omwonenden, afvalmanagement en consequenties voor het beheer van de openbare ruimte. Voor het bestemmingsplan Wielewaal dat grotendeels conserverend van aard is en waarin dus geen grote functionele wijzigingen worden voorgesteld bestaan er weinig mogelijkheden om bovenstaande aspecten door middel van fysiekruimtelijke ingrepen te verbeteren.

Het zondig verbeteren van de sociale veiligheid en leefbaarheid in het plangebied zal daarom vooral uitgevoerd moeten worden via beheersmaatregelen. Het bestemmingsplan maakt het wel mogelijk om kleine fysieke ingrepen in de buitenruimte te plegen, zoals bijvoorbeeld het ondergronds aanbrengen van afvalcontainers.

8. Handhaven

Met betrekking tot handhaving is er een groot verschil tussen een stedelijk gebied en een buitengebied. In tegenstelling tot in een buitengebied is het in een omvangrijk en dichtbebouwd stedelijk plangebied ondoenlijk alle bestaande illegale bebouwing en gebruik te inventariseren. In de praktijk is het lang niet altijd mogelijk om van buitenaf waar te nemen wat zich in een pand of op een besloten binnenterrein afspeelt en het ontbreekt aan capaciteit om hier in het kader van de opstelling van een bestemmingsplan een stelselmatig onderzoek naar in te stellen. Bovendien zou een dergelijke inventarisatie altijd een momentopname zijn. Het zou te ver voeren om uit de jurisprudentie, die leert dat er in beginsel een handhavingsplicht bestaat, af te leiden dat er ook in alle gevallen een opsporingsplicht bestaat.

Uiteraard zal altijd worden gereageerd op klachten van omwonenden. Doordat illegale situaties, die reeds in strijd waren met het voorgaande bestemmingsplan, worden uitgezonderd van het overgangsrecht, bestaat, op grond van de jurisprudentie, ook na langere tijd in beginsel nog de mogelijkheid om handhavend op te treden, indien een situatie aan het licht komt die redelijkerwijze niet eerder bekend kon zijn. Juridisch zijn deze situaties immers wegbestemd. Per geval zal door het bevoegde bestuursorgaan een zorgvuldige belangenafweging worden gemaakt.

Op 16 april 2002 hebben burgemeester en wethouders de "Kadernota handhaving dS+V" vastgesteld, waarin de beleidsuitgangspunten voor de handhaving op het gebied van de dS+V zijn vastgelegd. Deze nota wordt door de dagelijks besturen van de meeste Rotterdamse deelgemeenten formeel onderschreven. In de nota wordt de wijze waarop het handhavingsbeleid wordt georganiseerd vastgelegd. Zo is onder andere een Handhavingscommissie ingesteld, die advies uitbrengt. Voorts heeft het college een beleid ingezet dat is gericht op programmatisch handhaven (bijvoorbeeld horeca, kinderdagverblijven, verblijfsinrichtingen). Hierbij ligt de prioriteit bij veiligheid.

9. Financiële uitvoerbaarheid

Dit bestemmingsplan is conserverend van aard, wat inhoudt dat er geen functiewijzigingen zullen plaatsvinden. Er zijn daarom geen middelen nodig om deze te financieren.

10. Maatschappelijke uitvoerbaarheid

10.1. Vooroverleg

In het kader van het overleg ex artikel 10 van het Besluit op de ruimtelijke ordening (Bro) is het voorontwerpbestemmingsplan "Wielewaal" toegezonden aan:

1. **Gedeputeerde Staten**
2. **DCMR**
3. **VROM- Inspectie**
4. **Waterschap Hollandse Delta**
5. **KPN Telecom bv**
6. **Tennet Zuid-Holland**
7. **NV Nederlandse Gasunie**
8. **BOOR**
9. **Deltalinqs**
10. **Deelgemeente Charlois**
11. **Rijksdienst v.d. Monumentenzorg**
12. **N.V. Rotterdam-Rijn Pijpleiding Maatschappij**
13. **NV Nederlandse Spoorwegen**
14. **Rotterdam Antwerpen Pijpleiding NV**
15. **Ministerie van defensie**
16. **Nederlandse Aardolie Maatschappij B.V.**
17. **Rijksdienst Oudheidkundig Bodemonderzoek**
18. **Ministerie van Economische Zaken**
19. **Rotterdam Milieucentrum**
20. **Ministerie van Landbouw Natuur en Voedselkwaliteit**
21. **Kamer van Koophandel Rotterdam**
22. **Stadsregio Rotterdam**
23. **GGD**
24. **Vrouwenbelangen**
25. **Zuid-Hollandse Milieufederatie**
26. **ProRail**
27. **Rijkswaterstaat**
28. **ENECO Netbeheer bv**
29. **Regionale Hulpdiensten RR**
30. **Brandweer**

Door de partijen vermeld onder 1 tot en met 16 (vetgedrukt) is schriftelijk gereageerd. Daarvan hadden de partijen 11 tot en met 16 geen inhoudelijke opmerkingen.

Hieronder volgt een samenvatting van de ontvangen reacties en het commentaar hierop.

1. **Gedeputeerde Staten**

Externe veiligheid

Binnen het plangebied ligt een LPG-station. In paragraaf 6.5.4. wordt aangegeven welke doorzet toelaatbaar is om aan het BEVI te voldoen. Voor goedkeuring aan het plan moet men uitgaan van de werkelijke situatie bij het station en niet van de wenselijke situatie. Dit komt overeen met de bedrijfsvoering die mogelijk wordt gemaakt door de milieuvergunning. Verzocht wordt het plan hierop aan te passen.

Reactie

De betreffende tekst is hierop aangepast. Tevens is de plankaart hierop aangepast.

Leidingen

Er lopen twee NAM-leidingen in de berm van de Korperweg en de Groene Kruisweg (één olieleiding 8" en één gasleiding 6"). In paragraaf 6.5.6. wordt slechts de NAM-olieleiding genoemd.

Deze leiding wordt aangegeven als een 10" leiding, hetgeen niet juist is. Met zowel de olie- als gasleiding van de NAM dient rekening te worden gehouden met opgave van de juiste diameter en werkdruk.

Reactie

Uit navraag bij de NAM blijkt dat er inderdaad twee leidingen in de berm van de Korperweg en de Groene Kruisweg lopen. Paragraaf 6.5.6. van de plantoelichting is hierop aangepast.

2. DCMR

2.1. Geluid

Ten behoeve van de uitbreiding van het verpleegtehuis "Sonneburg" aan de Schulpweg 534 zijn in 2001 vanwege de wegverkeerslawaaï en industriewelawaai hogere grenswaarden vastgesteld. Geadviseerd wordt deze besluiten als bijlage in het bestemmingsplan op te nemen.

Reactie

Dit besluit van Gedeputeerde Staten is als bijlage bij het bestemmingsplan opgenomen.

2.2 De Nederlandse Aardolie Maatschappij (NAM)

De NAM heeft voor zijn activiteiten aan de Korperweg bij het ministerie van Economische Zaken een vergunningsaanvraag ingediend. Deze activiteiten hebben geluidsproductie tot gevolg. Uit de ingediende stukken blijkt dat 50dB(A)-geluidscontour rond het bedrijf binnen het plangebied valt. De geluidscontour zal middels de te verlenen vergunning door het Ministerie worden vastgesteld. Geadviseerd wordt de 50 dB(A)-geluidscontour in de plantoelichting op te nemen. De contour is in digitale versie te verkrijgen bij het Ministerie van Economische Zaken.

Reactie

Het is op grond van een goede ruimtelijke ordening niet wenselijk om binnen deze contour nieuwe geluidgevoelige objecten te realiseren. Om dit te waarborgen is de 50 dB(A)-contour van de NAM-locatie opgenomen op de plankaart en is in de voorschriften (artikel 2 lid 10) hieromtrent een regeling opgenomen.

2.3 Bedrijven

In de bedrijvenlijst zijn enkele activiteiten niet meegenomen, maar die op dit moment wel in het plangebied worden uitgevoerd. Het betreft onder andere een aardoliewin-aardgaswin- en behandelingsstation en een aardgasontvangst- en verdeelstation waarvoor een overeenkomstig de VNG-publicatie respectievelijk een categorie 5 en een categorie 3 aanduiding geldt. Tevens zijn binnen het plangebied een gemeentewerf, de sporthal Wielewaal en de veldsportcomplexen C.V.V./R.S.M., Wielewaal en Schulpweg Pretoria gelegen. Overeenkomstig de VNG-publicatie geldt voor dergelijke inrichtingen een categorie 3 aanduiding.

Reactie

De genoemde activiteiten zijn in het bestemmingsplan bestemd conform bestaand gebruik. Het aardoliewin-, aardgaswin- en behandelingsstation zijn bestemd als "Voorzieningen voor energiewinning en -verwerking", het aardgasontvangst- en verdeelstation zijn bestemd als "Voorzieningen van openbaar nut", de gemeentewerf is bestemd als "Gemeentewerf" en de sporthal en veldsportcomplexen zijn bestemd als "Recreatieve voorzieningen".

De bedrijvenlijst is opgenomen ten behoeve van de bedrijven die zich in het plangebied bevinden en/of mogelijk worden gemaakt. In het bestemmingsplan zijn alleen binnen de bestemming "Gemengde bebouwing I" bedrijven toegestaan, welke zijn vermeld in categorie 1 en 2 van de Lijst van bedrijfsactiviteiten. De door DCMR aangegeven locaties zijn niet als bedrijven bestemd, maar hebben een maatbestemming gekregen omdat dat planologisch wenselijk is. Hierop is dan ook de bedrijvenlijst niet van toepassing.

2.4 Planvoorschriften

- a. Artikel 7 "Recreatieve voorzieningen" en artikel 17 "Groen" maken realisatie van (beperkt) kwetsbare bestemmingen binnen de 10⁻⁶ contouren voor Plaatsgebonden Risico behorend tot het LPG-tankstation aan de Groene Kruisweg en de NAM-locatie aan de Korperweg mogelijk. In deze artikelen dient realisatie van (beperkte) kwetsbare bestemmingen binnen de genoemde contouren te worden uitgesloten.

Reactie

In artikel 2 - algemene bepalingen - van de voorschriften, is een voorschrift opgenomen waarin is bepaald dat binnen de zone van het 10^{-6} Plaatsgebonden Risicocontour geen 'beperkt kwetsbare objecten' en 'kwetsbare objecten' gerealiseerd mogen worden. Hiervan kan onder voorwaarden vrijstelling worden verleend ten behoeve van het realiseren van beperkt kwetsbare objecten binnen de zone van het 10^{-6} Plaatsgebonden Risicocontour. Dit voorschrift geldt naast de voorschriften inzake 'Groen' en 'Recreatieve voorzieningen'. Het uitsluiten van de (beperkt) kwetsbare objecten binnen de voorschriften 'Groen' en 'Recreatieve voorzieningen' is dan ook niet nodig.

- b. Artikel 27 "Wijziging van het plan" lid 1 sub a maakt een verschuiving van bestemmingsgrenzen tot maximaal 10 meter mogelijk. Dit artikel creëert nieuwe situaties die aan de milieunormen moeten voldoen. Geadviseerd wordt dit subartikel te verwijderen en al dan niet bij alle bestemmingen de worstcase situatie, met uiterst mogelijke bestemmingsgrenzen, op milieuhygiënische aspecten te onderzoeken. Deze bestemmingen dienen dan aan de normen te voldoen.

Reactie

Voor ontwikkelingen die een bestemmingsplan mogelijk maken, dienen alle relevante milieuonderzoeken verricht te worden. Of voor een wijziging in het bestemmingsplan alle relevante milieuonderzoeken verricht moeten worden bestaat geen eenduidig antwoord. Ook de jurisprudentie verschaft hierover geen duidelijkheid. Echter, van bovengenoemd wijzigingsbepaling is het niet zeker wanneer en zelfs of deze ook daadwerkelijk binnen tien jaar gebruikt wordt. Milieuonderzoeken die nu plaatsvinden, kunnen indien binnen de planperiode gebruik wordt gemaakt van de wijzigingsbevoegdheid (dikwijls jaren later) alweer gedateerd zijn. Nieuwe onderzoeken kunnen dan ook noodzakelijk zijn. Daarnaast is het wijzigen van het bestemmingsplan een bevoegdheid van het college van burgemeester en wethouders, geen plicht. Uit jurisprudentie blijkt dat het feit dat in een bepaald geval aan de in een bestemmingsplan opgenomen wijzigingsvoorwaarden is voldaan, de plicht van het college en gedeputeerde staten onverlet laat om in de besluitvorming omtrent de vaststelling respectievelijk de goedkeuring van een wijzigingsplan na te gaan of, gelet op de betrokken belangen, wijziging van de oorspronkelijke bestemming is gerechtvaardigd. Bij het al dan niet gebruikmaken van de wijzigingsbevoegdheid dienen aldus alle betrokken belangen in acht te worden genomen. In dit kader dienen dan ook de milieuaspecten in ogenschouw te worden genomen en dient voldaan te worden aan de geldende milieunormen. Het voorschrift blijft dan ook gehandhaafd.

- c. De planvoorschriften moeten ten behoeve van de binnen het plangebied aanwezige leidingen voor transport van gevaarlijke stoffen worden aangevuld, zodat er geen (beperkt) kwetsbare bestemmingen binnen de veiligheidscontouren mogelijk worden gemaakt.

Reactie

Het ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (hierna VROM) heeft veiligheidsafstanden vastgelegd die aangehouden moeten worden bij de aanleg van nieuwe buisleidingen ten opzichte van bebouwing dan wel bij nieuwe ruimtelijke ontwikkelingen vlakbij bestaande buisleidingen. Deze staan in twee circulaire's. Dit zijn de circulaire "Regels inzake de zonering langs hogedruk aardgastransportleidingen" uit 1984 en de circulaire "Bekendmaking van voorschriften ten behoeve van de zonering langs transportleidingen voor brandbare vloeistoffen van de K1, K2 en K3 categorie" uit 1991. Het doel van de circulaire's is dat een voldoende veilige situatie ontstaat. Gemeenten zijn verplicht in hun bestemmingsplannen en andere ruimtelijke besluiten rekening te houden met de veiligheidsafstanden uit de circulaire's.

Met het planvoorschrift 'veiligheidscontour transportleidingen gevaarlijke stoffen' (artikel 2 lid 9 van de voorschriften) is aangesloten bij beide circulaire's. In principe geldt dat er geen bebouwing is toegestaan binnen de 'toetsingsafstand transportleidingen gevaarlijke stoffen'. Uitzondering hierop is bebouwing welke is toegestaan ingevolge en ter plaatse van de bestemming 'leiding' en (vervangende nieuwbouw van) bebouwing welke aanwezig is op het tijdstip van terinzagelegging van het ontwerp van een bestemmingsplan. Planologische, technische en economische belangen kunnen tot een kleinere afstand dan de toetsingsafstand leiden. Hiervoor is dan een vrijstelling vereist (artikel 2 lid 9 onder b), waarbij de bebouwingsafstand in acht moet worden genomen. Afhankelijk van het 'soort' bebouwing is een bepaalde veiligheidsafstand vereist. De circulaire's spreken over woonbebouwing, bijzondere objecten en overige bebouwing, waarbij woonbebouwing is opgesplitst in flatgebouwen, woonwijk en incidentele bebouwing.

Ten opzichte van deze bebouwing dienen de in de circulaire genoemde veiligheidsafstanden in acht te worden genomen. In artikel 1 van de voorschriften is de definitie opgenomen voor bijzondere objecten.

In de bovengenoemde circulaire wordt niet gesproken over (beperkt) kwetsbare objecten. De gehanteerde definities voor kwetsbare en beperkt kwetsbare objecten zijn overeenkomstig het Besluit externe veiligheid inrichtingen (Bevi). Het doel van dit besluit is om de risico's waaraan burgers in hun leefomgeving worden blootgesteld vanwege risicovolle inrichtingen (zoals bijvoorbeeld LPG-tankstations) tot een aanvaardbaar minimum te beperken. De Bevi bestaat naast de bovengenoemde circulaire, welke beiden hun eigen 'systematiek' hebben.

Hierbij wordt nog opgemerkt dat momenteel wordt gewerkt aan regelgeving met nieuwe veiligheidsafstanden voor hogedruk aardgastransportleidingen. Het is nu nog onduidelijk of gemeenten in de toekomst moeten werken met andere veiligheidsafstanden. Zie hiervoor het gestelde onder punt 3.2 onder a.

3. VROM-Inspectie

3.1 Luchtkwaliteit

Uit paragraaf 6.3. blijkt dat er geen onderzoek uitgevoerd is naar luchtkwaliteit. Het Besluit Luchtkwaliteit 2005 stelt echter dat (op termijn) overal voldaan moet worden aan de normen. Hoewel uit jurisprudentie volgt dat er geen onderzoeksverplichting is, als op voorhand geen reden is om te veronderstellen dat er gevolgen zijn voor luchtkwaliteit, wordt in overweging gegeven inzicht te bieden in de luchtkwaliteit in het plangebied. Daarnaast wordt geadviseerd ingeval normen worden overschreden aan te geven of maatregelen uit het vastgestelde "Uitwerking van het Plan van Aanpak knelpunten Rotterdam" bijdragen aan een verbetering van de luchtkwaliteit.

Reactie

In artikel 7 lid 1 van het Besluit luchtkwaliteit (hierna: Blk) staat dat 'bestuursorganen bij het uitoefenen van bevoegdheden de grenswaarden in acht nemen van de in dat lid genoemde stoffen'. In lid 3 van artikel 7 Blk staat 'dat bestuursorganen de bevoegdheden, bedoeld in het eerste lid, in afwijking van dat lid mede kunnen uitoefenen indien de concentratie in de buitenlucht van de desbetreffende stof als gevolg van de uitoefening van die bevoegdheden per saldo verbetert of ten minste gelijk blijft'. In de nota van toelichting op het Blk 2005 staat dat bestuursorganen in nieuwe situaties voorafgaand aan het uitoefenen van hun bevoegdheid de luchtkwaliteit ter plaatse in kaart moeten brengen om na te gaan of er aan de grenswaarden wordt voldaan. In bestaande situaties dienen bestuursorganen op basis van artikel 8 maatregelen te treffen om er voor te zorgen dat een grenswaarde niet meer wordt overschreden of dat er een nieuwe overschrijding ontstaat. Deze verplichting geldt voor alle overschrijdingen binnen de gemeente, ongeacht of hier wel of niet een plan voor wordt opgesteld. In het Plan van aanpak luchtkwaliteit Rotterdam wordt voor de hele gemeente invulling gegeven aan deze verplichting. In de luchtparagraaf is aandacht besteed aan dit plan van aanpak.

Het onderhavige bestemmingsplan bestemt de huidige situatie. Er worden in het plan geen nieuwe ontwikkellocaties mogelijk gemaakt. Omdat er geen nieuwe ontwikkellocaties mogelijk worden gemaakt zal de luchtkwaliteit door dit plan niet verslechteren, immers er zullen geen extra verkeersbewegingen optreden anders dan de autonome groei. Het is ons inziens dan ook niet noodzakelijk om de luchtkwaliteit in beeld te brengen. Dit kan ook worden afgeleid uit de uitspraak van de Afdeling bestuursrechtspraak van de Raad van State van 25 januari 2006, nr. 200503009/1.

3.2 Externe veiligheid

- a. In het plangebied ligt een hogedruk aardgasleiding. Op basis van nieuwe inzichten en verbeterde modellering blijkt dat - afhankelijk van de wanddikte en diepteligging van de leidingen - de afstand van de 10^{-6} contour voor het plaatsgebonden risico soms groter kan zijn dan de afstanden uit circulaire "Zonering langs hogedruk aardgastransportleidingen" uit 1984. Het ministerie van VROM werkt aan nieuwe regelgeving voor buisleidingen. Totdat deze van kracht is bestaat het gevaar dat te geringe afstanden worden aangehouden en dat er daardoor knelpunten met betrekking tot de veiligheid ontstaan.

In overweging wordt gegeven hiermee rekening te houden en om aan te geven of de bebouwingsafstand van de aardgasleiding overeenkomt met de 10^{-6} contour voor het plaatsgebonden risico van deze leiding. Als dat niet het geval is, dan wordt geadviseerd om deze contour te laten vaststellen door het RIVM. Tevens wordt verzocht de leiding op de plankaart aan te geven. Zo nodig aangepast aan de nieuwe inzichten.

Reactie

De risicobenadering voor het transport van aardgas onder hoge druk door buisleidingen is uitgewerkt in een door de minister van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (VROM) vastgestelde circulaire "Zonering langs hogedruk aardgastransportleidingen" van 26 november 1984. De veiligheidsafstanden uit deze circulaire moeten in acht worden genomen bij de aanleg van nieuwe buisleidingen en bij nieuwe ruimtelijke ontwikkelingen (bijvoorbeeld de bouw van een nieuwe woonwijk) vlakbij bestaande buisleidingen. In het bestemmingsplan "Wielewaal" gaat het om een bestaande buisleiding en bestaande bebouwing.

Van belang is dat het Rijk, de Vereniging van Eigenaren van Leidingen in Nederland (Velin), Gasunie, provincies, gemeenten en het Rijksinstituut voor Volksgezondheid en Milieu (RIVM) op dit moment werken aan regelgeving met nieuwe veiligheidsafstanden voor hogedruk aardgastransportleidingen. Het is nu nog onduidelijk of gemeenten in de toekomst moeten werken met andere veiligheidsafstanden. Zo bestaat op dit moment nog verschil van mening over de met betrekking tot deze nieuwe regelgeving te hanteren rekenmethodiek. Ook wordt nog nagedacht over hoe bestaande bebouwing dan kan voldoen aan de nieuwe veiligheidsafstanden. Naar verwachting zal VROM begin 2007 meer duidelijkheid kunnen geven over deze veiligheidsafstanden.

Door het RIVM zijn voor onderhavig bestemmingsplan de maximale 10-6 contour berekend. Het RIVM geeft aan dat voor een 12 inch leiding (druk 40 bar, wanddikte 7,14 mm en een diepteligging van 1,1 meter) de maximale afstand 55 meter bedraagt. Deze afstand zou gelden voor gebouwen tot een hoogte van 15 meter. Voor hogere gebouwen geldt de maximale afstand 95 meter. Dit is thans ook vermeld in de toelichting. Aangezien het bestemmingsplan Wielewaal een conserverend plan betreft en aldus om bestaande situaties gaat wordt, gelet op het bovenstaande, voornamelijk de afstanden gehanteerd zoals opgenomen in de circulaire "Zonering langs hogedruk aardgastransportleidingen" van 26 november 1984. Dit in afwachting van nieuw beleid.

- b. In het plangebied is voor de verkooppunt van LPG een veiligheidszone van 45 meter opgenomen. De maximale doorzet is daarmee vastgesteld op 1000 m³. Deze moet worden vastgelegd in de vergunning. De milieuvergunning dient aangepast te zijn. Geadviseerd wordt om de maximale doorzet in de voorschriften van het plan op te nemen.

Reactie

Momenteel is de DCMR Milieudienst Rijnmond (hierna DCMR) bezig om de milieuvergunningen voor LPG-stations in Rotterdam te herzien en daarin ook de doorzet vast te leggen. De milieuvergunning voor het LPG-verkooppunt aan de Groene Kruisweg zal in de tweede fase geactualiseerd worden. Dit betekent dat de maximale doorzet van 1000 m³ nog niet is vastgelegd in de milieuvergunning. Dit heeft als gevolg dat in dit bestemmingsplan van een doorzet van 1500 m³ uitgegaan moet worden en dus van een 10⁻⁶ plaatsgebonden risicocontour van 110 meter. Deze contour is thans in de toelichting (in paragraaf 6.5.4. 'LPG-vulpunten') en op de plankaart opgenomen. Op grond van het Besluit externe veiligheid inrichtingen (Bevi) ontstaat hierdoor een saneringssituatie die voor 2010 opgelost moet zijn.

4. Waterschap Hollandse Delta

4.1. Hoofdstuk 1 Inleiding

Het genoemde overwegende conserverende karakter van het bestemmingsplan kan niet van toepassing zijn op het onderdeel water. Met name het in 2003 vastgestelde nationaal Bestuursakkoord Water (NBW), de ontwikkeling van de kader Richtlijn Water (KRW) en het 'sturende karakter' maakt een actuele beschouwing op dit onderdeel noodzakelijk.

Reactie

Het plan probeert een zo goed mogelijke beschrijving te geven van het huidige watersysteem. In dit plan worden echter geen nieuwe ontwikkelingen mogelijk gemaakt, vandaar dat er gesproken wordt van een conserverend bestemmingsplan. Vanwege dit conserverende karakter biedt het plan geen financiële middelen voor het verbeteren van de waterhuishouding. Binnen het bestemmingsplan is het wel mogelijk om de waterhuishouding te verbeteren indien financiële middelen beschikbaar zijn. In de voorschriften, binnen de bestemmingen "Groen", "Verkeersweg" en "Verblijfsgebied", zijn de gronden mede bestemd voor water. Het bestemmingsplan staat de verbetering van de waterhuishouding niet in de weg.

4.2. Hoofdstuk 2 Beleid

Het plan RPR 2010 waarnaar verwezen wordt is niet meer actueel. Beter is het om te verwijzen naar het inmiddels vastgesteld streekplan RR2020.

Reactie

Thans wordt in de toelichting verwezen naar het RR2020.

4.3. Hoofdstuk 5 Water

a. Rijksbeleid

Het ontbreekt aan een verwijzing naar het kabinetsstandpunt 'Anders omgaan met water, het waterbeleid in de 21^e eeuw' (2000) en een verwijzing naar de KRW mag hier ook niet ontbreken.

Reactie

Beide beleidsdocumenten zijn kort beschreven in het hoofdstuk water.

b. Provinciaal beleid

Een actualisering met een verwijzing naar het streekplan RR2020 (2005) is wenselijk. De in 2004 vastgestelde Deelstroom Gebied Visies Zuid-Holland, alsmede het 'Procesconvenant Zuid-Holland Zuid' ontbreken bij de genoemde beleidskaders.

Reactie

Het is niet de bedoeling om in de toelichting, hoofdstuk 5 'Water', een zo'n compleet mogelijk overzicht te geven van alle beleidsdocumenten die betrekking hebben op het wateronderdeel. In het hoofdstuk Water zijn de meest belangrijke beleidsdocumenten kort beschreven. Wel is in de toelichting een korte beschrijving opgenomen van de documenten genoemd in punt 4.3. onder a, alsmede is een verwijzing opgenomen naar het RR2020. De overige documenten worden niet aan de waterparagraaf toegevoegd.

c. Gemeentelijk beleid

Het structuurplan van de stadsregio RR2020 moet ook worden aangegeven en het genoemde Waterplan Rotterdam 2000-2005 wordt nu geactualiseerd in een nieuw plan 2006-2010. Het is goed om dat hierbij ook aan te geven.

Er wordt niet verwezen naar het vastgestelde deeltgemeentelijk waterplan en de in het plan vastgestelde gebruiksfuncties zijn niet in het bestemmingsplan aangegeven.

Reactie

In de toelichting, hoofdstuk 5 'Water', is een verwijzing naar de actualisatieslag met betrekking tot het Waterplan Rotterdam opgenomen. Tevens zijn de vastgestelde gebruiksfuncties opgenomen in dit hoofdstuk. Daarnaast is er kort aandacht geschonken aan het structuurplan RR2020.

d. Beleid waterbeheerder

Het door de waterbeheerders vastgestelde Waterstructuurplan IJsselmonde (2004 met daarin de wateropgaven conform de normering uit het NBW (WB 21^e eeuw) is een belangrijk beleidskader dat in dit artikel ook moet worden vernoemd.

Reactie

In de paragraaf 5.3. ('Huidig watersysteem') van de toelichting is een verwijzing naar dit document opgenomen.

4.4. Huidige watersysteem

Naast het ambitieniveau van de in het waterplan Rotterdam betreffende de in de tekst genoemde streefbeelden 'Groene Wig' en 'Blauwe Ring' geldt ook de NBW-normering. Daarom is het belangrijk om in deze toelichting ook te verwijzen naar de wateropgaven in het Waterstructuurplan IJsselmonde van november 2004.

Reactie

Paragraaf 5.3. ('Huidig watersysteem') is aangevuld met de wateropgaven uit het Waterstructuurplan IJsselmonde.

4.5. Grondwater

De door u aangegeven NAP-hoogte van het grondwater is niet zo absoluut als in de tekst is aangegeven. Het streefpeil van het oppervlaktewater in het betreffende gebied is in het peilbesluit bepaald op NAP -2,40 m en het grondwaterpeil zal daarvan een afgeleide zijn.

Reactie

In paragraaf 5.3.2 ('Grondwater') is nu genuanceerder aangegeven wat de NAP-hoogte van het grondwater is.

4.6. De wateropgave

De 10%-eis die wordt genoemd betreft een wettelijke verplichting die is aangegeven in de Nota planbeoordeling van Provincie Zuid-Holland, het betreft daarbij dan 10% van het totale planoppervlak. In het in november 2004 door de waterbeheerders vastgestelde Waterstructuurplan IJsselmonde is met het oog op de toekomstige klimaatwijzigingen voor het betreffende peilgebied een extra wateropgave van 38.500 m³ zijnde 6 ha aangegeven. Deze meest recent bepaalde opgave komt in plaats van de door de provincie in de Nota planbeoordeling aangegeven 10%. In het waterstructuurplan is eveneens bepaald dat in het gebied is gekozen voor het 'vasthouden'. Dat wil zeggen dat de overtollige neerslag in het gebied zelf wordt geborgen. In het Waterstructuurplan IJsselmonde is vanuit kwaliteitsbeheer een ambitieniveau van minimaal 5% oppervlaktewater genoemd. Omdat het bestaande oppervlaktewater slechts 1,6% beslaat wordt ook daaraan nu nog niet voldaan. Om een positief advies bij het bestemmingsplan te kunnen geven moet voor beide opgaven in het gebied ruimte worden gevonden. Het is niet acceptabel dat van het totaal aan te leggen nieuw oppervlaktewater in dit bestemmingsplan er niets wordt gerealiseerd. Er moet een grotere inspanning in dit bestemmingsplan worden gedaan om in dit bestemmingsplan een deel van 6 ha van de wateropgave onder te brengen. Gelet op de bestuurlijke wens om water 'sturend' te laten zijn heeft het de voorkeur al het water afzonderlijk te bestemmen en niet als onderdeel van een bestemmingsregeling. In het geval dat dit niet anders kan moet minimaal de omvang van de opgaven dan afzonderlijk worden aangegeven.

Reactie

Volgens het Waterstructuurplan IJsselmonde maakt het bestemmingsplangebied Wielewaal onderdeel uit van zowel peilgebied 50_01 als van 50_02. Voor peilgebied 50_01 geldt dat 5,2 ha extra oppervlaktewater gerealiseerd moet worden; peilgebied 50_02 heeft een wateropgave van 6 ha. Echter voor beide peilgebieden geldt dat het bestemmingsplan Wielewaal maar een klein onderdeel uitmaakt van de totale oppervlakte. Het is dan ook niet noodzakelijk om de volledige 5,2 en 6 ha in Wielewaal te realiseren. De deelgemeente Charlois en het voormalige Waterschap IJsselmonde hebben afgesproken dat een groot deel van het watertekort gerealiseerd zal worden in het Zuiderpark. In de komende jaren zal hier namelijk 14 hectare extra oppervlaktewater gerealiseerd worden. Het Zuiderpark valt niet binnen de plangrenzen van dit bestemmingsplan, dus het extra water dat daar gerealiseerd gaat worden kan niet door middel van dit bestemmingsplan bestemd worden.

Daarnaast gaat het bij een bestemmingsplan om toelatingsplanologie. Het bestemmingsplan geeft aan welke gebruiksfuncties toegelaten zijn op bepaalde gronden. Over het al dan niet realiseren van deze functies gaat het bestemmingsplan niet. Vanwege het conserverende karakter van het bestemmingsplan biedt het plan geen financiële middelen voor het verbeteren van de waterhuishouding. Binnen het bestemmingsplan is het wel mogelijk om de waterhuishouding te verbeteren indien financiële middelen beschikbaar zijn. In de voorschriften, binnen de bestemmingen "Groen", "Verkeersweg" en "Verblijfsgebied", zijn de gronden mede bestemd voor water. Het bestemmingsplan staat de verbetering van de waterhuishouding niet in de weg.

4.7. Voorschriften

a. Artikel 1 begripsbepalingen

Aanvullen met: oppervlaktewater

Oppervlaktewater zoals dat is vastgelegd in de Keur en leggers van de waterbeheerder.

Reactie

In de Rotterdamse bestemmingsplansystematiek wordt oppervlaktewater bestemd als 'Water'. Het begrip oppervlaktewater wordt dan ook niet opgenomen in artikel 1 'begripsbepalingen'.

Daar waar in het plangebied zich een hoofdwatgang bevindt zijn de gronden, gelegen naast de bestemming water, nader aangeduid als 'speciale beschermingszone'. Waar de aanduiding 'speciale beschermingszone' is opgenomen, is in de voorschriften als aandachtspunt het volgende opgenomen:

"NB

Voor zover de gronden op de plankaart nader zijn aangeduid als speciale beschermingszone, is de Keur van het waterschap Hollandse Delta mede van toepassing".

Het is dan ook niet mogelijk om op deze gronden zonder keurvergunning van het waterschap Hollandse Delta (bouw)werkzaamheden uit te oefenen.

Hier wordt nog opgemerkt dat in het voorontwerpbestemmingsplan gesproken werd van keurstrook in plaats van speciale beschermingszone. Omdat het waterschap Hollandse Delta de term speciale beschermingszone hanteert, is dit ook opgenomen in het ontwerpbestemmingsplan.

b. Artikel 17, 23 en 25

De benaming keurstrook wordt in de in 2005 vastgestelde keur niet langer gebruikt, er wordt nu gesproken van beschermingszone.

Daarmede wordt bedoeld de langs waterstaatswerken gelegen gronden en wateren die dienen voor de instandhouding van de beschermingszones en de waterstaatswerken en die zoals zodanig in de legger zijn aangegeven. Het heeft de voorkeur van het waterschap om van deze actuelere versie uit te gaan.

Reactie

In het ontwerpbestemmingsplan wordt thans gesproken over speciale beschermingszone. De toelichting, plankaart en voorschriften zijn hiertoe aangepast.

c. Artikel 22 water

De tekst moet worden aangepast in:

Primaire en secundaire watergangen zoals zijn vastgelegd in de legger van het waterschap met de daarbij behorende voorzieningen en daar onderdeel van uit makende kunstwerken.

De tekst moet worden aangevuld met:

Ingevolge de hierin aangegeven bestemming 'water', moet in lid 1 worden aangegeven dat de in de Keur en leggers bepaalde beschermingszones worden beschouwd als bij de watgang te behoren en zonder een daarvoor door de waterbeheerder te verlenen vergunning niet mag worden bebouwd of beplant.

Reactie

In de Rotterdamse bestemmingsplansystematiek wordt zoveel mogelijk uitgegaan van standaard voorschriften. Water is een standaard voorschrift welk in elk bestemmingsplan (zover aanwezig) wordt gebezigd. De bestemming water wordt niet aangepast zoals is voorgesteld. Voor de burger is niet duidelijk wat de primaire en secundaire watergangen zijn. Hiervoor dienen zij eerst de legger van het waterschap er op na te slaan. Daarnaast is de bestemming water voldoende gewaarborgd tegen bebouwing. De gronden aangewezen voor water, zijn namelijk bestemd voor singels en waterlopen ten behoeve van de waterhuishouding van het omliggende gebied, met de daarbij behorende voorzieningen zoals taluds, keerwanden en beschoeiingen. Slechts bouwwerken, geen gebouwen zijnde van waterbouwkundige en/of recreatieve aard zijn toegestaan zoals een brug, een duiker, een steiger en een vlonder. Dit is opgenomen vanwege de flexibiliteit die gewenst is zodat niet voor dergelijke bouwwerken een vrijstellingsprocedure hoeft te worden gevolgd.

Bovendien wordt hier opgemerkt dat daar waar in het plangebied zich een hoofdwatgang bevindt de gronden, gelegen naast de bestemming water, nader zijn aangeduid als 'speciale beschermingszone'. Waar de aanduiding 'speciale beschermingszone' is opgenomen, is in de voorschriften aangegeven dat de Keur van het waterschap Hollandse Delta mede van toepassing is.

Het is dan ook niet mogelijk om op deze gronden zonder keurvergunning van het Waterschap Hollandse Delta (bouw)werkzaamheden uit te oefenen.

d. **Artikel 23 en 25**

Met betrekking tot de aanlegvergunning en/of werkzaamheden moet worden aangegeven dat een ontheffing niet van toepassing is als het onderhoudswerken betreft aan de in de leggers aangegeven waterstaatkundige werken.

Reactie

Een aanlegvergunning is opgenomen ten behoeve van het beschermen van het doelmatig functioneren van de leiding (artikel 23 lid 4 van de voorschriften), respectievelijk ten behoeve van het behoud van de archeologische waarden (artikel 25 lid 4 van de voorschriften). Indien het gestelde in artikel 23 lid 4 en artikel 25 lid 4 van toepassing is, is een aanlegvergunning vereist. Hierop wordt slechts een uitzondering gemaakt, indien:

- het normale werkzaamheden betreft van geringe omvang, gericht op en noodzakelijk voor de instandhouding van onderhavig gebied (artikel 23 lid 5, 'leiding');
- de in artikel 25 bedoelde activiteiten betreft gericht op het normale onderhoud en het beheer van de betreffende gronden en welke in uitvoering waren ten tijde van het van kracht worden van dit bestemmingsplan (artikel 25 lid 4 'archeologisch waardevol gebied').

Voor onderhoudswerken aan de in de leggers aangegeven waterstaatkundige werken wordt geen uitzondering gemaakt. Een aanlegvergunning is aldus vereist indien de werken betrekking hebben op de vereisten gesteld in artikel 23 lid 4, respectievelijk artikel 25 lid 4 van de voorschriften.

4.8. **Plankaart**

Op de plankaart ontbreekt de verbindingen tussen hoofdwatgang langs de Warmoldstraat en Het Wiel. Deze verbindingen (duikers en riolen) worden in de zin van de Keur ook als hoofdwatgang beschouwd en moeten met de bijbehorende beschermingszone als zodanig ook op de plankaart worden aangegeven. Dit is ook van toepassing voor de locatie van het gemaal Korperweg, dat niet op de plankaart is aangegeven.

Reactie

De plankaart is hiertoe aangepast.

5. KPN

Verzocht wordt rekening te houden met de volgende zaken:

- het creëren van tracés aan beide zijden van straten in openbare grond, in bermen en open - verhardingen;
- het handhaven van de bestaande tracés;
- het vrijhouden van de toegewezen tracés van bomen en beplanting;
- het in overleg beschikbaar stellen van ruimten voor het plaatsen van mogelijke kabelverdeelkasten van KPN;
- het vrijhouden van straalverbindingsspaden van KPN van hoge objecten.

Reactie

Hiervan is kennis genomen.

6. Tennet Zuid Holland

6.1. In het plangebied bevindt zich een gedeelte van Tennet in hoofde genoemde ondergrondse hoogspannings- en telecommunicatieverbindingen (KV-238, KT-247 en KT-248), te weten het gedeelte gelegen vanaf de kruising Waalhaven Zuid Zijde/Waalhaven Oost Zijde door de Korperweg, het Korperpad en de Warmoldstraat. In het plan is met deze verbindingen nog geen rekening gehouden.

Onder verwijzing naar paragraaf B 6.4 - "Leidingen" van de Nota planbeoordeling 2002 van de provincie Zuid-Holland, wordt verzocht het betrokken verbindingsgedeelte met een strook grond met een breedte van 5 meter op de plankaart aan te geven en te bestemmen voor "Ondergrondse hoogspanningsverbinding".

Reactie

De plankaart en de voorschriften zijn hiertoe aangepast. De ondergrondse hoogspanningsverbinding is thans bestemd als leiding en nader aangeduid met nummer 4. In de voorschriften, artikel 23 'Leiding', is aangegeven dat ter plaatse van de aanduiding "4" een ondergrondse hoogspanningsverbinding is toegestaan.

- 6.2. In verband met de betrokkenheid van Tennet's ondergrondse hoogspanningsverbinding wordt verzocht artikel 23 - "Leiding", lid 1, van de voorschriften aan te vullen met de gegevens van deze verbinding, te weten een ondergrondse 150 kV-hoogspanningsverbinding met bijbehorende werken.

Reactie

Zie hiervoor het gestelde onder punt 6.1. Hierbij wordt opgemerkt dat in de toelichting (paragraaf 6.5.6.) aangegeven is dat het een 150 kV-hoogspanningsverbinding betreft.

- 6.5. Verder wordt verzocht in paragraaf 6.5.6. "Leidingen", melding te maken van de aanwezigheid van de ondergrondse elektriciteitswerken en Tennet tijdig bij het overleg te betrekken indien voortvloeiend uit het bestemmingsplan werkzaamheden zich zullen uitstreken in de richting van de eigendommen van Tennet.

Reactie

Overall in Rotterdam zijn ondergrondse elektriciteitswerken aanwezig. Deze elektriciteitswerken worden niet genoemd in het bestemmingsplan. Bij grondwerkzaamheden moet rekening worden gehouden met onder andere ondergrondse elektriciteitswerken.

7. Gasunie

- 7.1. In paragraaf 6.5.6. "Leidingen" wordt aangenomen dat de gastransportleiding een werkdruk heeft van 67 bar. Aangegeven wordt dat de werkdruk slechts 40 bar draagt. Op basis van de aangehaalde circulaire VROM zou de toetsingsafstand 30 meter, de bebouwingsafstand voor gebiedsklasse 3&4 14 meter, en de minimale bebouwingsafstand voor gebiedsklasse 1&2 4 meter bedragen. Voor wat betreft de circulaire VROM uit 1984 is het ministerie van VROM van plan het externe veiligheidsbeleid rondom aardgasleidingen te vernieuwen. Hier kunnen veiligheidsafstanden uit voortkomen die afwijken van de circulaire uit 1984. Teneinde te kunnen anticiperen op dit nieuwe externe veiligheidsbeleid heeft het ministerie van Verkeer en Waterstaat de gemeenten en provincies per brief van 2 februari 2005 kenmerk DGG/V-05/000698/VL verzocht het RIVM te raadplegen voor vragen over veiligheidsafstanden. Het RIVM zal u de maximaal aan te houden afstand verstrekken.

Verzocht wordt binnen paragraaf 5.6.5. van de toelichting de juiste werkdruk te hanteren en hierbij aandacht te besteden aan bovengenoemde regeling. De plankaart alsmede artikel 2 van de voorschriften dient tevens hierop te worden aangepast.

Reactie

De toelichting (paragraaf 6.5.6), plankaart alsmede de voorschriften (artikel 2 lid 9 'Veiligheidscontour transportleidingen gevaarlijke stoffen') zijn hiertoe aangepast, waarbij rekening wordt gehouden met de grootste afstanden zoals genoemd in de circulaire "Zonering langs hogedruk aardgastransportleidingen".

Met betrekking tot het nieuwe veiligheidsbeleid rondom aardgasleidingen wordt verwezen naar het gestelde onder punt 3.2. onder a.

- 7.3. Voor wat betreft de aan te houden veiligheidsafstanden bij nieuwe ruimtelijke ontwikkelingen in de omgeving van bestaande gasontvangstations is de Wet Milieubeheer en de NEN 1059 "Eisen voor gasdrukregel- en meetstations met een inlaatdruk lager dan 100 bar" van toepassing. Volgens tabel 2 van hoofdstuk 4, dient de minimale bebouwingsafstand voor "Woningen" en "objecten categorie I" 25 meter en voor "objecten categorie II" 4 meter te bedragen bij stations boven 40.000 m³/hr. Wellicht ten overvloede wordt gewezen op het feit dat rekening gehouden dient te worden met de geluidsemisatie van het station van Gasunie ter plaatse. Verzocht wordt aangaande het gasontvangstation, bovengenoemde zaken aanvullend in het bestemmingsplan te noemen.

Reactie

Bovengenoemde veiligheidsafstanden zijn op de plankaart en in de voorschriften van het bestemmingsplan opgenomen.

8. BOOR

Verzocht wordt bij wijzigingen in voorschriften eerst te overleggen met BOOR. Onzinnig is de nieuw geformuleerde voorschriften-tekst in de zinsnede over de mogelijkheden van herstel van de (archeologische) waarden (art. 25-lid 4). Archeologische waarden zijn er nu eenmaal zoals ze er zijn. De conditie ervan kan verslechteren, ze kunnen vernietigd worden, maar ze kunnen nimmer hersteld worden.

Reactie

Er is reeds overleg geweest met BOOR. Dit heeft er in geresulteerd dat artikel 25 lid 4 van de voorschriften ('Archeologisch waardevol gebied A en B') is aangepast, voor wat betreft de vierde alinea. De volgende tekst is opgenomen in artikel 25 lid 4 vierde alinea:

'Een aanlegvergunning wordt verleend indien daardoor de aanwezige archeologische waarden van de gronden niet onevenredig worden of kunnen worden aangetast. Alvorens de aanlegvergunning te kunnen verlenen, dient de aanvrager van de aanlegvergunning aan burgemeester en wethouders hieromtrent een schriftelijk advies van de archeologisch deskundige te overleggen'.

9. Deltalinqs

Op de plankaart is de 50 dB(A) contour van het industrieterrein Maashaven, Rijnhaven ingetekend. Niet is ingetekend de 50 dB(A) contour van het industrieterrein Waalhaven, Eemhaven (en/of de "T+-contour"). Het kan zijn dat de omtrek van deze 50 dB(A) contour niet op deze kaart past, maar op enigerlei wijze zou op de kaart of in de legenda toch duidelijk moeten worden gemaakt dat de geluidsbelasting boven de 50dB(A) ligt vanwege het industrieterrein Waalhaven, Eemhaven.

Reactie

Het bestemmingsplangebied Wielewaal is in zijn geheel gelegen binnen de 50 dB(A) contour van het gezoneerde industrieterrein Waalhaven-Eemhaven. Het is dan ook niet mogelijk om deze contour op de plankaart aan te geven. Wel is dit in de geluidsparagraaf (paragraaf 6.2.4) van de toelichting aangegeven.

Tevens wordt hier nog opgemerkt dat de 50 dB(A) contour van het industrieterrein Maashaven-Rijnhaven in het ontwerpbestemmingsplan niet meer op de plankaart is opgenomen. Uit nadere informatie blijkt dat deze contour niet klopt. De juiste 50 dB(A) contour van het industrieterrein Maashaven-Rijnhaven (aangeleverd door de Milieudienst Rijnmond DCMR) is kleiner en valt niet binnen het bestemmingsplan Wielewaal.

10. Deelgemeente Charlois

10.1. Maatschappelijke voorzieningen

Het valt op dat "Maatschappelijke voorzieningen I" - de Dr. A. van Voorthuysenschool - een harde bebouwinglijn kent. Dit heeft tot consequentie dat zelfs bij een aanvraag voor een (geringe) uitbreiding er een uitgebreide ruimtelijke ordeningsprocedure gevolgd moet worden. Voorgesteld wordt om op de plankaart een maximaal toegestane uitbreiding in m² aan te geven. Bij "Maatschappelijke voorzieningen II" staat een maximaal bebouwingspercentage aangegeven. Voorgesteld wordt om hier ook aan te geven wat de maximaal toegestane uitbreiding in m² is. Dit maakt toetsing van plannen in de toekomst makkelijker en objectiever.

Reactie

Het is niet mogelijk om een bebouwingspercentage op te nemen voor de bestemming "Maatschappelijke voorzieningen I" -de Dr. A. van Voorthuysenschool- zonder daarvoor geluidsonderzoeken uit te voeren. Op grond van de Wet geluidhinder is voor een geluidsgevoelig object onderzoek vereist indien een bestemmingsplan uitbreidingen dan wel de mogelijkheid tot verplaatsing van een gebouw binnen de bestemmingsvlek mogelijk maakt. Omdat bovengenoemde school een geluidsgevoelig object betreft en op korte termijn geen plannen voor uitbreiding van de school zijn gepland, blijft de bebouwinglijn op de plankaart dan ook gehandhaafd.

10.2. Werken aan huis

Handhaving van de woonfunctie uitsluitend op grond van de visuele waarneming zonder nadere criteria is wat de deelgemeente Charlois betreft niet objectief en is ontoereikend voor handhaving. Dat een woning er nog als woning uitziet hoeft niet te betekenen dat er geen strijdig gebruik aan de orde is. Voorgesteld wordt om in het bestemmingsplan de volgende zinsnede op te nemen: activiteiten die verband houden met werken aan huis moeten minimaal 3 meter achter de voorgevel van de woning plaatsvinden, zodat een pand zijn woonuitstraling behoudt zonder dat het een bedrijfsmatige uitstraling krijgt. Dit is ook in het bestemmingsplan Oud Charlois verzocht, echter hier is volgens de deelgemeente op onduidelijke gronden niet aan tegemoet gekomen. Aangegeven wordt dat de voorgestelde toetsingskader objectief is en dat het doel van de motie van oud-raadslid Middelkoop niet wordt ingeperkt.

Reactie

Gedoeld wordt op de regeling 'werken aan huis' zoals deze is opgenomen in artikel 3 lid 2, artikel 4 lid 2 en artikel 5 lid 4 van de voorschriften. Hierin staan voorwaarden genoemd waaronder een aan huis gebonden beroep of bedrijf mag worden uitgeoefend.

Bovenstaand standpunt van de deelgemeente ten aanzien van de regeling 'werken aan huis' is reeds in 2003 behandeld door B&W. In de vergadering van B&W op 9 december 2003 heeft B&W besloten niet tegemoet te komen aan de wens van de deelgemeente. Zij hebben hiertoe het volgende overwogen:

'De regeling "werken aan huis" komt tegemoet aan het verlangen om 'starters' en personen met een zelfstandig beroep in de gelegenheid te stellen op eenvoudige en goedkope wijze economische activiteiten te laten ontplooiën en is gebaseerd op de in 1998 aangenomen motie van het oud-raadslid Middelkoop. Tegemoetkomen aan de wens van de deelgemeente zou niet alleen het doel van de motie voorbijschieten, maar tevens een vrijwel oncontroleerbare voorwaarde scheppen. Het argument van de deelgemeente dat zo kan worden voorkomen dat de bedrijfsmatige activiteiten zich aan de straatzijde afspelen, gaat niet op. Wanneer sprake zou zijn van een bedrijfsmatige uitstraling zou dit in strijd zijn met het vereiste van handhaving van de woonfunctie in visuele zin en zou er op die grond reeds kunnen worden opgetreden'.

Niet wordt ingezien hiervan af te wijken. Handhaving van de woonfunctie op visuele waarneming is voldoende objectief. De 'regeling werken aan huis' wordt in de voorschriften dan ook niet aangepast.

Reclame-inrichtingen

Er wordt een spanningsveld geconstateerd tussen hetgeen over het toestaan van reclame-inrichtingen in het openbaar gebied vermeld in het bestemmingsplan (artikel 18 Verkeersweg en artikel 19 Verblijfsgebied) én hetgeen in de conceptbeleidsnota "Buitenreclame in Rotterdam" staat aangegeven. Bestemmingsplantechnisch lijken alle mogelijke reclame-inrichtingen te worden toegestaan. Wat exact onder reclame-inrichting wordt verstaan wordt niet teruggevonden in de begripsbepaling. In de beantwoording van vragen over de conceptbeleidsnota "Buitenreclame in Rotterdam" wordt aangegeven dat de bepalingen van het bestemmingsplan boven de beleidsnota gaan. Agevraagd wordt welke bepalingen daarmee bedoeld worden. Daarnaast valt op dat binnen de voorschriften van het bestemmingsplan een reclamebord aan woningen niet is toegestaan, terwijl de beleidsnota ruimte biedt voor een reclamebord van maximaal 0.5 m².

Reactie

Niet alle vormen van reclame uitingen zijn bouwvergunningsplichtig. In het bestemmingsplan gaat het alleen om reclame-inrichtingen welke bouwvergunningsplichtig zijn. Hierbij moet men denken aan bijvoorbeeld billboards en reclamezuilen. In artikel 18 'Verkeersweg' en artikel 19 'Verblijfsgebied' worden dergelijke reclame-inrichtingen toegestaan zodat niet voor elke bouwvergunningsplichtige reclame-uitingen een vrijstellingsprocedure hoeft te worden gevolgd. In bovengenoemde voorschriften is alleen bepaald dat reclame-inrichtingen mogen worden gebouwd, hieraan worden verder geen eisen gesteld zoals bijvoorbeeld de grootte of plaatsing hiervan en is in principe alles mogelijk. In de beleidsnota "Buitenreclame in Rotterdam" (hierna: de beleidsnota), vastgesteld door de gemeenteraad Rotterdam op 2 maart 2006, is aangegeven dat het (slechts) om een beleidskader gaat en dat aan de hand hiervan uitvoeringsmaatregelen moeten worden getroffen.

II VOORSCHRIFTEN

INHOUDSOPGAVE VOORSCHRIFTEN

Bestemmingsplan Wielewaal

Algemene en technische bepalingen

- Artikel 1 - Begripsbepalingen
- Artikel 2 - Algemene bepalingen

Bestemmingsbepalingen

- Artikel 3 - Woningen I en II
- Artikel 4 - Bijzonder woongebouw
- Artikel 5 - Gemengde Bebouwing I, II en III
- Artikel 6 - Maatschappelijke voorzieningen I en II
- Artikel 7 - Recreatieve voorzieningen
- Artikel 8 - Volkstuinen
- Artikel 9 - Nutstuinen
- Artikel 10 - Erf
- Artikel 11 - Tuin
- Artikel 12 - Bergingen
- Artikel 13 - Garages
- Artikel 14 - Voorzieningen van openbaar nut
- Artikel 15 - Gemeentewerf
- Artikel 16 - Voorzieningen voor energiewinning en -verwerking
- Artikel 17 - Groen
- Artikel 18 - Verkeersweg
- Artikel 19 - Verblijfsgebied
- Artikel 20 - Spoorweg
- Artikel 21 - Verkooppunt voor motorbrandstoffen
- Artikel 22 - Water
- Artikel 23 - Leiding
- Artikel 24 - Waterkering
- Artikel 25 - Archeologisch waardevol gebied A en B

Aanvullende bepalingen

- Artikel 26 - Algemene vrijstelling
- Artikel 27 - Wijzigingsbevoegdheid
- Artikel 28 - Gebruik
- Artikel 29 - Overgangsbepaling
- Artikel 30 - Strafbepaling
- Artikel 31 - Naamgeving

Lijst van bedrijfsactiviteiten behorende bij de “Voorschriften bestemmingsplan Wielewaal”

Artikel 1 - Begripsbepalingen

Aan huis gebonden beroep/bedrijf

Een beroep of bedrijf dat aan of bij de woning wordt uitgeoefend door de bewoner.

Aanbouw (uitbouw)

Een uitbreiding van het hoofdgebouw (hieronder wordt tevens een uitbouw begrepen).

Achtertuint

Het voor "tuint" bestemde gedeelte van een perceel dat omzoomd wordt door de achtererfgrens en de beide zijerfgrenzen van het perceel, alsmede door de achtergevelbouwrens van het bouwvlak plus, voor zover van toepassing, de denkbeeldige lijn(en) getrokken in het verlengde hiervan tot aan de zijerfgrens.

Archeologisch deskundige

Het Bureau Oudheidkundig Onderzoek Rotterdam (BOOR) of een andere door burgemeester en wethouders aan te wijzen deskundige.

Bebouwing

Een of meer gebouwen en/of andere bouwwerken.

Bebouwingsrens

Op de plankaart aangegeven lijn welke niet door bebouwing mag worden overschreden (behoudens overschrijdingen die krachtens deze voorschriften zijn of kunnen worden toegestaan).

Bebouwingspercentage

Een percentage dat aangeeft hoeveel van het oppervlak (bovengronds) van een bouwperceel door gebouwen mag worden ingenomen.

Belhuis

Een inrichting waarvan de bedrijfsvoering onder welke benaming dan ook is gericht op het ter plaatse tegen betaling bieden van gelegenheid tot elektronische berichtenuitwisseling in de vorm van telefonie of door middel van toegang tot het internet. Een op de openbare weg geplaatste telefooncel wordt hier niet onder begrepen.

Beperkt kwetsbare objecten

- a. woningen, kantoorgebouwen, hotels, restaurants, winkels en bedrijfsgebouwen, voor zover deze objecten niet tot de categorie kwetsbare objecten behoren;
- b. sporthallen, zwembaden, speeltuinen;
- c. sport- en kampeerterrainen en terreinen bestemd voor recreatieve doeleinden, voor zover zij niet tot de categorie kwetsbare objecten behoren;
- d. andere objecten die met de onder a en b genoemde gelijkgesteld kunnen worden uit hoofde van de gemiddelde tijd per dag gedurende welke personen daar verblijven, het aantal personen dat daarin doorgaans aanwezig is en de mogelijkheden voor zelfredzaamheid bij een ongeval, voor zover die objecten niet tot de categorie kwetsbare objecten behoren;
- e. objecten met een hoge infrastructurele waarde, zoals een telefoon- of een electriciteitscentrale of een gebouw met vluchtleidingsapparatuur, voor zover die objecten wegens de aard van de gevaarlijke stoffen die bij een ongeval kunnen vrijkomen, bescherming verdienen tegen de gevolgen van dat ongeval.

Bestemmingsrens

Een als zodanig verklaarde lijn op de plankaart die de grens vormt van een bepaalde bestemming.

Bijzondere objecten

- a. bejaardentehuizen en verpleeginrichtingen (zoals ziekenhuizen en sanatoria);
- b. scholen en winkelcentra;
- c. hotels en kantoorgebouwen, bestemd voor meer dan 50 personen;
- d. objecten met een hoge infrastructurele waarde zoals computer- en telefooncentrales, gebouwen met vluchtleidingsapparatuur;
- e. objecten die door secundaire effecten een verhoogd risico met zich brengen, zoals bovengrondse installaties en opslagtanks voor brandbare, explosieve en/of giftige stoffen.

Bouwlaag of laag

Het tussen twee opeenvolgende vloeren of tussen een vloer en een plafond gelegen, voor verblijf geschikt deel van een gebouw, met inbegrip van een kap met een dakkapel die breder is dan 2/3 van de breedte van het pand. Een vliering, kap, zolderverdieping, kelder, souterrain of ondergrondse parkeervoorziening alsmede een dakopbouw binnen het theoretisch profiel van een kap, worden niet als afzonderlijke laag begrepen.

Bouwperceel

Een aaneengesloten stuk grond voor zelfstandige bij elkaar behorende bebouwing.

Bouwwerk

Elke constructie van enige omvang van hout, steen, metaal of ander materiaal, die hetzij direct of indirect met de grond verbonden is, hetzij direct of indirect steun vindt in of op de grond.

Bruto vloeroppervlakte (b.v.o.)

De totale vloeroppervlakte van kantoren, winkels, horeca, bedrijven of maatschappelijke voorzieningen met inbegrip van de daartoe behorende inpandige ruimten, zoals gemeenschappelijke ruimten, magazijnen en dienstruimten.

Detailhandel

Het bedrijfsmatig te koop aanbieden, waaronder de uitstalling ten verkoop, verkopen en/of leveren van goederen direct aan de particulier c.q. eindconsument.

Gebouw

Elk bouwwerk, dat een voor mensen toegankelijke, overdekte, geheel of gedeeltelijk met wanden omsloten ruimte vormt.

Geluidsgevoelige maatschappelijke voorzieningen (in de zin van de Wet geluidhinder)

Basisscholen, scholen voor voortgezet onderwijs (als bedoeld in de Wet op het voortgezet onderwijs), instellingen voor hoger beroepsonderwijs, ziekenhuizen, verpleeghuizen, andere gezondheidszorggebouwen dan de genoemde (met de daarbij behorende terreinen).

Geluidsgevoelige objecten (in de zin van de Wet geluidhinder)

- a. woningen,
- b. basisscholen, scholen voor voortgezet onderwijs (zoals bedoeld in de Wet op het voortgezet onderwijs),
- c. instellingen voor hoger beroepsonderwijs,
- d. algemene, categorale en academische ziekenhuizen, verpleeghuizen,
- e. andere gezondheidszorggebouwen dan bedoeld onder d met de daarbij behorende terreinen,
- f. woonwagenstandplaatsen.

Horeca

Een ruimte bestemd voor het bedrijfsmatig ten behoeve van gebruik ter plaatse verstrekken van etenswaren en dranken.

Kantoren

Ruimten, welke blijkens hun indeling en inrichting zijn bestemd voor administratieve werkzaamheden.

Kap

Een afdekking, van een gebouw, met schuine zijden waarbij de hellingshoek tenminste 20 en ten hoogste 60 graden bedraagt.

Kwetsbare objecten

- a. Woningen, met uitzondering van:
 - verspreid liggende woningen van derden met een dichtheid van maximaal twee woningen per hectare;
 - dienst- en bedrijfswoningen van derden;
- b. gebouwen bestemd voor het verblijf, al dan niet gedurende een gedeelte van de dag, van minderjarigen, ouderen, zieken of gehandicapten, zoals:
 - ziekenhuizen, bejaardenhuizen en verpleeghuizen;
 - scholen;
 - gebouwen of gedeelten daarvan, bestemd voor dagopvang van minderjarigen;

- c. gebouwen waarin doorgaans grote aantallen personen gedurende een groot gedeelte van de dag aanwezig zijn, zoals:
- kantoorgebouwen en hotels met een b.v.o. van meer dan 1500 m² per object;
 - complexen waarin meer dan 5 winkels zijn gevestigd en waarvan het gezamenlijk b.v.o. meer dan 1000 m² bedraagt en winkels met een totaal b.v.o. van meer dan 2000 m² per winkel, voor zover in die complexen of in die winkels een supermarkt, hypermarkt of warenhuis is gevestigd;
- d. kampeer- en andere recreatieterreinen bestemd voor het verblijf van meer dan 50 personen gedurende meerdere aaneengesloten dagen.

Maatschappelijke voorzieningen

Voorzieningen van sociale/culturele/medische/recreatieve/levensbeschouwelijke aard dan wel ten behoeve van de openbare dienst.

Milieudeskundige

De Milieudienst Rijnmond (DCMR) of een andere door burgemeester en wethouders aan te wijzen deskundige.

N.A.P.

Normaal Amsterdams Peil

Objecten categorie I:

- a. bejaardenoorden, verpleeginrichtingen, ziekenhuizen en sanatoria, zwakzinnigeninrichtingen en psychiatrische ziekenhuizen, gezinsvervangende tehuizen;
- b. scholen;
- c. complexen waarin meer dan 5 winkels zijn gevestigd en waarvan het gezamenlijke vloeroppervlak meer dan 1000 m² bedraagt, en winkels met een totaal vloeroppervlak van meer dan 2000 m² per object;
- d. hotels, restaurants en kantoorgebouwen, bestemd voor meer dan 50 personen per object;
- e. telecommunicatiegebouwen, gebouwen met vluchtleidingsapparatuur en andere kwetsbare objecten met een hoge infrastructurele waarde;
- f. installaties en bovengrondse opslagtanks voor brandbare, explosieve of giftige stoffen en andere objecten die door secundaire effecten een verhoogd risico met zich meebrengen;
- g. campings bestemd voor het verblijf van meer dan 50 personen, volkstuincomplexen waarop meer dan 25 tuinhuisjes, mede bestemd voor het verblijf van personen, aanwezig zijn en andere recreatieterreinen, bestemd voor het verblijf gedurende meerdere aaneengesloten dagen van het jaar van meer dan 50 personen.

Objecten categorie II:

- a. sporthallen en zwembaden;
- b. winkels, voorzover zij niet onder categorie I vallen;
- c. bedrijfsgebouwen, voorzover zij niet onder categorie I vallen, alsmede incidentele dienst- en bedrijfswoningen die op industrieterreinen voorkomen, met een gemiddelde dichtheid aan dienst- of bedrijfswoningen van ten hoogste één per hectare;
- d. bedrijfsgebouwen, voorzover zij niet onder categorie I vallen, alsmede incidentele dienst- en bedrijfswoningen die op industrieterreinen voorkomen, met een gemiddelde dichtheid aan dienst- of bedrijfswoningen van ten hoogste één per hectare;
- e. speeltuinen, sportvelden, openluchtzwembaden en andere recreatieterreinen, voorzover deze recreatieterreinen niet onder categorie I vallen.

Parkeerplaatsen

Ongebouwde parkeervoorzieningen

Parkeervoorzieningen

Parkeergelegenheid ter voorziening in de behoefte aan ruimte voor het parkeren en stallen van motorvoertuigen en (brom)fietsen, alsmede de daarbij behorende in- en uitritten en toegangen.

Peil

- Voor een bouwwerk, waarvan de hoofdtoegang aan de weg grenst: de hoogte van de weg ter plaatse van de kruin van de weg;

- voor een bouwwerk waarvan de hoofdtoegang niet direct aan de weg grenst: de hoogte van het terrein ter plaatse van die hoofdtoegang na voltooiing van de aanleg van dat terrein. Indien een bouwwerk aan meer dan een weg wordt gebouwd, is het peil van de hoogstgelegen weg maatgevend.

Souterrain

Verdieping van een gebouw die voor minder dan de helft van de hoogte van deze verdieping onder het peil is gelegen.

Vrije vloeroppervlakte

Vloeroppervlakte waarboven zich een vrije hoogte bevindt van ten minste 2,1 meter.

Winkel

Detailhandelsvestigingen en/of daarmee vergelijkbare vestigingen voor de verrichting van diensten aan of ten behoeve van particulier c.q. eindconsument. Een belhuis wordt hier niet onder begrepen.

Artikel 2 - Algemene bepalingen

Wijze van meten

1. Bij de toepassing van deze voorschriften geldt de volgende wijze van meten:
 - a. de grondoppervlakte van een gebouw of ander bouwwerk wordt gemeten tussen de verticale projecties van de buitenzijde van de gevels en/of het hart van de gemeenschappelijke scheidingsmuren en 1 meter boven peil. Dakoverstekken, luifels, niet aaneengesloten balkons en dergelijke worden hierbij niet meegeteld, mits zij niet verder uitsteken dan 0,5 meter;
 - b. de inhoud van een gebouw of ander bouwwerk wordt gemeten buitenwerks en/of uit het hart van de gemeenschappelijke scheidingsmuren en boven peil;
 - c. - de hoogte van een gebouw of ander bouwwerk (bouwhoogte) wordt gemeten vanaf het hoogste punt van dat gebouw of ander bouwwerk tot het peil, waarbij dakopbouwen benodigd voor het functioneren van het gebouw of bouwwerk, zoals liftschachten, lichtkoepels, schoorstenen en (schotel)antennes, met een hoogte van maximaal 3 meter, niet meegerekend worden;
- de goot- of boeiboordhoogte van een gebouw wordt gemeten vanaf de horizontale snijlijn van gevelvlak en dakvlak tot aan het peil;
 - d. de breedte van een gebouw wordt gemeten van en tot de buitenkant van een zijgevel dan wel het hart van een gemeenschappelijke scheidingsmuur, met dien verstande, dat wanneer de zijgevels verspringen of niet evenwijdig lopen, het gemiddelde wordt genomen van de kleinste en de grootste breedte;
 - e. de afstand van een gebouw tot de zijdelingse perceelsgrens wordt gemeten vanaf het dichtst bij de perceelsgrens gelegen punt van de gevel van het gebouw, haaks op de perceelsgrens.

Bebouwingsnormen

2. Op de voor bebouwing bestemde gronden dienen - onverminderd hetgeen daartoe in de desbetreffende voorschriften is bepaald - de op de plankaart aangegeven bebouwingsnormen in acht genomen te worden. Voor zover voor de desbetreffende gronden op de plankaart respectievelijk in de voorschriften geen maximum bebouwingspercentage is bepaald, mogen deze gronden volledig worden bebouwd.

Goot- en bouwhoogte

3. a. Ter bepaling van de maximaal toegestane goothoogte van een gebouw, voor zover op de plankaart respectievelijk in de voorschriften voor dit gebouw een maximaal toegelaten aantal bouwlagen is gegeven, dient als hoogte van een bouwlaag 3,2 meter te worden aangenomen, met dien verstande, dat indien voor de begane-grondlaag een andere dan woonbestemming is toegelaten, voor de begane-grondlaag een hoogte van 5 meter dient te worden aangenomen;
- b. De bouwhoogte mag niet meer bedragen dan 4 meter boven de onder a bedoelde goothoogte.

Afdekking van gebouwen

4. Voor zover in deze voorschriften noch op de plankaart regels zijn opgenomen t.a.v. de afdekking van gebouwen, mogen deze gebouwen zowel met een kap als plat worden afgedekt.

Dakterras

5. Ten behoeve van het realiseren van een dakterras is voor de daktoegang op het dak een gebouwde voorziening toegestaan, met een oppervlak van maximaal 4 m² en een hoogte van maximaal 2,50 meter. Deze voorziening dient minimaal 2,50 meter uit de dakrand te liggen. Het hekwerk dient minimaal 1,5 meter uit de dakrand te staan, met een hoogte van maximaal 1,20 meter.

Straalpad

6. a. Voor zover voor de gronden, begrepen in de op de plankaart als straalpad aangegeven zone uit deze voorschriften of uit de plankaart een grotere bouwhoogte voortvloeit dan 77 meter boven NAP, mag op die gronden niettemin de laatstgenoemde bouwhoogte niet worden overschreden.
- b. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde onder a tot ten hoogste de krachtens deze voorschriften of de plankaart toegestane bouwhoogte, mits de belangen van de straalverbinding niet worden geschaad. Alvorens de vrijstelling te kunnen verlenen dient de aanvrager van de vrijstelling aan burgemeester en wethouders een schriftelijk advies van KPN te overleggen.

Molenbeschermingszone

7. a. Om rondom de molen binnen de op de plankaart aangegeven aanduiding "molenbiotoop" vrije windvang te garanderen en het zicht op de molen veilig te stellen, geldt, onverminderd hetgeen in deze voorschriften is bepaald ten aanzien van de voor de gronden geldende bestemmingen, het volgende, tenzij de vrije windvang of het zicht ter plaatse al is beperkt, mits deze niet verder beperkt worden:
- Binnen een straal van 100 meter rond de molen mag geen bebouwing/beplanting, hoger dan de onderste punt van de verticaal staande molenwiek, worden opgericht.
 - Binnen een straal tussen de 100 en 400 meter rond de molen mag de hoogte van de bebouwing/beplanting niet hoger zijn dan 1/30 van de afstand tussen bouwwerk/beplanting en het middelpunt van de molen, gerekend vanaf het onderste punt van de verticaal staande molenwiek.
- b. Burgemeester en wethouders kunnen, gehoord de beheerder van de betreffende molen, vrijstelling verlenen van het bepaalde onder a, mits daardoor de windvang, het functioneren en de zichtbaarheid van de molen niet in onevenredige mate worden of kunnen worden aangetast en Gedeputeerde Staten een verklaring van geen bezwaar hebben verleend.

10⁻⁶-Plaatsgebonden Risicocontouren

8. a. Binnen de op de plankaart aangegeven 10⁻⁶- plaatsgebonden risicocontouren mogen geen 'beperkt kwetsbare objecten' en 'kwetsbare objecten' gerealiseerd worden;
- b. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde onder a ten behoeve van de realisatie van 'beperkt kwetsbare objecten', met dien verstande dat de veiligheid van personen en goederen niet onevenredig wordt of kan worden aangetast. Alvorens de vrijstelling te kunnen verlenen, dient de aanvrager van de vrijstelling aan burgemeester en wethouders hieromtrent een schriftelijk advies van de milieudeskundige te overleggen.

Veiligheidscontour transportleidingen gevaarlijke stoffen

9. a. Om binnen de op de plankaart aangegeven zone 'toetsingsafstand transportleidingen gevaarlijke stoffen' de veiligheid van personen en goederen te waarborgen, geldt, onverminderd hetgeen in deze voorschriften is bepaald ten aanzien van de voor de gronden geldende bestemmingen, het volgende:
- binnen een strook van 30 meter (toetsingsafstand) gemeten vanuit het hart van de hogedruk aardgastransportleiding (zoals bedoeld in art 23, lid 1. a. I.) is geen bebouwing toegestaan. Dit bouwverbod geldt niet voor bebouwing welke is toegestaan ingevolge en ter plaatse van de bestemming "leiding" en (vervangende nieuwbouw van) bebouwing welke aanwezig is op het tijdstip van terinzagelegging van het ontwerp van dit bestemmingsplan.
 - binnen een strook van 30 meter (toetsingsafstand) gemeten vanuit het hart van de NAM-leiding (zoals bedoeld in artikel 23, lid 1.a.II onder 1^o aandachtstreepje) is geen bebouwing toegestaan. Dit bouwverbod geldt niet voor bebouwing welke is toegestaan ingevolge en ter plaatse van de bestemming "leiding" en (vervangende nieuwbouw van) bebouwing welke aanwezig is op het tijdstip van terinzagelegging van het ontwerp van dit bestemmingsplan.
- b. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde onder a, met dien verstande dat:
- I. de minimale afstand gemeten vanuit het hart van de:
- hogedruk aardgastransportleiding tot woningen (met uitzondering van vrijstaande woningen verspreid over een groot gebied en lintbebouwing loodrecht op de leiding) en bijzondere objecten 14 meter (bebouwingsafstand transportleidingen gevaarlijke stoffen) bedraagt;
 - hogedruk aardgastransportleiding tot overige bebouwing (anders dan bebouwing bedoeld in sub b onder I en met in begrip van vrijstaande woningen verspreid over een groot gebied en lintbebouwing loodrecht op de leiding) 4 meter bedraagt;
 - NAM-leiding (met inbegrip van vrijstaande woningen verspreid over een groot gebied en lintbebouwing loodrecht op de leiding), bijzondere objecten en overige bebouwing 5 meter (bebouwingsafstand transportleidingen gevaarlijke stoffen) bedraagt; en
- II. de veiligheid van personen en goederen niet onevenredig wordt of kan worden aangetast. Alvorens de vrijstelling te kunnen verlenen, dient de aanvrager van de vrijstelling aan burgemeester en wethouders een schriftelijk advies van de milieudeskundige te overleggen.

50 dB(A) contour NAM

10. Binnen de op de plankaart aangegeven 50 dB(A) contour NAM mogen geen geluidsgevoelige objecten opgericht worden.

Veiligheidscontour gasdrukregelstation

11. a. Binnen de op de plankaart aangegeven “veiligheidscontour gasdrukregelstation” geldt dat woningen,
 - en objecten categorie I en II als bedoeld in artikel 1 van de voorschriften, niet zijn toegestaan”.
- b. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde onder a ten behoeve van de realisatie van ‘objecten categorie II’ op een afstand van tenminste 4 meter gemeten vanaf de bebouwingsgrens, met dien verstande dat de veiligheid van personen en goederen niet onevenredig wordt of kan worden aangetast. Alvorens de vrijstelling te kunnen verlenen, dient de aanvrager van de vrijstelling aan burgemeester en wethouders hieromtrent een schriftelijk advies van de beheerder van het gasdrukregelstation, de NV Nederlandse Gasunie, te overleggen.

Bestemmingsbepalingen

Artikel 3 - Woningen I en II*

1. De gronden, aangewezen voor "woningen I en II", zijn bestemd voor:
 - a. gebouwen waarin wonen is toegestaan, met de daarbij behorende voorzieningen;
 - b. de bestemmingen "waterkering" en "archeologisch waardevol gebied A en B" voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Woningen als bedoeld in het eerste lid mogen mede worden gebruikt voor de uitoefening van een aan huis gebonden beroep/bedrijf, mits:
 - a. de woonfunctie van de desbetreffende woning in overwegende mate gehandhaafd blijft waarbij ten hoogste 30% van de vrije vloeroppervlakte van de woning tot een maximum van 70 m², voor beroeps-/bedrijfsactiviteiten wordt gebruikt;
 - b. de woning er als woning uit blijft zien (reclame-uitingen aan o.a. de gevel en dakrand zijn niet toegestaan);
 - c. er geen bedrijfsmatige activiteiten plaatsvinden die betrekking hebben op het onderhouden en repareren van motorvoertuigen;
 - d. er geen detailhandelsactiviteiten plaatsvinden, tenzij het betreft detailhandelsactiviteiten als ondergeschikt onderdeel van de beroeps-/bedrijfsactiviteiten.
3. Voor het bouwen van woningen in de bestemming "woningen I", gelden naast de op de plankaart vermelde bebouwingsnormen, de volgende bepalingen:
 - a. de goothoogte van een gebouw van één bouwlaag mag ten hoogste 3 meter bedragen;
 - b. de hellingshoek van een kap/schuin dakvlak op een gebouw mag niet meer dan 10 graden bedragen.
4. In aanvulling op het bepaalde in het eerste lid is ter plaatse van de op de plankaart aangegeven aanduiding "horeca toegestaan", op de begane grond tevens een horecavestiging toegestaan. Dit betreft: Marjoleinstraat 14.
5. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid onder b, is het bepaalde in dit artikel slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 4 - Bijzonder woongebouw

1. De gronden, aangewezen voor "bijzonder woongebouw", zijn bestemd voor:
 - a. gebouwen ten dienste van:
 - wonen;
 - een dienstencentrum ten behoeve van sociale en/of medische doeleinden, met uitzondering van de gronden gelegen aan de Aarnoudstraat 59;
 - bijbehorende gemeenschappelijke voorzieningen voor de bewoners, als gemeenschappelijke recreatieruimten, keuken- en kantinefaciliteiten en verpleegruimten.met de daarbij behorende ontsluitingswegen en -paden, parkeerplaatsen, groenvoorzieningen, waterpartijen en waterlopen;
 - b. de bestemmingen "leiding" en "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Uitoefening van een aan huis gebonden beroep/bedrijf wordt mede onder wonen verstaan, mits:
 - a. de woonfunctie van de desbetreffende woning in overwegende mate gehandhaafd blijft waarbij ten hoogste 30% van de vrije vloeroppervlakte van de woning tot een maximum van 70 m², voor beroeps-/bedrijfsactiviteiten wordt gebruikt;
 - b. de woning er als woning uit blijft zien (reclame-uitingen aan o.a. de gevel en dakrand zijn niet toegestaan);
 - c. er geen bedrijfsmatige activiteiten plaatsvinden die betrekking hebben op het onderhouden en repareren van motorvoertuigen;
 - d. er geen detailhandelsactiviteiten plaatsvinden, tenzij het betreft detailhandelsactiviteiten als ondergeschikt onderdeel van de beroeps-/bedrijfsactiviteiten.

*Voor zover de gronden op de plankaart nader zijn aangeduid als speciale beschermingszone, is de Keur van het hoogheemraadschap van Hollandse Delta mede van toepassing.

3. In aanvulling op de plankaart en het bepaalde in het eerste lid, geldt dat op de gronden op het adres Aarnoudstraat 59 tevens maximaal 20 bergingen zijn toegestaan, met dien verstande dat de oppervlakte per berging maximaal 12 m² bedraagt en de hoogte maximaal 3 meter.
4. Indien en voor zover deze gronden samenvallen met de bestemming zoals bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 5 - Gemengde bebouwing I, II en III*

1. De gronden, aangewezen voor "gemengde bebouwing I", zijn bestemd voor:
 - a. bouwwerken waarin zijn toegestaan:
 - bedrijven en kantoren met een b.v.o. van maximaal 750 m² per kantoorvestiging;
 - maatschappelijke voorzieningen, met dien verstande dat geluidsgevoelige maatschappelijke voorzieningen zoals bedoeld in artikel 1 niet zijn toegestaan; met de daarbij behorende berg- en stallingsruimten.
 - b. de bestemming, "archeologisch waardevol gebied A", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. De gronden, aangewezen voor "gemengde bebouwing II", zijn bestemd voor:
 - a. bouwwerken waarin zijn toegestaan:
 - bijzonder woongebouw zoals bedoeld in artikel 4;
 - school;
 - kinderdagverblijf;met de daarbij behorende berg-en stallingsruimten, alsmede tuinen, parkeerplaatsen en ontsluitingswegen en -paden.
 - b. de bestemmingen "waterkering" en "archeologisch waardevol gebied B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
3. De gronden, aangewezen voor "gemengde bebouwing III", zijn bestemd voor:
 - a. bouwwerken waarin zijn toegestaan:
 - winkels en kantoren met een b.v.o. van maximaal 750 m² per kantoorvestiging;
 - maatschappelijke voorzieningen, met dien verstande dat geluidsgevoelige maatschappelijke voorzieningen zoals bedoeld in artikel 1 niet zijn toegestaan; met de daarbij behorende berg- en stallingsruimten.
 - b. de bestemming "archeologisch waardevol gebied B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
4. Uitoefening van een aan huis gebonden beroep/bedrijf wordt mede onder wonen verstaan, mits:
 - a. de woonfunctie van de desbetreffende woning in overwegende mate gehandhaafd blijft waarbij ten hoogste 30% van de vrije vloeroppervlakte van de woning tot een maximum van 70 m², voor beroeps-/bedrijfsactiviteiten wordt gebruikt;
 - b. de woning er als woning uit blijft zien (reclame-uitingen aan o.a. de gevel en dakrand zijn niet toegestaan);
 - c. er geen bedrijfsmatige activiteiten plaatsvinden die betrekking hebben op het onderhouden en repareren van motorvoertuigen;
 - d. er geen detailhandelsactiviteiten plaatsvinden, tenzij het betreft detailhandelsactiviteiten als ondergeschikt onderdeel van de beroeps-/bedrijfsactiviteiten.
5. Onder bedrijven, als bedoeld in het eerste lid, worden bedrijven verstaan, welke zijn vermeld in de categorieën 1 t/m 2 van de Lijst van bedrijfsactiviteiten, behorende bij deze voorschriften.
6. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde in het vijfde lid, ten behoeve van het toelaten van andere dan de aldaar genoemde bedrijven, die daarmee naar aard en invloed op de omgeving zijn gelijk te stellen. Alvorens de vrijstelling te kunnen verlenen, dient de aanvrager van de vrijstelling aan burgemeester en wethouders een schriftelijk advies van de milieudeskundige te overleggen.

*Voor zover de gronden op de plankaart nader zijn aangeduid als speciale beschermingszone, is de Keur van het hoogheemraadschap van Hollandse Delta mede van toepassing.

7. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid onder b, het tweede lid onder b of het derde lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald is.

Artikel 6 - Maatschappelijke voorzieningen I en II*

1. De gronden, aangewezen voor "maatschappelijke voorzieningen I en II", zijn bestemd voor:
 - a. bouwwerken ten dienste van sociale, culturele, medische, educatieve, recreatieve of levensbeschouwelijke voorzieningen, dan wel ten behoeve van de openbare dienst, met de daarbij behorende ontsluitingswegen en -paden, parkeerplaatsen, groenvoorzieningen, waterpartijen en waterlopen;
 - b. de bestemmingen "waterkering", "leiding" en "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. In aanvulling op het bepaalde in het eerste lid, is op het adres Aarnoudstraat 59, tevens één verkoopruimte toegestaan met een bruto vloeroppervlakte van maximaal 100 m².
3. In afwijking van het bepaalde in het eerste lid, geldt dat de gronden aangewezen voor "maatschappelijke voorzieningen II", niet mogen worden gebruikt ten behoeve van 'geluidsgevoelige maatschappelijke voorzieningen' zoals bedoeld in artikel 1.
4. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 7 - Recreatieve voorzieningen*

1. De gronden, aangewezen voor "recreatieve voorzieningen", zijn bestemd voor:
 - a. recreatie, zoals sport- en speelvelden, sporthallen en speelgelegenheden, met de daarbij behorende ontsluitingswegen en -paden, parkeerplaatsen, groenvoorzieningen, waterlopen en overige in het kader van de waterhuishouding nodige voorzieningen, zoals taluds, keerwanden en beschoeiingen;
 - b. de bestemmingen "waterkering" en "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Op de in het eerste lid bedoelde gronden mogen uitsluitend gebouwen worden gebouwd, zoals:
 - a. overdekte sportvoorzieningen, clubgebouwen, kleedgelegenheden;
 - b. gebouwtjes ten behoeve van onderhoud en beheer.
3. Op de in het eerste lid bedoelde gronden mogen tevens uitsluitend worden gebouwd:
 - a. bouwwerken geen gebouwen zijnde, zoals lichtmasten met een hoogte van maximaal 15 meter en speeltoestellen;
 - b. bouwwerken geen gebouwen zijnde van waterbouwkundige aard, zoals een brug, een duiker, een steiger, een vlonder.
4. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

*Voor zover de gronden op de plankaart nader zijn aangeduid als speciale beschermingszone, is de Keur van het hoogheemraadschap van Hollandse Delta mede van toepassing.

Artikel 8 - Volkstuinen*

1. De gronden, aangewezen voor "volkstuinen", zijn bestemd voor:
 - a. een complex volkstuinen met bijbehorende voorzieningen, ontsluitingswegen en -paden, parkeerplaatsen, groenvoorzieningen, waterpartijen, waterlopen en overige in het kader van de waterhuishouding nodige voorzieningen zoals taluds, keerwanden, beschoeiingen, duikers en gemalen;
 - b. de bestemmingen "waterkering" en "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Op de in het eerste lid bedoelde gronden mogen uitsluitend in de bestemming passende bouwwerken worden gebouwd, zoals tuinhuisjes met bijbehorende voorzieningen/bergingen, kweekkassen, een verenigingsgebouw, sanitaire gebouwtjes, niet voor bewoning bestemde gebouwtjes ten behoeve van onderhoud en beheer, speelvoorzieningen, zomede bouwwerken - geen gebouwen zijnde - van waterbouwkundige aard, zoals een brug, een duiker, een steiger, een vlonder.
3. Van de oppervlakte van de in het eerste lid bedoelde gronden mag ten hoogste 15 % door gebouwen worden ingenomen.
4. Voor de bouw van de in het tweede lid bedoelde bouwwerken geldt, dat:
 - a. per volkstuinperceel ten hoogste 20% mag worden bebouwd met dien verstande dat per volkstuinperceel:
 - I. met een grondoppervlakte van maximaal 25 m² mag worden gebouwd;
 - II. een tuinhuisje mag worden voorzien van een (vaste) luifel met een maximale diepte van 2,40 meter;
 - III. maximaal een berging met een grondoppervlakte van maximaal 5 m² mag worden gebouwd;
 - IV. maximaal één kweekkas met een grondoppervlakte van maximaal 20 m² mag worden gebouwd. Met dien verstande dat indien op een volkstuinperceel zowel een tuinhuisje als een kweekkas aanwezig is, de grondoppervlakte van de kweekkas maximaal 12 m² bedraagt;
 - b. de goothoogte van een verenigingsgebouw niet meer dan 4,5 meter mag bedragen;
 - c. de hoogte van de overige gebouwen niet meer dan 3,5 meter mag bedragen;
 - d. de afstand van een gebouw, met uitzondering van een berging of kweekkas, tot de erfscheiding/perceelsgrens c.q. de weg ten minste 2,5 meter dient te bedragen;
 - e. de afstand tussen de gebouwen onderling, voor zover niet aaneengebouwd en met uitzondering van bergingen en kweekkassen, ten minste 5 meter dient te bedragen.
5. Indien en voor zover deze gronden samenvallen met de bestemming(en) zoals bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 9 - Nutstuinen

1. De gronden, aangewezen voor "nutstuinen", zijn bestemd voor:
 - a. nutstuinen met bijbehorende voorzieningen, ontsluitingswegen en -paden, parkeerplaatsen, groenvoorzieningen, waterpartijen, waterlopen en overige in het kader van de waterhuishouding nodige voorzieningen, zoals taluds, keerwanden, beschoeiingen, duikers en gemalen;
 - b. de bestemming "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Op de in het eerste lid bedoelde gronden mogen uitsluitend in de bestemming passende bouwwerken worden gebouwd, zoals gereedschapsbergingen en platglasbakken, alsmede bouwwerken - geen gebouwen zijnde - van waterbouwkundige aard, zoals een brug, een duiker, een steiger, een vlonder.

*Voor zover de gronden op de plankaart nader zijn aangeduid als speciale beschermingszone, is de Keur van het hoogheemraadschap van Hollandse Delta mede van toepassing.

3. Voor de bouw van de in het tweede lid bedoelde gebouwtjes geldt, dat:
 - a. per bestemmingseenheid niet meer dan 5% gebouwd mag worden.
 - b. per nutstuin niet meer dan een gebouwtje mag worden gebouwd, als bedoeld in het tweede lid;
 - c. de hoogte niet meer dan 2,7 meter mag bedragen;
 - d. de oppervlakte van een gebouwtje niet meer dan 20 m² mag bedragen.
4. In aanvulling op het bepaalde in het eerste lid zijn ter plaatse van de op de plankaart aangegeven aanduiding, 'duiventil toegestaan', bouwwerken ten behoeve van de duiventil toegestaan, met dien verstande dat:
 - a. de hoogte van de bouwwerken niet meer dan 3,5 meter mag bedragen;
 - b. de totale oppervlakte van bouwwerken niet meer dan 150 m² mag bedragen.
5. Indien en voor zover deze gronden samenvallen met de bestemming zoals bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 10 - Erf

1. De gronden, aangewezen voor "erf", zijn bestemd voor:
 - a. erf en tuin, met de daarbij behorende ontsluitingswegen en -paden, parkeerplaatsen en waterlopen;
 - b. de bestemmingen "leiding" en "archeologisch waardevol gebied B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. In aanvulling op het bepaalde in het eerste lid geldt dat de gronden, voor zover grenzend aan bestemmingen welke bebouwing toelaten, mede zijn bestemd voor de ingevolge de aangrenzende bestemming toegelaten doeleinden in de vorm van overhangende delen (erkers, balkons, galerijen en dergelijke) met een diepte van ten hoogste 2 meter gemeten uit de gevel en op een hoogte van ten minste 2,2 meter boven maaiveld.
3. Op de in het eerste lid bedoelde gronden mogen uitsluitend worden gebouwd:
 - a. in de bestemming passende bouwwerken, geen gebouwen zijnde, zoals een pergola of een keermuur;
 - b. de in het tweede lid genoemde overhangende delen.
4. In aanvulling op het bepaalde in het eerste lid, is tevens caravanstalling toegestaan.
5. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 11 - Tuin*

1. De gronden, aangewezen voor "tuin", zijn bestemd voor:
 - a. tuin, met de daarbij behorende paden en waterpartijen;
 - b. de bestemmingen "waterkering", "leiding" en "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. In aanvulling op het bepaalde in het eerste lid geldt dat de gronden, voor zover grenzend aan bestemmingen welke bebouwing toelaten, mede zijn bestemd voor de ingevolge de aangrenzende bestemming toegelaten doeleinden in de vorm van overhangende delen (erkers, balkons, galerijen en dergelijk) met een diepte van te hoogste 2 meter gemeten uit de gevel en op een hoogte van ten minste 2,2 meter boven maaiveld.

*Voor zover de gronden op de plankaart nader zijn aangeduid als speciale beschermingszone, is de Keur van het hoogheemraadschap van Hollandse Delta mede van toepassing.

3. Op de in het eerste lid van dit artikel bedoelde gronden, mag niet worden gebouwd, behoudens:
 - a. aanbouwen aan de oorspronkelijke zij- en/of achtergevel van een woning, met dien verstande dat:
 - de hoogte niet meer bedraagt dan 0,25 meter boven de vloer van de eerste verdieping met een maximum van 4 meter gemeten vanaf het aansluitend terrein, dan wel indien er geen eerste verdieping aanwezig is, niet hoger dan de goothoogte;
 - de diepte van een aanbouw aan de achtergevel niet meer bedraagt dan 2 meter en daarbij een achtertuin resteert met een diepte van minimaal 4 meter
 - de diepte van een aanbouw aan de achtergevel niet meer bedraagt dan 2,5 meter en daarbij een achtertuin resteert met een diepte van minimaal 5 meter;
 - een aanbouw aan de achtergevel de denkbeeldige lijnen getrokken in het verlengde van de zijgevels van het gebouw waaraan gebouwd wordt met niet meer dan 2 meter overschrijdt en daarbij de afstand tussen de aanbouw en de zijdelingse perceelsgrens minimaal 5 meter bedraagt;
 - de diepte van een aanbouw aan de zijgevel gerealiseerd wordt binnen de breedte van de gevel waaraan de aanbouw wordt gebouwd;
 - de breedte van een aanbouw aan de zijgevel niet meer bedraagt dan 2 meter en daarbij de afstand tussen de aanbouw en de zijdelingse perceelsgrens minimaal 2 meter bedraagt;
 - een aanbouw aan de zijgevel tenminste 1 meter achter de voorgevelrooilijn blijft;
 - b. bijgebouwen, met dien verstande dat:
 - de oppervlakte maximaal 6 m² bedraagt;
 - de hoogte maximaal 3 meter bedraagt, gemeten vanaf het aansluitend terrein;
 - het bijgebouw tenminste 1 meter achter de voorgevelrooilijn blijft;
 - c. erfafscheidingen achter de voorgevelrooilijn, met dien verstande dat de hoogte niet meer bedraagt dan 2 meter, gemeten vanaf het aansluitend terrein;
 - d. de in het tweede lid bedoelde overhangende delen.
4. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 12 - Bergingen

1. De gronden, aangewezen voor "bergingen", zijn bestemd voor:
 - a. gebouwtjes, dienend voor berging voor huishoudelijke doeleinden;
 - b. de bestemming "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. De hoogte van de in het eerste lid bedoelde gebouwtjes mag, tenzij op de plankaart anders vermeld, niet meer bedragen dan 3 meter.
3. In aanvulling op het bepaalde in het eerste lid, is op het adres Schulpweg 375, tevens een paardenstal toegestaan met een oppervlakte van maximaal 90 m².
4. Indien en voor zover deze gronden samenvallen met de bestemming zoals bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 13 - Garages

1. De gronden, aangewezen voor "garages", zijn bestemd voor:
 - a. gebouwtjes, dienend voor de stalling van personenauto's, motorrijwielen en (brom-)fietsen en voor berging voor huishoudelijke doeleinden;
 - b. de bestemming "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. De goothoogte van de in de eerste lid bedoelde gebouwtjes mag niet meer dan 3 meter bedragen.

3. Indien en voor zover deze gronden samenvallen met de bestemming zoals bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 14 - Voorzieningen van openbaar nut*

1. De gronden, aangewezen voor “voorzieningen van openbaar nut”, zijn bestemd voor:
 - a. voorzieningen van openbaar nut, zoals een elektriciteitsvoorziening en gemaal, waaronder, uitsluitend ter plaatse van de op de plankaart aangegeven aanduiding “gasdrukregelstation toegestaan”, een gasdrukregelstation, met de daarbij behorende groenvoorzieningen, ontsluitingspaden en –wegen, parkeerplaatsen en erven;
 - b. de bestemmingen, “waterkering” en “archeologisch waardevol gebied B”, voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid, sub b is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 15 - Gemeentewerf

1. De gronden, aangewezen voor “gemeentewerf”, zijn bestemd voor:
 - a. voorzieningen ten behoeve van de opslag- en werkterrein voor de werf, met de daarbij behorende ontsluitingswegen en –paden, parkeerplaatsen en groenvoorzieningen;
 - b. de bestemming “archeologisch waardevol gebied A en B”, voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Indien en voor zover deze gronden samenvallen met de bestemming zoals bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 16 - Voorzieningen voor energiewinning en –verwerking*

1. De gronden, aangewezen voor “voorzieningen voor energiewinning en –verwerking”, zijn bestemd voor:
 - a. de uitoefening van het mijnbouwbedrijf door ondergrondse productieputten en bovengrondse behandelingsfaciliteiten;
 - b. de bestemmingen “waterkering”, “leiding” en “archeologisch waardevol gebied A en B”, voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Op de in het eerste lid bedoelde gronden mogen uitsluitend niet voor bewoning bestemde gebouwen en andere bouwwerken worden opgericht ten dienste van de in dat lid aangegeven doeleinden, met dien verstande dat:
 - a. de hoogte van bouwwerken maximaal 15 meter mag bedragen;
 - b. het bebouwingspercentage voor gebouwen maximaal 10% mag bedragen.

Vrijstelling

3. Burgemeester en wethouders zijn bevoegd vrijstelling te verlenen van het bepaalde in het tweede lid voor wat betreft de hoogte tot 60 meter voorzover het geen gebouwen betreft en wat betreft het bebouwingspercentage tot 20%.
4. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

*Voor zover de gronden op de plankaart nader zijn aangeduid als speciale beschermingszone, is de Keur van het hoogheemraadschap van Hollandse Delta mede van toepassing.

Artikel 17 - Groen*

1. De gronden, aangewezen voor "groen", zijn bestemd voor:
 - a. park, plantsoen, openbare nutsvoorzieningen, waterpartijen en waterlopen, speelgelegenheden, ontsluitingswegen, parkeerplaatsen, fiets- en voetpaden en overige in het kader van de waterhuishouding nodige voorzieningen, zoals taluds, keerwanden en beschoeiingen;
 - b. de bestemmingen "leiding", "waterkering" en "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. In aanvulling op het bepaalde in het eerste lid geldt dat de gronden, voor zover grenzend aan bestemmingen welke bebouwing toelaten, mede zijn bestemd voor de ingevolge de aangrenzende bestemming toegelaten doeleinden in de vorm van overhangende delen (erkers, balkons, galerijen en dergelijk) met een diepte van te hoogste 2 meter gemeten uit de gevel en op een hoogte van ten minste 2,2 meter boven maaiveld.
3. Op de in het eerste lid bedoelde gronden mogen uitsluitend worden gebouwd:
 - a. in de bestemming passende bouwwerken, geen gebouwen zijnde, zoals straatmeubilair, verfraaiingselementen, speelelementen, al dan niet ondergrondse afvalcontainers, openbare nutsvoorzieningen met een inhoud van maximaal 60 m³;
 - b. bouwwerken, geen gebouwen zijnde, van waterbouwkundige aard, zoals een brug, een duiker;
 - c. de in het tweede lid bedoelde overhangende delen.
4. Indien en voorzover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 18 - Verkeersweg*

1. De gronden, aangewezen voor "verkeersweg", zijn bestemd voor:
 - a. voorzieningen voor rijdende en stilstaande voertuigen, zoals rijstroken, trambanen met bovenleidingen, fietspaden, parkeerplaatsen, met de daarbij behorende kunstwerken als viaducten, bruggen, duikers;
 - b. voorzieningen ten behoeve van wandelen en verblijven, zoals trottoirs, paden en trappen;
 - c. groenvoorzieningen, waterlopen en overige in het kader van de waterhuishouding nodige voorzieningen, zoals taluds, keerwanden en beschoeiingen;
 - d. openbare nutsvoorzieningen;
 - e. geluidswerende voorzieningen;
 - f. de bestemmingen "leiding", "waterkering" en "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. In aanvulling op het bepaalde in het eerste lid geldt dat de gronden, voor zover grenzend aan bestemmingen welke bebouwing toelaten, mede zijn bestemd voor de ingevolge de aangrenzende bestemming toegelaten doeleinden in de vorm van overhangende delen (erkers, balkons, galerijen en dergelijke) met een diepte van te hoogste 2 meter gemeten uit de gevel en op een hoogte van ten minste 2,2 meter boven maaiveld.
3. In aanvulling op het bepaalde in het eerste lid is ter plaatse van de op de plankaart aangegeven aanduiding 'LPG vulpunt', een LPG vulpunt toegestaan.
4. Op de in het eerste lid bedoelde gronden mogen uitsluitend worden gebouwd:
 - a. de in het eerste lid bedoelde kunstwerken;
 - b. de in het tweede lid bedoelde overhangende delen;
 - c. bouwwerken, geen gebouwen zijnde, als portalen ten behoeve van de bewegwijzering, straatmeubilair, verfraaiingselementen, reclame-inrichtingen, al dan niet ondergrondse afvalcontainers, openbare nutsvoorzieningen met een inhoud van maximaal 60 m³, geluidsschermen en andere voorzieningen ter beperking van geluidshinder veroorzaakt door het wegverkeer;
 - d. bouwwerken - geen gebouwen zijnde - van waterbouwkundige aard zoals een brug, een duiker.

*Voor zover de gronden op de plankaart nader zijn aangeduid als speciale beschermingszone, is de Keur van het hoogheemraadschap van Hollandse Delta mede van toepassing.

5. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid onder f, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 19 - Verblijfsgebied*

1. De gronden, aangewezen voor "verblijfsgebied", zijn bestemd voor:
 - a. verkeers- en verblijfsruimte, te weten:
 - voorzieningen voor rijdende en stilstaande voertuigen;
 - voorzieningen ten behoeve van wandelen, verblijven en spelen;
 - b. groenvoorzieningen, waterpartijen, waterlopen en overige in het kader van de waterhuishouding nodige voorzieningen, zoals taluds, keerwanden en beschoeiingen;
 - c. openbare nutsvoorzieningen;
 - d. de bestemmingen "leiding", "waterkering" en "archeologische waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. In aanvulling op het bepaalde in het eerste lid geldt dat de gronden, voor zover grenzend aan bestemmingen welke bebouwing toelaten, mede zijn bestemd voor de ingevolge de aangrenzende bestemming toegelaten doeleinden in de vorm van overhangende delen (erkers, balkons, galerijen en dergelijke) met een diepte van te hoogste 2 meter gemeten uit de gevel en op een hoogte van ten minste 2,2 meter boven maaiveld.
3. Op de in het eerste lid bedoelde gronden mogen uitsluitend worden gebouwd:
 - a. de in het tweede lid bedoelde overhangende delen;
 - b. bouwwerken geen gebouwen zijnde, zoals straatmeubilair, verfraaiingselementen, speelelementen, fietsbergingen, reclame-inrichtingen, al dan niet ondergrondse afvalcontainers, openbare nutsvoorzieningen met een inhoud van maximaal 60 m³;
 - c. bouwwerken geen gebouwen zijnde, van waterbouwkundige aard zoals een brug, een duiker.
4. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid onder d, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 20 - Spoorweg*

1. De gronden, aangewezen voor "spoorweg", zijn bestemd voor:
 - a. verkeers- en verblijfsruimte, te weten:
 - voorzieningen ten behoeve van het spoorwegverkeer, zoals spoorbanen met bovenleidingen, seinpalen en overwegbomen, met de daarbij behorende kunstwerken, als bruggen, viaducten en duikers;
 - geluidswerende voorzieningen;
 - b. groenvoorzieningen, waterlopen en overige in het kader van de waterhuishouding nodige voorzieningen, zoals taluds, keerwanden en beschoeiingen;
 - c. verkeersweg zoals bedoeld in artikel 18 lid 1 van deze voorschriften en de krachtens genoemd artikel toegestane voorzieningen en bouwwerken;
 - d. de bestemmingen "leiding", "waterkering" en "archeologisch waardevol gebied B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Op de in het eerste lid onder a en b bedoelde gronden mogen uitsluitend in de bestemming passende bouwwerken worden gebouwd, zoals:
 - a. de in het eerste lid bedoelde kunstwerken en bouwwerken;
 - b. bouwwerken - geen gebouwen zijnde - zoals straatmeubilair, verfraaiingselementen, geluidsschermen, alsmede voor de functionering van het spoorwegverkeer noodzakelijke bouwwerken.

*Voor zover de gronden op de plankaart nader zijn aangeduid als speciale beschermingszone, is de Keur van het hoogheemraadschap van Hollandse Delta mede van toepassing.

Vrijstelling

3. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde in het tweede lid voor het bouwen van krachtens het eerste lid onder d toegestane bebouwing, mits de belangen van de spoorweg niet worden geschaad. Alvorens de vrijstelling te kunnen verlenen, dient de aanvrager van de vrijstelling aan burgemeester en wethouders een schriftelijk advies van de spoorwegbeheerder te overleggen. Burgemeester en wethouders kunnen aan de vrijstelling voorschriften verbinden ter bescherming van de belangen van de spoorweg.
4. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid onder d, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 21 - Verkooppunt voor motorbrandstoffen

1. De gronden, aangewezen voor "verkooppunt voor motorbrandstoffen", zijn bestemd voor:
 - a. een inrichting voor de verkoop van motorbrandstoffen - met LPG -, met de daarbij behorende boven- en ondergrondse voorzieningen, erven en in- en uitritten, alsmede, uitsluitend in combinatie hiermee, voor overige detailhandel met een bruto vloeroppervlakte van ten hoogste 100 m²;
 - b. ter plaatse van de op de plankaart aangegeven aanduiding 'LPG-afleverzuil' en 'LPG-tank', is een LPG-afleverzuil respectievelijk een ondergrondse LPG-tank toegestaan;
 - c. de bestemming "archeologisch waardevol gebied B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Op de in het eerste lid bedoelde gronden mogen uitsluitend bouwwerken en installaties ten dienst van de in dat lid gegeven bestemming worden gebouwd, waarvoor geldt dat:
 - a. van de gebouwen de maximum grondoppervlakte totaal 150 m² en de maximum hoogte 4,5 meter mag bedragen;
 - b. van een bouwwerk, geen gebouw zijnde, de maximum hoogte 8 meter mag bedragen, met uitzondering van de ontluchtingsschachten;
3. Indien en voor zover deze gronden samenvallen met de bestemming zoals bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 22 - Water

1. De gronden, aangewezen voor "water", zijn bestemd voor:
 - a. singels en waterlopen ten behoeve van de waterhuishouding van het omliggende gebied, met de daarbij behorende voorzieningen zoals taluds, keerwanden en beschoeiingen;
 - b. de bestemmingen "leiding" en "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Op de in het eerste lid bedoelde gronden mogen uitsluitend bouwwerken - geen gebouwen zijnde - van waterbouwkundige en/of recreatieve aard worden gebouwd, zoals een brug, een duiker, een steiger, een vlonder.
3. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 23 - Leiding*

1. De gronden, aangewezen voor "leiding", zijn bestemd voor:
 - a. I. een hogedruk aardgastransportleiding, met een diameter van 12 inch en een druk van 40 bar, voor zover de gronden op de plankaart nader zijn aangeduid met "1";
II. twee NAM-leidingen, te weten:
 - een gasleiding, met een diameter van 6 inch;
 - een olieleiding, met een diameter van 8 inch;voor zover de gronden op de plankaart nader zijn aangeduid met "2";
 - III. een ondergrondse rioolwaterpersleiding, voor zover de gronden op de plankaart nader zijn aangeduid met "3";
 - IV. een ondergrondse hoogspanningsverbinding, voor zover de gronden op de plankaart nader zijn aangeduid met "4";
met de daarbij behorende voorzieningen;
 - b. de bestemmingen "groen", "verkeersweg", "verblijfsgebied", "spoorweg", "water", "waterkering", "erf", "tuin", "voorzieningen voor energiewinning en –verwerking", "maatschappelijke voorzieningen II", "bijzonder woongebouw" en "archeologisch waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Op de in het eerste lid bedoelde gronden mogen uitsluitend bouwwerken ten dienste van de in het eerste lid onder a bedoelde leidingen worden gebouwd.

Vrijstelling

3. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde in het tweede lid voor het bouwen van krachtens het eerste lid onder b toegestane bebouwing, mits de belangen van de leidingen zoals bedoeld in het eerste lid onder a niet worden geschaad. Alvorens de vrijstelling te kunnen verlenen, dient de aanvrager van de vrijstelling aan burgemeester en wethouders hieromtrent een schriftelijk advies van de leidingbeheerder te overleggen. Burgemeester en wethouders kunnen aan de vrijstelling voorschriften verbinden ter bescherming van de belangen van de leidingen zoals bedoeld onder het eerste lid onder a.

Aanlegvergunning

4. Het is verboden zonder of in afwijking van een schriftelijke vergunning van burgemeester en wethouders (aanlegvergunning), de volgende werken en/of werkzaamheden uit te voeren of te doen uitvoeren:
 - a. het aanbrengen van diepwortelende beplantingen en/of bomen;
 - b. het uitvoeren van heiwerkzaamheden of het op een andere wijze indrijven van voorwerpen;
 - c. het wijzigen van het maaiveldniveau door ontginnen, bodemverlagen en afgraven alsmede door ophogen;
 - d. het aanbrengen van oppervlakteverhardingen;
 - e. het verrichten van graafwerkzaamheden.

Een aanlegvergunning wordt verleend, indien daardoor het doelmatig functioneren van de leiding niet onevenredig wordt of kan worden aangetast. Alvorens de aanlegvergunning te kunnen verlenen dient de aanvrager van de aanlegvergunning aan burgemeester en wethouders hieromtrent een schriftelijk advies van de leidingbeheerder te overleggen.

5. Het bepaalde in het vierde lid is niet van toepassing op normale werkzaamheden van geringe omvang, gericht op en noodzakelijk voor de instandhouding van het onderhavig gebied.
6. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid, onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

*Voor zover de gronden op de plankaart nader zijn aangeduid als speciale beschermingszone, is de Keur van het hoogheemraadschap van Hollandse Delta mede van toepassing.

Artikel 24 - Waterkering

1. De gronden, aangewezen voor "waterkering", zijn bestemd voor:
 - a. waterkering met de daarbij behorende waterstaatswerken zoals taluds, glooiingen en onderhoudswegen, zomede bouwwerken - geen gebouwen zijnde - van waterbouwkundige aard, zoals duikers, keerwanden en beschoeiingen;
 - b. de bestemmingen "woningen II", "gemengde bebouwing II", "recreatieve voorzieningen", "volkstuinten", "tuin", "voorzieningen van openbaar nut", "voorzieningen voor energiewinning en -verwerking", "groen", "verkeersweg", "verblijfsgebied", "spoorweg", "maatschappelijke voorzieningen II", "leiding" en "archeologische waardevol gebied A en B", voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Op de in het eerste lid bedoelde gronden mogen uitsluitend de in het eerste lid, onder a, bedoelde bouwwerken, geen gebouwen zijnde, worden gebouwd.

Vrijstelling

3. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde in het tweede lid voor het bouwen van krachtens het eerste lid onder b toegestane bebouwing, mits de belangen van de waterstaat niet worden geschaad. Alvorens de vrijstelling te kunnen verlenen, dient de aanvrager van de vrijstelling aan burgemeester en wethouders een schriftelijk advies van de dijkbeheerder te overleggen. Burgemeester en wethouders kunnen aan de vrijstelling voorschriften verbinden ter bescherming van de belangen van de waterstaat.
3. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid, onder b, is het in dit artikel bepaalde slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Artikel 25 - Archeologisch waardevol gebied A en B*

Bestemmingsregeling

1. De gronden, aangewezen voor "archeologisch waardevol gebied A en B", zijn bestemd voor:
 - a. behoud van de aan de grond eigen zijnde archeologische waarden;
 - b. alle overige bestemmingen, voor zover deze gronden op de plankaart mede als zodanig zijn aangewezen.
2. Op de in het eerste lid bedoelde gronden zijn uitsluitend bouwwerken toegestaan (waaronder begrepen heien en het slaan van damwanden) met een grondoppervlak kleiner dan 100 m². In afwijking hiervan zijn tevens toegestaan bouwwerken met een grondoppervlak:
 - a. vanaf 100m², mits niet dieper dan 1.00 meter beneden maaiveld wordt gebouwd (gebied A);
 - b. groter dan 200m², mits niet dieper dan 2,50 meter beneden NAP wordt gebouwd (gebied B).

Vrijstelling

3. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde in het tweede lid voor het bouwen van krachtens het eerste lid onder b toegestane bebouwing, mits de archeologische waarden niet worden geschaad.

Alvorens de vrijstelling te kunnen verlenen, dient de aanvrager van de bouwvergunning aan burgemeester en wethouders hieromtrent een schriftelijk advies van de archeologisch deskundige te overleggen.

Aan een vrijstelling kunnen in ieder geval de volgende voorschriften worden verbonden:

- a. de verplichting tot het treffen van technische maatregelen waardoor archeologische monumenten in de bodem kunnen worden behouden;
- b. de verplichting tot het doen van opgravingen;
- c. de verplichting de activiteit die tot bodemverstoring leidt, te laten begeleiden door de archeologisch deskundige.

*Voor zover de gronden op de plankaart nader zijn aangeduid als speciale beschermingszone, is de Keur van het hoogheemraadschap van Hollandse Delta mede van toepassing.

Aanlegvergunning

4. a. Het is verboden zonder of in afwijking van een schriftelijke vergunning (aanlegvergunning) van burgemeester en wethouders graafwerkzaamheden uit te voeren of te doen c.q. te laten uitvoeren die:
- I. dieper reiken dan 1.00 meter beneden maaiveld (gebied A) en die tevens een terreinoppervlak vanaf 100m² beslaan;
 - II. dieper reiken dan 2.50 meter beneden NAP (gebied B) en die tevens een terreinoppervlak groter dan 200m² beslaan.

Een aanlegvergunning geldt niet voor bedoelde activiteiten gericht op het normale onderhoud en beheer van de betreffende gronden en welke in uitvoering waren ten tijde van het van kracht worden van dit bestemmingsplan en is tevens niet van toepassing op bestaande weg- en leidingcunetten. Een aanlegvergunning wordt verleend indien daardoor de aanwezige archeologische waarden van de gronden niet onevenredig worden of kunnen worden aangetast. Alvorens de aanlegvergunning te kunnen verlenen, dient de aanvrager van de aanlegvergunning aan burgemeester en wethouders hieomtrent een schriftelijk advies van de archeologisch deskundige te overleggen.

- b. Aan een aanlegvergunning kunnen in ieder geval de volgende voorschriften worden verbonden:
- I. de verplichting tot het treffen van technische maatregelen waardoor archeologische monumenten in de bodem kunnen worden behouden;
 - II. de verplichting tot het doen van opgravingen;
 - III. de verplichting de activiteit die tot bodemverstoring leidt, te laten begeleiden door de archeologisch deskundige.

5. Indien en voor zover deze gronden samenvallen met de bestemmingen zoals bedoeld in het eerste lid onder b, is het bepaalde in dit artikel slechts van toepassing met inachtneming van hetgeen ter zake is bepaald.

Aanvullende bepalingen

Artikel 26 - Algemene vrijstelling

1. Burgemeester en wethouders zijn bevoegd vrijstelling te verlenen van de desbetreffende bepalingen van dit bestemmingsplan:

Kleine bouwwerken

- a. voor de bouw van - niet voor bewoning bestemde - kleine bouwwerken van openbaar nut, zoals telefooncellen, wachthuisjes voor verkeersdiensten, transformatorgebouwtjes, verdeelkasten, gasdrukregel- en meetstations, gemaalgebouwtjes, met dien verstande, dat de inhoud van een bouwwerk, als hier bedoeld, niet meer mag bedragen dan 60 m³;

Begrenzing weg(profiel), bouwblok, terrein

- b. indien op ondergeschikte punten een geringe afwijking in de begrenzing, het beloop of het profiel van een weg, de ligging of de vorm van een bouwblok of een terrein c.q. waterloop of de hoogte van een bouwwerk in het belang van het te verwachten verkeer, de volkshuisvesting en/of een behoorlijke bebouwing c.q. inrichting noodzakelijk is, dan wel de noodzaak daartoe bij uitzetting van het plan op het terrein blijkt, met dien verstande dat hierdoor de bestemmingsgrens niet wordt overschreden;

Nokhoogte, kap

- c. ten behoeve van overschrijding van de toegestane maximale nokhoogte, als bedoeld in artikel 2, lid 3, onder b, voor de bouw van een kap met grotere hellingshoeken, dan voortvloeit uit het bepaalde ten aanzien van de maximale nokhoogte, met dien verstande, dat de dakhellingen niet meer dan 40 graden mogen bedragen;

Artikel 27 - Wijziging van het plan

1. Burgemeester en wethouders zijn bevoegd overeenkomstig het bepaalde in artikel 11 van de Wet op de Ruimtelijke Ordening het bestemmingsplan te wijzigen:

Parkeervoorzieningen

- a. ten behoeve van de realisatie van al dan niet ondergrondse parkeervoorzieningen. Een en ander met dien verstande dat:
 - overeenstemming bestaat met milieuregelgeving;
 - een goede verkeersafwikkeling gewaarborgd is; en
 - realisatie van (gedeeltelijk) bovengrondse parkeervoorzieningen slechts is toegestaan indien realisatie van geheel ondergrondse parkeervoorzieningen financieel, stedenbouwkundig dan wel bouwtechnisch niet mogelijk is.

10⁻⁶ Plaatsgebonden Risicocontour LPG

- b. ten behoeve van de op de plankaart aangegeven 10⁻⁶ Plaatsgebonden Risicocontour LPG, waarbij deze contour kan worden verkleind dan wel opgeheven. Een en ander op voorwaarde dat de doorzet van LPG zoals deze is vastgelegd in de milieuvergunning daartoe aanleiding geeft respectievelijk blijkens revisie van de milieuvergunning de doorzet van LPG is stopgezet.

Bouwen in te wijzigen plangedeelte

2. Het bouwen van de in het eerste lid onder a bedoelde bouwwerken of van (beperkt) kwetsbare objecten in het in het eerste lid onder b bedoelde plangedeelte, is slechts toegestaan overeenkomstig een door Gedeputeerde Staten goedgekeurde wijziging van het bestemmingsplan.
3. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde in het tweede lid ten behoeve van het bouwen overeenkomstig een in voorbereiding zijnde wijziging van dit bestemmingsplan na ontvangst van een verklaring van geen bezwaar van Gedeputeerde Staten, tenzij Gedeputeerde Staten hebben verklaard dat de wijziging geen goedkeuring behoeft en er gedurende de termijn van terinzagelegging geen zienswijzen tegen het ontwerp-wijzigingsplan zijn ingebracht.

Procedure bouwplan

4. Alvorens een wijziging ingevolge het eerste lid vast te stellen, dan wel een verklaring van geen bezwaar, als bedoeld in het voorgaande lid, aan te vragen, stellen burgemeester en wethouders belanghebbenden gedurende zes weken in de gelegenheid eventuele zienswijzen tegen het ontwerp voor de wijziging, dan wel tegen het desbetreffende bouwplan schriftelijk bij hun college kenbaar te maken. Het ontwerp voor de wijziging dan wel het bouwplan, ligt daartoe gedurende deze termijn ter inzage. Burgemeester en wethouders voegen een afschrift van de ingediende zienswijzen onderscheidenlijk bij hun verzoek tot goedkeuring van de wijziging, dan wel bij de aanvraag om de verklaring van geen bezwaar aan Gedeputeerde Staten.

Artikel 28 - Gebruik

1. Het is verboden de in dit bestemmingsplan gelegen onbebouwde gronden en de in het plan gelegen bouwwerken geheel of gedeeltelijk te gebruiken, te laten gebruiken of in gebruik te geven, op een wijze of tot een doel, strijdig met de daaraan in het plan gegeven bestemming(en) en/of het volgens de voorschriften uitsluitend toegestane gebruik, dan wel met de uit deze voorschriften voortvloeiende aard van de bebouwing.

Vrijstelling

2. Burgemeester en wethouders verlenen vrijstelling van het bepaalde in het eerste lid, indien strikte toepassing van dit voorschrift leidt tot een beperking van het meest doelmatige gebruik, die niet door dringende redenen wordt gerechtvaardigd.

Artikel 29 - Overgangsbepaling

Overgangsbepalingen ten aanzien van bouwwerken

1. Bouwwerken, welke bestaan op het tijdstip van de tervisielegging van het ontwerp voor dit bestemmingsplan dan wel daarna gebouwd worden of kunnen worden met inachtneming van het bepaalde in de Woningwet, en die afwijken of zouden afwijken van dit plan, mogen op voorwaarde dat de bestaande afwijkingen van dit plan niet worden vergroot en behoudens onteigening overeenkomstig de wet:
 - a. gedeeltelijk worden vernieuwd of veranderd;
 - b. na verwoesting door een calamiteit worden herbouwd, mits de desbetreffende bouwaanvraag wordt aangevraagd binnen twee jaar nadat deze calamiteit heeft plaatsgevonden.

Overgangsbepaling ten aanzien van het gebruik

2. Het ten tijde van het van kracht worden van dit bestemmingsplan bestaande gebruik van onbebouwde gronden en van bouwwerken, dat in strijd is met dit bestemmingsplan, mag worden voortgezet en zodanig worden gewijzigd, dat het in dezelfde als wel in mindere mate strijdigheid met dit bestemmingsplan oplevert.

Uitzonderingen op het overgangsrecht

3. Het eerste lid is niet van toepassing op bouwwerken, die weliswaar bestaan op het tijdstip van terinzagelegging van het ontwerp van dit bestemmingsplan, doch zijn gebouwd in strijd met het voorheen geldende bestemmingsplan, daaronder begrepen de overgangsbepaling van dat bestemmingsplan.
4. Het tweede lid is niet van toepassing op het gebruik dat reeds in strijd was met het voorheen geldende bestemmingsplan, daaronder begrepen de overgangsbepaling van dat bestemmingsplan.

Artikel 30 - Strafbepaling

Overtreding van het bepaalde in artikel 23 lid 4, artikel 25 lid 4 of artikel 28 lid 1, wordt aangemerkt als een strafbaar feit in de zin van artikel 1a, onder 2°, van de Wet op de economische delicten.

Artikel 31 - Naamgeving

Deze voorschriften kunnen worden aangehaald onder de naam "Voorschriften bestemmingsplan Wielewaal".

Lijst van bedrijfsactiviteiten (Positieve lijst).

Toelichting

De Lijst van Bedrijfsactiviteiten geeft aan welke bedrijven binnen het plangebied in beginsel zijn toegestaan. Alle bedrijfsactiviteiten zijn ingedeeld in milieucategorieën, waarbij milieucategorie 1 betekent dat een bedrijfstype weinig potentiële milieuhinder veroorzaakt en milieucategorie 5 of 6 veel milieuhinder veroorzaakt.

De Vereniging Nederlandse Gemeenten (VNG) heeft de lijst van bedrijfstypen ingedeeld aan de hand van de Standaard Bedrijfsindeling uit 1993 (SBI'93) van het CBS. Voor de zonering en de bij de zones behorende bedrijfscategorieën is uitgegaan van de VNG-publicatie "Bedrijven en milieuzonering - 2001". Per type bedrijf zijn afstanden gegeven met betrekking tot de milieuhinderaspecten geur, stof, geluid en gevaar.

De lijst van bedrijfsactiviteiten volgt de publicatie van de VNG, maar met een algemeen verschil. De lijst gaat alleen over activiteiten die in een bedrijfsbestemming zijn toegestaan. Zo zijn bijvoorbeeld sport- en recreatieve voorzieningen niet opgenomen, omdat die in Rotterdam een aparte bestemming zijn.

Indicatie milieuhinder

Om inzicht te krijgen in de toekomstige invloed die elk bedrijfstype op de woonomgeving heeft, is per type bedrijf de potentiële milieubelasting bepaald. Deze potentiële milieubelasting is een indicatie voor de hinder afkomstig van een bedrijf, wat wil zeggen dat de afstanden niet de feitelijke milieuhinder geven, maar gebaseerd zijn op indicatieve gegevens uitgaande van een gemiddeld modern bedrijf, representatief voor die specifieke bedrijfsvoering. De afstanden hebben derhalve een indicatief karakter. De potentiële milieubelasting wordt bepaald door de activiteiten van een bedrijf. De afstanden zijn onder andere vastgesteld aan de hand van ervaringen in de praktijk. Hierbij is rekening gehouden met het karakter van het plangebied en de omgeving.

Continu en zonering

In de tabel is achter de afstand voor geluid - waar van toepassing - de letter C voor continu opgenomen. Hiermee is dan aangegeven dat de meeste bedrijven binnen het betreffende type continu in bedrijf zijn met die activiteiten die bepalend zijn voor het geluidniveau. Voorts is achter de afstand voor geluid - waar van toepassing - de letter Z van zonering opgenomen. Het gaat hier om bedrijven die zeer veel geluid produceren en als zodanig in het Inrichtingen- en Vergunningenbesluit bij de Wet milieubeheer zijn aangewezen. Als deze bedrijven in een bestemmingsplan mogelijk worden gemaakt, dan moet door de Provincie rondom het betreffende bedrijventerrein een toetsingszone worden vastgesteld.

Indices

In de tabel zijn indices opgenomen voor verkeer en visuele hinder. De verkeersaantrekkende werking en visuele hinder zijn kwalitatief beoordeeld en weergegeven met een index. De index loopt van 1 tot 3, waarbij 1 staat voor geen of een geringe emissie of hinder, 2 voor aanzienlijke en 3 voor zeer ernstige emissie of hinder. De verkeersaantrekkende werking heeft betrekking op al het autovervoer van en naar de inrichting. De index voor visuele hinder is een zeer grove indicator voor de visuele inpasbaarheid van bedrijven.

Opmerkingen

In de laatste kolommen van de tabel zijn B, D of L geplaatst voor opmerkingen over Bodem, Divers en Lucht. De letter B is gegeven indien een gemiddeld bedrijf binnen dat type een verhoogde kans op bodemverontreiniging geeft. Daarmee is de index een hulpmiddel bij de selectie van toelaatbare bedrijven op gevoelige gronden. De letter D geeft aan dat het betreffende bedrijfstype zeer divers is en tot een grotere diversiteit in afstanden kan leiden. Dit geldt vaak voor chemische bedrijven. De uitstoot van schadelijke stoffen naar de lucht is vaak niet te vertalen in een standaardafstand tot mensen of gevoelige bestemmingen. Als de letter L in de tabel is vermeld kunnen er overwegingen zijn om de genoemde grootste afstand te verhogen.

De aanbevolen indicatieve afstand tussen een bedrijf en woningen:

- categorie 1: afstand tot woningen 0 of 10 meter
- categorie 2: afstand tot woningen 30 meter
- categorie 3: afstand tot woningen 50 of 100 meter
- categorie 4: afstand tot woningen 200 of 300 meter

categorie 5: afstand tot woningen 500, 700 of 1000 meter
categorie 6: afstand tot woningen 1500 meter

Plangebied

Voor dit plangebied zijn geen bedrijven toegelaten uit een categorie hoger dan categorie 2, deze zijn dan ook niet in deze lijst opgenomen.

Strategische MilieuBeoordeling

Wanneer de bedrijvenlijst behorend bij het bestemmingsplan mogelijkheden biedt om MER-(beoordelings)plichtige bedrijven te vestigen geeft het bestemmingsplan daarmee het kader, zoals bedoeld in de Europese richtlijn (2001/42EG) en zal in dat geval voor het bestemmingsplan een SMB gevoerd moeten worden. De richtlijn voor de SMB is bedoeld om milieu-effecten van plannen en programma's tijdens de voorbereiding daarvan in beeld te brengen in een milieurapport. Voor de zwaardere milieucategorieën is in de meeste gevallen een SMB nodig.

Door het toestaan van enkele activiteiten uit de oorspronkelijke VNG-lijst categorie 2 of 3 is in die gevallen voor het plan een SMB nodig. De lijst van categorie 2 en 3 is geschoond van activiteiten die MER-(beoordelings)plichtig zijn. Daarnaast is van een aantal activiteiten uit de standaard VNG-lijst de hoeveelheid of productiecapaciteit beperkt, deze aanpassing is aangegeven met een "a" in de derde kolom.

Het gebruik van een aangepaste lijst voorkomt dat dit plan onbedoeld toch het kader biedt en een SMB noodzakelijk is om de milieu-effecten in beeld te brengen.

Bedrijvenlijst cat 1-2 aangepast SMB Ontwerp Wielewaal

SBI-code	volgnummer	aangepast SMB	Omschrijving	Afstanden					Indices		grootste afstand	categorie	Opmerkingen			
				geur	stof	geluid	continu (C)	zonering (Z)	gevaar	verkeer			visueel	bodem (B)	divers (D)	lucht (L)
15	-		VERVAARDIGING VAN VOEDINGSMIDDELEN EN DRANKEN													
1581	0		Broodfabrieken, brood- en banketbakkerijen:													
1581	1		- verwerkingscapaciteit < 2500 kg meel/week	30	10	30	C		10	1	1	30	2			
1593 t/m 1595			Vervaardiging van wijn, cider e.d.	10	0	30	C		0	1	1	30	2			
18	-		VERVAARDIGING VAN KLEDING; BEREIDEN EN VERVEN VAN BONT													
182			Vervaardiging van kleding en -toebehoren (excl. van leer)	10	10	30			30	2	2	30	2			
22	-		UITGEVERIJEN, DRUKKERIJEN EN REPRODUCTIE VAN OPGENOMEN MEDIA													
2222.6			Kleine drukkerijen en kopieerinrichtingen	10	0	30			0	1	1	30	2	B		
2223	A		Grafische afwerking	10	0	10			0	1	1	10	1			
2223	B		Binderijen	30	0	30			0	2	1	30	2			
2224			Grafische reproductie en zetten	30	0	10			10	2	1	30	2	B		
2225			Overige grafische activiteiten	30	0	30			10	2	1	30	2	B	D	
223			Reproductiebedrijven opgenomen media	10	0	10			0	1	1	10	1			
24	-		VERVAARDIGING VAN CHEMISCHE PRODUCTEN													
2442	0		Farmaceutische productenfabrieken:													
2442	2		- verbandmiddelenfabrieken	10	10	30			10	2	1	30	2			
33	-		VERVAARDIGING VAN MEDISCHE EN OPTISCHE APPARATEN EN INSTRUMENTEN													
33	A		Fabrieken voor medische en optische apparaten en instrumenten e.d.	30	0	30			0	1	1	30	2			
36	-		VERVAARDIGING VAN MEUBELS EN OVERIGE GOEDEREN niet elders genoemd													
362			Fabricage van munten, sieraden e.d.	30	10	10			10	1	1	30	2	B		
363			Muziekinstrumentenfabrieken	30	10	30			10	2	2	30	2			
40	-		PRODUCTIE EN DISTRIB. VAN STROOM, AARDGAS, STOOM EN WARM WATER													
40	B0		Elektriciteitsdistributiebedrijven, met transformatorvermogen:													
40	B1		- < 10 MVA	0	0	30	C		10	1	1	30	2	B		
41	-		WINNING EN DISTRIBUTIE VAN WATER													
41	B0		Waterdistributiebedrijven met pompvermogen:													
41	B1		- < 1 MW	0	0	30	C		10	1	1	30	2			
51	-		GROOTHANDEL EN HANDELSBEMIDDELING													
5121			Grth in akkerbouwproducten en veevoeders	30	30	30			30	2	2	30	2			
5122			Grth in bloemen en planten	10	10	30			0	2	1	30	2			
5125, 5131			Grth in ruwe tabak, groenten, fruit en consumptie-aardappelen	30	30	30			30	2	1	30	2			

Bedrijvenlijst cat 1-2 aangepast SMB Ontwerp Wielewaal

SBI-code	volgnummer	aangepast SMB	Omschrijving	Afstanden					Indices		grootste afstand	categorie	Opmerkingen			
				geur	stof	geluid	continu (C)	zonering (Z)	gevaar	verkeer			visueel	bodem (B)	divers (D)	lucht (L)
5132, 5133			Grth in vlees, vleeswaren, zuivelproducten, eieren, spijsoliën	10	0	30			30	2	1	30	2			
5134			Grth in dranken	0	0	30			0	2	1	30	2			
5135			Grth in tabaksproducten	10	0	30			0	2	1	30	2			
5136			Grth in suiker, chocolade en suikerwerk	10	10	30			0	2	1	30	2			
5137			Grth in koffie, thee, cacao en specerijen	30	10	30			0	2	1	30	2			
5138, 5139			Grth in overige voedings- en genotmiddelen	10	10	30			30	2	1	30	2			
514			Grth in overige consumentenartikelen	10	10	30			10	2	1	30	2			
5148.7	0		Grth in vuurwerk													
5148.7	1		- consumentenvuurwerk, verpakt, opslag tot 50 ton	10	0	30			30	2	1	30	2			
5148.7	2		- consumentenvuurwerk, onverpakt, opslag tot 2 ton	10	0	10			30	1	1	30	2			
5156			Grth in overige intermediaire goederen	10	10	30			10	2	2	30	2			
5162			Grth in machines en apparaten	0	0	30			0	2	2	30	2		D	
517			Overige grth (bedrijfsmeubels, emballage, vakbenodigdheden e.d.	0	0	30			0	2	2	30	2			
52	-		DETAILHANDEL EN REPARATIE T.B.V. PARTICULIEREN													
527			Reparatie t.b.v. particulieren (excl. auto's en motorfietsen)	10	0	10			10	1	1	10	1			
60	-		VERVOER OVER LAND													
6022			Taxibedrijven, taxistandplaatsen	0	0	30	C		0	2	1	30	2			
64	-		POST EN TELECOMMUNICATIE													
641			Post- en koeriersdiensten	0	0	30	C		0	2	1	30	2			
642	A		Telecommunicatiebedrijven	0	0	10	C		0	1	1	10	1			
642	B		TV- en radiozendstations (zie ook tabel 2: zendinstallaties)	0	0	0	C		30	1	3	30	2		D	
71	-		VERHUUR VAN TRANSPORTMIDDELEN, MACHINES, ANDERE ROERENDE GOEDEREN													
711			Personenautoverhuurbedrijven	10	0	30			10	2	1	30	2			
714			Verhuurbedrijven voor roerende goederen niet elders genoemd	10	10	30			10	2	2	30	2		D	
72	-		COMPUTERSERVICE- EN INFORMATIETECHNOLOGIE													
72	A		Computerservice- en informatietechnologie-bureau's e.d.	0	0	10			0	1	1	10	1			
74	-		OVERIGE ZAKELIJKE DIENSTVERLENING													
7481.3			Foto- en filmontwikkelcentrales	10	0	30	C		10	2	1	30	2	B		
7484.4			Veilingen voor huisraad, kunst e.d.	0	0	10			0	2	1	10	1			
90	-		MILIEUDIENSTVERLENING													
9000.3	A0		Afvalverwerkingsbedrijven:													

Bedrijvenlijst cat 1-2 aangepast SMB Ontwerp Wielewaal

SBI-code	volgnummer	aangepast SMB	Omschrijving	Afstanden					Indices		grootste afstand	categorie	Opmerkingen			
				geur	stof	geluid	continu (C)	zonering (Z)	gevaar	verkeer			visueel	bodem (B)	divers (D)	lucht (L)
9000.3	A7		- verwerking fotochemisch en galvano-afval	10	10	30			10	1	1	30	2	B		L
93	-		OVERIGE DIENSTVERLENING													
9301.2			Chemische wasserijen en ververijen	30	0	30			30	2	1	30	2	B		L
9301.3	A		Wasverzendinrichtingen	0	0	30			0	1	1	30	2			

III KAARTEN

INHOUDSOPGAVE KAARTEN

- Bestemmingsplankaart d.d. 06-11-2008
- Plankaart Archeologie d.d. 15-05-2008
- Huisnummerkaart d.d. 15-05-2008

KENNISGEVING BESTEMMINGSPLAN

Burgemeester en wethouders van Rotterdam maken bekend dat tegen het besluit van Gedeputeerde Staten tot goedkeuring van het bestemmingsplan "Wielewaal" geen beroep c.q. een verzoek om voorlopige voorziening is ingesteld bij de Afdeling bestuursrechtspraak van de Raad van State, zodat dit bestemmingsplan met ingang van 24 april 2009 onherroepelijk is geworden.

Rotterdam, 6 mei 2009,
Burgemeester en wethouders voornoemd,
namens dezen:

H.Goedhart,
algemeen directeur dS+V

08/1832

Rotterdam, 3 juni 2008.

ONTVANGEN
- 5 JUNI 2008
GRIFFIE ROTTERDAM

GEMEENTERAAD
Vergadering van
- 3 JULI 2008
Gesteld in handen van
de commissie voor *F&S*

Onderwerp:

Vaststelling bestemmingsplan "Wielewaal"

GEMEENTERAAD
Vergadering van
6 NOV. 2008
m.m. conform besloten

Aan de Gemeenteraad.

Inleiding

Op 18 april 2006 hebben wij besloten het voorontwerpbestemmingsplan "Wielewaal" in procedure te brengen door het overleg als bedoeld in artikel 10 van het Besluit op de ruimtelijke ordening te starten.

Bij besluit van 17 juli 2007 hebben wij het ontwerpbestemmingsplan "Wielewaal" vrijgegeven voor de eerste terinzagelegging.

Het bestemmingsplan "Wielewaal" is een plan in het kader van het project actualisering bestemmingsplannen. Het doel van dit project is om voor een groot aantal gebieden in Rotterdam waar weinig of geen ontwikkelingen plaats (zullen) vinden een actueel beheer-bestemmingsplan op te stellen. Het bestemmingsplan is conserverend van aard en legt als zodanig de bestaande situatie vast. Daarnaast zijn onherroepelijk verleende planologische vrijstellingen (artikel 19 WRO) in het plan opgenomen.

Alsmede te agenderen
op een nader door het
presidium te bepalen
tijdstip.

Begrenzing van het plangebied

De grens van het bestemmingsplangebied Wielewaal wordt aan de westzijde gevormd door de goederenspoorbaan en ter hoogte van de Korperweg valt de Waalhaven O.z. ook binnen het plangebied. Aan de noordkant volgt de plangrens een klein stukje de Schulpweg en gaat dan via de perceelsgrenzen richting oost naar de Aarnoudstraat. De plangrens loopt dan naar het noorden en bij de Kromme Zandweg buigt hij weer naar het oosten. Vervolgens volgt hij de Eelkmanstraat, buigt bij de Brigittastraat naar het oosten af tot de Melchertstraat, welke wordt gevolgd tot aan de Brammertstraat. Aan het einde van deze straat volgt de grens de Warmoldstraat tot aan het sportveld en loopt dan aan de oostkant precies langs de Groene Kruisweg tot de goederenspoorbaan in het zuiden. Deze goederenspoorbaan komt samen met de andere goederenspoorbaan in het westen.

Ambtshalve voorgestelde aanpassingen van het ontwerpbestemmingsplan

In de toelichting van het ontwerp van dit bestemmingsplan, dat ter inzage heeft gelegen was abusievelijk opgenomen dat dit bestemmingsplan nieuwe ontwikkelingen mogelijk maakt. Naderhand bleken die bestemmingen reeds binnen een ander planologisch kader te zijn gerealiseerd na een daartoe strekkende vrijstellingsprocedure (artikel 19 WRO). De toelichting is hierop aangepast. Tevens is thans in de toelichting een passage gewijd aan de recentelijk door uw raad vastgestelde "Stadvisie". Overige wijzigingen zijn van redactionele aard en tasten het wezen van het bestemmingsplan niet aan.

Opmerkingen van het dagelijks bestuur van de deelgemeente Charlois

Het dagelijks bestuur van de deelgemeente Charlois gaat in zijn advies van 1 april 2008 (06/1779) akkoord met het bestemmingsplan, maar vindt de weerlegging van zijn standpunten, zoals deze naar voren zijn gebracht in de brief van 31 augustus 2006, onvoldoende. Met name de weerlegging van zijn standpunt ten aanzien van het toestaan van reclame-inrichtingen in openbaar gebied vindt het dagelijks bestuur onvoldoende duidelijk (zie onderdeel maatschappelijk verslag, punt 10.3 van het ontwerpbestemmingsplan).

Commentaar

Het bestemmingsplan geeft in artikel 18 lid 4.c. (verkeersweg) en artikel 19 lid 3.b. (verblijfsgebied) van de voorschriften slechts voorbeelden van bouwwerken - geen gebouwen zijnde - die zijn toegestaan in deze specifieke bestemmingen. Het enige planologische rechtsgevolg dat hieraan is verbonden, is dat er geen twijfel over bestaat dat deze bouwwerken, waaronder reclame-inrichtingen, binnen deze bestemmingen zijn toegestaan. Dit betekent nog niet dat er zonder meer reclame-inrichtingen mogen worden opgericht.

Onder verwijzing naar het op 29 december 2007 in werking getreden "Hoofdstuk Reclame" uit de Koepelnota Welstand wijzen wij erop dat de hoofddoelstellingen van het Reclamebeleid onder andere zijn: de verhoging van de kwaliteit van de buitenruimte en de vereenvoudiging van de regelgeving, zodat ondernemers weten waar ze aan toe zijn.

Dit hoofdstuk van de Koepelnota Welstand vormt een toetsingsgrondslag voor vergunningaanvragen voor onder andere reclame in de buitenruimte. De Koepelnota Welstand streeft er ook naar excessen die de verkeersveiligheid bedreigen of ernstige overlast voor burens kunnen veroorzaken te voorkomen. Reclame in de openbare ruimte is bovendien nog slechts toegestaan in zogenoemde reclamezones. De Koepelnota Welstand stelt hoge eisen aan kwaliteit en onderhoud van reclame-objecten. Naar onze mening wordt hiermee voldoende aan de wens van het dagelijks bestuur tegemoet gekomen. Een verdergaande regeling in het bestemmingsplan achten wij overbodig. Er is ook geen reden af te wijken van de hierboven aangehaalde planologische regeling betreffende reclame-inrichtingen, welke regeling standaard in alle bestemmingsplannen binnen de gemeente Rotterdam wordt opgenomen.

Zienswijzen

Het ontwerpbestemmingsplan heeft gedurende 6 weken ter inzage gelegen, van 3 augustus 2007 tot en met 13 september 2007.

Gedurende deze termijn zijn drie schriftelijke zienswijzen ingekomen, afkomstig van de volgende reclamanten:

1. WBR (Stichting Woonstad Rotterdam), Postbus 2370, 3000 CJ Rotterdam;
2. ProRail, Postbus 2038, 3500 GA Utrecht;
3. Gasunie, Postbus 444, 2740 AK Waddinxveen.

De zienswijzen zijn aan de juiste instantie gericht en tijdig ingekomen, zodat reclamanten in hun zienswijze kunnen worden ontvangen.

Ad 1 WBR (Stichting Woonstad Rotterdam)

1. Beoogde ontwikkelingen

Gezien de afspraken die zijn gemaakt tussen het WBR en de (deel)gemeente om te komen tot de ontwikkeling van de wijk Wielewaal, die in de "Buit op Zuid" (2006) is benoemd tot ontwikkellocatie, is het vaststellen van dit nieuwe bestemmingsplan ten onrechte niet geagendeerd in de verschillende overleggen die bestaan met de (deel)gemeente. Met betrekking tot de ontwikkeling van de wijk moeten - volgens het WBR - evenwel nog gesprekken plaatsvinden.

Commentaar

Het betreft hier een conserverend bestemmingplan, waarin de bestaande ruimtelijke situatie wordt vastgelegd. Ontwikkelingen die voldoende concreet en bestuurlijk reeds akkoord zijn, kunnen nog in de vaststellingsprocedure worden meegenomen. Evenwel kan uit de zienswijze worden geconcludeerd dat de gewenste ontwikkelingen nog niet voldoende concreet zijn. Dit is - tijdens een telefonische raadpleging - door reclamant

bevestigd. Er zijn geen plannen die in het vast te stellen bestemmingsplan kunnen worden meegenomen. Gezien het vorenstaande stellen wij u voor de zienswijze ongegrond te verklaren.

2. Conserverende status van het bestemmingsplan

Het WBR zegt niet te begrijpen dat thans een conserverend plan wordt vastgesteld terwijl binnen de wijk belangrijke planologische ontwikkelingen op stapel staan; te meer omdat vorig jaar aan de wijkbewoners de mededeling is gedaan dat na 2012, derhalve binnen de planperiode, zal worden gestart met het vernieuwen van de wijk.

Commentaar

Het bestemmingsplan "Wielewaal" is een plan in het kader van het project actualisering bestemmingsplannen. Het doel van dit project is om voor een groot aantal gebieden in Rotterdam waar weinig of geen ontwikkelingen plaats (zullen) vinden een actueel beheer-bestemmingsplan op te stellen. Het bestemmingsplan is conserverend van aard en legt als zodanig de bestaande situatie vast. Daarnaast zijn onherroepelijk verleende planologische vrijstellingen (artikel 19 WRO) in het plan opgenomen. Het bestemmingsplan biedt ook beperkte mogelijkheden voor enkele kleinschalige ontwikkelingen, maar deze moeten uiteraard voldoende concreet en bestuurlijk akkoord zijn. Reclamant heeft wel plannen met de wijk, maar deze zijn nog niet voldoende concreet, waardoor ze dan ook niet in het bestemmingsplan kunnen worden opgenomen. Dat bij bestemmingsplannen wordt uitgegaan van een planperiode van 10 jaar, neemt niet weg dat, zodra de ruimtelijke plannen voor de wijk Wielewaal voldoende concreet en bestuurlijk akkoord zijn, er een op ontwikkeling gericht bestemmingsplan voor de wijk kan worden geëntameerd. Dit is zelfs mogelijk nog voordat het voorliggende bestemmingsplan onherroepelijk is geworden. Gezien het vorenstaande stellen wij u voor de zienswijze ongegrond te verklaren.

3. Begrenzing van het plangebied

Reclamant vindt de gekozen begrenzing van het plangebied op een aantal punten onpraktisch. Zo valt het terrein van de voetbalvereniging deels in het bestemmingsplan Wielewaal en overigens in een ander bestemmingsplan.

Geadviseerd wordt om - met het oog op een toekomstige aanpak van het gebied - dit voetbalveld binnen één bestemmingsplan onder te brengen. Hetzelfde geldt voor de volkstuinen De Wielewaal en voor de N.A.M.

In de vorm zoals het plan thans voorligt is het volgens het WBR niet te beoordelen of de plangrens van de gebiedsvisie aansluit bij dit voorontwerpbestemmingsplan.

Commentaar

De toekomstige aanpak waar reclamant naar verwijst is nog onvoldoende concreet, zodat in dit bestemmingsplan hier geen rekening mee kan worden gehouden. Zodra de plannen van reclamant voldoende concreet zijn, is het mogelijk de begrenzing van een nieuw op ontwikkeling gericht bestemmingsplan naadloos te laten aansluiten op de alsdan vastgestelde gebiedsvisie, mits uiteraard die gebiedsvisie voldoende concreet en bestuurlijk akkoord is. Gezien het vorenstaande stellen wij u voor de zienswijze ongegrond te verklaren.

4. Planperiode van 10 jaar

Reclamant vreest dat betrokkenen in en om Wielewaal "nog 10 jaar na de vaststelling van het bestemmingsplan een gegronde titel zullen hebben" om bezwaar te maken op basis van het vernieuwde bestemmingsplan. Bovendien zou in zo'n situatie voor elk klein project de artikel 19 WRO-procedure moeten worden gevolgd. Op grond van het vorenstaande maakt het WBR bezwaar tegen alle onderdelen van het bestemmingsplan.

Commentaar

De vrees van reclamant is niet terecht. De termijn van 10 jaar (na inwerkingtreding van het bestemmingsplan) is een termijn van orde. Het biedt justitiabelen niet de zekerheid dat binnen die periode het plan niet (drastisch) zal worden gewijzigd. Justitiabelen hoeven evenwel - gezien de zorgvuldigheidsgarantie die de bestemmingsplanprocedure biedt - niet beducht te zijn voor een lichtvaardige wijziging van het nieuwe bestemmingsplan. Een oplossing voor het vermijden van artikel 19 WRO-procedures is dat reclamant zijn plannen voor het gehele gebied concreet maakt en vervolgens bestuurlijke instemming hiervoor tracht te verwerven. Zodra dit laatste het geval is, ligt de weg open naar het entameren van een nieuw bestemmingsplan, waardoor buitenplanse vrijstellingsprocedures voor elk klein project kunnen worden vermeden.

Ad 2 ProRail

De tijdig ingekomen overlegreactie van ProRail, (gedagtekend 20 juli 2006) heeft de afdeling RO-bestemmingsplan van dS+V niet tijdig bereikt waardoor deze niet in het overleg is meegenomen; hiervoor onze verontschuldiging. In de reactie van Pro Rail is, bij brief van 11 september 2007, op deze omissie gewezen. Naar aanleiding hiervan is de reactie als zienswijze opgevat en hier als zodanig opgenomen.

1. Geluid

a. Zonebreedte spoorlijn

Uit de toelichting op het bestemmingsplan valt niet af te leiden welke zonebreedte voor de spoorlijn wordt gehanteerd. Aan de zuidzijde van het plangebied loopt de havenspoorlijn, welke als traject 693 is opgenomen op de zonekaart die hoort bij het Besluit geluidhinder spoorwegen (Bgs). Dit traject heeft een zonebreedte van 1000 meter. Gevraagd wordt hier rekening mee te willen houden.

Commentaar

Abusievelijk waren de nieuwbouw van het gehandicaptencomplex ASVZ Zuid-West aan de Aarnoudstraat 59 en uitbreiding van de parkeerruimte voor Sonneburgh aan de Groene Kruisweg als nieuwe ontwikkelingen in de toelichting van het bestemmingsplan opgenomen. Evenwel zijn beide werken (bouwplan ASVZ Zuid-West 2003/5346/31/01 en vrijstellingsplan Sonneburgh 2005/1228/20) met toepassing van artikel 19, lid 2 van de Wet op de Ruimtelijke Ordening uitgevoerd. De toekomstige verbreding van de Waalhaven O.z. is meer een toekomstverwachting dan een toekomstige ontwikkeling. Deze is in het bestemmingsplan niet als nieuwe ontwikkeling opgenomen omdat onderzoek nog gaande is. Wel zijn thans de juiste eigendomsverhoudingen op de plankaart opgenomen. Derhalve is hier geen sprake van een nieuwe ontwikkeling op grond waarvan toetsing aan het Besluit geluidhinder spoorwegen zou moeten plaatsvinden. De zienswijze achten wij ongegrond. Het bestemmingsplan is wel met vorenstaande feiten in overeenstemming gebracht.

b. Nieuwbouw gehandicaptencomplex ASVZ Zuid-West.

Gevraagd wordt om vanwege railverkeerslawaaï rekening te houden met deze nieuw te bouwen geluidgevoelige bestemming.

Commentaar

Onder verwijzing naar het commentaar op zienswijze 1.a, waaruit blijkt dat geen sprake meer is van een nieuwe ontwikkeling binnen het plangebied, stellen wij u voor de zienswijze ongegrond te verklaren.

2. Externe Veiligheid

Onder verwijzing naar de circulaire "Risiconormering vervoer gevaarlijke stoffen" (publicatie Staatscourant 4 augustus 2004), wordt opgemerkt dat voor de toepassing van de vuistregels gegevens over de aard en omvang van de vervoersstromen nodig zijn.

Commentaar

Aangezien het hier een bestaande en geen nieuwe situatie betreft, zodat de toepassing van genoemde circulaire dan ook niet aan de orde is, stellen wij u voor de zienswijze ongegrond te verklaren.

Ad 3 Gasunie

Reclamante geeft aan dat haar opmerkingen als artikel 10-partner (BRO 1985) niet voldoende zijn verwerkt in het ter inzage gelegde ontwerp. In concreto gaat het om de volgende aspecten.

1. Plankaart

Er is op de plankaart ten onrechte een medebestemmingsstrook van 5 meter ter weerszijden van de hartlijn van de aanwezige gasleiding aangehouden. Ter waarborging van een veilig en bedrijfszeker gastransport en ter beperking van gevaar voor goederen en personen in de omgeving kan worden volstaan met een zone van 4 meter ter weerszijden van de hartlijn van de aanwezige gasleiding.

Commentaar

In het kader van de door u bedoelde waarborg wordt binnen de gemeente Rotterdam gekozen uit 2 alternatieve waarborginstrumenten: de zakelijke rechtsstrook dan wel de bebouwingsafstand ten opzichte van overige bebouwing.

Het alternatief dat, qua afstand, de beste waarborg biedt wordt in het bestemmingsplan opgenomen. In dit geval is de breedte van de bestemming leiding één meter groter dan die van de zakelijke rechtsstrook en wordt daarom de afstand van 5 meter aangehouden, zijnde de bebouwingsafstand ten opzichte van de overige bebouwing. Op grond van het orenstaande stellen wij u voor de zienswijze ongegrond te verklaren.

2. Toelichting

In de toelichting is ten onrechte opgenomen dat een zakelijke rechtsstrook van 5 meter van toepassing is. Dit moet volgens reclamant zijn 4 meter ter weerszijden van de hartlijn van de aanwezige leiding van "12" en 40 bar. Gevraagd wordt de toelichting aan te passen.

Commentaar

Onder verwijzing naar het commentaar onder punt 3.1., stellen wij u voor de zienswijze ongegrond te verklaren.

Financiële consequenties:

In dit bestemmingsplan zijn geen functiewijzigingen gepland waardoor er voor de gemeente ook geen financiële consequenties aan verbonden zijn.

Voorstel:

Samenvattend stellen wij u voor:

- I. de zienswijzen in behandeling te nemen;
- II. de zienswijzen ongegrond te verklaren en
- III. het ter inzage gelegde ontwerpbestemmingsplan "Wielewaal" gewijzigd vast te stellen.

Het bijbehorende ontwerpbesluit bieden wij u hierbij ter vaststelling aan.

Burgemeester en Wethouders van Rotterdam,

De secretaris,

A.H.P. van Gils

De burgemeester,

I.W. Opstelten

Ontwerpbesluit

De Raad van de gemeente Rotterdam,

Gelezen het voorstel van burgemeester en wethouders van 3 juni 2008; (raadsvoorstel nr. 08/1315);

De daarin opgenomen overwegingen en motivering tot de zijne makend;

Gelet op de Wet op de Ruimtelijke Ordening en het Besluit op de ruimtelijke ordening 1985;

Besluit:

- I. de ingediende zienswijzen in behandeling te nemen;
- II. de zienswijzen niet over te nemen;
- III. de ambtshalve wijzigingen over te nemen;
- IV. het ter inzage gelegde ontwerpbestemmingsplan "Wielewaal" gewijzigd vast te stellen conform de in de bijlage vervatte en als zodanig gewaarmerkte toelichting, plankaart en voorschriften.

Aldus vastgesteld in de openbare vergadering van

De griffier,

K.D. Handstede

De voorzitter,

I.W. Opstelten

De Raad van de gemeente Rotterdam,

Gelezen het voorstel van burgemeester en wethouders van 3 juni 2008; (raadsvoorstel nr. 08/1315);

de daarin opgenomen overwegingen en motivering tot de zijne makend;

gelet op de Wet op de ruimtelijke ordening en het Besluit op de ruimtelijke ordening 1985;

Besluit:

- I. de ingediende zienswijzen in behandeling te nemen;
- II. de zienswijze van de Gasunie (zienswijze nummer 3) gegrond te verklaren en over te nemen;
- III. de overige zienswijzen niet over te nemen;
- IV. de plankaart als volgt te wijzigen:
De leiding op de plankaart nader aangeduid met "1" krijgt een breedte op schaal van 8 meter (2x4 meter ter weerszijde van de hartlijn);
- V. in de toelichting paragraaf 6.6.6. Leidingen het zinsdeel 'zakelijke rechtsstrook van 5 meter' te wijzigen in 'zakelijke rechtsstrook van 4 meter';
- VI. de ambtshalve wijzigingen zoals verwoord in het bij dit besluit behorende voorstel over te nemen;
- VII. het ter inzage gelegde ontwerpbestemmingsplan "Wielewaal" gewijzigd vast te stellen conform de in de bijlage vervatte en als zodanig gewaarmerkte toelichting, plankaart en voorschriften.

Aldus vastgesteld in de openbare vergadering van 6 november 2008.

De griffier,

De voorzitter,

provincie **HOLLAND**
ZUID

Bestuursdienst Rotterdam			
Documentnr.:			
Bijlagen niet meegeleverd 25 FEB 2009			
Route: dS+V		Weth.:	
Afh.:	ovb/dzb	Scan datum:	Kopie:
2		25/2	

Gedeputeerde Staten

Directie Ruimte en Mobiliteit
Afdeling Ruimte en Wonen
Contact
Dhr. mr. E.J. Molenwijk
T 070 - 441 7415
ej.molenwijk@pzh.nl

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

Burgemeester en Wethouders van Rotterdam
t.a.v. dS+V, afdeling Ruimtelijke Ordening
postbus 6699
3002 AR ROTTERDAM

Datum
23 FEB. 2009
Ons kenmerk
PZH-2009-141348
Uw kenmerk
08/8974
Bijlagen
diverse

Onderwerp
Artikel 28 WRO: goedkeuringsbesluit bestemmingsplan
"Wielewaal"

VERZONDEN 24 FEB. 2009

Geacht college,

Hierbij berichten wij u dat wij bij besluit van heden hebben goedgekeurd het door de raad van uw gemeente op 6 november 2008 vastgestelde bestemmingsplan "Wielewaal".
Tevens hebben wij bepaald dat ingevolge artikel 11, lid 7, van de Wet op de Ruimtelijke Ordening de besluiten van uw college tot wijziging van het bestemmingsplan, als bedoeld in artikel 27 van de voorschriften geen goedkeuring behoeven.
Deze brief kunt u beschouwen als ons besluit en tevens als de in artikel 28, lid 5, van de Wet op de Ruimtelijke Ordening bedoelde bekendmaking. In dit verband attenderen wij u - voorzover nodig - op het gestelde in artikel 28, leden 6 en 7 van die wet.

Op grond van artikel 28, lid 6 van de WRO dient ons besluit met het bestemmingsplan binnen twee weken na deze bekendmaking gedurende zes weken op de gemeentesecretarie ter inzage te worden gelegd. Op het moment van terinzagelegging begint ook de beroepstermijn, die zes weken duurt. Aangezien bij ons college geen bedenkingen zijn ingediend kunnen uitsluitend belanghebbenden die kunnen aantonen dat zij redelijkerwijs niet in staat waren zich tot ons college te wenden, beroep instellen bij de Afdeling bestuursrechtspraak van de Raad van State.. De dag nadat de beroepstermijn is afgelopen, wordt ons besluit van kracht (artikel 28, lid 7, van de WRO), tenzij gedurende die termijn naast het indienen van een beroep tevens bij de Voorzitter van de Afdeling bestuursrechtspraak van de Raad van State een verzoek om een voorlopige voorziening wordt gedaan (artikel 56b, lid 1, van de WRO, artikel 36 van de Wet op de Raad van State juncto artikel 8:81 van de Algemene wet bestuursrecht). Indien dat het geval is, wordt ons besluit niet van kracht voordat op dat verzoek is beslist.

Bezoekadres
Zuid-Hollandplein 1
2596 AW Den Haag

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

Bestuursdienst Rotterdam			
Documentnr.:			
25 FEB 2009			
Route: DS+V		Weth.:	
Afh.:	ovb/dzb	Scan datum:	Kopie:
2	-	25/2	

Twee door ons gewaarmerkte plansets, alsmede enkele niet-gewaarmerkte plansets, zenden wij hierbij retour.

Hoogachtend,

Gedeputeerde Staten van Zuid-Holland,
voor dezen,

mr. C. Verwijs
bureauhoofd

Deze brief is digitaal vastgesteld, hierdoor staat er geen fysieke handtekening in de brief.

Bijlagen:

- 2 gewaarmerkte plansets