

Molenhof

Vastgesteld 13 december 2011

Bestemmingsplan Molenhof
Gemeente Rijswijk

Ontwerp	26 augustus 2011
Vastgesteld	13 december 2011
Onherroepelijk	3 februari 2012

Toelichting

INHOUDSOPGAVE

		Blz.
1	INLEIDING	1
	1.1 Aanleiding	1
	1.2 Ligging plangebied	1
	1.3 Vigerende bestemmingsplannen	2
2	BESCHRIJVING PLANGEBIED	3
	2.1 Ontstaansgeschiedenis	3
	2.2 Huidige situatie	3
	2.3 Ontwikkelingen	4
3	BELEID	9
	3.1 Rijksbeleid	9
	3.2 Provinciaal beleid	10
	3.3 Regionaal beleid	12
	3.4 Gemeentelijk beleid	14
	3.5 Conclusie	16
4	OMGEVINGSASPECTEN	17
	4.1 Lucht	17
	4.2 Geluid	17
	4.3 Bodem	20
	4.4 Externe veiligheid	21
	4.5 Milieuhinder bedrijven	25
	4.6 Water	28
	4.7 Natuur en ecologie	29
	4.8 Cultuurhistorie en archeologie	31
	4.9 Duurzaamheid	32
	4.10 Verkeer en parkeren	33
	4.11 Overige aspecten	33
	4.12 Algemene beoordeling milieueffecten	34
5	JURIDISCHE PLANBESCHRIJVING	35
	5.1 Planopzet	35
	5.2 Artikelsgewijze toelichting	35
6	UITVOERBAARHEID EN HANDHAVING	39
	6.1 Maatschappelijke uitvoerbaarheid	39
	6.2 Economische uitvoerbaarheid	39
	6.3 Handhaving	40
7	PROCEDURE	41
	7.1 Voorbereidingsfase	41
	7.2 Ontwerpfase	41
	7.3 Vaststellingsfase	41

BIJLAGEN

1. Luchtfoto's
2. Stedenbouwkundig plan
3. Akoestisch onderzoek weg- en tramverkeer
4. Verkennend bodemonderzoek
5. Groepsrisico DSM
6. Akoestisch onderzoek bedrijven
7. Watertoets
8. Quicksan ecologie
9. Nota inspraak en overleg

1 INLEIDING

1.1 Aanleiding

Zowel naar het oordeel van de bewoners als naar het oordeel van de gemeente Rijswijk is het wenselijk om de situatie op het woonwagencentrum Molenhof te verbeteren. De huidige kavels zijn te klein voor moderne woonwagens. Ook zijn er te weinig standplaatsen voor de nieuwe generatie bewoners. Om te kunnen voldoen aan de vraag naar standplaatsen van de huidige families is meer ruimte nodig. Daarbij is er sprake van een gebrek aan privacy, een verminderde bereikbaarheid voor hulpdiensten en onvoldoende brandveiligheid.

Er is daarom in samenspraak met de bewoners en de woningcorporaties Rijswijk Wonen en Vidomes besloten tot revitalisering van de woonwagenlocatie. Dit omvat de sloop van alle bestaande woonwagens en caravans en de aanleg van vierentwintig nieuwe standplaatsen. Het aantal standplaatsen gaat omhoog van 15 naar 24. Er komen geen passantenplaatsen. De ontmoetings- en oefenruimte voor muzikanten blijft gehandhaafd.

Er gelden op dit moment meerdere bestemmingsplannen voor het woonwagencentrum. De revitalisering van Molenhof is op basis van deze plannen niet mogelijk. Er wordt daarom een nieuw bestemmingsplan vastgesteld, waarmee één heldere regeling voor het nieuwe woonwagencentrum ontstaat.

1.2 Ligging plangebied

Het plangebied betreft het terrein van de huidige locatie van het woonwagencentrum Molenhof plus een aantal aangrenzende gronden aan de noordwestzijde voor de uitbreiding van het terrein. Zie figuur 1.1 voor de exacte begrenzing van het plangebied. Aan de kant van de Vrijenbanselaan vormt de berm van de trambaan de grens van het plangebied. Aan de overige drie zijden is de kant van de sloot als begrenzing aangehouden.

Figuur 1.1: Ligging en begrenzing plangebied.

1.3 Vigerende bestemmingsplannen

Ondanks de beperkte omvang van het plangebied, zijn er tot de inwerkingtreding van dit plan meerdere bestemmingsplannen vigerend. Zie onderstaande tabel voor een overzicht van de vigerende bestemmingsplannen.

Naam	Vaststelling	Goedkeuring
Bestemmingsplan 'Ypenburg West'	30-05-1988	03-01-1989
Bestemmingsplan 'Delftkwartier'	19-02-1981	10-03-1982
Partieel uitbreidingsplan 'Stadslandschap Rijswijk Zuid'	15-11-1957	15-12-1958
Bestemmingsplan 'Vrijenban'	24-06-1987	16-02-1988
Bestemmingsplan 'Tramtracé Vrijenbanselaan'	29-01-2008	21-04-2008
Paraplubestemmingsplan Regeling Seksinrichtingen	17-12-2002	04-03-2003

2 **BESCHRIJVING PLANGEBIED**

Dit hoofdstuk gaat in op de huidige situatie op de woonwagenlocatie en de plannen voor de revitalisering van Molenhof. Het nieuwe stedenbouwkundige plan wordt toegelicht en ook wordt het planvormingsproces van de revitalisering van Molenhof beschreven. Voor een goed beeld van de huidige situatie wordt eerst een korte schets gegeven van de ontstaansgeschiedenis.

2.1 **Ontstaansgeschiedenis**

De huidige locatie van Molenhof maakt onderdeel uit van een gebied, dat in de middeleeuwen voor het eerst door mensen werd bewoond. Het moerasgebied werd ontgonnen en zo geschikt gemaakt voor het uitoefenen van veeteelt. In de negentiende eeuw kregen de bewoners van Rijswijk andere bestaansmiddelen onder invloed van de industrialisatie, maar de agrarische sector bleef de voornaamste economische activiteit. In de twintigste eeuw verdween het landelijke karakter van Rijswijk. De locatie van Molenhof is nog tot ruim na de Tweede Wereldoorlog agrarisch in gebruik gebleven. De omgeving veranderde wel; onder andere door de aanleg van de rijksweg A13 en de Vrijenbanselaan. In de jaren tachtig van de twintigste eeuw werd besloten tot de aanleg van woonwagenlocatie Molenhof. Op basis van de toen geldende regelgeving en beleidsuitgangspunten van het Rijk en de provincie werd een woonwagenlocatie aangelegd met dertien standplaatsen.

2.2 **Huidige situatie**

In de loop van de tijd zijn er diverse woonwagens geplaatst en weer verwijderd. De meest recente wagens stammen uit 1997. Toen is ook het aantal standplaatsen vergroot naar vijftien. Hoewel er maar vijftien officiële standplaatsen zijn, is het aantal woonwagens op Molenhof flink groter. Naast en tussen de standplaatsen zijn diverse sta- en toercaravans bijgeplaatst. Ook zijn diverse bijgebouwen en overkappingen gebouwd. Hierdoor is er sprake van een vol en druk bezet woonwagencentrum (zie figuur 2.1 en bijlage 1 voor luchtfoto's).

De woonwagenlocatie is in totaal ongeveer 4.400 m² groot en geheel in eigendom van de gemeente. Ook de noordwest en noordoostelijk gelegen gronden zijn in het bezit van de gemeente. Het woonwagencentrum ligt aan de Vrijenbanselaan, tussen het vervoerderscentrum (voorheen Gordijn) en het terrein van een metaalverwerkingsbedrijf (Van Puffelen). De toegang tot het woonwagencentrum lag altijd aan de Broekmolenweg, maar met de aanleg van de trambaan voor lijn 19 is een nieuwe toegangsweg aangelegd. De toegang tot Molenhof ligt nu aan de Vrijenbanselaan.

Het woonwagencentrum bestaat uit één straat met aan weerszijden woonwagens. Aan de zuidzijde staat een gemeenschappelijke ontmoetingsruimte. Deze ruimte fungeert onder andere als oefen- en voorstellingsruimte voor muziekgezelschappen van de bewoners.

Figuur 2.1: Luchtfoto woonwagencentrum Molenhof.

2.3 Ontwikkelingen

2.3.1 Voorgeschiedenis en achtergrond

Ongeveer tien jaar geleden is een onderzoek uitgevoerd naar de woonwensen van de bewoners van Molenhof. Belangrijke redenen om het onderzoek te laten uitvoeren waren de noodzaak om de toegang en wellicht een aantal woonwagens te verplaatsen in verband met de aanleg van de trambaan op de Vrijenbanselaan, het opschorten van het plaatsen van sanitaire units en de verminderde bereikbaarheid voor hulpdiensten vanwege de beperkte interne verkeersontsluiting.

De belangrijkste conclusies van het woonwensenonderzoek lagen in lijn met de verwachtingen. De bewoners gaven aan graag op het woonwagencentrum te willen blijven wonen. Verder zou er ruimte moeten komen voor nieuwe standplaatsen. Ook bestond de wens de woonwagens te vervangen en te vergroten om meer privacy te krijgen. Daarbij is een zekere mate van levensloopbestendigheid gewenst, daar er binnen de cultuur van Sinti en Roma sprake is van grote mate van zelfregulatie en mantelzorg. Alle bewoners opteerden voor een huurwagen en -standplaats, ook diegenen die een eigen wagen in bezit hadden.

Binnen de huidige wet- en regelgeving zijn gemeenten verantwoordelijk voor het zorgdragen van voldoende passende huisvesting voor haar inwoners. Woningcorporaties zijn verantwoordelijk voor het bieden van sociale huisvesting. De gemeente Rijswijk heeft eind jaren negentig van de twintigste eeuw in prestatieafspraken vastgelegd dat de twee centra met woonwagens op haar grondgebied worden overgedragen aan de corporaties. Aangezien alle bewoners een voorkeur hadden voor het huren van hun woonwagen, was het een logische stap om het beheer van het woonwagencentrum over te dragen.

Naar aanleiding van het woonwensenonderzoek stelden burgemeester en wethouders een onderzoek in naar de herontwikkelingsmogelijkheden van Molenhof. Dit resulteerde in een aantal scenario's. Op basis van met name financiële consequenties was in 2005 besloten om niet uit te gaan van een uitbreiding van het woonwagencentrum. De standplaatszoekende kinderen van de bewoners konden via een voorrangregeling een plek vinden op het woonwagencentrum Ypenburg in Pijnacker-Nootdorp.

De bewoners zagen wel kansen om te komen tot een integrale revitalisering van Molenhof, inclusief uitbreiding. Hiervoor was het echter wel noodzakelijk dat er een mede-investeerder en toekomstig beheerder gevonden werd. Die is uiteindelijk gevonden in woningcorporaties Rijswijk Wonen en Vidomes. Deze partijen werden daarom vanaf 2007 betrokken bij het planproces. De corporaties hadden aangegeven de additionele kosten van de uitbreiding voor haar rekening te willen nemen. Het belang van de uitbreiding was bovendien groter geworden, doordat de standplaatszoekende kinderen niet meer terecht konden op de locatie op Ypenburg.

Met het projectplan uit 2007 werden ook de sociaal-maatschappelijke factoren van de revitalisering nadrukkelijker verwoord. Er dient ook aandacht te zijn voor de financiële en maatschappelijke situatie van de bewoners. Een van de uitgangspunten voor de woningcorporaties was dat de overname van het eigendom en beheer van Molenhof samen moest gaan met een schone lei. In 2008 voerden de gemeente en de corporaties overleg over hoe de revitalisering concreet vormgegeven moest gaan worden en wie waarvoor (financieel) verantwoordelijk moest worden. In 2009 is hierover overeenstemming bereikt. Hierna is een stedenbouwkundig plan en een bestemmingsplan opgesteld.

2.3.2 Stedenbouwkundige uitgangspunten

Stedenbouwkundige inrichting woonwagencentrum

Voor het nieuwe woonwagencentrum is een stedenbouwkundig plan gemaakt. Zie figuur 2.2 en bijlage 2 voor de bijbehorende kaart. Het uitgangspunt is 24 standplaatsen. Deze worden voor het grootste deel net als in huidige situatie aan weerszijden van een centraal liggende straat gesitueerd. Aan de kopse kant komen vijf standplaatsen haaks op de andere standplaatsen te liggen. Alle woonwagens moeten binnen de aangegeven begrenzings van de standplaatsen worden geplaatst. Er is ruimte voor wagens van maximaal zeven meter breed en zeventien meter lang. De woonwagens staan op minimaal één meter afstand van de straat en allemaal minimaal vijf meter uit elkaar.

Rond het hele terrein komt een groenstrook. In deze strook komt gedeeltelijk een terreinafscheiding van twee meter. Aan de achterzijde van vier kavels komt een tuinmuur van twee meter hoog als geluidwerende voorziening. In de binnenstraat komen een paar middelgrote bomen met daaromheen groene plekken om te zitten en te spelen. Verder is de hele binnenstraat geschikt om te spelen, evenals het plantsoentje bij de ontmoetingsruimte. Hier kan nog een aparte plek worden ingericht als speelplaats. Parkeren gebeurt in langsricting direct voor de woonwagens. De verlichting wordt zo geplaatst dat het mogelijk is om middendoor de binnenstraat te rijden en dat aan de buitenkant van de straat goed kan worden geparkeerd. Een verkeersdrempel bij de entree van het woonwagencentrum remt de snelheid van het autoverkeer in de binnenstraat. Aan het begin van de ontsluitingsroute bij de Vrijenbanselaan wordt een verzamelplaats voor afvalcontainers ingericht.

Figuur 2.2: Stedenbouwkundig plan Molenhof.

Definitie woonwagens

Het woonwagencentrum Molenhof biedt straks ruimte aan 24 woonwagens. Een woonwagen is volgens de Woningwet een voor bewoning bestemd gebouw dat is geplaatst op een standplaats en dat in zijn geheel of in delen kan worden verplaatst. Het verschil met een gewone woning is dus dat de woonwagen verplaatsbaar is, al dan niet in delen. In tegenstelling tot onroerend goed wordt de woonwagen elders gebouwd en vervolgens op de standplaats geplaatst. De bedoeling van de woonwagen is wel dat deze in principe op de standplaats blijft staan. De woonwagen is ook bedoeld voor permanente bewoning. Dit blijkt ook uit de vormgeving en de bouwkundige eigenschappen van de woonwagen. Hiermee is de woonwagen goed te onderscheiden van de toercaravan of camper. Deze roerende goederen zijn niet bedoeld voor permanente bewoning, maar voor recreatieve doeleinden of verblijf op een tijdelijke locatie. Voor dit soort caravans of toerwagens is het woonwagencentrum Molenhof niet bedoeld. In de regels van het bestemmingsplan is een definitie opgenomen om duidelijk te maken wat wel en niet onder een woonwagen wordt verstaan.

Bouwregels woonwagens

In principe mogen er woonwagens van één bouwlaag met een kap worden gerealiseerd. Er wordt van uitgegaan dat de woonwagens op een verhoging komen van een halve meter. De maximale goothoogte is zodoende 3,5 meter boven peil en de maximale bouwhoogte 6,5 meter boven peil. De kaprichting moet haaks op de binnenstraat staan; dus met de nokrichting gelijk aan de lange zijde van het bouwvlak. Voor vier standplaatsen geldt de uitzondering dat slechts een woonwagen van één bouwlaag met een beperkte kap gerealiseerd mag worden in verband met de akoestische situatie (zie paragraaf 4.5). De maximale bouwhoogte voor deze woonwagens is 4,5 meter. De ruimte onder de kap kan worden gebruikt als berging.

Het is niet toegestaan om ondergronds te bouwen of om dakopbouwen te realiseren. Wel zijn dakkapellen toegestaan. Hiervoor geldt dat de breedte niet meer mag bedragen dan 40% van het dakvlak en dat minimaal een halve meter tot de zijkant, de nok en de goot moet worden aangehouden.

Naast de woonwagens is het op de achterzijde van de bouwpercelen (tot maximaal twaalf meter uit de achterste kavelgrens) toegestaan om bijgebouwen te realiseren. Voor alle aan- en uitbouwen, (vrijstaande) bijgebouwen en overkappingen geldt dat ieder bouwperceel voor maximaal 50% mag worden bebouwd. Dit is inclusief de oppervlakte van de woonwagen. In

bijzondere gevallen kan een grotere oppervlakte worden toegestaan tot maximaal 60%. Hiervoor is een binnenplanse afwijkingsmogelijkheid opgenomen. Onder bijzondere gevallen wordt bijvoorbeeld verstaan een noodzaak vanuit (brand-)veiligheid of vanuit eisen voortvloeiend uit de Wet maatschappelijke ondersteuning. Verder geldt dat altijd minimaal een meter afstand tot de zijdelingse perceelsgrens aangehouden moet worden. De hoogte van aan- en uitbouwen, bijgebouwen en overkappingen is maximaal drie meter boven peil.

Brandveiligheid

Een belangrijke overweging bij het bepalen van de stedenbouwkundige inrichting van het woonwagencentrum en de bouwregels voor de woonwagens is de brandveiligheid. Tussen de woonwagens (de hoofdbouwing) zit altijd minimaal vijf meter afstand. Dit is gewaarborgd door de bouwvlakken in het bestemmingsplan. Ook voor bijgebouwen zijn regels opgenomen om te voorkomen dat brand overslaat naar andere percelen. Voor bijgebouwen moet altijd een meter afstand tot de zijdelingse kavelgrens aangehouden worden. Zo zit er dus altijd twee meter tussen de bebouwing. Naast de ruimtelijke scheiding van de bebouwing worden ook bouwtechnische maatregelen getroffen om de brandveiligheid te bevorderen. Alle woonwagens moeten ingevolge het Bouwbesluit voldoen aan brandveiligheidseisen. Men moet altijd beschikken over een brandwerendheidsverklaring. In geval van calamiteiten kunnen hulpdiensten het woonwagencentrum bereiken via een directe calamiteitenroute door de groenvoorziening.

Beeldkwaliteit

Het nieuwe woonwagencentrum moet een zekere beeldkwaliteit hebben. Er vindt daarom een welstandstoets plaats op kleur- en materiaalgebruik. Lichte kleuren zijn wenselijk. Voorkomen moet worden dat het geheel 'te massief en zwaar' overkomt. Verder moeten de woonwagens ook een zekere uitstraling hebben als woonwagencentrum, bedoeld voor permanente bewoning. Chalets, stacaravans en toercaravans, die kennelijk niet voor het doel permanente bewoning zijn gebouwd, moeten worden geweerd. Tussen en rond de kavels zijn lage groene afscheidingen gedacht, zoals hegjes en begroeide hekwerken.

3 BELEID

3.1 Rijksbeleid

Nota Ruimte

De Nota Ruimte is begin 2006 vastgesteld als deel 4 van een Planologische Kernbeslissing (PKb). Volgens de huidige Wet ruimtelijke ordening geldt de Nota Ruimte nu als structuurvisie op rijksniveau. De Nota Ruimte heeft als titel 'Ruimte voor ontwikkeling' en tracht in vergelijking met haar voorgangers als de Vinex en de niet-vastgestelde Vijfde Nota meer mogelijkheden te bieden aan gebiedsspecifieke ruimtelijke ontwikkelingen. Hiermee samenhangend stelt de Nota Ruimte minder regels en wordt meer verantwoordelijkheid gelegd bij lagere overheden. De Nota Ruimte heeft dan ook als motto 'decentraal wat kan, centraal wat moet.' De Nota Ruimte legt hierbij de randvoorwaarden van het ruimtelijke beleid vast. Voor de periode tot en met 2020 worden de hoofdlijnen vastgelegd. In sommige gevallen wordt een doorkijk gegeven naar 2030.

De Nota Ruimte richt zich op de volgende vier doelen:

- het versterken van de nationale concurrentiepositie;
- het bevorderen van krachtiger steden en een vitaal platteland;
- het borgen en ontwikkelen van belangrijke (inter-)nationale ruimtelijke waarden;
- het borgen van de veiligheid.

Voor verstedelijking, infrastructuur en vestiging van bedrijven en economische activiteiten geldt een zogenaamd bundelingsbeleid: nieuwe woongebieden en bedrijvigheid moeten zoveel mogelijk worden aangesloten op bestaande bebouwing en infrastructuur. Hierbij moet bovendien rekening worden gehouden met (bestaande) recreatieve voorzieningen, groen en water (watertoets).

De Nota Ruimte ondersteunt de gebiedsgerichte, integrale ontwikkeling waarin alle betrokkenen participeren. 'Ruimte voor ontwikkeling' betekent dat het Rijk voor ruimtelijke waarden van nationaal belang waarborgen creëert om die te kunnen behouden en ontwikkelen. Voor heel Nederland wordt een beperkt aantal generieke regels gehanteerd onder de noemer 'basiskwaliteit'. Dit zorgt voor een heldere ondergrens op het gebied van bijvoorbeeld veiligheid, milieu, verstedelijking, groen en water. Een aantal ruimtelijke structuren en netwerken dat in belangrijke mate ruimtelijk structurerend is voor Nederland als geheel, vormt samen de nationale Ruimtelijke Hoofdstructuur.

Ontwerp Structuurvisie Infrastructuur en Ruimte

De minister van Infrastructuur en Milieu heeft op 14 juni 2011 de nieuwe Ontwerp Structuurvisie Infrastructuur en Ruimte (SVIR) met bijbehorende stukken aangeboden aan de Tweede Kamer. Naar verwachting stelt het kabinet het definitieve beleid vast in het najaar van 2011.

De ontwerp structuurvisie bevat een concrete, bondige actualisatie van het mobiliteits- en ruimtelijke ordeningsbeleid. Dit nieuwe beleid zal in ieder geval de Nota Mobiliteit, de Nota Ruimte en de structuurvisie Randstad 2040 vervangen. De structuurvisie heeft betrekking op:

- rijksverantwoordelijkheden voor basisnormen op het gebied van milieu, leefomgeving, (water)veiligheid en het beschermen van unieke ruimtelijke waarden;
- rijksbelangen m.b.t. (inter)nationale hoofdnetten voor mobiliteit en energie;
- rijksbeleid voor ruimtelijke voorwaarden die bijdragen aan versterking van de economische structuur.

Bij deze aanpak hanteert het Rijk een filosofie die uitgaat van vertrouwen, heldere verantwoordelijkheden, eenvoudige regels en een selectieve rijksbetrokkenheid. Zo laat het Rijk de verantwoordelijkheid voor de afstemming tussen verstedelijking en groene ruimte op regionale schaal over aan provincies. Daarmee wordt bijvoorbeeld het aantal regimes in het landschaps- en natuurdomein fors ingeperkt. Daarnaast wordt (boven-)lokale afstemming en uitvoering van verstedelijking overgelaten aan (samenwerkende) gemeenten binnen provinciale kaders. Alleen in de stedelijke regio's rond de mainports (Amsterdam c.a. en Rotterdam c.a.) zal het Rijk afspraken maken met decentrale overheden over de programmering van verstedelijking. Overige sturing op verstedelijking zoals afspraken over percentages voor binnenstedelijk bouwen, Rijksbufferzones en doelstellingen voor herstructurering laat het Rijk los.

(Ontwerp) AMvB Ruimte

De doorwerking van het ruimtelijk beleid wordt geregeld met een algemene maatregel van bestuur (AMvB). Met de inwerkingtreding van de nieuwe Wet ruimtelijke ordening in 2008 zijn de beleidsuitgangspunten in de diverse planologische kernbeslissingen (pkb) in principe alleen bindend voor het Rijk. In de Realisatieparagraaf Nationaal Ruimtelijk Beleid staat een overzicht van de nationale ruimtelijke belangen in de vigerende pkb's. Ook is aangegeven waarvoor de bevoegdheid voor het stellen van regels per AMvB wordt ingezet.

De inwerkingtreding van de AMvB vindt gefaseerd plaats. Zowel in 2009 als medio 2011 is een ontwerp voor de AMvB (Ontwerpbesluit algemene regels ruimtelijke ordening) aan beide kamers der Staten-Generaal gezonden. De onderdelen uit 2009 worden nu vastgesteld en bevatten een vertaling van het geldende planologische beleid. Het betreft een beperkt aantal van de beslissingen van wezenlijk belang (en evt. concrete beleidsbeslissingen) uit de Nota Ruimte, alsmede uit de PKB Ruimte voor de Rivier, de PKB Derde Nota Waddenzee en de PKB Project Mainportontwikkeling Rotterdam (PMR).

Nota mensen wensen wonen

In deze nota heeft het tweede kabinet Kok zijn visie op het wonen in de eenentwintigste eeuw neergelegd. Onder het motto 'Mensen, Wensen, Wonen' stelt de nota de burger centraal in het woonbeleid. Dat is nodig, want uit onderzoek is gebleken dat de woonwensen van de burger nog onvoldoende worden bediend. De traditionele aanpak in de Nederlandse woningbouw kan in die behoefte onvoldoende voorzien. De burger wil een woning die fijn is en vele functies kan vervullen (huis, werk- en studieplek, plaats van waaruit boodschappen of vakanties worden geregeld).

Nationaal milieubeleidsplan

Het nationale milieubeleid is in grote lijnen in het vierde Nationaal Milieubeleidsplan (NMP4, 2001) beschreven. Hierin wordt een verandering van het beleid voor de lokale milieukwaliteit aangekondigd. Het Rijk wil dat lokale overheden bij het inrichten van de leefomgeving kwaliteitsambities nastreven voor de kwaliteit van de ruimtelijke ordening, het milieu en wonen. In het Nationaal Milieubeleidsplan wordt onder 'duurzame ontwikkeling' verstaan: een ontwikkeling die voorziet in de behoeften van de huidige generatie, zonder daarmee voor de toekomstige generatie de mogelijkheid in gevaar te brengen om ook in hun behoefte te voorzien.

3.2 Provinciaal beleid

Provinciale structuurvisie Zuid-Holland (Visie op Zuid-Holland: ontwikkelen met schaarse ruimte)

De provincie heeft in juli 2010 een integrale structuurvisie voor de ruimtelijke ordening in Zuid-Holland vastgesteld. In deze Visie op Zuid-Holland beschrijft de provincie haar doelstellingen en provinciale belangen en geeft zij haar kijk op de ruimtelijke ontwikkeling tot

2040. Samen met inwoners en betrokken partijen wil de provincie het toekomstbeeld van Zuid-Holland gaan invullen.

De belangrijkste aanleiding voor het maken van een provinciale structuurvisie is de Wet ruimtelijke ordening (Wro), die juli 2008 in werking is getreden. In deze Wro staat dat provincies, net als gemeenten en regio's, een structuurvisie voor hun grondgebied moeten maken. De vier huidige streekplannen worden daarom vervangen door één provinciale structuurvisie: 'Visie op Zuid-Holland'.

De sturingslijn is zo veel mogelijk vrijheden te laten bij lokale (en regionale) overheden en enkel die zaken provinciaal (centraal) op te pakken die moeten. De kern van Visie op Zuid-Holland is een samenhangend stedelijk en landschappelijk netwerk realiseren. Hierin is het goed wonen, werken en leven voor de inwoners. Deze toekomstige ruimtelijke inrichting versterkt de economische concurrentiepositie. Duurzame ontwikkeling en klimaatbestendigheid zijn belangrijke pijlers. Goede bereikbaarheid, een divers aanbod van woon- en werkmilieus in een aantrekkelijk landschap met ruimte voor natuur en water zijn kenmerkend voor de provincie. Een brede landbouw is drager van het landschap.

Figuur 3.1: Uitsnede functiekaart Structuurvisie Visie op Zuid-Holland.

Het gebied waarin Molenhof is gelegen, is aangewezen als 'stad- en dorpsgebied met hoogwaardig openbaar vervoer' en als 'bedrijventerrein' (zie figuur 3.1). De zwartgele lijnen geven de tramverbindingen aan. Het uitgangspunt is bundeling van verstedelijking in combinatie met een goede afstemming met infrastructuur. Met name in de invloedssfeer van hoogwaardig openbaar vervoer wordt een intensivering van het stedelijk gebied voorgestaan.

Verordening Ruimte Zuid-Holland

De Verordening Ruimte Zuid-Holland is één van de instrumenten van de provincie om het beleid uit de structuurvisie te kunnen uitvoeren. In de verordening zijn regels opgenomen waaraan gemeentelijke bestemmingsplannen en projectbesluiten dienen te voldoen. De provincie heeft geconstateerd dat doorwerking en borging voor een aantal belangen het beste via een ruimtelijke verordening kan plaatsvinden. Het gaat met name om zaken die generiek van aard zijn (voor alle gemeenten van toepassing) en in eerste instantie een werend of beperkend karakter hebben. In de artikelsgewijze toelichting bij de verordening is bij de bepalingen een korte duiding en verantwoording gegeven van de provinciale belangen. Bij de inwerkingtreding zijn de 'Regels voor Ruimte' komen te vervallen.

Eerste herziening provinciale structuurvisie en verordening Ruimte

Begin 2011 is de eerste herziening van de structuurvisie en de verordening ruimte vastgesteld. Voor een aantal onderwerpen was bij de vaststelling structuurvisie nog geen passende oplossing gevonden. Daarnaast is een aantal moties aangenomen. Met de eerste herziening worden deze zaken opgenomen in de structuurvisie en de verordening. Het gaat onder meer om een aantal landgoedbiotopen en landgoederenzones. Ook worden de kaarten met betrekking tot de Ecologische Hoofdstructuur, de transformatiegebieden en glastuinbouwgebieden aangepast.

Woonvisie 2005-2014

In de provinciale woonvisie wordt de ambitie uitgesproken om in de komende tien jaar in heel Zuid-Holland 214.000 woningen te realiseren. In de afgelopen vijf jaar kwamen er jaarlijks circa 1.000 woningen bij als gevolg van bestemmingswijziging, woningsplitsing en dergelijke. In die periode kwamen er 15.700 woningen bij als gevolg van vervanging en toevoeging. De stedelijke regio's hebben deze ambitie als uitgangspunt genomen voor het maken van verstedelijkingsafspraken met de Rijksoverheid.

Ten aanzien van woonwagens wordt de conclusie getrokken dat ook voor woonwagenstandplaatsen sprake is van een tekort. Er zal daarom sprake moeten zijn van een toename van woonwagenstandplaatsen om het tekort en de groeiende behoefte op te kunnen vangen. De provincie voert geen actief beleid op dit punt. Wel ziet de provincie erop toe dat in lokale en regionale woonvisies wordt voorzien in de behoefte aan woonwagenstandplaatsen.

3.3 Regionaal beleid

Regionaal Structuurplan Haaglanden 2020

Op 16 april 2008 is het Regionaal Structuurplan Haaglanden (RSP) vastgesteld. Dit plan heeft onder de huidige Wet ruimtelijke ordening de status van provinciale structuurvisie. In het RSP wordt de ruimtelijke visie voor Haaglanden aangegeven. Haaglanden is een regio met een heel eigen karakter. Dit karakter moet in de toekomst behouden blijven en daar waar mogelijk versterkt worden. Het regionale structuurplan bouwt voort op de sterke punten van de regio: de economische specialisaties, de mooie landschappen en de kwaliteit van leven. Haaglanden blijft daardoor een aantrekkelijk gebied om te wonen. Al deze kwaliteiten zijn een voorwaarde om nieuwe bedrijven en instellingen aan te kunnen trekken en zo voor nieuwe werkgelegenheid te zorgen.

In het RSP wordt het kader voor het regionale beleid op het gebied van milieu, groen, mobiliteit, wonen en economie en voor lokale plannen, zoals bestemmingsplannen, geschetst. Voor het terugdringen van de uitstoot van broeikasgassen hebben de samenwerkende gemeenten in het RSP de ambitie gesteld om als regio 30% CO₂ te reduceren in 2020 en in 2050 klimaatneutraal te zijn. Om hiernaartoe te werken ontwikkelt het Stadsgewest Haaglanden de regionale routekaart klimaatneutraal Haaglanden. Deze kaart maakt duidelijk hoe deze doelstellingen worden bereikt en welke partijen daarvoor nodig zijn.

Voor Rijswijk staat de ontwikkeling van de Beatrixlaan, nieuwe woon- en werkmilieus in Rijswijk Zuid in combinatie met een nieuw station en een kwaliteitsverbetering van de landgoederenzone centraal. Het structuurplan doet geen uitspraken over woonwagenlocaties.

Regionale Woonvisie 2000-2015

De Regionale Woonvisie verwoordt de regionale ambities van de samenwerkende gemeenten in het Stadsgewest Haaglanden. Hierbij wordt ingezet op:

- groen als drager van woonkwaliteiten, met als consequentie dat de groenstructuur beperkingen oplegt aan bouwensen;
- verschillen accentueren tussen woningen en woonmilieus, met accenten op stedelijke en groenstedelijke woonmilieus;
- inspelen op de keuzemogelijkheden die mensen vragen, teneinde zelf vorm te geven aan hun woonwens;
- waarborgen bieden voor mensen die dat nodig hebben, van vragen rond wonen en zorg tot nieuwe kwaliteiten in de sociale huursector.

In de regionale woonvisie heeft Rijswijk het profiel 'Wonen in het groen aan de stad' gekregen. In Rijswijk, maar bijvoorbeeld ook in Leidschendam-Voorburg, worden tal van herstructurerings- en nieuwbouwprojecten ontwikkeld. Van regionaal belang is dat die projecten elkaar versterken en juist in samenhang zorgen voor blijvend herkenbare, groenstedelijke woonmilieus, in aanvulling op de meer stedelijke woonmilieus in bijvoorbeeld Den Haag. Daartussenin zal Rijswijk haar identiteit als weliswaar veelzijdige, maar vooral ook ruime en rustige woongemeente willen behouden en versterken. Dat vergt bovenal afstemming en samenwerking.

Ten aanzien van woonwagens gelden specifieke regels. Het Stadsgewest Haaglanden heeft alle woonwagenlocaties in de regio in beeld. Standplaatszoekenden kunnen zich inschrijven voor een standplaats in de regio. De regels voor het in gebruik geven en nemen van een standplaats staan in de 'Regionale Huisvestingsverordening Stadsgewest Haaglanden 2005'.

Regionaal Groenbeleidsplan

Het Groenbeleidsplan is een uitwerking van het Regionaal Structuurplan Haaglanden 2020. Hierin wordt benadrukt welke verschillende functies de groengebieden voor de bewoners en voor de natuur vervullen. Groene gebieden zijn een belangrijke succesfactor voor een goed vestigingsklimaat voor bedrijven en inwoners. Gebieden van regionale betekenis komen aan de orde, waaronder de grote landschapsparken en de duinen. Ook gaat het plan in op de stadsrandparken en de onderlinge verbindingen, de 'groen-blaue aders'. Groen heeft een waarde en een functie voor gezondheid, ontspanning, duurzaamheid, natuur, economie en recreatie en toerisme. Het Stadsgewest Haaglanden wil met het Groenbeleidsplan een extra stimulans geven aan de uitvoering van projecten. Voor het aanjagen van de uitvoering worden twee nieuwe beleidsinstrumenten voorgesteld:

- het uitvoeringsprogramma, een programma van concrete regionale uitvoeringsprojecten;
- het Regionale Groenfonds; een door gemeenten en partners gevoed fonds dat de nodige financiële prikkels kan geven.

Vlakbij de locatie van woonwagencentrum Molenhof ligt bij het stadsrandpark Rijswijk-Zuid. Deze verbindende schakel tussen de Zwethzone en de Vlietzone heeft een belangrijke betekenis voor dagrecreatie.

MIRUP

Het Stadsgewest Haaglanden heeft een milieu-instrument voor ruimtelijke plannen (MIRUP) opgesteld. Het MIRUP geeft aanknopingspunten voor een traject van duurzame ruimtelijke planvorming en heeft als doel om de inbreng van verschillende duurzaamheidsaspecten in het ruimtelijke planproces te structureren. Het biedt instrumenten, methodieken, kaartmateriaal, ambities, maatregelen en voorbeelden. In het MIRUP worden duurzaamheidsambities en maatregelen weergegeven voor de thema's ruimtegebruik, verkeer, water, natuur, energie en leefbaarheid. Bij het benoemen van duurzaamheidsambities onderscheidt het MIRUP negen verschillende gebiedstypen. Molenhof valt onder het gebiedstype 'suburbaan gebied'.

3.4 Gemeentelijk beleid

Woonvisie 2007+ (Comfortabel wonen en samen leven)

In de woonvisie Rijswijk 2007+ worden de belangrijkste keuzes ten aanzien van het wonen in brede zin verantwoord. De gemeente Rijswijk wil de keuzemogelijkheden voor de verschillende huishoudens in Rijswijk vergroten, zodat er voldoende goede woningen voor alle inwoners zijn. Daarnaast speelt de woonomgeving een grote rol; ligging, uitstraling en karakter van woonmilieus zijn daarin heel belangrijk. Er is behoefte aan gevarieerde woonmilieus met een eigen karakter, van stedelijk tot suburbaan en groen. Het werken aan kwaliteit in nieuwe en bestaande wijken is breder dan nieuwbouw, slopen en renoveren. Het gaat ook om investeren in sociaal opzicht.

De revitalisering van Molenhof wordt benoemd als lopend initiatief, waarover de gemeente in gesprek is met Rijswijk Wonen en Vidomes. De gemeente ziet geen bijzondere taak voor zichzelf weggelegd als het gaat om de huisvesting van woonwagenbewoners. De gemeente en woningcorporaties hebben ieder hun verantwoordelijkheden, waaraan op probleemgerichte wijze uitwerking wordt gegeven.

Verkeers- en vervoersplan Rijswijk 2000-2010

Rijswijk heeft een strategische ligging binnen de Randstad aan de belangrijke autosnelwegen A4 en A13 en de spoorverbinding Den Haag-Rotterdam. De gemeente is een schakel in het stedelijke netwerk van de regio Haaglanden. Het is belangrijk om het prettige woon- en verblijfsklimaat en de strategische ligging vast te houden in een periode waarin de mobiliteit onverminderd blijft groeien. Uitgaande van deze groei moet een evenwicht worden gezocht tussen de gevolgen van verkeer en vervoer op het woon- en verblijfsklimaat enerzijds (leefbaarheid) en het sociaal en economisch functioneren (bereikbaarheid) van de gemeente anderzijds.

Tijdens de planperiode is ingezet op een toename van het aantal 30 km/u-zones, de oversteekbaarheid van wegen en ontbrekende schakels in het netwerk van langzaam verkeer. De gemeente werkt voor de komende periode aan de Structuurvisie Mobiliteit.

Parkeerbeleid en parkeernormen

Het parkeerbeleid vormt een onderdeel van het verkeers- en vervoersbeleid. Het parkeerbeleid, de parkeernormen- en kengetallen alsmede het beleid tot toepassing hiervan, worden door de gemeenteraad vastgesteld en geregeld herzien. Er wordt nu gewerkt met 'Nota Parkeernormen Gemeente Rijswijk', vastgesteld op 8 februari 2011. Deze parkeernota is het uitgangspunt bij het bepalen van de benodigde parkeergelegenheid bij ver- en nieuwbouwplannen alsmede functiewijzigingen in de gemeente Rijswijk. Hierbij wordt een gebiedsindeling gehanteerd met de gebieden centrum, bestaand stedelijk gebied en uitleggebieden. Het plangebied valt in bestaand stedelijk gebied. Er worden in de parkeernota geen specifieke parkeernormen voor woonwagens vermeld. Voor de woonfunctie in het algemeen geldt in bestaand stedelijk gebied een parkeernorm van 1,5, 1,7 of 1,8 voor woningen in respectievelijk het goedkope, midden of dure segment.

In de Algemeen Plaatselijke Verordening staan ook regels die betrekking hebben op parkeren. Zo is er een verbod opgenomen om op een openbare plaats een voertuig, woonwagen, tent of soortgelijk ander onderkomen als slaapplek te gebruiken (artikel 2.47 lid 1 onder c APV). Het is dus niet mogelijk buiten de standplaatsen toercaravans of woonwagens te plaatsen en deze als woonverblijf te gebruiken.

Milieubeleidsplan 2006-2010

Het milieubeleidsplan van de gemeente Rijswijk is benaderd vanuit de aspecten leefbaarheid en duurzaamheid. De gemeente Rijswijk wil de wettelijke taken, die gericht zijn op het bewaken van een goede milieukwaliteit, goed op de rails hebben. Hierbij wil de gemeente kansen die zich voordoen om een bijdrage te leveren aan een duurzame ontwikkeling van

Rijswijk optimaal benutten. Het gaat hierbij met name om het inbrengen van milieuaspecten zoals duurzaam bouwen en energiebesparing in ruimtelijke planvorming. Hoewel de planhorizon van het milieubeleidsplan is verstreken, zijn de doelstellingen nog actueel. Het beleid blijft vooralsnog van kracht.

Onder meer de volgende doelstellingen zijn opgenomen in het milieubeleidsplan:

- duurzaam bouwen maakt onderdeel uit van alle bouwplannen binnen de gemeente Rijswijk;
- milieukwaliteitsaspecten maken deel uit van alle ruimtelijke plannen;
- milieuambities wordt nagestreefd bij ruimtelijke ontwikkelingen op basis van uitgangspunten MIRUP (Milieu in Ruimtelijke Plannen).

Groenbeleidsplan 2010-2020 'BomeNatuurRecreatie'

In 2009 is een nieuw gemeentelijk Groenbeleidsplan, 'BomeNatuurRecreatie' genaamd, opgesteld. Het plan is begin 2010 door de gemeenteraad vastgesteld. In het plan staan de 'groene' ambities voor ontwikkelingen in de stad. Het groen komt te vaak op de tweede plek. Met het groenbeleidsplan krijgt het weer de plek op de kaart van Rijswijk die het verdient. De groenstructuur van Rijswijk is de basis en dus het fundament van het groenbeleidsplan. Die groenstructuur bestaat uit de boomstructuur, natuurstructuur en recreatiestructuur en duurzaam, verbinden en beleven zijn de leidende principes.

De visie van het groenbeleidsplan bestaat uit het creëren van een duurzame groenstructuur, door het behoud van de bestaande hoeveelheid groen, de identiteit en de kwaliteit van het groen te versterken en te zorgen voor groen dat in de omgeving past. Verbindingen zorgen voor samenhang in de groenstructuur. Dit vergroot de belevingswaarde van het groen. Investeren in de groenstructuur door middel van herinrichting en beheer betekent investeren in de stad als geheel. Het groenbeleidsplan fungeert als het groene toetsingkader voor ontwikkelingen en geeft richting aan het denken over groen, prioritering bij de uitvoering en keuzes in groenbeheer.

Figuur 3.2: Deelgebied Q (Vrijenban) Groenstructuurplan.

Zie figuur 3.2 voor de uitwerking van het groenbeleidsplan voor Vrijenban. Dit gedeelte van Rijswijk grenst aan de noord- en noordoostzijde aan de stadsparkzone van Rijswijk. De weilanden ten noorden van het huidige woonwagencentrum en ten westen van het vervoerderscentrum hebben potentie om als pauzegroen gebruikt te worden door de medewerkers van nabij gelegen bedrijven. Tramlijn 1 is een drager van de bomenstructuur.

Plan van aanpak duurzaam bouwen

De gemeente Rijswijk heeft een plan van aanpak duurzaam bouwen vastgesteld (december 2006) waarin de ambities voor duurzaam bouwen in beleid zijn verankerd. Dit beleid is gericht op het besparen van energie en duurzaam materiaalgebruik in nieuwbouw- en herstructureringsprojecten. Ook is het van toepassing op woningen, bedrijven, kantoren, scholen en andere gemeentelijke gebouwen en grond-, weg- en waterbouw.

De gemeente Rijswijk ziet duurzaam bouwen breder dan alleen de bouwmaterialen genoemd in het nationaal pakket woningbouw. Ook het stedenbouwkundig niveau, de utiliteitsbouw, de renovatiefase en de sloopfase zijn aandachtspunten. De gemeente hanteert de volgende definitie voor duurzaam bouwen: het op zodanige wijze inrichten, bouwen, beheren en slopen van gebouwen en van de gebouwde omgeving, op zodanige wijze dat de schade aan het milieu in alle stadia van ontwerp tot en met sloop, zoveel mogelijk wordt beperkt of tot stand wordt gebracht. Duurzaam bouwen betekent ook het toevoegen van positieve milieuaspecten, waardoor de draagkracht van milieu wordt verhoogd. De ambities geformuleerd in het plan van aanpak dienen als uitgangspunt voor de duurzame kwaliteit van de woningen en gebouwen binnen deze gemeente.

Om duurzaam bouwen meetbaar te maken, maakt de gemeente gebruik van het rekenprogramma GPR gebouw (gemeentelijk praktijk richtlijn gebouw). Door het invoeren van gegevens worden prestaties zichtbaar voor de thema's energie, milieu, gebruikskwaliteit en toekomstwaarde. De gemeente heeft in het plan van aanpak duurzaam bouwen aangegeven dat ze een ambitie van GPR 7 of hoger heeft voor nieuwbouwwoningen en een EPC-waarde (energieprestatiecoëfficiënt) van 10% onder het wettelijk minimum. Daarnaast is GPR-gebouw ook geschikt voor bestaande bouw; het geeft inzicht in kwaliteitsverbetering van een ingreep. De gemeente streeft ernaar om dit beleid bij nieuwe ontwikkelingen en herstructureringsonderdelen, renovatie en sloop toe te passen.

3.5 Conclusie

De revitalisering van Molenhof past binnen het rijksbeleid om binnen het bestaande bebouwde gebied te komen tot intensiever ruimtegebruik en meer ruimtelijke kwaliteit. Tevens wordt met dit plan voorzien in een specifieke woonvraag van een groep burgers. Dit gebeurt in de nabijheid van een lijn van hoogwaardig openbaar vervoer, zoals aangeduid in de provinciale ruimtelijke verordening. Dit bestemmingsplan draagt bij aan de doelstelling van het provinciale woonbeleid om te voorzien in voldoende aanbod van woonwagendplaatsen. De uitbreiding van Molenhof is voorzien op gronden, die in het gemeentelijke groenstructuurplan een potentie hebben om te worden ingericht als pauzegroen. Na de uitbreiding van Molenhof blijft er in dit gebied nog voldoende ruimte beschikbaar voor pauzegroen.

4 OMGEVINGSASPECTEN

4.1 Lucht

Wettelijk kader

Luchtvervuiling is schadelijk voor de volksgezondheid en het milieu. Verkeer, industrie en huishoudens brengen grote hoeveelheden schadelijke stoffen in de lucht. Het doel van de op 15 november 2007 van kracht geworden 'Wet luchtkwaliteit', als onderdeel van de Wet milieubeheer, is mensen te beschermen tegen risico's van luchtverontreiniging. De wet bevat luchtkwaliteitsnormen voor de stoffen zwaveldioxide, stikstofdioxide en stikstofoxiden, fijn stof, lood, koolmonoxide en benzeen. In de wet is aangegeven in welke gevallen gemeenten en provincies de luchtkwaliteit in kaart moeten brengen en wanneer zij maatregelen dienen te treffen. Nieuw zijn, naast de wijzigingen in de Wet luchtkwaliteit, een aantal nieuwe Ministeriële regelingen en Algemene Maatregelen van Bestuur (AMvB's).

Een van deze nieuwe AmvB's is de AmvB 'Niet in Betekende mate' (NIBM). Projecten die 'niet in betekende mate' (NIBM) bijdragen aan de luchtverontreinigingen, hoeven niet meer afzonderlijk getoetst te worden aan de wettelijke luchtkwaliteitsnormen (in de vorm van grenswaarden). Hiervoor wordt een grens gehanteerd van 3% van de jaargemiddelde grenswaarde voor stikstofdioxide (NO₂) en fijn stof (PM₁₀). Dit betekent dat voor NO₂ en PM₁₀ projectbijdragen zijn toegestaan van maximaal 1,2 µg/m³. Als van een project aannemelijk is gemaakt dat het niet meer dan 1,2 µg/m³ aan de jaargemiddelde concentraties NO₂ en PM₁₀ bijdraagt, is het 'NIBM' en vrijgesteld van toetsing aan de grenswaarden voor luchtverontreinigende stoffen in de buitenlucht uit de Wet milieubeheer. In de Regeling NIBM zijn categorieën van gevallen aangewezen, waarvan de projectbijdrage kleiner is dan 1,2 µg/m³ en geen nader onderzoek behoeven.

Situatie Molenhof

Eén van de gevallen uit de Regeling NIBM betreft een woningbouwlocatie met één toegangsweg met een netto toename van minder dan 1.500 woningen. De Regeling NIBM benoemt woonwagenstandplaatsen niet als zodanig. Een woonwagenstandplaats kan in dit geval gelijk worden gesteld met een woning, aangezien de invloed op de luchtkwaliteit hetzelfde is. Door de revitalisering en uitbreiding van de woonwagenlocatie aan de Broekmolenweg vindt er een netto toename plaats van negen standplaatsen c.q. woningen. Dit ligt dus ruim beneden de norm uit voorschrift 3A.2 van de Regeling NIBM. Er kan dan ook gesteld worden dat de uitbreiding van Molenhof een verwaarloosbare invloed heeft op de luchtkwaliteit.

Gezien het bovenstaande kan worden gesteld dat het plan niet in betekende mate bijdraagt aan een verslechtering van de luchtkwaliteit en dat hiermee wordt voldaan aan artikel 5.16 lid 1 sub c uit de Wet milieubeheer. Het aspect luchtkwaliteit staat de uitvoerbaarheid van het plan dan ook niet in de weg.

4.2 Geluid

Wettelijk kader

Woonwagenstandplaatsen worden in de Wet geluidhinder (Wgh) beschouwd als geluidgevoelige terreinen. De Wet geluidhinder biedt een toetsingskader voor het geluidniveau op deze terreingrenzen. De wet kent een ondergrens, de zogenaamde voorkeurswaarde. Wanneer de geluidbelasting lager is dan deze waarde, zijn de voorwaarden die de Wet geluidhinder stelt aan het realiseren van geluidgevoelige terreinen niet van toepassing. Daarnaast is er in de wet een bovengrens opgenomen, de maximaal

toelaatbare geluidbelasting. Indien de geluidbelasting hoger is dan deze waarde, is het realiseren van geluidgevoelige terreinen in principe niet mogelijk.

Wanneer de geluidbelasting in de bandbreedte tussen de voorkeurswaarde en de maximaal toelaatbare geluidbelasting ligt, is het realiseren van geluidgevoelige terreinen aan beperkingen gebonden en alleen onder voorwaarden mogelijk. Dit wordt een 'hogere waarde' genoemd ('hoger' in de zin van hoger dan de voorkeurswaarde) en wordt via een formele procedure vastgelegd.

Zones langs wegen

Op basis van de Wet geluidhinder (Wgh) artikel 74 hebben alle wegen een geluidzone. Uitzondering hierop zijn woonerven en 30 km/uur gebieden. De zone is afhankelijk van het aantal rijstroken en of een weg binnen- of buitenstedelijk is gelegen.

De A13 is buitenstedelijk gelegen en heeft in de huidige situatie 2x3 rijstroken ter plaatse van het plan. Hiermee bedraagt de geluidzone 600 meter vanaf de buitenste rijstrook. De Vrijenbanselaan is binnenstedelijk gelegen en heeft vier rijstroken plus deels opstelstroken ter plaatse van het plan en heeft een zone van 350 meter.

Trambanen

Voor trams zijn in de Wet geluidhinder geen eisen aan de geluidbelasting gesteld. De trams worden conform het beleid van de gemeente Rijswijk echter wel betrokken bij de gecumuleerde geluidbelasting en de beoordeling van geluidreducerende maatregelen. Voor een goed woon- en leefklimaat is immers ook het geluid afkomstig van trams van belang.

Voorkeurswaarde en maximale ontheffing geluidgevoelige terreinen

Wanneer er volgens de Wet geluidhinder sprake is van een 'nieuwe situatie langs bestaande wegen', dient bij de vaststelling van een bestemmingsplan de voorkeurswaarde in acht te worden genomen (artikel 76 Wgh). Voor woningen bedraagt deze 48 dB; voor geluidgevoelige terreinen is de voorkeurswaarde bepaald in een algemene maatregel van bestuur (artikel 82 lid 2 Wgh).

Voor de woonwagenstandplaatsen die met het nieuwe bestemmingsplan worden toegelaten, geldt dat aan de grens van de woonwagenstandplaatsen de voorkeurswaarde voor de geluidbelasting 48 dB bedraagt. De ten hoogste toelaatbare belasting op de terreingrens met ontheffing voor de nieuw te realiseren woonwagenstandplaatsen bedraagt 53 dB (artikel 3.1 Bgh).

Voor het deel van de woonwagenlocatie waar het geldende bestemmingsplan reeds woonwagenstandplaatsen toestaat, geldt dat deze woonwagenstandplaatsen al zijn geprojecteerd. De Wet geluidhinder definieert geprojecteerd als 'nog niet aanwezig, waarvoor het geldende bestemmingsplan vergunningverlening toestaat, maar waar die omgevingsvergunning nog niet is afgegeven'. In deze situatie vindt geen toetsing plaats aan de grenswaarde, maar wordt in het kader van een goede ruimtelijke ordening de geluidbelasting in beeld gebracht.

Indien de geluidbelasting hoger is dan de voorkeurswaarde en maatregelen gericht op reductie van de geluidbelasting onvoldoende doeltreffend zijn of als deze overwegende bezwaren van stedenbouwkundige, verkeerskundige, landschappelijke of financiële aard ontmoeten, dienen er hogere waarden te worden vastgesteld.

Situatie Molenhof

Onderzoek weg- en tramverkeer

Aan de hand van een rekenmodel heeft LBP/Sight de geluidbelasting van de grens van de woonwagenstandplaatsen bepaald (zie bijlage 3). Hierbij is een onderscheid gemaakt tussen het gebied dat nu reeds bestemd is voor woonwagenstandplaatsen en het deel dat met dit

bestemmingsplan als zodanig wordt bestemd. Relevante geluidbronnen zijn de A13 en de Vrijenbanselaan. Voor trams zijn in de Wet geluidhinder geen eisen aan de geluidbelasting gesteld. In het kader van een goede ruimtelijke ordening is ook de geluidbelasting vanwege de trambanen inzichtelijk gemaakt. De woonwagens staan op een verhoging van een halve meter hoog. Verder worden in principe woonwagens met twee bouwlagen toegestaan. De geluidbelasting is daarom bepaald voor een hoogte van twee meter en van vijf meter.

Berekende geluidbelasting

Vanwege de A13 ligt de geluidbelasting op de grens van de standplaatsen tussen de 46 dB en 52 dB. Op twee meter hoogte wordt de voorkeursgrenswaarde van 48 dB nergens overschreden. De maximale ontheffingswaarde van 53 dB wordt nergens overschreden. De voorkeursgrenswaarde wordt in het bestaande deel met ten hoogste 3 dB overschreden.

Vanwege de Vrijenbanselaan bedraagt de geluidbelasting ten hoogste 59 dB. Dit betreft de woonwagenstandplaatsen het dichtst bij de Vrijenbanselaan (bestaande deel). Ter plaatse van de uitbreidingslocatie bedraagt de geluidbelasting ten hoogste 51 dB. De maximale ontheffingswaarde wordt hier niet overschreden.

De geluidbelasting vanwege tramlijn 1 varieert tussen 42 dB en 57 dB. De hoogste waarden komen voor dicht bij de trambaan (56/57 dB). Er is één standplaats waar de geluidbelasting hoger is dan de maximale ontheffingswaarde voor wegverkeer (53 dB). Dit betreft de meest noordwestelijk gelegen standplaats.

De geluidbelasting vanwege tramlijn 19 varieert tussen 37 dB en 54 dB. De hoogste waarden komen voor dicht bij de trambaan. Er is één standplaats waar de geluidbelasting hoger is dan de maximale ontheffingswaarde voor wegverkeer (53 dB). Dit betreft de meest zuidoostelijk gelegen standplaats. Ter plaatse van de uitbreidingslocatie is de geluidbelasting overal lager dan de voorkeurswaarde voor wegverkeer.

De cumulatieve geluidbelasting van alle bronnen van wegverkeer en tramverkeer bedraagt maximaal 64 dB. Deze waarde is berekend voor de bovenste laag van de woonwagen die het dichtst bij de toegang van Molenhof wordt geplaatst. Ter plaatse van de uitbreidingslocatie betreft de cumulatieve geluidbelasting maximaal 59 dB.

Beoordeling maatregelen

In principe moeten geluidbeperkende maatregelen getroffen worden om de geluidbelasting terug te brengen tot de voorkeursgrenswaarde. Om de geluidbelasting te reduceren zou een geluidreducerend wegdek kunnen worden aangebracht of een geluidscherm kunnen worden gerealiseerd. Indien – verdergaande – geluidbeperkende maatregelen onvoldoende doeltreffend zijn of overwegende bezwaren van stedenbouwkundige of financiële aard ontmoeten, kan de gemeente een hogere waarde voor de geluidbelasting ter plaatse van de uitbreiding van de woonwagenlocatie vaststellen.

Voor de A13 zijn reeds geluidbeperkende maatregelen (geluidreducerend wegdek en geluidschermen) getroffen. Verdergaande maatregelen voor de revitalisering van Molenhof ontmoeten overwegende bezwaren van financiële aard. Voor de Vrijenbanselaan behoort de toepassing van geluidreducerend wegdek tot de mogelijkheden. Met een stil type asfalt kan de geluidbelasting 3 à 4 dB worden verlaagd. Deze afname is voldoende om de geluidbelasting ter plaatse van de uitbreidingslocatie terug te brengen tot de voorkeursgrenswaarde, waardoor aanvullende geluidbeperkende maatregelen niet meer nodig zijn.

Er is in de afgelopen periode bekeken in hoeverre de toepassing van een geluidreducerend wegdek verkeerstechnisch en financieel haalbaar is. Deze maatregel is onderdeel van het gemeentelijke beleid voor beperking van wegverkeerslawai, zoals vastgesteld door de gemeenteraad in het 'Actieplan geluid, gemeente Rijswijk' d.d. 23 februari 2010. Krachtens

dit beleid wordt bij elke renovatie van het wegdek op plaatsen waar sprake is van overschrijding van de voorkeursgrenswaarde, beoordeeld of de toepassing van geluiddempend asfalt technisch en financieel haalbaar is. Deze voorwaarde is betrokken bij de beoordeling van de maatregelen en het besluit tot vaststellen van hogere grenswaarden voor geluidbelasting.

Naast bovengenoemde bronmaatregelen is nog onderzocht wat het effect zou zijn van geluidschermen op de geluidbelasting vanwege de Vrijenbanselaan en de trambanen. Het plaatsen van een scherm van 2,5 meter hoogte tussen de trambaan en de woonwagenlocatie zorgt slechts voor een beperkte afname van de geluidbelasting vanwege de Vrijenbanselaan. Met name op de verdiepingshoogte neemt de geluidbelasting nauwelijks af (1 dB). Een dergelijk scherm is veel effectiever voor het tramverkeer van lijn 19. De geluidbelasting vanwege lijn 19 ligt met een scherm nagenoeg overal onder de voorkeurswaarde voor wegverkeer. In verband met tramlijn 1 is nog het effect onderzocht van een scherm van 2,5 meter hoogte aansluitend op het bestaande scherm aan de westzijde van het plangebied. De geluidbelasting van de woonwagenstandplaats in het uiterste westen wordt door het scherm gereduceerd van 56 dB en 57 dB naar 47 dB en 53 dB.

Er is in de afgelopen periode bekeken in hoeverre het plaatsen van geluidschermen overwegende bezwaren van stedenbouwkundige, financiële of milieuhygiënische aard ontmoet. Naar het oordeel van de gemeente stuit het plaatsen van schermen op zowel bezwaren van stedenbouwkundige aard als milieuhygiënische aard. Met het laatste wordt bedoeld dat het rendement van een scherm slechts beperkt is.

Conclusie

Voor de woonwagenstandplaatsen die volgens de Wet geluidhinder in principe moeten voldoen aan de voorkeursgrenswaarde van 48 dB, geldt dat nergens de maximale ontheffingswaarde van 53 dB wordt overschreden. Er is onderzocht of het treffen van bronmaatregelen of overdrachtsmaatregelen tot de mogelijkheden behoort. Er is geoordeeld dat het treffen van maatregelen op bezwaren stuit van zowel stedenbouwkundige en landschappelijke aard als financiële en milieuhygiënische aard. Voor het geluidgevoelige terrein zijn daarom hogere grenswaarden voor geluidbelasting vastgesteld. Deze waarden zijn gebaseerd op het niet-toepassen van geluiddempend asfalt, maar laten onverlet dat naar de mogelijkheid om dit toe te passen in geval van wegdekrenovatie onderzoek gedaan dient te worden. De beschikking hogere grenswaarden is voorafgaand aan de vaststelling van het bestemmingsplan verleend door het college van burgemeester en wethouders.

4.3 Bodem

Wettelijk kader

Het is wettelijk geregeld (bouwverordening) dat bouw pas kan plaatsvinden als de bodem geschikt is (of geschikt is gemaakt) voor het beoogde doel. Daarom dient bij iedere nieuwe bouwactiviteit de bodemkwaliteit door middel van onderzoek in beeld te worden gebracht. De bodemonderzoeken voor eventuele nieuwe (vervangende) bouwactiviteiten mogen niet te oud zijn en moeten een vastgestelde informatiekwiteit bieden. Indien aan die voorwaarden niet kan worden voldaan, dient aanvullend onderzoek plaats te vinden. Wanneer uit het onderzoek blijkt dat de bodem niet geschikt is voor het beoogde doel, dient vóór aanvang van de bouwwerkzaamheden een bodemsanering te worden uitgevoerd om de bodem wel geschikt te maken, of dient de bouwaanvraag te worden geweigerd.

Situatie Molenhof

Om inzicht te verkrijgen in de bodemkwaliteit van de woonwagenlocatie is door Arcadis een verkennend bodemonderzoek uitgevoerd (zie bijlage 4). Aan de hand van eerder uitgevoerde onderzoeken en een chemische analyse van bodemmonsters is de

bodemkwaliteit inzichtelijk gemaakt. Van de direct omliggende omgeving zijn twee bodemonderzoeken bekend:

- ZH060309039, Broekmolenweg 25 (beschikking ernstig, geen spoed; d.d. 8 december 2009; PZH-2009-144381308.);
- ZH060309486, Tracé tramlijn 19 (voldoende onderzocht, geen vervolg).

Op het perceel Broekmolenweg 25 zijn immobiele verontreinigingen met PAK en zware metalen aangetroffen, evenals een plaatselijke sterke verontreiniging van het grondwater met zware metalen. De afstand tussen de verontreinigingen en het plangebied bedraagt vijftig meter. Op basis van het onderzoek voor de aanleg van de trambaan is geconcludeerd dat de grond rond de woonwagenlocatie hooguit licht verontreinigd is. In 1992 is een verkennend bodemonderzoek uitgevoerd in verband met de mogelijke uitbreiding van Molenhof. Toen zijn geen significante verontreinigingen aangetoond. De bodemkwaliteitskaart geeft voor het plangebied de classificatie 'licht verontreinigd' en voor de laag tussen een halve en een hele meter beneden maaiveld de verwachting 'matig verontreinigd'.

Op 26 juli 2010 zijn monsters genomen van de bodem en het grondwater. In totaal zijn twintig boringen uitgevoerd. Er zijn tijdens het veldbezoek geen afwijkende zintuiglijke waarnemingen gedaan. De bodem- en grondwatermonsters zijn geanalyseerd en getoetst aan de achtergrond-, streef- en interventiewaarden uit de circulaire Bodemsanering 2009. In één grondmengmonster van de bovengrond is voor lood een overschrijding van de achtergrondwaarde vastgesteld. In de overige monsters van de bovengrond en in de monsters van de ondergrond zijn geen overschrijdingen vastgesteld. In één peilbuis is een licht verhoogd gehalte aan barium aangetroffen. Dit kan als natuurlijk verhoogde achtergrondconcentratie worden beschouwd.

Conclusie

Op basis van de criteria zoals vastgelegd in het Besluit bodemkwaliteit voldoet zowel de boven- als de ondergrond aan de categorie 'achtergrondwaarde' en is elders vrij toepasbaar. De uit te voeren werkzaamheden hoeven niet onder een verhoogde veiligheidsklasse uitgevoerd te worden. De bodemkwaliteit vormt geen belemmering voor de bestemming als woonwagencentrum.

4.4 Externe veiligheid

Wettelijk kader

Externe veiligheid betreft de kans op overlijden voor burgers (aanwezig in bebouwing of verblijfsgebieden grenzend aan risicobronnen) als gevolg van een ongeval met gevaarlijke stoffen bij de risicobron. Risicobronnen kunnen bedrijven zijn, maar ook het transport van gevaarlijke stoffen over wegen, vaarwegen en spoorwegen en via buisleidingen. Ook risico's veroorzaakt door windturbines (afvallen rotorbladen) en dalend en stijgend vliegverkeer bij vliegvelden, wordt gerekend tot de externe veiligheidsrisico's.

Dit risico wordt uitgedrukt in plaatsgebonden risico (PR) en groepsrisico (GR). Het plaatsgebonden risico is de overlijdenskans per jaar als gevolg van het vrijkomen van gevaarlijke stoffen bij een ongeval. Dit kan op een kaart worden weergegeven met behulp van contouren. Het groepsrisico betreft de kans per jaar dat in één keer een groep mensen komt te overlijden bij een ongeval met gevaarlijke stoffen. Het groepsrisico kan met behulp van een diagram worden weergegeven.

Bevi

Op 27 oktober 2004 is het Besluit externe veiligheid inrichtingen (hierna: Bevi) in werking getreden. Het doel van het besluit is de risico's waaraan burgers in hun leefomgeving worden blootgesteld vanwege risicovolle inrichtingen tot een aanvaardbaar minimum te

beperken. De norm voor het plaatsgebonden risico is vastgesteld op 10^{-6} per jaar (kans van 1 op een miljoen). Voor kwetsbare objecten, zoals woningen en scholen, is dit een grenswaarde. Voor beperkt kwetsbare objecten, zoals bedrijfsgebouwen en sporthallen, is dit een richtwaarde.

Het besluit bevat eisen voor het plaatsgebonden risico en geeft ook aan hoe deze veiligheidseisen doorwerken in plannen voor de ruimtelijke ordening. Op grond van het besluit wordt in een ministeriële regeling voor een aantal bedrijfssectoren (LPG-tankstations, opslag van gevaarlijke stoffen (PGS15), ammoniakkoelinstallaties) vaste veiligheidsafstanden vastgelegd. Voor de overige bedrijven wordt de veiligheidsafstand met een risicoberekening bepaald. Bij het maken van een bestemmingsplan moeten gemeenten hiermee rekening houden.

Het Bevi bevat geen norm voor het groepsrisico; wel geldt op basis van het Bevi een verantwoordingsplicht ten aanzien van het groepsrisico in het invloedsgebied rondom de inrichting. Het invloedsgebied van het groepsrisico wordt bepaald door de afstand in de richting van de wind waarop de overlijdenskans bij dertig minuten blootstelling is gedaald tot 1%. Aangezien de wind vanuit alle richtingen kan komen, is het invloedsgebied cirkelvormig. Er is een oriëntatiewaarde bepaald, die aangeeft wanneer de kans dat bij een ongeval 10, 100 of 1000 doden vallen, voldoende klein is. Dit geeft houvast bij de beoordeling bij welke bevolkingsdichtheid in de omgeving van een risicobedrijf er nog sprake is van een voldoende veilige situatie. De gemeente dient verantwoording af te leggen met betrekking tot het groepsrisico. Het bevoegd gezag motiveert – kort gezegd – in ieder geval:

- het aantal personen in het invloedsgebied;
- het groepsrisico;
- de mogelijkheden tot risicovermindering;
- de alternatieven;
- de mogelijkheden om de omvang van de ramp te beperken;
- de mogelijkheid tot zelfredzaamheid.

Naast de verantwoording van het groepsrisico moet advies worden gevraagd aan de regionale brandweer over het groepsrisico en de mogelijke gevolgen van het bestemmingsplan voor de mogelijkheden van rampbestrijding en de zelfredzaamheid van de bevolking binnen het invloedsgebied van het bedrijf.

Besluit externe veiligheid buisleidingen (Bevb)

Op 1 januari 2011 is het Besluit externe veiligheid buisleidingen (Bevb) in werking getreden. Dit besluit is vergelijkbaar met het Bevi, maar dan van toepassing op buisleidingen voor het transport van gevaarlijke stoffen. Het gaat om buisleidingen voor aardgas met een uitwendige diameter van meer dan 50 mm (1,97 inch) en een druk van meer dan 1600 kPa (16 bar) en om buisleidingen voor aardolieproducten, met een uitwendige diameter van meer dan 70 mm (2,76 inch) en een druk van meer dan 1600 kPa. Buiten de regels over het plaatsgebonden risico en de verantwoording van het groepsrisico is in het Bevb bepaald dat in een bestemmingsplan de ligging van buisleidingen wordt weergegeven en dat een regeling wordt opgenomen voor de belemmeringenstrook. Deze belemmeringenstrook ligt op vijf meter aan weerszijden van de buisleiding of vier meter in geval van aardgasleidingen met een druk tussen 1600 en 4000 kPa.

Figuur 4.1: Risicobronnen in de omgeving van het plangebied.

Situatie Molenhof

In de omgeving van de woonwagenlocatie Molenhof zijn diverse risicobronnen te onderscheiden. Het gaat om een tweetal inrichtingen en een tweetal transportroutes:

- het onderzoekscentrum van TNO Defensie en veiligheid (Lange Kleiweg te Rijswijk);
- het terrein van DSM (Alexander Fleminglaan te Delft);
- buisleiding W-514-01-KR-022 van de Gasunie;
- rijksweg A13.

Zie figuur 4.1 voor een uitsnede van de gemeentelijke 'signaleringskaart externe veiligheid' met de ligging van de risicobronnen en de bijbehorende zones en contouren.

TNO Defensie en veiligheid

Aan de Lange Kleiweg in Rijswijk is een onderzoekscentrum van TNO Defensie en veiligheid gevestigd. Rond het onderzoekscentrum gelden veiligheidsafstanden voor defensie-terreinen. Dicht op dergelijke terreinen zijn geen gebouwen, drukke wegen of recreatie-terreinen toegestaan. De locatie van Molenhof ligt op grotere afstand dan de veiligheidsafstanden rond het onderzoekscentrum. Het plangebied van dit bestemmingsplan ligt zodoende buiten het invloedsgebied van de risicobron.

DSM

Aan de Alexander Fleminglaan in Delft ligt het industriële complex van DSM. Het terrein is gelegen aan het Rijn-Schiekanaal en de spoorlijn Den Haag-Rotterdam en grenst aan de gemeente Rijswijk. DSM is een biotechnologisch bedrijf en produceert onder andere antibiotica en aroma's voor de voedingsindustrie. Bij de productieprocessen worden diverse gevaarlijke stoffen gebruikt.

Figuur 4.2: De berekende contouren van het plaatsgebonden risico rond het terrein van DSM.

In verband met diverse ruimtelijke ontwikkelingen in Delft en Rijswijk zijn berekeningen uitgevoerd om het plaatsgebonden risico en groepsrisico in beeld te krijgen (Save, Groepsrisico ruimtelijke ontwikkelingen rondom DSM Gist B.V., 4 april 2011, bijlage 5). Zie figuur 4.2 voor de ligging van de contouren van het plaatsgebonden risico. De contour waar de kans op overlijden gelijk is aan 1 op een miljoen per jaar ($PR=10^{-6}$) ligt in het zuiden en in het noorden voor een klein deel buiten de terreingrens. Molenhof ligt ruim buiten deze contour. Uit de kaart blijkt dat de woonwagenlocatie buiten de $PR=10^{-8}$ -contour ligt.

Bepalend voor de ligging van het invloedsgebied is een brand in een opslagloods, waarbij in geval van een brand toxische verbrandingsgassen ontstaan. Het invloedsgebied reikt tot 1.500 meter vanaf het terrein van DSM. Bij de bepaling van het groepsrisico wordt dus een groot gebied rondom het complex van DSM in ogenschouw genomen. Uit de berekeningen blijkt dat door de ontwikkeling van Rijswijk-Zuid het groepsrisico toeneemt van 1,14 naar 1,18 maal de oriënterende waarde. Dit geeft aan dat de invloed van de uitbreiding van de woonwagenlocatie op de hoogte van het groepsrisico verwaarloosbaar is. Binnen het invloedsgebied verblijven immers duizenden mensen. De toevoeging van negen standplaatsen betekent slechts een zeer kleine verhoging van de personendichtheid binnen het invloedsgebied.

Verantwoording groepsrisico

Het meest waarschijnlijke en meest voorkomende ongeval bij DSM is lekkage van waterstofsulfide (H₂S) bij de biogasinstallatie. Dit toxische en stinkende gas kan tot in de wijde omgeving overlast veroorzaken aan onder andere ogen en luchtwegen. Aangenomen wordt dat door snel en accuraat optreden van alle betrokkenen (o.a. personeel, brandweer, omwonenden) voor het plangebied Molenhof geen dodelijke concentraties H₂S worden bereikt. Maatregelen ter beperking van het groepsrisico zien vooral toe op het uitschakelen van mechanische ventilatie, om de gevolgen van de verspreiding van toxische stoffen te beperken. Het plaatsen van een technische voorziening hiervoor is goed denkbaar. Ook een goed communicatietraject over wat te doen in geval van een ongeval, kan de kans op dodelijke slachtoffers beperken. Verder is ook aandacht besteed aan de mogelijkheden voor hulpverlening in geval van een ongeval. Zo wordt er een calamiteitenroute aangelegd en is voldoende bluswater aanwezig.

Buisleiding Gasunie

Ter plaatse van de Zuiderweg is een ondergrondse buisleiding van de Gasunie aanwezig. Het betreft buisleiding W-514-01-KR-022 met een diameter van 12 inch en een druk van 40 bar. Deze aardgastransportleiding ligt op ongeveer 250 meter afstand van de woonwagenlocatie. Het invloedsgebied van deze buisleiding reikt tot 140 meter van de leiding. Derhalve valt het plangebied van dit bestemmingsplan buiten het invloedsgebied van de risicobron.

Rijksweg A13

Deze autosnelweg wordt onder andere gebruikt voor het vervoer van gevaarlijke stoffen. De A13 ligt op een afstand van ongeveer 500 meter van de woonwagenlocatie Molenhof. Vanwege het risico op ongevallen met gevaarlijke stoffen geldt een toetsingsafstand van 200 meter vanaf de snelweg. Het plangebied van dit bestemmingsplan ligt dus ruim buiten het invloedsgebied van de risicobron.

Conclusie

Risico's met betrekking tot het gebruik en transport van gevaarlijke stoffen zijn ter plaatse van de woonwagenlocatie nauwelijks aanwezig. Molenhof ligt buiten de invloedsgebieden van de risicobronnen in de omgeving, met uitzondering van die van het industriële complex van DSM in Delft. In het kader van de vernieuwing van het terrein van DSM wordt een groepsrisicoberekening uitgevoerd. De verantwoording van het groepsrisico wordt meegenomen bij de voorbereiding van een nieuw bestemmingsplan voor het industrieterrein in Delft. Duidelijk is elk geval dat de uitbreiding van het woonwagencentrum met negen standplaatsen een verwaarloosbare invloed heeft op de hoogte van het groepsrisico.

4.5 Milieuhinder bedrijven

Kader

In deze paragraaf wordt aandacht besteed aan hinder door bedrijven in algemene zin. Bedrijfsactiviteiten kunnen hinder veroorzaken door onaangename geuren, lawaai, stof, trillingen of drukke verkeersbewegingen. Het is daarom wenselijk als bedrijfsactiviteiten op een zekere afstand van woningen en andere hindergevoelige functies zijn gesitueerd. De Vereniging van Nederlandse Gemeenten (VNG) heeft hiervoor een handreiking opgesteld: de publicatie 'Bedrijven en milieuzonering' (2009).

In deze handreiking wordt aangegeven hoe door middel van milieuzonering de afstand tussen bedrijfsactiviteiten en milieugevoelige functies voldoende blijft. Milieuzonering zorgt ervoor dat nieuwe bedrijven op een passende afstand ten opzichte van woningen worden gesitueerd en dat nieuwe woningen op een verantwoorde afstand van bestaande bedrijven worden gepland. Niet ieder bedrijf heeft evenveel invloed op de omgeving. In de handreiking worden bedrijfsactiviteiten daarom ingedeeld in zes categorieën. Per milieucategorie zijn

richtafstanden opgenomen die aangehouden kunnen worden om hinder te voorkomen. Er wordt hierbij onderscheid gemaakt in afstanden tot een rustige woonwijk en tot een gebied met een menging van functies. In figuur 4.3 zijn de richtafstanden weergegeven. Deze afstanden zijn gebaseerd op de mate van verspreiding van geluid, stof, gevaar en geur. De bedrijvigheid kan volgens de handreiking van de VNG ingedeeld worden in categorieën die lopen van 1 tot en met 6. Hierbij lopen de richtafstanden uiteen van 0 meter tot 1500 meter.

Milieucategorie	Richtafstanden tot 'rustige woonwijk'	Richtafstanden tot 'gemengd gebied'
1	10 meter	0 meter
2	30 meter	10 meter
3	50 - 100 meter	30 - 50 meter
4	200 - 300 meter	100 - 200 meter
5	500 - 1000 meter	300 - 700 meter
6	1500 meter	1000 meter

Figuur 4.3: Richtafstanden per milieucategorie.

De VNG-publicatie blijft een richtlijn, waarin in algemene zin richtafstanden zijn bepaald op basis van gemiddelde productieprocessen. Het kan daarom zinvol zijn om in specifieke situaties de bewuste bedrijven nader te beschouwen op hun bedrijfsactiviteiten. Het kan immers zo zijn dat een specifiek bedrijf er een andere bedrijfsvoering op nahoudt, waardoor de hinder minder is dan wat op grond van de VNG-publicatie wordt ingeschat.

Bovendien moeten bedrijven op basis van een vergunning krachtens de Wet algemene bepalingen omgevingsrecht (milieuvergunning) of op basis van het Besluit algemene regels voor inrichtingen milieubeheer (Activiteitenbesluit) aan voorschriften voldoen. Deze voorschriften hebben onder meer als doel de hinder voor de omgeving te reguleren en op een acceptabel niveau te houden. Deze voorschriften bieden daarom ook inzicht in de hindersituatie.

Situatie Molenhof

Zoals beschreven in hoofdstuk 2 ligt het woonwagencentrum Molenhof tussen het terrein van het metaalverwerkingsbedrijf en het vervoerderscentrum. De afstand tussen het metaalverwerkingsbedrijf en de woonwagens is ongeveer 15 meter. De afstand tussen de woonwagens en het vervoerderscentrum is in de huidige situatie ongeveer 40 meter. In de nieuwe situatie wordt dit ongeveer 30 meter.

Het metaalverwerkingsbedrijf Van Puffelen kan geschaard worden onder de omschrijving 'overige groothandel in afval en schroot met een bedrijfsoppervlakte groter dan 1.000 m²' uit de VNG-publicatie. Deze bedrijfsactiviteit is ingedeeld in categorie 3.2 met een richtafstand van 100 meter. Geluid is de bepalende factor. Vanwege stof wordt een afstand van 30 meter geadviseerd. Vanwege geur en gevaar is een richtafstand van 10 meter opgenomen. Het vervoerderscentrum kan gerekend worden tot de 'goederenwegvervoerbedrijven (zonder schoonmaken tanks) met een bedrijfsoppervlak groter dan 1.000 m²'. Ook deze bedrijfsactiviteit is ingedeeld in categorie 3.2, waarbij ook geluid de bepalende factor is (richtafstand 100 meter). Verder wordt vanwege het aspect gevaar een afstand van 30 meter geadviseerd. Voor geur en stof is de richtafstand 0 meter.

Voor het overige zijn er geen bedrijven die gezien hun ligging en aard potentiële hinder kunnen veroorzaken voor het woonwagencentrum. Noemenswaardig is nog het bedrijf Uzimet aan de Delftweg. Deze loodfabriek veroorzaakt door zijn productieproces een geur in de directe omgeving van de fabriek. Onlangs is een naverbrander geplaatst, waardoor de invloed op de omgeving vermindert. De geurcirkel van 0,3 OU_E/m³ ligt op het meest

ongunstige punt 100 meter buiten de terreingrens van Uzimet. Het plangebied ligt buiten deze contour.

Beoordeling hindersituatie

De hindersituatie van het woonwagencentrum als gevolg van de nabijgelegen bedrijfsterreinen is niet zodanig, dat een verhuizing van het woonwagencentrum noodzakelijk wordt geacht. Mede op basis van de wensen van de bewoners hebben de gemeente en de woningcorporaties besloten tot revitalisering op de huidige locatie. De huidige hindersituatie wordt ook voor de toekomstige periode aanvaardbaar geacht.

Bovenstaande beoordeling is ook in het licht van de VNG-publicatie te motiveren. Vanwege de nabije ligging van de bedrijfsterreinen en de (tram-)wegen is er sprake van een stedelijk leefmilieu. Bij beoordeling van de situatie volgens de VNG-publicatie zijn de richtafstanden tot een 'gemengd gebied' passender dan de richtafstanden tot een 'rustige woonwijk'. De algemeen verhoogde milieubelasting in een stedelijk leefmilieu rechtvaardigt om kleinere richtafstanden toe te passen. De richtafstanden worden daarom met één afstandsstap verlaagd (zie figuur 4.3). Voor het metaalverwerkingsbedrijf wordt de richtafstand voor geluid dan 50 meter, voor stof 10 meter en voor geur en gevaar 0 meter. Alleen voor het aspect geluid is de richtafstand groter dan de afstand van ongeveer 15 meter tussen de woonwagens en het metaalverwerkingsbedrijf. Voor het vervoerderscentrum wordt de richtafstand voor geluid 50 meter en voor gevaar 10 meter. Gezien de afstand van ongeveer 30 meter tussen de nieuwe woonwagens en het vervoerderscentrum is ook alleen voor het aspect geluid de richtafstand groter.

Om de akoestische situatie beter in beeld te krijgen is door LBP/Sight een nader onderzoek uitgevoerd naar de geluidbelasting van de gevels van de woonwagens vanwege de bedrijfsactiviteiten op de nabijgelegen bedrijfsterreinen (zie bijlage 6). Voor het metaalverwerkingsbedrijf geldt dat in de milieuvergunning van de provincie geluidvoorschriften zijn opgenomen. Op de grens van het woonwagencentrum zijn voor de dagperiode gemiddelde waarden toegestaan die variëren tussen 49 dB(A) en 53 dB(A). Uit berekeningen blijkt dat het gemiddelde geluidsniveau maximaal 50 dB(A) bedraagt en dus de maximaal toelaatbaar geachte waarde uit de vergunning niet overschrijdt. Ook de normen voor de maximale geluidbelasting (piekwaarden) worden niet overschreden.

Voor het vervoerderscentrum zijn geen specifieke voorschriften uit een milieuvergunning van toepassing, maar algemene voorschriften uit het Activiteitenbesluit. Daarbij is door de gemeente de eis opgelegd dat vrachtwagens gedurende de nachtperiode slechts op een beperkt deel van het terrein mogen rondrijden. Uit het onderzoek is gebleken dat in de nieuwe situatie niet zonder meer voldaan kan worden aan de voorschriften uit het Activiteitenbesluit. Doordat de woonwagens in de nieuwe situatie dicht bij het vervoerderscentrum staan, is de geluidbelasting hoger. Er zijn daarom maatregelen onderzocht, die ervoor zorgen dat wel aan de geluidvoorschriften kan worden voldaan. Het uitgangspunt hierbij is dat de gebruiksmogelijkheden van het vervoerderscentrum niet worden beperkt door de revitalisering van het woonwagencentrum.

Er worden de volgende maatregelen getroffen:

- het plaatsen van een twee meter hoge tuinmuur aan de achterzijde van de percelen van vier woonwagenstandplaatsen (twee paar aan weerszijden van de toegangsweg);
- het enkel toelaten van woonwagens met één bouwlaag op bovengenoemde vier woonwagenstandplaatsen (een beperkte kaplaag in gebruik als opslagruimte behoort wel tot de mogelijkheden);
- het enkel toelaten van een woonwagen met een dove gevel aan de achterzijde (de kant van het vervoerderscentrum) op één woonwagenstandplaats (naast de woonwagen met de tuinmuur).

Met bovengenoemde maatregelen kan zowel op een waarneemhoogte van twee meter (benedenverdieping) als op een waarneemhoogte van vijf meter (bovenverdieping) worden voldaan aan de normen voor de gemiddelde geluidbelasting. De gemiddelde geluidniveaus bedragen in de dag-, avond en nachtperiode respectievelijk 46 dB(A), 42 dB(A) en 34 dB(A). De normen bedragen respectievelijk 50 dB(A), 45 dB(A) en 40 dB(A). De maximale geluidniveaus (piekwaarden) bedragen 65 dB(A) in de dag- en avondperiode en bedraagt 64 dB(A) in de nachtperiode. De norm voor de nachtperiode wordt met 4 dB(A) overschreden. Er zijn geen haalbare maatregelen om de waarde van het maximale geluidniveau terug te brengen. Daarom wordt aan de eigenaar van het vervoerderscentrum toestemming gegeven om het maximale geluidniveau voor de nachtperiode uit het Activiteitenbesluit met 4 dB(A) te overschrijden. Hiervoor heeft de gemeente een 'maatwerkvoorschrift' vastgesteld, zoals beschreven in de Handreiking Industrielawaai en vergunningverlening. Hierbij heeft de gemeente in overweging genomen dat het geluid wordt veroorzaakt door verkeersbewegingen en dat de geluidniveaus vergelijkbaar zijn met niveaus die optreden langs verkeerswegen, waardoor de geluidniveaus niet als extra hinderlijk worden ervaren.

Conclusie

De hindersituatie is na de revitalisering vergelijkbaar met de huidige situatie. Er is sprake van een stedelijk leefmilieu met een algemeen verhoogde milieubelasting. Geluid is de bepalende factor voor de beoordeling van de hindersituatie. Er worden maatregelen getroffen om te zorgen dat het woon- en leefklimaat van het woonwagencentrum acceptabel blijft en de gebruiksmogelijkheden van de aangrenzende bedrijfsterreinen niet worden beperkt. Deze maatregelen bestaan enerzijds uit eisen aan de woonwagens en anderzijds uit het vaststellen van een 'maatwerkvoorschrift' voor het vervoerderscentrum.

4.6 Water

Kader

In Nederland heeft water een eigen plaats gekregen in de ruimtelijke besluitvorming via de verplichte watertoets. De watertoets houdt in dat bij het maken van ruimtelijke plannen al in een vroeg stadium bekeken moet worden wat de gevolgen zijn voor water en de ruimtelijke ordening. De watertoets omvat het gehele proces van het vroegtijdig informeren, adviseren, afwegen en het uiteindelijke beoordelen van wateraspecten in plannen en besluiten. Het resultaat van de watertoets is beschreven in een aparte rapportage (zie bijlage 7). De belangrijkste resultaten staan beschreven in deze paragraaf.

Regionaal Bestuursakkoord Water

Om de wateroverlast gezamenlijk aan te pakken is op initiatief van het Stadsgewest Haaglanden, de provincie Zuid-Holland en het hoogheemraadschap van Delfland het 'Waterkader Haaglanden' opgericht, en is in februari 2006 - in navolging van het Nationaal Bestuursakkoord Water - een Regionaal Bestuursakkoord Water Haaglanden ondertekend. Dit akkoord heeft als doelstelling het op orde hebben van het watersysteem in 2015. Daarbij wordt gestreefd naar een robuust en beheersbaar watersysteem dat zoveel mogelijk is gebaseerd op de principes van vasthouden, bergen en afvoeren. Het akkoord bevat afspraken omtrent het opstellen en actualiseren van gemeentelijke waterplannen, de ruimtelijke verankering van waterbergingsopgaven in bestemmingsplannen en het gezamenlijk (overheidsorganen en bedrijfsleven) zoeken naar innovatieve oplossingen.

Gemeentelijk beleid

De gemeente Rijswijk is vooral verantwoordelijk voor de ruimtelijke aspecten in het stedelijke gebied en voor de inzameling en afvoer van afvalwater, hemelwater en grondwater. De gemeente hanteert de volgende uitgangspunten voor nieuwe ontwikkelingen, voortkomend uit het Gemeentelijk Rioleringsplan en het Waterplan:

- het scheiden van vuile en schone waterstromen;

- verbeteren van de waterkwaliteit en beleving van water;
- verbeteren van de waterberging en waterafvoer.

Situatie Molenhof

Door de revitalisering en uitbreiding van de woonwagenlocatie Molenhof wordt het areaal aan verharding c.q. bebouwing vergroot. Voor heel Vrijenban is echter in het Waterplan al uitgegaan van een bepaald percentage verharding c.q. bebouwing (namelijk 40-60%; de vaste norm voor 'Stedelijk Gebied'). De uitbreiding van het verharde oppervlak als gevolg van de revitalisering van Molenhof is op dit percentage niet van invloed. Het betreft een ondergeschikte herinrichting. De toename aan verhard oppervlak hoeft dan ook niet één op één gecompenseerd te worden. Wel is het noodzakelijk aandacht te besteden aan de waterhuishouding in groter verband.

Vrijenban is in waterhuishoudkundig opzicht een kwetsbaar gebied. Op basis van de voornoemde norm van 40-60% is namelijk in het Waterplan én in het beleid van het hoogheemraadschap gekeken welke problemen in de wijk optreden of zullen gaan optreden. Geconstateerd is dat waterberging niet als zodanig een groot probleem is, maar dat de beperkte verbindingen tussen de diverse gebieden c.q. de beperkte doorstroming van water in het gebied dat wél zijn. Kort gezegd: het water in het gebied is niet goed verdeeld. Vooral het woongebied ten zuidoosten van de Vrijenbanselaan en het woongebied ten zuidwesten van de Broekmolenweg kunnen bij een piekbelasting het hemelwater niet goed bergen dan wel afvoeren. Het is zaak het veiligheidsrisico met betrekking tot water in het gebied zo klein mogelijk te houden. De verbetering van de totale waterstructuur is daarbij de belangrijkste opgave. Het is daarom in Vrijenban vooral van belang dat er een betere doorstroming naar het noordelijker gelegen gebied wordt gecreëerd. Dit kan ofwel door bestaande sloten te verbreden ofwel door nieuwe verbindingen te realiseren. Ook kunnen nieuwe stuwen en duikers een hoop goed doen.

Het bestemmingsplan Molenhof staat deze oplossingsrichtingen niet in de weg. Immers, binnen alle relevante bestemmingen ('Groen', 'Verkeer - 3' e.d.) is de realisatie van waterhuishoudkundige voorzieningen en nieuw (oppervlakte-)water mogelijk. Het bestemmingsplan ziet echter niet op concrete oplossingsrichtingen, omdat een bestemmingsplan slechts aspecten kan toelaten ('toelatingsplanologie') en niet kan afdwingen. De gemeente Rijswijk werkt momenteel én in de komende jaren verder aan het realiseren van een adequate oplossingsrichting voor de waterhuishouding in Vrijenban. Om de voornoemde wateropgave op te lossen wordt in samenwerking met het hoogheemraadschap bekeken welke oplossingsrichting uiteindelijk het kleinste veiligheidsrisico voor het gebied kan bewerkstelligen. Het hoogheemraadschap heeft aangegeven in te stemmen met dit bestemmingsplan.

Conclusie

De toename van verharding als gevolg van de uitbreiding van het woonwagencentrum is van ondergeschikte aard. Eén op één compensatie van verharding door de aanleg van oppervlaktewater is niet noodzakelijk. Bovendien is dit gezien de waterhuishoudkundige situatie in Vrijenban niet de meest doelmatige oplossing voor het verbeteren van de waterhuishouding in het gebied. De gemeente werkt in samenwerking met het hoogheemraadschap aan goede oplossingsrichtingen. Het bestemmingsplan staat deze niet in de weg.

4.7 Natuur en ecologie

Wettelijk kader

De bescherming van natuur in Nederland is vastgelegd in Europese en nationale wet- en regelgeving, waarin een onderscheid wordt gemaakt tussen soortenbescherming en

gebiedsbescherming. De soortenbescherming is in Nederland geregeld in de Flora- en faunawet en de gebiedsbescherming in de Natuurbeschermingswet.

Soortenbescherming

Het doel van de Flora- en faunawet is het instandhouden en beschermen van in het wild voorkomende planten- en diersoorten. De Flora- en faunawet kent zowel een zorgplicht als verbodsbepalingen. De zorgplicht geldt te allen tijde voor alle in het wild levende dieren en planten en hun leefomgeving. De verbodsbepalingen zijn gebaseerd op het 'nee, tenzij'-principe. Alle schadelijke handelingen ten aanzien van beschermde planten- en diersoorten zijn in principe verboden, maar er kunnen vrijstellingen en ontheffingen worden verleend van de verbodsbepalingen. Het toetsingskader voor deze vrijstellingen is geregeld in een Algemene Maatregel van Bestuur, de AMvB artikel 75.

Er bestaan drie beschermingsregimes voor drie verschillende groepen van beschermde soorten. Voor de algemeen beschermde soorten (tabel 1) geldt een algemene vrijstelling voor ruimtelijke ingrepen. Ook voor de overige beschermde soorten (tabel 2) is vrijstelling mogelijk, mits wordt gewerkt volgens een goedgekeurde gedragscode. Voor strikt beschermde soorten (tabel 3) kan enkel ontheffing worden verleend na een uitgebreide toetsing.

Gebiedsbescherming

De natuurbeschermingswet biedt een beschermingskader voor de flora en fauna binnen aangewezen beschermde gebieden. Hieronder vallen de speciale beschermingszones volgens de Europese Vogel- en Habitatrichtlijn, gebieden die deel uitmaken van de Ecologische Hoofdstructuur (EHS), beschermde natuurmonumenten en staatsnatuurmonumenten. Een belangrijk onderdeel van de Natuurbeschermingswet is dat er geen vergunning gegeven mag worden voor handelingen of projecten die schadelijk kunnen zijn voor de kwaliteit van de habitats van soorten, waarvoor een gebied is aangewezen. Wanneer niet op voorhand uitgesloten kan worden dat er schadelijke effecten kunnen optreden, dan dient de initiatiefnemer een 'passende beoordeling' te maken. Dat betekent een onderzoek naar alle aspecten van het project en welke gevolgen die kunnen hebben voor datgene wat bescherming geniet.

Situatie Molenhof

Om een indruk te krijgen van de situatie in het plangebied is door Royal Haskoning een ecologische quickscan uitgevoerd (zie bijlage 8). Er is gekeken of het plangebied een geschikt habitat is voor diverse beschermde dier- en plantensoorten. Ook is onderzocht of het plangebied deel uitmaakt van een beschermd natuurgebied.

Gebiedsbescherming

Het plangebied maakt geen deel uit van een Natura 2000-gebied. Het dichtstbijzijnde Natura 2000-gebied is 'Westduinpark & Wapendal,' dat zich op ongeveer 8,5 kilometer ten westen van het plangebied bevindt. Over deze afstand is elke verstoring in het plangebied reeds opgegaan in de achtergrondverstoring, te meer omdat het plangebied van deze gebieden gescheiden wordt door de bebouwing van Rijswijk en Den Haag. Het plangebied is ook niet gelegen binnen de (Provinciale) Ecologische Hoofdstructuur (EHS). Het dichtstbijzijnde EHS-gebied is de 'Tweemolentjesvaart' en bevindt zich op circa 1,5 kilometer van het plangebied, daarvan gescheiden door de A13 en bebouwde kom van Delft. Ook hier geldt dat over deze afstand elke verstoring vanuit het plangebied is opgegaan in de achtergrondverstoring.

Soortenbescherming

Om een indruk te krijgen van het voorkomen van beschermde dieren en planten in het plangebied is gebruik gemaakt van bestaande literatuur, openbare informatie op internet, algemene ecologische kennis en een veldbezoek. Dit veldbezoek is uitgevoerd op 15

september 2010. Verder is een gericht veldbezoek uitgevoerd op 18 april 2011 naar het voorkomen van twee beschermde diersoorten.

Het plangebied bestaat uit bebouwd gebied en braakliggend terrein. De vegetatie in het plangebied bestaat voornamelijk uit grassen en algemene kruidachtige planten. Binnen het plangebied is een klein bosje gelegen. Langs de oevers van de sloten komen verschillende algemene oever- en waterplanten voor. Mogelijk komen enkele beschermde soorten van tabel 1 (bijvoorbeeld zwanebloem) voor. Streng beschermde plantensoorten komen niet voor. Algemeen voorkomende zoogdieren als muis, egel, mol en kleine marterachtigen kunnen hun habitat vinden binnen het plangebied. Voor andere zwaarder beschermde grondgebonden zoogdieren (tabel 2 en 3) is het plangebied ongeschikt als leefgebied. Vleermuizen gebruiken het plangebied misschien als foerageergebied, maar verblijfplaatsen komen niet voor. Broedvogels maken met zekerheid gebruik van het plangebied. Jaarrond beschermde nesten zijn niet aanwezig. In het plangebied komen verschillende algemeen voorkomende amfibieën en vissen voor. Beschermde diersoorten komen met zekerheid niet voor in het plangebied.

De revitalisering van Molenhof betekent de sloop van de bestaande opstallen, het dempen van sloten, het kappen van bomen en vervolgens een nieuwe herinrichting van het gebied. Deze ingrepen leiden zowel tot tijdelijke als permanente effecten. De permanente effecten bestaan uit het kleiner worden van het (potentiële) leefgebied voor verschillende soorten als gevolg van de herinrichting (aanleg van paden, slootdempingen en te rooien begroeiing). De tijdelijke effecten zijn vooral aan de orde tijdens de aanlegfase en het gevolg van sloop- en bouwwerkzaamheden. De volgende tijdelijke effecten worden onderscheiden:

- verstoring door aanwezigheid van mensen en (groot) materieel;
- verstoring door geluid, licht en trillingen;
- tijdelijk ongeschikt worden van leefgebied (door aanleg werkstroken, materiaalopslag e.d. als gevolg van de herinrichtingswerkzaamheden);
- doden of verwonden van individuen van een populatie.

Vanwege het ontbreken van verblijfplaatsen van vleermuizen en ruim voldoende foerageermogelijkheden in de omgeving leidt de ingreep niet tot een negatief effect op het leefgebied van vleermuizen. Voor broedvogels geldt dat negatieve effecten kunnen worden voorkomen door buiten het broedseizoen te werken. Door de vegetatie buiten het broedseizoen (grootweg half augustus tot half maart) te verwijderen kan voorkomen worden dat nesten van broedende vogels worden verstoord.

Conclusie

Door het voorkomen en mitigeren van negatieve effecten kan overtreding van de Flora en Faunawet worden uitgesloten. Bij werkzaamheden dient de zorgplicht in acht te worden genomen.

4.8 Cultuurhistorie en archeologie

Wettelijk kader

Ter implementatie van het Verdrag van Malta is op 1 september 2007 de Wet op de Archeologische Monumentenzorg in werking getreden. In deze wet is vastgelegd dat gemeenten in het kader van ruimtelijke ordening ook rekening dienen te houden met het archeologisch erfgoed. In dat kader dient bij de voorbereiding van een bestemmingsplan inventariserend archeologisch onderzoek te worden gedaan, zodat in het plan – indien nodig – een passende regeling kan worden getroffen om aanwezige archeologische waarden te beschermen.

Beleidskader

In de Cultuurhistorische Hoofdstructuur van Zuid-Holland (CHS) staat voor de hele provincie aangegeven of er cultureel erfgoed van bijzondere waarde te vinden is. Het cultureel erfgoed wordt hier opgevat als het geheel van overblijfselen uit het verleden in de bodem (archeologie), de ongebouwde omgeving (landschap) en de gebouwde omgeving (nederzettingen). De bevindingen van deze inventarisatie staan weergegeven op de cultuurhistorische kaart. Voor sommige cultuurhistorisch waardevolle gebieden zijn de Regioprofielen Cultuurhistorie opgesteld. De regioprofielen dienen als een handreiking en sturingskader voor cultuurhistorie in ruimtelijke plannen.

Situatie Molenhof

Voor het plangebied en de directe omgeving is geen Regioprofiel Cultuurhistorie van toepassing. Op de cultuurhistorie kaart is het Rijn-Schiekanaal aangeduid als lijnelement van redelijk hoge waarde. Voor het overige zijn er rond Molenhof geen bijzondere cultuurhistorische waarden aangegeven.

Archeologische informatie over het terrein van Molenhof is beschikbaar vanwege onderzoeken van direct aangrenzende gebieden. Er is namelijk archeologisch onderzoek uitgevoerd in het kader van de aanleg van de nabijgelegen trambaan en het graven van de nieuwe watergang rond Molenhof¹. Er zijn boringen uitgevoerd en proefsleuven gegraven, waarmee de archeologische verwachting is getoetst. Op basis van bureauonderzoek werd de verwachting uitgesproken dat er een redelijke tot grote kans zou bestaan op het aantreffen van archeologische resten. Het gebied maakt namelijk deel uit van de gronden van de voormalige buitenplaats De Ruyt. Met de boringen zijn echter nauwelijks archeologische indicatoren aangetroffen. In de putten van de proefsleuven zijn wel enkele indicatoren gevonden. Dit ging onder andere om resten van een rij houten palen en enkele aardewerkscherven. Vervolgonderzoek wordt niet noodzakelijk geacht, maar wel moet de mogelijkheid worden geboden tot het verrichten van verdere waarnemingen. De Archeologische Werkgroep Rijswijk (AWR) wordt uitgenodigd bij de uitvoering van grondwerkzaamheden.

4.9 Duurzaamheid

De gemeente streeft naar een duurzame gemeente. Binnen de gemeente zijn verschillende duurzame initiatieven gestart. Zo heeft de gemeente in februari 2010 het Convenant voor Warmte Haaglanden ondertekend, samen met andere gemeenten. Het doel van het convenant is om onder andere warmteprojecten te stimuleren. De gemeente is momenteel bezig om samen met woningcorporaties de kansen voor duurzame warmte/energie in beeld te brengen. Tevens probeert de gemeente in het kader van prestatieafspraken met woningcorporaties, afspraken te maken over duurzaam bouwen. In 2011 wordt een gemeentelijk duurzaamheidsplan opgesteld. Ook komt er een vervolg op het milieubeleidsplan 2006-2010. De beleidsplannen kunnen consequenties hebben voor de omgeving Molenhof.

Bij de revitalisering van het woonwagengebied wordt zoveel mogelijk conform het duurzaam-bouwenbeleid gebouwd en worden de uitgangspunten van het MIRUP gebruikt. Ook kunnen zich in de toekomst ontwikkelingen voordoen, voortvloeiend uit lopende projecten en de gemeentelijke duurzaamheidsplannen, die (ruimtelijke) impact hebben op Molenhof. Als dat aan de orde is, wordt bekeken hoe dat kan worden geïmplementeerd in de planvorming.

¹ Gemeente Rijswijk, Bureau Monumentenzorg en Archeologie, Archeologisch onderzoek Vrijenbanselaan/Molenhof in het kader van ontwikkeling tramlijn 19, juni 2006.

4.10 Verkeer en parkeren

Inleiding

Voor een goede ruimtelijke ordening is een goede verkeersafwikkeling en een veilige verkeersontsluiting van alle modaliteiten van belang. Bij ruimtelijke planning dienen verkeerskundige aspecten afgewogen te worden, omdat deze van grote invloed zijn op de doelmatig functioneren van verschillende functies. Wanneer nieuwe ontwikkelingen worden gepland, is het van belang te onderzoeken welke effecten dit heeft op de verkeerskundige situatie om zo nodig passende maatregelen te kunnen nemen.

Situatie Molenhof

De oude toegang liep vanaf de Broekmolenweg en ontsloot het woonwagencentrum van het zuiden uit. Met de aanleg van de trambaan in 2008 is de ontsluiting van het woonwagencentrum vernieuwd. Sindsdien ligt er een nieuwe toegangsweg vanaf de Vrijenbanselaan en wordt het woonwagencentrum vanuit het noorden ontsloten.

Met de revitalisering van het woonwagencentrum wordt de openbare ruimte geheel vernieuwd. De straat, parkeervakken en groenstroken blijven na de revitalisering in eigendom van de gemeente. De straat tussen de woonwagenstandplaatsen wordt zo ingericht dat er voldoende parkeermogelijkheden zijn. Er worden mogelijkheden voor langsparkeren gecreëerd. Deze parkeerplaatsen zijn slechts bedoeld voor auto's van bewoners en bezoekers van de woonwagens. Het plaatsen van toercaravans of woonwagens in het openbaar gebied is niet toegestaan. Dit is geregeld in de Algemene Plaatselijke Verordening (zie paragraaf 3.4 onder 'parkeerbeleid en parkeernormen').

De 'Nota Parkeernormen Gemeente Rijswijk' kent geen aparte normen voor woonwagens. Er is aansluiting gezocht bij de parkeernormen voor woningen in de vrije sector. Voor het bestaand stedelijk gebied hanteert de gemeente voor koopwoningen in de duurste categorie een parkeernorm van 1,8. Als randvoorwaarde voor het stedenbouwkundig plan is twee parkeerplaatsen per woonwagenstandplaats gehanteerd. Dit is inclusief parkeren voor bezoekers. Dit ligt dus nog iets boven de norm uit de nota. Gezien de 24 standplaatsen in de nieuwe situatie is er volgens de parkeernorm een behoefte aan 48 parkeerplaatsen. De ontmoetingsruimte heeft geen functie voor mensen buiten het woonwagencentrum. Er is daarom geen reden hiervoor aanvullende parkeerplaatsen aan te leggen. De stroken voor langsparkeren bieden voldoende parkeerruimte voor de verwachte parkeerbehoefte.

Het langzaam verkeer maakt gebruik van dezelfde ontsluitingsweg. Bij de aansluiting op de Vrijenbanselaan dienen fietsers en voetgangers over te steken naar de Nachtegaallaan. Het kruispunt beschikt hier over een aparte oversteekgelegenheid voor langzaam verkeer. De dichtstbijzijnde halte voor openbaar vervoer is de tramhalte Brasserskade, waar lijn 1 en lijn 19 halteren.

Voor hulpdiensten wordt een noodontsluiting aangelegd. Deze komt in de groenvoorziening en loopt van het einde van de binnenstraat langs de afvalverzamelplaats rechtstreeks naar de kruising met de Vrijenbanselaan.

4.11 Overige aspecten

Bij sommige ruimtelijke plannen is een nadere toelichting op enkele specifieke onderwerpen gewenst. Het gaat dan onder andere om windhinder (bij hoge gebouwen), niet-gesprongen explosieven, straalpaden voor telecommunicatie, ontgroningen of een molenbiotop. In dit kader kan vermeld worden dat bij de revitalisering van Molenhof enkele bomen gekapt gaan worden. Dit is nodig om de grotere standplaatsen en de nieuwe standplaatsen te kunnen realiseren. Langs de toegangsweg wordt een nieuwe rij bomen teruggeplaatst. Ook in de

binnenstraat komt een aantal middelgrote bomen. De overige onderwerpen spelen bij dit bestemmingsplan geen rol.

4.12 Algemene beoordeling milieueffecten

Wettelijk kader

Op grond van hoofdstuk 7 van de Wet milieubeheer en het Besluit milieueffectrapportage (Besluit m.e.r.) is het noodzakelijk om ten behoeve van een bestemmingsplan dat kaderstellend is voor projecten met grote milieugevolgen een plan-m.e.r. op te stellen. Onderdeel D van de bijlage Besluit m.e.r. geeft de omvang van dergelijke projecten. Hierbij geldt sinds de aanpassing van het Besluit m.e.r. per 1 april 2011 de omvang als richtwaarde en niet als absolute drempelwaarde. Daarom is altijd een toets noodzakelijk of sprake is van een project met grote milieugevolgen. Deze toets dient plaats te vinden aan de hand van de criteria van Bijlage III, van de EU-richtlijn m.e.r. De hoofdcriteria waaraan moet worden getoetst zijn: kenmerken van de projecten, plaats van de projecten en kenmerken van het potentiële effect. Het mag duidelijk zijn dat wanneer een project ruim beneden de omvang uit de bijlage van het Besluit m.e.r. blijft, deze beoordeling beknopt kan zijn.

Situatie plangebied

De revitalisering van het woonwagencentrum Molenhof blijft ruim beneden de omvang uit de bijlage van het Besluit m.e.r. Hierin staat namelijk een stedelijk ontwikkelingsproject van 100 hectare of meer of 2.000 of meer woningen. Daarbij geldt dat het plangebied niet in de nabijheid van een beschermd natuurgebied ligt. Omvangrijke negatieve milieueffecten zijn dan ook uitgesloten, waardoor het opstellen van een plan-m.e.r. niet zinvol is.

5 JURIDISCHE PLANBESCHRIJVING

Het bestemmingsplan is een ruimtelijk besluit, waarin de regels voor het gebruik en het bebouwen van gronden worden vastgelegd. In een bestemmingsplan wordt door middel van bestemmingen en aanvullende aanduidingen aangegeven op welke gronden welke functies toegestaan zijn en hoe deze gronden bebouwd mogen worden. Dit hoofdstuk geeft een toelichting op de bestemmingen en de regels van het bestemmingsplan. Eerst wordt de motivering van de planopzet in zijn geheel gegeven. Daarna wordt een korte toelichting per artikel van de planregels gegeven. In de laatste paragraaf wordt ingegaan op de handhaving van het bestemmingsplan.

5.1 Planopzet

Het bestemmingsplan Molenhof is specifiek voor de revitalisering van het woonwagencentrum opgesteld. Er is gekozen voor een gedetailleerde planregeling. Een belangrijke overweging hiervoor is dat het beheer van de woonwagendplaatsen overgaat van gemeente naar woningcorporatie. De gemeente blijft echter eigenaar en beheerder van het openbaar gebied. Dit onderscheid moet duidelijk zijn. Daarbij is het voor de nieuwe beheerder van de woonwagendplaatsen en voor de bewoners van belang dat er helderheid en zekerheid bestaat over wat wel en wat niet is toegestaan qua bebouwing. Dit dient doelen als het waarborgen van een gelijkwaardige mate van ruimte en privacy, alsmede het waarborgen van voldoende toegankelijkheid van de percelen en woonwagens. Daarom wordt de positie van de woonwagens op de kavels in het bestemmingsplan opgenomen.

5.2 Artikelsgewijze toelichting

Artikel 1 Begrippen

Het eerste artikel is een opsomming van een aantal begrippen. Er zijn omschrijvingen opgenomen van belangrijke begrippen die in de planregels voorkomen. Door het opnemen van begrippen wordt de interpretatievrijheid ten aanzien van de planregels verkleind, waardoor de rechtszekerheid wordt vergroot.

Artikel 2 Wijze van meten

Aangegeven is hoe de in het plan voorgeschreven maten dienen te worden gemeten of berekend. Door het opnemen van aanwijzingen voor het meten wordt de interpretatievrijheid ten aanzien van de planregels verkleind, waardoor de rechtszekerheid wordt vergroot.

Artikel 3 Groen

De bestemming 'Groen' is toegekend aan de bermen, bosschages en de groenvoorziening aan de kant van de Vrijenbanselaan. De gronden met deze bestemming zijn aangewezen voor groenvoorzieningen, bermen en beplantingen. Ondergeschikt zijn ook paden, een noodontsluiting, water, speelvoorzieningen, nutsvoorzieningen en geluidwerende voorzieningen toegestaan. Gebouwen zijn niet toegestaan. Voor overige bouwwerken geldt dat (licht-)masten niet hoger mogen zijn dan zeven meter, geluidwerende voorzieningen niet meer dan zes meter en speel- en ontmoetingsvoorzieningen niet meer dan vier meter. Voor overige bouwwerken geldt een maximale bouwhoogte van twee meter.

Artikel 4 Maatschappelijk - Verenigingsleven

Deze bestemming is toegekend aan de bestaande ontmoetingsruimte. Deze blijft gehandhaafd. De goothoogte van gebouwen mag niet meer bedragen dan drie meter en de bouwhoogte niet meer dan vijf meter.

Artikel 5 Verkeer - 3

Deze bestemming is toegekend aan de toegangsweg, de centrale straat van het woonwagencentrum en de straat voor de vijf standplaatsen aan de kopse kant. Deze gronden kennen in hoofdzaak een verharde inrichting door de functie als toegangsweg, parkeerplaats of verblijfsgebied. Ondergeschikt zijn ook groenvoorzieningen of water toegestaan. Op deze gronden zijn geen gebouwen toegestaan. Voor bouwwerken, geen gebouwen zijnde, gelden dezelfde regels als in de bestemming 'Groen'.

Artikel 6 Wonen - Woonwagenstandplaats

De bestemming 'Wonen - Woonwagenstandplaats' is toegekend aan de uitgeefbare kavels waar de woonwagenstandplaatsen gesitueerd worden. De bouw- en gebruiksregels van deze bestemming vormen de juridische verankering van de stedenbouwkundige uitgangspunten en de noodzakelijke maatregelen in verband met de akoestische situatie.

De woonwagens moeten gerealiseerd worden binnen het bouwvlak. Dat betekent op één meter van de zijdelingse perceelsgrens en op circa 2,5 meter van de achterste perceelsgrens. Binnen de bouwvlakken kunnen woonwagens van verschillende grootte worden geplaatst, maar de maximale omvang is zeven bij zeventien meter (119 m²). Voor vier kavels (aangeduid met 'geluidscherm') geldt dat slechts een woonwagen geplaatst mag worden, indien een geluidwerende voorziening is gerealiseerd langs de achterste kavelgrens. Voor één kavel (aangeduid met 'specifieke bouwaanduiding - dove gevel') geldt dat slechts een woonwagen geplaatst mag worden, indien deze aan de achterzijde is voorzien van een 'dove gevel.'

De woonwagens hebben een maximale goothoogte van 3,5 meter en een maximale bouwhoogte van 6,5 meter. Voor vier standplaatsen geldt dat slechts woonwagens van maximaal 4,5 meter hoog zijn toegestaan (zie paragraaf 4.5). In geval van een kap moet de nokrichting gelijk zijn aan de richting van de lange zijde van het bouwvlak (haaks op de straat). Bijgebouwen op het achtererf zijn toegestaan tot twaalf meter van de achterste perceelsgrens. Deze gronden zijn aangeduid met 'bijgebouwen'. Maximaal 50% van een kavel mag worden bebouwd. Hiervan kan in specifieke gevallen worden afgeweken tot een maximum van 60%, als dit geen onevenredige gevolgen heeft voor onder meer het straat- en bebouwingsbeeld en de sociale veiligheid. De afstand van aan- en uitbouwen en bijgebouwen tot de zijdelingse perceelsgrens dient minimaal 1 meter te bedragen.

Op de voorzijde van de kavels (zonder de aanduiding 'bijgebouwen') mogen erfafscheidingen niet hoger zijn dan één meter. Op de overige gronden geldt een maximale hoogte van twee meter. De hoogte van palen en masten is beperkt tot zeven meter en van geluidwerende voorzieningen tot zes meter. Overige bouwwerken (geen gebouwen of overkappingen) mogen niet hoger zijn dan twee meter. Dakkapellen zijn toegestaan voor maximaal 40% van het dakvlak, waarbij minimaal een halve meter uit de zijden van het dakvlak moet worden aangehouden. Onderkelding is niet toegestaan.

De hoofdfunctie van de gronden met deze bestemming betreft wonen. Er zijn echter ook mogelijkheden voor beroep of bedrijf aan huis. Dit is aan bepaalde regels verbonden, die het woon- en leefklimaat moeten waarborgen en de hoofdfunctie wonen niet aantasten of teniet doen.

Artikel 7 Anti-dubbelregel

Deze regel voorkomt dat bij het verlenen van een omgevingsvergunning gronden dubbel in beschouwing worden genomen, waardoor onbedoeld de bouw mogelijkheden zouden worden verruimd.

Artikel 8 Algemene gebruiksregels

In dit artikel staan enkele voorbeelden van grondgebruik, die elk geval strijdig zijn met de bestemming.

Artikel 9 Algemene bouwregels

Dit artikel bevat een regel dat ondergeschikte bouwdelen in principe buiten beschouwing kunnen blijven. Ook is opgenomen dat de regels ten aanzien van parkeergelegenheid uit de bouwverordening nog van toepassing blijven.

Artikel 10 Algemene afwijkingsregels

Om incidenteel gebouwen of bouwwerken toe te staan die niet passen binnen de regels van dit plan, zijn algemene afwijkingsregels opgenomen.

Artikel 11 Algemene wijzigingsregels

Voor kleine aanpassingen aan de bestemmingsgrenzen is een algemene wijzigingsbevoegdheid opgenomen.

Artikel 12 Algemene procedureregels

In de bestemmingsregels is voor burgemeester en wethouders de bevoegdheid opgenomen nadere eisen te stellen aan de plaats en de afmetingen van bebouwing. In dit artikel staan regels over de te volgen procedure bij toepassing van deze bevoegdheid.

Artikel 13 Overige regels

In dit artikel is bepaald dat voor zover wordt verwezen naar andere wet- en regelgeving, dat dan deze wet- of regelgeving wordt bedoeld zoals deze van kracht op het moment van terinzagelegging van het ontwerpbestemmingsplan.

Artikel 14 Overgangsrecht

Dit artikel is een standaardbepaling over het recht voor bestaande bouwwerken en gebruik, die niet overeenkomen met de regels van het plan. Gezien de sloop- en nieuwbouwplannen wordt in feite geregeld dat de bestaande woonwagens – voor zover niet in strijd met het voorheen geldende bestemmingsplan – tot het moment van sloop zijn toegelaten.

Artikel 15 Slotregel

Dit artikel bevat de citeertitel van het plan: bestemmingsplan Molenhof.

6 UITVOERBAARHEID EN HANDHAVING

6.1 Maatschappelijke uitvoerbaarheid

Er wordt vormgegeven aan de maatschappelijke uitvoerbaarheid door middel van het Sociaal Plan. Het Sociaal Plan heeft als doel om in hoofdlijnen een eenduidige en heldere communicatie naar alle betrokken partijen te bewerkstelligen tijdens het herstructureringsproces. Het plan bevat algemene afspraken, waarbinnen de gemeente en de corporaties richting individuele bewoners maatwerk kunnen en willen leveren. Het Sociaal Plan gaat onder andere in op zaken als wijze van huurbeëindiging, de financiële vergoedingen voor verhuizing, eventuele tijdelijke huisvesting, dubbele woonlasten en zelfaangebrachte voorzieningen. In dit plan worden tevens de uitgangspunten voor herhuisvesting vastgelegd, evenals de positie van de bewonersvertegenwoordiging.

Ook in het kader van de bestemmingsplanprocedure is er aandacht voor de maatschappelijke uitvoerbaarheid. Door het voorontwerp van het bestemmingsplan ter inzage te leggen, biedt de gemeente Rijswijk aan bewoners en belanghebbenden de mogelijkheid om hun inspraakreactie te geven en het plan te verbeteren (zie paragraaf 7.1). Uiteraard kunnen belanghebbenden in de formele bestemmingsplanprocedure hun zienswijze naar voren brengen. Samen met de uitvoering van het Sociaal Plan moet de maatschappelijke uitvoerbaarheid voldoende zijn gewaarborgd.

6.2 Economische uitvoerbaarheid

Grondexploitatie

De gronden zijn in eigendom van de gemeente. In een principeakkoord met betrekking tot een intentieovereenkomst is afgesproken dat na de vernieuwing de uit te geven kavels overgaan naar de woningcorporaties. Momenteel voert de gemeente onderhandelingen met de woningcorporaties over een realiseringsovereenkomst. In deze overeenkomst komen afspraken over de verdeling van kosten en baten tussen de gemeente en de woningcorporaties.

Exploitatieplan

Sinds de inwerkingtreding van de Wro op 1 juli 2008 zijn gemeenten verplicht een exploitatieplan op te stellen om het gemeentelijke kostenverhaal te verzekeren indien een ruimtelijk plan (in casu het bestemmingsplan) voorziet in bouw- en/of verbouwplannen. Deze bouwplannen zijn nader gedefinieerd in het Besluit ruimtelijke ordening (Bro). Deze verplichting vervalt slechts:

- indien het kostenverhaal anderszins verzekerd is, bijvoorbeeld als de locatie waarop het bouwplan betrekking heeft volledig eigendom is van de gemeente,
- als met alle grondeigenaren op voorhand (anterieur) een ontwikkelovereenkomst is gesloten,
- en als het kostenverhaal anderszins verzekerd is, de gemeente het niet nodig vindt om locatie-eisen en dergelijke te stellen.

Wat precies onder een bouwplan moet worden verstaan, staat genoemd in artikel 6.2.1 Bro. Het gaat om:

- de bouw van één of meer woningen;
- de bouw van één of meer andere hoofdgebouwen;
- de uitbreiding van een hoofdgebouw met ten minste 1000 m² of met één of meer woningen;

- de verbouwing van één of meer aaneengesloten gebouwen die voor andere doeleinden in gebruik of ingericht waren, voor woondoeleinden, mits ten minste 10 woningen worden gerealiseerd;
- de verbouwing van één of meer aaneengesloten gebouwen die voor andere doeleinden in gebruik waren, voor detailhandel, dienstverlening, kantoor of horecadoeleinden, mits de cumulatieve oppervlakte van de nieuwe functies ten minste 1000 m² bedraagt;
- de bouw van kassen met een oppervlakte van ten minste 1000 m².

In de realiseringsovereenkomst zullen afspraken worden gemaakt tussen de gemeente en de woningcorporaties over het verhaal van de kosten van de grondexploitatie. Door de gemaakte afspraken en de grondpositie van de gemeente is het stellen van aanvullende locatie-eisen overbodig. De gemeenteraad zal dan ook besluiten geen exploitatieplan vast te stellen bij het bestemmingsplan Molenhof.

6.3 Handhaving

De gemeente Rijswijk heeft besloten om de handhaving te verbeteren en heeft daarom een integrale handhavingsnota opgesteld. De nota heeft betrekking op bouwen, ruimtelijke ordening, milieu, APV, openbare orde, de Drank en Horecawet en de Brandweer. Het doel van de integrale handhavingsnota is enerzijds om meer eenheid en uniformiteit te bewerkstelligen. Anderzijds wil de gemeente transparanter beleid, waarbij programmatische handhaving middels een jaarprogramma voor de uitvoering een belangrijk onderdeel is.

De integrale handhavingsnota geeft het ambitieniveau weer van de gemeente en beschrijft hoe dit gerealiseerd kan worden. De ambitie van de gemeente is dat zij zo effectief en efficiënt mogelijk handhaaft op de wet- en regelgeving waarvoor zij bevoegd gezag is. Men richt zich op het voorkomen van overtredingen. Daarnaast worden burgers en bedrijven geïnformeerd over het gewenste naleefgedrag en over de consequenties van ongewenst naleefgedrag.

Voor het handhaven van regels heeft de gemeente de beschikking over een drietal instrumenten, de zogenoemde bestuurlijke, strafrechtelijke en privaatrechtelijke instrumenten. Het bestuursrechtelijke instrumentarium kan de gemeente zelfstandig toepassen. Het bestaat uit bestuursdwang en een bestuurlijke dwangsom. Bij strafrechtelijke handhaving heeft de gemeente de medewerking van politie en openbaar ministerie nodig. Strafrechtelijke sancties kunnen de bestuursrechtelijke aanpak van overtredingen zeer effectief ondersteunen. Als derde middel kan de gemeente privaatrechtelijk handhaven. De gemeente treedt dan op, op basis van haar eigendomsrecht.

Efficiënte handhaving is gebaat bij heldere en overzichtelijke regels. Bij het opstellen van dit bestemmingsplan is dan ook nadrukkelijk rekening gehouden met het voorkomen van ongewenste situaties in de toekomst. Er worden in het bestemmingsplan daarom heldere regels opgenomen over onder andere het aantal woonwagens, de positie van de woonwagens op de kavel en de locatie en omvang van bijgebouwen. Door de eenduidige opzet van het bestemmingsplan kan er efficiënt worden gehandhaafd. Tevens kunnen ongewenste situaties tevens worden voorkomen, omdat bouwinitiatieven makkelijker kunnen worden getoetst aan het bestemmingsplan.

7 PROCEDURE

7.1 Voorbereidingsfase

Over het bestemmingsplan is in de voorbereidingsfase overleg gevoerd met diverse organisaties en belanghebbenden, zoals de provincie, het hoogheemraadschap en de woningcorporaties Rijswijk Wonen en Vidomes. Hiermee wordt invulling gegeven aan artikel 3.1.1 Bro. Van negen overlegpartners is een reactie ontvangen. Ook is het voorontwerpbestemmingsplan ter inzage gelegd om bewoners, bedrijven en overige belanghebbenden de gelegenheid te geven mee te denken over het plan en een reactie in te dienen bij de gemeente. Het voorontwerpbestemmingsplan heeft van 6 mei 2011 tot en met donderdag 16 juni 2011 ter inzage gelegen. Tijdens een inloopbijeenkomst op 11 mei 2011 kon iedereen vragen stellen over het plan, zowel aan de gemeente Rijswijk als aan woningcorporatie Vidomes. Uiteindelijk heeft niemand een reactie bij de gemeente ingediend. Voor een uitgebreid verslag van de inspraak- en overlegfase wordt verwezen naar de Nota van Inspraak en Overleg Bestemmingsplan Molenhof (bijlage 9).

7.2 Ontwerpfase

Na de beoordeling en verwerking van de overlegreacties is het voorontwerpbestemmingsplan aangepast tot het ontwerpbestemmingsplan. Vervolgens heeft het college van burgemeester en wethouders besloten om het ontwerpbestemmingsplan ter inzage te leggen. Het ontwerpbestemmingsplan heeft vanaf 26 augustus 2011 tot en met 6 oktober 2011 ter inzage gelegen. Dit was het begin van de wettelijke bestemmingsplanprocedure. Tijdens deze periode van terinzagelegging (zes weken) kon een ieder zijn of haar zienswijze op het ontwerpbestemmingsplan naar voren brengen. Niemand heeft van deze mogelijkheid gebruik gemaakt. De gemeenteraad heeft op 13 december 2011 besloten het bestemmingsplan ten opzichte van het ontwerp ongewijzigd vast te stellen.

7.3 Vaststellingsfase

Het besluit tot vaststelling van het bestemmingsplan wordt binnen twee weken bekend gemaakt. Burgemeester en wethouders plaatsen de kennisgeving van dit besluit tevens in de Staatscourant en voorts geschiedt deze langs elektronische weg. Gelijktijdig moet de kennisgeving langs elektronische weg aan de diensten en bestuursorganen worden verzonden en moet het besluit met de hierbij behorende stukken langs elektronische weg beschikbaar worden gesteld.

Hierna gaat het vastgestelde bestemmingsplan voor een periode van zes weken ter inzage. Een belanghebbende aan wie redelijkerwijs niet kan worden verweten dat hij of zij niet tijdig zijn of haar zienswijze bij de gemeenteraad naar voren heeft gebracht, kan gedurende deze termijn van zes weken beroep instellen bij de Afdeling Bestuursrechtspraak van de Raad van State. Na de periode van terinzagelegging treedt het bestemmingsplan in werking, behalve wanneer tevens om een schorsing van inwerkingtreding wordt gevraagd (voorlopige voorziening). Als het bestemmingsplan in werking is getreden, kunnen er op basis daarvan omgevingsvergunningen worden verleend en kan tot planrealisatie worden overgegaan.

=0=0=0=