

■ Gemeente Albrandswaard

■ Bestemmingsplan “*Bedrijventerrein Portland*”

■ Vastgesteld

16 november 2015

Gemeente Albrandswaard

Bestemmingsplan “*Bedrijventerrein Portland*”

Vastgesteld

Inhoud:

- Toelichting
- Regels
- Geometrische plaatsbepaling (verbeelding)

werknummer: 103.437.00
datum: 16 november 2015
bestand: J:\103\437\00\3.projectresultaat\d. vastgesteld

KuiperCompagnons BV
Ruimtelijke Ordening, Stedenbouw, Architectuur, Landschap
Rotterdam

Inhoudsopgave van de toelichting

Deel A Inleiding

1. Inleiding	1
1.1 Aanleiding en doel van het plan	1
1.2 Ligging en begrenzing plangebied	1
1.3 Vigerende bestemmingsplannen	1
1.4 Leeswijzer	1

Deel B Planbeschrijving

2. Planbeschrijving	3
2.1 Inleiding	3
2.2 Bestaande situatie	3
2.3 Ontwikkelingen	3
2.4 Juridische vertaling	4

Deel C Verantwoording

3. Ruimtelijke Ordening	9
3.1 Kader	9
3.3 Regionaal beleid	13
3.4 Gemeentelijk beleid	13
3.5 Conclusie	14
4. Mobiliteit	15
4.1 Kader	15
4.2 Onderzoek	16
4.3 Conclusie	18
5. Natuur en landschap	19
5.1 Kader	19
5.2 Onderzoek	21
5.3 Conclusie	21
6. Water	23
6.1 Kader	23
6.2 Onderzoek	25
6.3 Overleg waterbeheerder	27
6.4 Conclusie	27
7. Archeologie en cultuurhistorie	29
7.1 Archeologie	29
7.2 Cultuurhistorie	30

8 Milieu	31
8.1 Algemeen	31
8.2 M.e.r.-beoordeling	31
8.3 Bodemkwaliteit	31
8.4 Akoestische aspecten	32
8.5 Luchtkwaliteit	33
8.6 Milieuzonering	35
8.7 Externe veiligheid	35
8.8 Overige belemmeringen	52
8.9 Duurzaamheid	52

Deel D Uitvoerbaarheid en procedure

9 Uitvoerbaarheid	55
9.1 Economische uitvoerbaarheid	55
9.2 Maatschappelijke uitvoerbaarheid	55
10 Procedure	57
10.1 Voorbereidingsfase	57
10.2 Ontwerpfase	57
10.3 Vaststellingsfase	58

Bijlagen bij de toelichting

Bijlage 1:	KuiperCompagnons, <i>Onderzoek aspect externe veiligheid</i> , werknummer: 103.437.00, d.d. 15 oktober 2015
Bijlage 2:	Syncera Milieu, Verkennend bodemonderzoek bedrijventerrein Portland, Rhoon, Projectnummer: BO7AO235, d.d. 21 augustus 2007
Bijlage 3:	Nota inspraak en overleg
Bijlage 4:	Nota zienswijzen

Deel A Inleiding

Afbeelding 1: Globale ligging plangebied (wit omlijnd)

1. Inleiding

1.1 Aanleiding en doel van het plan

Aanleiding

Ter plaatse van het bedrijventerrein "Portland" vigeert het bestemmingsplan 'Portland'. In dit bestemmingsplan waren ter plaatse van het plangebied onder andere twee uit te werken bestemmingen opgenomen, te weten: "Bedrijf – Uit te werken" en "Kantoor – Uit te werken". Deze twee uit te werken bestemmingen – met bijbehorende uitwerkingsregels – zijn niet meer actueel en de gronden daardoor moeilijk uitgeefbaar. Flexibiliteit is gewenst om ondernemers/ontwikkelaars aan te trekken.

Op het westelijke gedeelte (voorheen "Kantoor – Uit te werken") zijn - naast de eerder voorziene kantoren - ook functies voor cultuur en ontspanning en maatschappelijke voorzieningen voorzien waarbij religieuze, educatieve alsmede voorzieningen ten behoeve van kinderopvang en bejaarden niet zijn toegestaan, net als geluidsgevoelige gebouwen of terreinen. Op het oostelijk gedeelte zijn nog steeds bedrijven en fitness en wellness (tot een maximum bedrijfsvloeroppervlakte van 5.000 m²) wenselijk. Aanvullend is in het oosten van het betreffende gedeelte ook cultuur en ontspanning wenselijk.

Naast het nieuwe bestemmingsplan, wordt ook een nieuw beeldkwaliteitplan opgesteld. Dit beeldkwaliteitplan ziet op de gewenste inrichting van het gebied, waarbinnen bovengenoemde functies mogelijk worden gemaakt.

Doel

Met het opstellen van het bestemmingsplan "Bedrijventerrein Portland" wordt nagestreefd om de gronden uit te werken en het bestemmingsplan te actualiseren. Middels deze actualisatie worden eventuele andere gewenste ontwikkelingen mogelijk gemaakt op het bedrijventerrein. De vigerende regeling wordt overgenomen en waar van toepassing verruimd. Uitgangspunt is dat in ieder geval dient te worden getoetst aan het opgestelde beeldkwaliteitplan.

1.2 Ligging en begrenzing plangebied

Het bestemmingsplan "Bedrijventerrein Portland" heeft betrekking op de gronden binnen de gemeente Albrandswaard, gelegen ten noorden van het woongebied Portland. Zoals uit afbeelding 1 blijkt, ligt het plangebied ten noorden van de Rhoonse Baan en ten zuiden van de A15. De Verlengde Zuiderparkweg doorsnijdt het plangebied.

1.3 Vigerende bestemmingsplannen

Het nieuwe bestemmingsplan vervangt het bestemmingsplan 'Portland', welke is vastgesteld op 14 februari 2014.

1.4 Leeswijzer

Deze toelichting bestaat uit vier delen. Dit deel, deel A, bevat een aantal algemene planaspecten. Hierna volgt deel B. Daarin vindt de planbeschrijving plaats en wordt tevens een toelichting gegeven op de bestemmingsmethodiek. Deel C vormt feitelijk de achterliggende onderbouwing voor de keuzes die in deel B worden gemaakt ten aanzien van, onder andere, ruimtelijke ordening, volkshuisvesting, mobiliteit, natuur en landschap, water, archeologie en cultuurhistorie en milieu. In deel D, ten slotte, wordt de economische en maatschappelijke uitvoerbaarheid van het plan aangetoond en wordt ook ingegaan op het overleg- en inspraaktraject.

Deel B Planbeschrijving

Afbeelding 2: Bestaande situatie

Afbeelding 3: Toekomstige situatie

2. Planbeschrijving

2.1 Inleiding

Dit hoofdstuk bevat een beschrijving van de situering van het projectgebied, de bestaande en de toekomstige situatie.

2.2 Bestaande situatie

Het plangebied ligt voornamelijk braak, maar is al wel bouwrijp gemaakt. Zoals uit afbeelding 2 blijkt, woedt op de gronden voornamelijk gras.

Het gebied wordt doorsneden door de Verlengde Zuiderparkweg en zorgt ervoor dat twee gebieden ontstaan. Een gebied ten oosten en een gebied ten westen van de Verlengde Zuiderparkweg. Deze weg - met aan weerszijden watergangen - vormt de verbinding tussen Portland (Rhoon) en Rotterdam en gaat onder de A15 door, door middel van een tunnel. In het zuiden sluit de Verlengde Zuiderparkweg aan op een rotonde van de Rhoonse Baan. De Rhoonse Baan ligt in zijn geheel ten zuiden van het plangebied. Watergangen vormen als het ware de begrenzing tussen het plangebied en de Rhoonse Baan. Centraal in het plangebied ligt de Koperhoek, een weg die nu alleen nog ter ontsluiting van het benzinstation geldt. Ter plaatse van het benzinstation wordt geen lpg verkocht.

2.3 Ontwikkelingen

Op het bedrijventerrein zijn verschillende ontwikkelingen mogelijk. Zoals uit afbeelding 3 blijkt, is het plangebied in de toekomst onder te verdelen in drie deelgebieden: een groengebied, een gemengd gebied en een gebied voor (voornamelijk) bedrijvigheid. De huidige watergangen blijven behouden. Per deelgebied wordt hieronder een beschrijving gegeven.

Groen

Dit gebied is in de bestaande situatie ook al groen. Dat betekent dat gras woedt en deze gronden vrij zijn van gebouwen. Enkel straatmeubilair is wenselijk. Door een groenzone aan de westzijde te realiseren, blijft het groene karakter van het bedrijventerrein en haar omgeving enigszins behouden. De groenzone ligt namelijk in de rijroute van auto's die uit de woonwijk Portland komen. Door geen bebouwing toe te staan, blijft de nu al aanwezige openheid behouden.

Gemengd

In dit deelgebied ten westen van de Verlengde Zuiderparkweg zijn in de toekomst meerdere functies mogelijk. Naast kantoren (tot een maximum bedrijfsvloeroppervlakte van 1.000 m²), is het ook mogelijk om cultuur en ontspanning gerelateerde functies te realiseren. Hierbij kan worden gedacht aan een bioscoop of bijvoorbeeld een muziek- en/of dansschool.

Daarnaast zijn ook maatschappelijke voorzieningen mogelijk. Religieuze, educatieve alsmede voorzieningen ten behoeve van kinderopvang en bejaarden zijn sowieso niet toegestaan. Medische, sociale en culturele doeleinden en 'openbare' overheidsinstellingen zijn wel mogelijk, met uitzonderingen van geluidgevoelige gebouwen en terreinen zoals genoemd in artikel 1.2 onder 1 t/m 3 van het Besluit geluidhinder. Geluidgevoelige gebouwen en terreinen zijn niet wenselijk in verband met de aangrenzende A15.

Voorts zijn ook bedrijven tot en met milieucategorie 2 toegestaan. Als laatste geldt dat ook ondergeschikte horeca-activiteiten voor alle mogelijke toekomstige functies zijn toegestaan. Deze activiteiten dienen altijd ten

dienste te staan van de hoofdfunctie ter plaatse en mag qua oppervlak nooit het oppervlak van de hoofdfunctie overschrijden.

Om enige openheid te behouden is het niet de bedoeling de gronden volledig te bebouwen. In totaal mogen de gronden voor 70% worden bebouwd. Daarnaast mag bebouwing maximaal 14 meter hoog worden, daar waar dit in het verleden nog 20 meter bedroeg. Door een hoogte van maximaal 14 meter toe te staan, wordt aangesloten bij de stedenbouwkundige opzet van de wijk Portland.

Bedrijf

Het deelgebied ten oosten van de Verlengde Zuiderparkweg is bedoeld voor bedrijven tot en met milieucategorie 3.2, uitzonderingen daargelaten. De functies die niet wenselijk zijn, maar wel aan de bedrijfscategorie voldoen, zijn middels de Staat van Bedrijfsactiviteiten (bijlage bij de regels), uitgesloten. De gemeente acht deze functies niet wenselijk op het bedrijventerrein. Detailhandel is per definitie niet wenselijk.

Ook is fitness en wellness toegestaan tot een bedrijfsvloeroppervlakte van maximaal 5.000 m². Dit is overeenkomstig het voorgaande planologische regiem. Als laatste is het in het oosten van dit deelgebied ook mogelijk om een functie die met cultuur en ontspanning en gezondheidszorg heeft te maken, te realiseren. Dit omdat het oosten van dit gebied een blikvanger is, waar eventueel andere functies dan bedrijven ook wenselijk zijn. Omdat een stedenbouwkundige verkaveling niet voorhanden is, is een verkeersstructuur ook nog niet bekend. Het realiseren van ontsluitingswegen binnen dit gebied is wenselijk.

Gezondheidszorg is wel mogelijk, met uitzonderingen van geluidgevoelige gebouwen en terreinen zoals genoemd in artikel 1.2 onder 1 t/m 3 van het Besluit geluidhinder. Geluidgevoelige gebouwen en terreinen zijn niet wenselijk in verband met de aangrenzende A15.

Als laatste blijft het huidige tankstation - zonder LPG - ook in de toekomst op deze locatie voorzien. Het tankstation is al ontsloten door de Koperhoek. Op de Koperhoek kunnen andere ontsluitingswegen worden ontsloten.

Ook in dit deelgebied is openheid nog steeds wenselijk. Ook hier mogen de gronden dan niet volledig worden bebouwd en is een maximum bebouwingspercentage opgenomen om de openheid te waarborgen. Daarnaast mag de bebouwing maximaal 14 meter hoog worden. Door een hoogte van maximaal 14 meter toe te staan, wordt aangesloten bij de stedenbouwkundige opzet van de wijk Portland.

Beeldkwaliteitplan

Omdat de gemeente een bepaalde stedenbouwkundige opzet voor ogen heeft, is een beeldkwaliteitplan opgesteld (bijlage 2 bij de regels). Dit beeldkwaliteitplan was al aanwezig bij het voorgaande planologische regiem, maar is met de komst van dit bestemmingsplan geactualiseerd. In het beeldkwaliteitplan worden eisen gesteld aan de te realiseren bebouwing en de inrichting van de bedrijfspercelen, waaronder (eventuele) doorzichten. Daar waar van toepassing is het beeldkwaliteitplan door vertaald in de bestemmingsplanregels.

2.4 Juridische vertaling

De gewenste ontwikkelingen van het plangebied zoals beschreven in vorige paragrafen is juridisch vertaald in de planregels en de planverbeelding. In deze paragraaf wordt een nadere toelichting gegeven op deze juridische vertaling.

2.4.1 Planmethodiek

De bestemmingsregeling kent een gedetailleerde opzet. Dat wil zeggen dat voor ieder perceel de bestemmingen en bouwmogelijkheden zijn vastgelegd: per perceel is door middel van een (ruim) bouwvlak aangegeven waar de hoofdbebouwing gebouwd mag worden. Per bouwvlak is vervolgens bepaald welke bouwhoogte de hoofdbebouwing mag hebben en wat het maximum bebouwingspercentage is. Deze regeling geldt voor de bestemmingen 'Bedrijf' en 'Gemengd' in het plangebied.

Naast de bebouwingmogelijkheden, is in het plan ook het toegestane gebruik van de gronden bepaald en zijn een aantal functies in hun bedrijfsvloeroppervlakte gemaximaliseerd. Dit is vastgelegd in de bestemmingsomschrijving, de bouwregels en de specifieke gebruiksregels van iedere bestemming.

Ten slotte is in de regels bij het plan nog een aantal flexibiliteitsbepalingen (afwijkingen en wijzigingen) opgenomen die burgemeester en wethouders de mogelijkheid bieden om bij de uitvoering van het plan af te wijken van de algemene bestemmingsregeling. Bijvoorbeeld voor extra bebouwingmogelijkheden. Bij toepassing van de flexibiliteitsbepalingen moeten burgemeester en wethouders een aantal in de regels opgenomen randvoorwaarden afwegen.

2.4.2 Regels

De regels bestaan uit vier hoofdstukken:

- Inleidende regels (hoofdstuk 1)
- Bestemmingsregels (hoofdstuk 2)
- Algemene regels (hoofdstuk 3)
- Overgangs- en slotregels (hoofdstuk 4)

Hierna wordt een korte toelichting gegeven op de in het plan voorkomende bestemmingen.

Hoofdstuk 1 Inleidende regels

In dit hoofdstuk is een aantal begrippen verklaard dat voorkomt in de regels. Dit voorkomt dat er bij de uitvoering van het plan onduidelijkheden ontstaan over de uitleg van bepaalde regelingen. Daarnaast is het artikel "wijze van meten" opgenomen waarin bepaald is hoe de voorgeschreven maatvoering in het plan gemeten moet worden.

Hoofdstuk 2 Bestemmingsregels

In deze paragraaf zijn de in het plan voorkomende bestemmingen geregeld. In ieder artikel is per bestemming bepaald welk gebruik van de gronden is toegestaan en welke bouwregels er gelden. Tevens zijn, waar mogelijk, flexibiliteitsbepalingen opgenomen.

Bedrijf

Zoals uit paragraaf 2.3 al blijkt, zijn ontwikkelingen gewenst. Deze ontwikkelingen zijn doorvertaald in bestemmingsplanregels voor de bestemming 'Bedrijf'. Bedrijven tot maximaal bedrijfscategorie 3.2 zijn toegestaan, mits deze in overeenstemming zijn met de Staat van Bedrijfsactiviteiten. In de Staat van Bedrijfsactiviteiten zijn activiteiten uitgesloten die de gemeente niet wenselijk acht op het bedrijventerrein.

Ook zijn bedrijfsgebonden kantoren, bedrijfsgebonden parkeervoorzieningen, fitness en wellness (tot een maximum bedrijfsvloeroppervlak van 5.000 m²), cultuur en ontspanning, gezondheidszorg en ondergeschikte horeca toegestaan. Cultuur en ontspanning is enkel toegestaan ter plaatse van de aanduiding 'cultuur en ontspanning', in het oosten van het bestemmingsvlak. Gezondheidszorg is enkel toegestaan ter plaatse van de aanduiding 'gezondheidszorg'. Detailhandel is uitgesloten binnen deze bestemming, net als Bevi-inrichtingen, vuurwerkbedrijven, geluidgevoelige gebouwen en terreinen zoals genoemd in artikel 1.2 onder 1 t/m 3 van het

Besluit geluidhinder, Wgh-inrichtingen, kwetsbare objecten en inrichtingen die zijn genoemd in bijlage C en D van het Besluit m.e.r. 1994 en . Erven, groenvoorzieningen en water zijn wel mogelijk.

Het bestaande tankstation - zonder lpg - is ook bestemd. Ter plaatse van de aanduiding 'verkooppunt motorbrandstoffen zonder lpg is dit tankstation mogelijk, inclusief ondergeschikte detailhandel tot een oppervlak van maximaal 125 m² overeenkomstig de bestaande situatie en het voorgaande planologische regiem.

Alleen binnen de op de verbeelding opgenomen bouwvlakken mag worden gebouwd. De maximaal toegestane bouwhoogte bedraagt 14 meter en het maximum bebouwingspercentage van het bouwvlak bedraagt 60%. Enkel ter plaatse van het tankstation mogen de gronden binnen het bouwvlak volledig worden bebouwd.

Ook moet worden voorzien in voldoende parkeergelegenheden, waarbij moet zijn voldaan aan de parkeernormen zoals opgenomen in de CROW. Tot slot dient voor de situering van de gebouwen te worden voldaan aan het bepaalde in het beeldkwaliteitplan "Bedrijventerrein Portland", zoals opgenomen in bijlage 2 van de regels.

Tot slot kunnen burgemeester en wethouders eisen stellen ter bevordering van de bestrijding van incidenten met gevaarlijke stoffen en zelfredzaamheid van personen bij deze incidenten.

Gemengd

Kantoren, cultuur en ontspanning, maatschappelijke voorzieningen, bedrijven tot maximaal bedrijfscategorie 2 en ondergeschikte horeca-activiteiten zijn functies die binnen de bestemming 'Gemengd' kunnen worden gerealiseerd. Ook parkeervoorzieningen, erven, groenvoorzieningen en water en wegen zijn toegestaan.

Kantoren mogen worden gebouwd tot een maximum bedrijfsvloeroppervlakte van 1.000 m². Religieuze, educatieve alsmede voorzieningen ten behoeve van kinderopvang en bejaarden niet zijn toegestaan, net als een geluidsgevoelig gebouw of geluidsgevoelig terrein, zoals genoemd in artikel 1.2 onder 1 t/m 3 van het Besluit geluidhinder. Ook zijn kwetsbare objecten en seksinrichtingen niet wenselijk en zelfstandige horecavestigingen niet toegestaan. Enkel ondergeschikte horeca-activiteiten zijn toegestaan, die ten dienste van de hoofdfunctie staan.

Alleen binnen het op de verbeelding opgenomen bouwvlak mag worden gebouwd. De maximaal toegestane bouwhoogte bedraagt 14 meter en het maximum bebouwingspercentage van het bouwvlak bedraagt 70%.

Ook moet binnen deze bestemming worden voorzien in voldoende parkeergelegenheden, waarbij moet zijn voldaan aan de parkeernormen zoals opgenomen in de CROW. Tot slot dient voor de situering van de gebouwen te worden voldaan aan het bepaalde in het beeldkwaliteitplan "Bedrijventerrein Portland", zoals opgenomen in bijlage 2 van de regels.

Tot slot kunnen burgemeester en wethouders eisen stellen ter bevordering van de bestrijding van incidenten met gevaarlijke stoffen en zelfredzaamheid van personen bij deze incidenten.

Groen

De voor groen aangewezen gronden zijn bestemd voor groen, water, voet- en fietspaden, perceelsofsluitingswegen, speelvoorzieningen, straatmeubilair en nutsvoorzieningen. Deze groenbestemming is aanwezig ter bescherming van het aanwezige groen in het westen van het plangebied. Gebouwen mogen niet worden gebouwd, met uitzondering van het hiervoor genoemde straatmeubilair.

Verkeer

Onder andere de Rhoonse Baan en de Verlengde Zuiderparkweg zijn bestemd als 'Verkeer' vanwege de ontsluitingsfunctie. De wegen zijn bestemd volgens het bestaande profiel. Verder zijn voet- en fietspaden, parkeervoorzieningen, groen en water, speelvoorzieningen, straatmeubilair, civiele kunstwerken, bruggen,

nutsvoorzieningen en gemalen en geluidsschermen en wallen ook toegestaan. Daarnaast is een aanduiding 'tunnel' opgenomen ter plaatse van de Verlengde Zuiderparkweg. Deze aanduiding waarborgt dat in ieder geval de bestaande tunnel is bestemd en onder de A15 zijn weg vervolgt.

Water

De voor deze bestemming aangewezen gronden zijn bestemd voor water, waterberging en waterhuishouding, extensief recreatief medegebruik, duikers, groenvoorzieningen, steigers en bruggen. De aanduiding 'brug' is opgenomen ter bescherming van de al aanwezige bruggen. Door deze bestemming op te nemen zijn de bestaande watergangen positief bestemd. Water speelt een belangrijke rol in dit gebied in verband met de aanwezige 'Blauwe verbinding' tussen Rotterdam en het buitengebied van Albrandswaard.

Leiding – Water

Ter bescherming van een aanwezige waterleiding in het noordwesten van het plangebied, is de dubbelbestemming 'Water – Leiding' opgenomen. De leiding valt binnen de groenbestemming, daar waar geen bouwmogelijkheden zijn toegestaan.

Waterstaat

Op gronden langs hoofdwatgangen en overige hoofdwatgangen (dubbelbestemming 'Waterstaat') geldt een keurstrook van het Waterschap Hollandse Delta. Binnen deze bestemming zijn alleen ontwikkelingen toegestaan indien waterstaatkundige belangen van de hoofdwatgang dit toelaten.

Hoofdstuk 3 Algemene regels

In deze paragraaf worden, in aanvulling op de bestemmingsbepalingen, aanvullende regels gesteld.

Anti-dubbelregel

In deze regel is vastgelegd dat grond die in aanmerking moest worden genomen bij het verlenen van een omgevingsvergunning, waarvan de uitvoering heeft plaatsgevonden of alsnog kan plaatsvinden, bij de beoordeling van een andere aanvraag om omgevingsvergunning niet opnieuw in beschouwing mag worden genomen.

Algemene bouwregels

In dit artikel is een aantal aanvullende bouwregels opgenomen die voor alle bestemmingen kunnen gelden. Bijvoorbeeld extra bouwmogelijkheden voor ondergeschikte bouwdelen zoals balkons, galerijen en kelders. Ook is voor een aantal onderdelen de bouwverordening van toepassing verklaard.

Verder is geregeld dat voor het bouwen van geluidsgoedige objecten moet worden voldaan aan de Wet geluidhinder voor industrielawaai. Ook is een veiligheidszone opgenomen voor het vervoer van gevaarlijke stoffen dat over de A15 plaatsheeft. Binnen deze zone mogen geen kwetsbare of beperkt kwetsbare objecten worden gebouwd.

Algemene gebruiksregels

In de algemene gebruiksregels is een algemeen verbod op strijdig gebruik opgenomen, en wordt een aantal voorbeelden genoemd wat in ieder geval als strijdig gebruik wordt beschouwd.

Algemene afwijkingsregels

Dit artikel is een aanvulling op de afwijkingsregels uit de bestemmingen waarin nog een aantal algemene afwijkingen is opgenomen. Het betreft hier een standaardregeling die het mogelijk maakt om bij de uitvoering van bouwplannen beperkte afwijkingen van het plan mogelijk te maken. Bijvoorbeeld een geringe overschrijding van de toegestane bouwhoogte of het mogelijk maken van de bouw van schakelkastjes (nutsgebouwtje) in het openbare gebied. De bouw van andere bouwwerken zoals een vlaggenmast, dakterras, een artistiek kunstwerk,

antennes, een reclame baken e.d. is na afwijking mogelijk tot een bouwhoogte van 20 meter. Dit wijkt af van de gemeentelijke standaard van 15 meter, maar heeft te maken met de zichtbaarheid van het bedrijventerrein richting de A15, door bijvoorbeeld gebruik te maken van een reclame baken. De hoogte van 20 meter is benodigd om de bestaande hoogte van 15,5 meter van het geluidsscherm te overstijgen.

Algemene wijzigingsregels

In dit artikel is een aantal algemene wijzigingsregels opgenomen. Het betreft hier een standaardregeling die het mogelijk maakt om bij de uitvoering van bouwplannen beperkte afwijkingen van het plan mogelijk te maken die niet met een omgevingsvergunning voor afwijken geregeld kunnen worden. Bijvoorbeeld een geringe wijziging van de bestemmingsgrens.

Hoofdstuk 4 Overgangs- en slotregels

In het overgangsrecht is een regeling opgenomen voor bebouwing en gebruik dat al bestond bij het opstellen van het plan, maar dat strijdig is met de opgenomen regeling. Onder bepaalde voorwaarden mag deze strijdige bebouwing en/of strijdig gebruik worden voortgezet of gewijzigd.

In de slotregel is de officiële naam van het plan bepaald. Onder deze naam kan het bestemmingsplan worden aangehaald.

Deel C Verantwoording

3. Ruimtelijke Ordening

3.1 Kader

3.1.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte (SVIR)

De Structuurvisie Infrastructuur en Ruimte (SVIR) is op 13 maart 2012 in werking getreden. Deze structuurvisie vervangt de Nota Ruimte. De structuurvisie geeft een nieuw, integraal kader voor het ruimtelijk en mobiliteitsbeleid op rijksniveau en is de 'kapstok' voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties. In de structuurvisie schetst het rijk ambities tot 2040 en doelen, belangen en opgaven tot 2028.

De leidende gedachte in de SVIR is ruimte maken voor groei en beweging. De SVIR is de eerste rijksnota die de onderwerpen infrastructuur en ruimte integraal behandelt. In de SVIR richt het Rijk zich vooral op decentralisatie. De verantwoordelijkheid wordt verplaatst van rijksniveau naar provinciaal en gemeentelijk niveau.

Door urbanisatie, individualisering, vergrijzing en ontgroening nemen de ruimtelijke verschillen toe. Vanaf 2035 groeit de bevolking niet meer. De samenstelling van de bevolking, en daarmee de samenstelling van huishoudens, verandert. Ambities tot 2040 zijn onder andere het aansluiten van woon- en werklocaties op de (kwalitatieve) vraag en het zoveel mogelijk benutten van locaties voor transformatie en herstructurering. Ook wil het rijk ervoor zorgen dat in 2040 een veilige en gezonde leefomgeving met een goede milieukwaliteit wordt geboden. Dit moet voor zowel het landelijk als het stedelijk gebied gelden. In de SVIR is verder vastgelegd dat provincies en (samenwerkende) gemeenten verantwoordelijk zijn voor programmering van verstedelijking. (Samenwerkende) gemeenten zorgen voor (boven)lokale afstemming van woningbouwprogrammering die past binnen de provinciale kaders. Ook zijn de gemeenten verantwoordelijk voor de uitvoering van de woningbouwprogramma's.

Het voorliggende bestemmingsplan ziet op een ontwikkeling van een bedrijventerrein. Dit bedrijventerrein is in het verleden al aangewezen als een bedrijventerrein in verschillende beleidsdocumenten. Het bedrijventerrein maakt deel uit van de wijk 'Portland'. In de stedenbouwkundige opzet van deze relatief jonge wijk, is rekening gehouden met dit bedrijventerrein. Ook is in voorgaande planologische regimes al kenbaar gemaakt dat sprake is van een bedrijventerrein waar toekomstige ontwikkelingen zijn voorzien. Rechten uit voorgaande planologische regimes zijn overgenomen en beperkt verruimd. In het kader van het behouden van de huidige stedenbouwkundige kwaliteiten is een beeldkwaliteitplan voor het bedrijventerrein opgesteld. In dit beeldkwaliteitplan zijn eisen en randvoorwaarden opgesteld voor de inrichting van het bedrijventerrein. Doel is om zoveel mogelijk aan te sluiten op de stedenbouwkundige waarden van de woonwijk 'Portland'.

Besluit algemene regels ruimtelijke ordening (Barro)

Het rijk legt met het besluit algemene regels ruimtelijke ordening (Barro), de nationale ruimtelijke belangen juridisch vast. Enerzijds betreft het de belangen die reeds in de (ontwerp-) AMvB Ruimte uit 2009 waren opgenomen en anderzijds is het Barro aangevuld met onderwerpen uit de Structuurvisie Infrastructuur en Ruimte (SVIR). Het besluit is op 30 december 2011 in werking getreden.

Onderwerpen waarvoor het rijk ruimte vraagt zijn de mainportontwikkeling van Rotterdam, bescherming van de waterveiligheid in het kustfundament en in en rond de grote rivieren, bescherming en behoud van de Waddenzee en enkele werelderfgoederen, zoals de Beemster, de Nieuwe Hollandse Waterlinie en de Stelling van Amsterdam en de uitoefening van defensietaken. Ter bescherming van deze belangen zijn reserveringsgebieden, begrenzingen en vrijwaringszones opgenomen. In het besluit is aangegeven op welke wijze bestemmingsplannen voor deze gebieden moeten zijn ingericht. Indien geldende bestemmingsplannen niet voldoen aan het Barro dan moeten deze binnen drie jaar na inwerkintreding van het besluit zijn aangepast.

Bij besluit van 28 augustus 2012 (inwerkingtreding verwacht op 1 oktober 2012) is het Barro aangevuld met de ruimtevraag voor de onderwerpen hoofdinfrastructuur (reserveringen voor hoofdwegen en landelijke spoorwegen en vrijwaring rond Rijkswaagen), de elektriciteitsvoorziening, het regime van de herijkte ecologische hoofdstructuur en waterveiligheid (bescherming van primaire waterkeringen en bouwbeperkingen in het IJsselmeergebied).

Bij besluit van 28 augustus 2012 is tevens het Besluit ruimtelijke ordening (Bro) aangepast. In het Bro is de ladder voor duurzame verstedelijking (duurzaamheidsladder) opgenomen. Als gevolg van deze wijziging zijn gemeenten en provincies verplicht om in de toelichting van een ruimtelijk besluit de duurzaamheidsladder op te nemen, wanneer een zodanig besluit een nieuwe stedelijke ontwikkeling mogelijk maakt.

Nationale ruimtelijke belangen

Binnen het plangebied komen geen nationale ruimtelijke belangen voor. Het Barro vormt gezien het voorgaande geen belemmering voor de haalbaarheid van dit bestemmingsplan.

3.1.2 Provinciaal beleid

Visie Ruimte en Mobiliteit en Verordening Ruimte

Op 9 juli 2014 hebben Provinciale Staten van de Provincie Zuid-Holland de Visie Ruimte en Mobiliteit, het Programma Ruimte, het Programma Mobiliteit en de Verordening Ruimte vastgesteld. Het beleid is op 1 augustus 2014 in werking getreden.

Deze tijd vraag om maatwerk, flexibiliteit en aanpassingsvermogen, onder andere omdat ontwikkelingen minder voorspelbaar zijn en demografische ontwikkelingen in de diverse regio's verschillen. Maatwerk, flexibiliteit, aanpassingsvermogen en samenwerking zijn sleutelbegrippen in de Visie Ruimte en Mobiliteit.

De provincie stelt de behoefte van de gebruiker centraal; het aanbod moet afgestemd zijn op de vraag. Daarbij zet de provincie in op een efficiënte benutting van de ruimte en de netwerken, met aandacht voor de (ruimtelijk) kwaliteit. De provincie heeft vier rode draden benoemd:

1. beter benutten van wat er is
2. vergroten van de agglomeratiekracht
3. verbeteren van de ruimtelijke kwaliteit
4. bevorderen van de transitie naar water- en energie efficiënte samenleving.

De vier rode draden zijn uitgewerkt in regelgeving, door het toepassen van:

- A. de ladder voor duurzame verstedelijking
- B. de integrale kwaliteitskaart
- C. het categoriseren van alle gebieden naar kwaliteiten gekoppeld met de aard en schaal van ontwikkelingen.

Ad A.

De provincie Zuid-Holland past de ladder voor duurzame verstedelijking uit het Bro toe en heeft deze aangevuld (Lid 1 Verordening Ruimte):

Lid 1 Ladder voor duurzame verstedelijking

Een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, voldoet aan de volgende eisen:

- a. de stedelijke ontwikkeling voorziet in een actuele behoefte, die zo nodig regionaal is afgestemd;
- b. in die behoefte wordt binnen het bestaand stads- en dorpsgebied voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins, of
- c. indien de stedelijke ontwikkeling niet binnen het bestaand stads- en dorpsgebied van de betreffende regio kan plaatsvinden, wordt gebruik gemaakt van locaties die,

- gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld,
- passen in de doelstellingen en richtpunten van de kwaliteitskaart van de Visie ruimte en mobiliteit, waarbij artikel 2.2.1. van toepassing is, en
- zijn opgenomen in het Programma ruimte, voor zover het gaat om locaties groter dan 3 hectare.

Onderzoek

Het bedrijventerrein bevindt zich in een bestaand dorpsgebied, op de overgang tussen de wijk 'Portland' en onder de rook van Rotterdam. Hiermee hoeft enkel aan stap a en b (zoals hiervoor beschreven) te worden voldaan. Binnen het plangebied is sprake van het realiseren van nieuwe stedelijke functies: naast bedrijven (tot 14.260 m² in de bedrijfsbestemming) zijn ook kantoren (tot een maximum bedrijfsvloeroppervlakte van 1.000 m²), fitness en wellness (tot een maximum bedrijfsvloeroppervlakte van 5.000 m²), cultuur en ontspanning, gezondheidszorg en maatschappelijke voorzieningen toegestaan (zie ook paragraaf 2.3). Zoals uit a blijkt, dient de ontwikkeling regionaal te worden afgestemd om de actuele behoefte af te wegen.

Dit bestemmingsplan voorziet voornamelijk van het opnemen van vigerende rechten uit het voorgaande planologische regime. Het aantal vierkante meters aan bedrijven en fitness en wellness is gehandhaafd. Het maximum bedrijfsvloeroppervlakte van kantoren is beperkt tot 1.000 m², daar waar dit in het verleden tot een maximum van 1.000 m² b.v.o per gebouw was toegestaan. Ook is sprake van het toevoegen van extra functies. Onder andere cultuur en ontspanning is mogelijk, mits de gronden daar voor zijn aangewezen. Dit is enkele het geval binnen de gehele bestemming 'Gemengd', en in het oosten van de bestemming 'Bedrijf'. Ook maatschappelijke voorzieningen zijn mogelijk gemaakt, maar alleen binnen de gemengde bestemming. Religieuze, educatieve alsmede voorzieningen ten behoeve van kinderopvang en bejaarden zijn binnen deze bestemming niet toegestaan, net als een geluidsgevoelig gebouw of geluidsgevoelig terrein, zoals genoemd in artikel 1.2 onder 1 t/m 3 van het Besluit geluidhinder.

Daarnaast is het plangebied in het Programma Ruimte aangewezen als een bedrijventerrein. De behoefte wordt daarmee voorzien in een gebied waar deze al eerder was voorzien en waar ruimte ook daadwerkelijk beschikbaar is.

Ad B.

De integrale kwaliteitskaart is opgebouwd uit vier lagen: de laag van de ondergrond, de laag van de cultuur- en natuurlandschappen, de laag van de stedelijke occupatie en de laag van de beleving. De kwaliteitskaart is uitgewerkt in een aantal specifieke richtpunten per laag. Ontwikkelingen moeten rekening houden met deze richtpunten. De kwaliteiten zijn uitgewerkt in de gebiedsprofielen.

Onderzoek

Het bedrijventerrein bevindt zich op een jonge zeelei in een rivierdeltacomplex. Enkele richtpunten binnen deze delta zijn:

- Ontwikkelingen dragen bij aan behoud of vergroting van ruimte voor dynamische natuurlijke processen en zoet-zoutovergangen in de Deltawateren en natuurlijke buitendijkse gebieden.
- Ontwikkelingen houden de onregelmatige patronen en het reliëf in het landschap herkenbaar en in stand.
- Ontwikkelingen in het riviereengebied houden het verschil tussen komgronden en oeverwallen herkenbaar.

Kijkend naar bovenstaande richtpunten, houden de voorgenomen ontwikkelingen rekening met die richtpunten. De bestaande patronen – met bijbehorende watergangen – blijven gewaarborgd. Ook de overige twee punten wordt aan voldaan. De gronden zijn bouwrijp gemaakt en tasten het aanwezige landschap niet aan.

Met betrekking tot de laag van cultuur- en natuurlandschappen zijn geen belemmeringen voorzien. De gronden zijn niet specifiek aangewezen met een waarde.

De laag van de stedelijke occupatie vervolgens, ziet ter plaatse van het bedrijventerrein op een stedelijke agglomeratie. Binnen deze gronden zijn bedrijven, infrastructuur, openbaar vervoer, spoor, verkeer, verstedelijking en wegen mogelijk. Voorgenomen ontwikkeling ziet op de invulling van het bedrijventerrein met hoofdzakelijk bedrijven en bijbehorende ontsluiting (wegen). Daarmee wordt aangesloten op de laag van de stedelijke occupatie. Ook zijn de gronden aangewezen voor een stedelijke groen- en waterstructuur. Omdat de bestaande structuur behouden blijft, en het bedrijventerrein een zo groen mogelijke uitstraling dien te krijgen, vindt geen aantasting van de bestaande waarden plaats.

Als laatste de laag van de beleving. Waarden die in deze laag zijn opgenomen, komen niet voor op het bedrijventerrein. Bestaande waarden worden daarmee niet aangetast.

Ad C.

De provincie heeft gebieden ingedeeld in drie beschermingscategorieën:

- Beschermingscategorie 1: gebieden met topkwaliteit (bv. EHS en Natura2000 en cultuurhistorische kroonjuwelen). Ruimtelijke ontwikkelingen in gebieden met beschermingscategorie 1 zijn in beginsel alleen mogelijk voor zover ze bijdragen aan het behoud of de ontwikkeling van de specifieke waarden.
- Beschermingscategorie 2: gebieden met bijzondere kwaliteit (weidevogelgebieden buiten EHS, groene buffers, graslanden in Bollenstreek en openbare recreatiegebieden). Ruimtelijke ontwikkelingen in deze gebieden zijn mogelijk, maar met inachtneming van het instandhouden van de specifieke waarden.
- Beschermingscategorie 3: overige gebieden.

Afhankelijk van de aard en de schaal van de ontwikkeling is er sprake van inpassing (gebiedseigen ontwikkeling, passend bij aard en schaal landschap), aanpassing (gebiedsvreemde ontwikkeling, met maatregelen passend te maken aan aard en schaal van het landschap) en transformatie (niet passend bij aard en schaal van het landschap). Voor ruimtelijke ontwikkelingen die (in eerste instantie) niet passen bij de aard en/of de schaal van het gebied zijn ontwerptimalisaties, inpassingsmaatregelen of aanvullende ruimtelijke maatregelen nodig om de ruimtelijke kwaliteit te behouden of te verbeteren.

Het gaat dan om:

- Duurzame sanering van leegstaande bebouwing, kassen en/of boom- en/of sierteelt;
- Wegnemen van verharding;
- Toevoegen of herstellen van kenmerkende landschapselementen
- Andere maatregelen waarbij de ruimtelijke kwaliteit verbetert.

Het bedrijventerrein bevindt zich in beschermingscategorie 3: een overig gebied. Binnen dit gebied gelden geen aanvullende voorwaarden.

Conclusie

Het bedrijventerrein was ook in het verleden al bestemd voor bedrijven en kantoren. Dit bestemmingsplan ziet grotendeels op een continuering van die rechten. Aanvullend zijn op het westelijke gedeelte maatschappelijke voorzieningen mogelijk gemaakt, binnen de gemengde bestemming. Religieuze, educatieve alsmede voorzieningen ten behoeve van kinderopvang en bejaarden niet zijn binnen deze bestemming niet toegestaan, net als een geluidsgevoelig gebouw of geluidsgevoelig terrein, zoals genoemd in artikel 1.2 onder 1 t/m 3 van het Besluit geluidhinder. Ook cultuur en ontspanning is mogelijk, mits de gronden daar voor zijn aangewezen. Dit is enkele het geval binnen de gehele bestemming 'Gemengd', en in het oosten van de bestemming 'Bedrijf'.

Het plangebied is in het Programma Ruimte van de provincie Zuid-Holland tevens aangewezen als een bedrijventerrein. Het voorgaande is doorvertaald in dit bestemmingsplan door bedrijven toe te staan. Voorts is een beeldkwaliteitplan opgesteld, welke eisen stelt aan de te realiseren bebouwing en hoe om te gaan met de te bebouwen ruimte. Dit plan is als bijlage 2 aan de regels van dit bestemmingsplan toegevoegd.

Als laatste wordt ook aangesloten op de integrale kwaliteitskaart. Ontwikkelingen houden rekening met de richtpunten omschreven bij de integrale kwaliteitskaart.

3.3 Regionaal beleid

Gebiedsprofiel IJsselmonde

Voor het gebied IJsselmonde is in navolging van vele andere gebieden in de provincie, een gebiedsprofiel opgesteld. Dit gebiedsprofiel omvat een beschrijving van karakteristieken, ontwikkelingen, kwaliteiten en ambities in het gebied. Het bedrijventerrein met bijbehorend plangebied valt binnen het plangebied zoals opgenomen in het gebiedsprofiel IJsselmonde. Enkele belangrijke uitwerkingen die voortkomen uit het gebiedsprofiel en van toepassing zijn op het bedrijventerrein 'Portland' zijn:

1. De 'Blauwe Verbinding' (een doorgaande open waterverbinding tussen het Zuiderpark in Rotterdam en De Waal bij Heerjansdam) dient in stand te worden gehouden.
2. Daar waar de snelweg tegelijkertijd de rand van een dorp vormt, is extra aandacht voor de kwaliteit van de dorpsrand, waaronder doorgaande verbindingen tussen dorp en ommeland.
3. (Nieuwe) ontwikkelingen worden zoveel mogelijk gerealiseerd binnen bestaand bebouwd gebied. Hierbij worden waardevolle patronen en elementen herkenbaar opgenomen in de structuur van de ontwikkeling. Waar mogelijk wordt de relatie met het omliggende landschap opgezocht door nieuwe zichtrelaties en routes.
4. Bebouwd gebied en landschap zijn verbonden door zichtbare en begaanbare doorlopende structuren, zoals paden, dijken, linten of waterlopen.

Voorgenomen ontwikkeling van het bedrijventerrein laat de 'Blauwe Verbinding' intact. Daarnaast wordt extra aandacht besteed aan de stedenbouwkundige invulling van het gebied. Een beeldkwaliteitplan wordt opgesteld om de gewenste kwaliteit te waarborgen. In dit plan is tevens rekening gehouden met de bestaande structuren en worden (eventuele) doorzichten groen ingevuld. Omdat het bedrijventerrein in het verleden ook al was voorzien, is bij de planning daarvan ook al rekening gehouden met de bestaande structuren.

3.4 Gemeentelijk beleid

Toekomstvisie Albrandswaard 2025

De Toekomstvisie Albrandswaard 2025 is vastgesteld op 15 april 2013. In de toekomstvisie wordt aangegeven hoe de gemeente zich op het gebied van werken, wonen, onderwijs, recreatie en bestuur wil ontwikkelen, om aan te sluiten bij de wensen en de opvattingen van huidige en toekomstige generaties. De gewenste ontwikkelingsrichting is gevat in vijf o's: Ondernemen (werken), Ontspannen (recreëren), Ontmoeten (wonen), Ontplooiën (leren) en Ontketenen (besturen). In de Toekomstvisie en het bijbehorend Ingrediëntenboek zijn initiatieven en ideeën bijeengebracht om te laten zien op welke manieren de gewenste ontwikkelingsrichting bereikt kan worden. Concrete keuzes moeten de komende jaren door de burgers van Albrandswaard zelf gemaakt worden. De gemeente heeft de taak om initiatieven van burgers, organisaties en bedrijven te ondersteunen en de gewenste ontwikkelingsrichting van de visie te bewaken. Aan initiatieven en ideeën die passen in de maatschappelijke en economische omstandigheden op weg naar 2025 worden door de gemeente medewerking verleend.

Prioriteiten bij uitvoering van de Toekomstvisie door de gemeente:

1. De gemeente staat dicht bij haar burgers en partners.
2. Geen standaard woningbouw, maar maatwerk: dorps en levensloopbestendig.
3. Bedrijvigheid: geen grote hallen, maar vernieuwing en verbetering. Nadruk op kleinschalige dienstverlening (kantoorvilla's) en dorps bedrijvigheid (ambachtelijkheid).
4. Van een puur agrarische productie naar 'natuurlijk' boeren (verbreden en duurzaam).

5. Gemeente, bewoners, ondernemers, zorginstellingen en vrijwilligersorganisaties zorgen samen voor een excellente openbare ruimte.

Het bestemmingsplan kan - ondersteunend aan de Toekomstvisie - een belangrijke rol spelen om initiatieven van burgers, organisaties en bedrijven te stimuleren door zo min mogelijk planologische belemmeringen aan te brengen. Tegelijkertijd is het ook van belang bestaande kwaliteiten en waarden zoals het landschap en de dorps karakteristiek te behouden. Doordat een gedetailleerde bestemmingsregeling is opgenomen kan hieraan in belangrijke mate tegemoet worden gekomen. De vastgestelde toekomstvisie is ook vertaald in een gemeentelijke structuurvisie. Deze structuurvisie is hierna nader beschreven.

Structuurvisie Albrandswaard

De Structuurvisie Albrandswaard is op 15 april 2013 vastgesteld. Deze structuurvisie is een uitwerking van de Toekomstvisie Albrandswaard 2025. De structuurvisie kent een kernkoers. Deze kernkoers is gericht op vijf pijlers, te weten:

1. Van meer naar beter: In plaats van uitbreiden wordt de aandacht verplaatst naar het verbeteren van de gebieden die er al zijn.
2. Identiteit dorpen versterken: Ieder dorp vanuit zijn eigen uitstraling en identiteit versterken. De omliggende polders worden hierbij betrokken.
3. Clusteren: Elk dorpskern gaat een aantrekkelijke bestemming vormen met een eigen maatschappelijk en commercieel voorzieningspakket. Slimme clusters zorgen ervoor dat verschillende functies van elkaars aanwezigheid kunnen profiteren.
4. Recreatie verbeteren: Verzilver de potentie van de strategisch gelegen plekken. In wordt gezet op de recreatieve economie.
5. Uitstraling en beleving verbeteren: etaleer Albrandswaard en ondersteun ondernemerschap.

Het bedrijventerrein bevindt zich aan de rand van de wijk Portland en gaat daar ook deel van uitmaken. Er is dan ook geen sprake van een uitbreiding, maar van een inbreiding. Bij de stedenbouwkundige verkaveling is in het verleden al rekening gehouden met de aanleg van het bedrijventerrein. Ook uit eerdere planologische regiems blijkt dat al een bedrijventerrein was voorzien. Dit bestemmingsplan ziet op een flexibelere bepaling om de gronden te kunnen ontwikkelen. Door een flexibelere regeling op te nemen, kan ondernemerschap meer worden ondersteund.

3.5 Conclusie

Gezien het voorgaande vormen het rijks-, provinciaal, en gemeentelijk beleid geen belemmering voor de haalbaarheid van dit bestemmingsplan.

4. Mobiliteit

4.1 Kader

4.1.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

De Structuurvisie Infrastructuur en Ruimte (SVIR) vervangt onder andere de Nota Mobiliteit en vormt de visie van het Rijk op het gebied van mobiliteit, bereikbaarheid, ruimte, milieu en leefbaarheid tot 2040.

De SVIR voorziet een groei in de mobiliteitsbehoefte tot 2030. Deze groei is het grootst in de Randstad en Brabant. Om de concurrentiekracht van Nederland te versterken, is een netwerk van hoogwaardige internationale verbindingen nodig, net als een goede nationale bereikbaarheid van onze belangrijkste economische regio's. Het Rijk zet de gebruiker van mobiliteit centraal. Het verknopen van verkeerssystemen en vervoerwijzen neemt daarbij een belangrijke plaats in, net als het beter benutten van infrastructuur, met een volwaardige plaats voor langzaam en recreatief verkeer. Het Rijk mikt op multimodale (keten)maatregelen die het gebruik van de capaciteit optimaliseren.

In de ambitie van het Rijk is Nederland in 2040 een bepalende speler in de transitie naar duurzame mobiliteit. In de SVIR gaat het Rijk vooral in op de transitie naar schone voertuigen, uitgewerkt in de duurzaamheidsagenda. Deze doet een beroep op bedrijfsleven (Green Deals) en decentrale overheden (Klimaatagenda).

Strategisch Plan Verkeersveiligheid 2008 - 2020

Het Strategisch Plan Verkeersveiligheid 2008 - 2020 van het Ministerie van Verkeer en Waterstaat geeft een visie weer op het aspect 'verkeersveiligheid' in Nederland. De ambitieuze doelen (qua verkeersdoden en -gewonden) uit de Nota Mobiliteit moeten worden omgezet in beleid. Drie pijlers daarin zijn: samenwerking, integrale aanpak en "Duurzaam Veilig". Het verkeersveiligheidsbeleid in Nederland van de afgelopen jaren was succesvol; dat moet worden gecontinueerd. Op basis van generieke maatregelen (maatregelen die in de basis overal gelden, die de afgelopen jaren al zijn ingezet en die moeten worden gecontinueerd) alsook met specifieke aandachtsgebieden zou dit kunnen worden bewerkstelligd. Het is van groot belang dat er een goede afstemming en samenwerking plaatsvindt met alle betrokken partijen.

De ontsluiting naar het nieuwe bedrijventerrein is al gereed. Aan de westzijde is een rotonde gerealiseerd. Een ontsluitingsweg kan op deze rotonde aantakken om het bedrijventerrein aldaar bereikbaar te maken. In het oostelijke deelgebied geldt hetzelfde. De Koperhoek is een ontsluitingsweg die nu nog alleen het tankstation bereikbaar maakt. In de toekomst kan deze weg het deelgebied in het oosten worden ingetrokken. De Koperhoek is bereikbaar via een oprit vanaf de Rhoonse Baan. De Rhoonse Baan kan weer bereikt worden via een aparte uitrit.

Duurzaam veilig is gezien het voorgaande van toepassing. Een veilige ontsluiting is voorhanden waarbij gebruik wordt gemaakt van bestaande infrastructuur.

4.1.2 Provinciaal beleid

Provinciaal Verkeer- en Vervoerplan 2002 - 2020

In het Provinciaal Verkeer- en Vervoer Plan (PVVP) van 21 januari 2004 beschrijft de provincie Zuid-Holland hoe zij de komende jaren haar beleid op het terrein van verkeer en vervoer vorm wil gaan geven. Daarbij komen onderwerpen aan de orde als bereikbaarheid, leefbaarheid en verkeersveiligheid.

De provincie Zuid-Holland kiest voor een beleid van beheerste groei van de mobiliteit. Daarbij moeten tegelijkertijd de individuele wensen en eisen die reizigers en het bedrijfsleven aan de kwaliteit van hun mobiliteit stellen niet uit het oog worden verloren. Om de bereikbaarheid en de kwaliteit van de leefomgeving in stand te houden is ten eerste een kwaliteitssprong van het openbaar vervoer op alle niveaus vereist.

Vervolgens dient een vermindering van congestie en een verbetering van de bereikbaarheid plaats te vinden. Om die reden worden kwaliteitseisen gesteld aan de trajectsnelheden van de verschillende typen wegverbindingen. Tot slot wordt gestreefd naar een toename van het fietsgebruik. Daartoe zal een volwaardig fijnmazig netwerk van zowel verkeersveilige, sociaal veilige, als comfortabele verbindingen moeten worden gerealiseerd.

De groei van de mobiliteit mag niet ten koste gaan van de kwaliteit van de leefomgeving. Eén van de ambities van de provincie is dan ook het duurzaam verbeteren van de omgevingskwaliteit in Zuid-Holland door het oplossen van de belangrijkste knelpunten in de omgevingskwaliteit (te hoge uitstoot van vervuilende stoffen, geluidsoverlast en ruimtelijke versnippering) en het voorkomen van nieuwe knelpunten.

In dit bestemmingsplan worden nieuwe perceelontsluitingswegen op het bedrijventerrein mogelijk gemaakt. Echter, deze wegen zullen aansluiten op bestaande al gerealiseerde ontsluitingswegen. In het westen kan worden aangetakt op de rotonde en in het oosten op de Koperhoek. Het bedrijventerrein was in voorgaande planologische regiems ook al voorzien. De vigerende regeling omtrent die nieuwe perceelontsluitingswegen zijn overgenomen.

4.1.3 Gemeentelijk beleid

Gemeentelijk Verkeers- en Vervoersplan Albrandswaard

In het Gemeentelijk Verkeers- en Vervoersplan Albrandswaard 'Ruimte voor duurzame beleid' is het gemeentelijk verkeers- en vervoersbeleid van de gemeente beschreven vanaf 2012 tot en met 2020.

De gemeente heeft speerpunten geformuleerd. Deze speerpunten zijn:

- Het ontwikkelen van een duidelijke en herkenbare ontsluitingsstructuur;
- Het verbeteren van de verkeersafwikkeling op doorstromingsknelpunten;
- Het waarborgen van de bereikbaarheid van de gemeente met openbaar vervoer;
- Het verbeteren van de leefbaarheid;

Met betrekking tot het bedrijventerrein wordt aan alle bovenstaande speerpunten voldaan. De herkenbare ontsluitingsstructuur is al aanwezig in de vorm van de Rhoonse Baan. Via deze weg kan het bedrijventerrein worden bereikt. Daarnaast is geen sprake van een doorstromingsknelpunt, omdat op en afritten al gereed zijn. De Rhoonse Baan is berekend op een verkeerstoename, omdat het bedrijventerrein in het verleden ook al was voorzien. Ook openbaar vervoer is nabij het bedrijventerrein aanwezig. Een bushalte bevindt zich aan de Portlandse Baan, op een afstand van ongeveer 150 meter. Als laatste wordt de leefbaarheid van de wijk Portland gehandhaafd. Het bedrijventerrein ligt op een dusdanige afstand dat het terrein geen milieu belemmeringen met zich meebrengt (zie paragraaf 8.6). Ook worden functies voor cultuur en ontspanning toegestaan, zodat de leefbaarheid van de wijk Portland kan worden verhoogd.

4.2 Onderzoek

Huidige situatie

Binnen het bedrijventerrein zijn bijna nog geen wegen aanwezig. Enkel de Koperhoek bevindt zich vooralsnog binnen het terrein, net als de Verlengde Zuiderparkweg. De Verlengde Zuiderparkweg dient niet als ontsluiting voor het bedrijventerrein, maar dient als verbinding tussen de Rhoonse Baan en de Zuiderparkweg in Rotterdam.

De Verlengde zuiderparkweg is een tunnel die onder A15 door gaat en op een rotonde is ontsloten op de Rhoonse baan.

Toch is het terrein afhankelijk van verkeersstructuren in de haar omgeving, en dan met name de Rhoonse Baan. De Rhoonse Baan vormt de ontsluitingsweg tot het bedrijventerrein. In het oosten kan via een afrit de Koperhoek worden bereikt. Ook kan de Rhoonse baan weer worden bereikt via een afrit, via die zelfde Koperhoek. Het westelijke gedeelte van het bedrijventerrein is op zijn beurt ontsloten op een al gerealiseerde rotonde. Deze rotonde sluit aan op zowel de Rhoonse baan, als op de Portlandse Baan. Onderstaande afbeelding geeft een overzicht van de bestaande verkeersontsluiting plus bijbehorende bushalte aan de Portlandse Baan. Deze bushalte bevindt zich op ongeveer 150 meter van het plangebied.

Afbeelding 4: Bestaande verkeersstructuur

Toekomstige situatie

In de toekomstige situatie is het belangrijk om te weten hoe het gebied ontsloten wordt en hoeveel parkeerplaatsen benodigd zijn. Onderstaande onderbouwing gaat hier verder op in.

Bereikbaarheid

Zoals uit afbeelding 4 al blijkt, is het bedrijventerrein goed ontsloten. In de toekomst zal vanaf de Verlengde Zuiderparkweg geen ontsluiting richting het bedrijventerrein plaatshebben. Het oostelijke terrein zal via de Koperhoek worden ontsloten en het westelijke gedeelte via de noordzijde van de rotonde bij de splitsing tussen de Portlandse en Rhoonse Baan.

Ten behoeve van een nieuwe ontsluiting in het plangebied, is een verkeersbestemming opgenomen.

Parkeren

Het is nog onbekend welke functies zullen worden gerealiseerd. Wel dient, wanneer een nieuwe functie wordt gerealiseerd, het parkeren op eigen terrein te worden opgelost.

Bij het bepalen van het aantal parkeerplaatsen per functie, dient de gestelde parkeernormering te worden aangehouden zoals opgenomen in de publicatie 'Kencijfers parkeren en verkeersgeneratie' (oktober 2012 , publicatie 317) van het CROW te worden gehanteerd. Omdat nog niet precies duidelijk is welke functies worden gerealiseerd, is het onbekend welke normering moet worden aangehouden. Pas wanneer daadwerkelijk bekend is welke functie wordt gerealiseerd, wordt de bijbehorende parkeernormering bepaald. In de regels is opgenomen dat in ieder geval in voldoende parkeergelegenheden moet zijn voorzien.

Verkeersaantrekkende werking

Het voorgaande planologische regiem is grotendeels overgenomen. De verkeersaantrekkende werking zal – gezien het grotendeels overnemen van de planologische rechten – niet exponentieel toenemen ten opzichte van dat regiem. Daarnaast is de Rhoonse Baan een weg die is berekend op een toename aan verkeer, mede omdat het bedrijventerrein ook in het verleden was voorzien aan deze weg.

In de eerder opgestelde regionale verkeerskaart is al rekening gehouden met de verkeersaantrekkende werking van het bedrijventerrein. De afwikkeling van het bedrijventerrein richting de noordelijk gelegen A15 verloopt via de Rhoonse Baan richting het westelijk gelegen Groene Kruisplein. Het Groene Kruisplein ligt op een rijafstand van 4 kilometer van het bedrijventerrein. In de oostzijde is de A29 te bereiken. Ook deze is op een ruime rijafstand gelegen van het bedrijventerrein (5 kilometer). Tevens is er verkeer dat een andere bestemming heeft dan de eerdere genoemde snelwegen. De verwachting is dat het bestemmingsverkeer van het bedrijventerrein goed afgewikkeld kan worden en dus weinig verkeerseffect heeft op de omgeving.

4.3 Conclusie

Bij het realiseren van de verschillende functies dient te worden voldaan aan de gestelde parkeernormering zoals is opgenomen in de publicatie 'Kencijfers parkeren en verkeersgeneratie' (oktober 2012 , publicatie 317) van het CROW. Daarnaast wordt gebruik gemaakt van de Rhoonse Baan als ontsluitingsweg. Via deze weg kan via op- en afritten het bedrijventerrein worden bereikt. De Rhoonse Baan is berekend op een toename van het wegverkeer omdat het bedrijventerrein ook in het verleden al op deze locatie was voorzien.

Gezien het bovenstaande wordt het aspect mobiliteit uitvoerbaar geacht voor de haalbaarheid van dit bestemmingsplan.

5. Natuur en landschap

5.1 Kader

Soortenbescherming

De Flora- en faunawet (hierna: Ffw) beschermt alle in het wild levende zoogdieren, vogels, reptielen en amfibieën. Van deze soortgroepen zijn alleen Huismuis, Bruine en Zwarte rat niet beschermd. Van de vissen, ongewervelde dieren (zoals vlinders, libellen en sprinkhanen) en planten zijn alleen de in de wet genoemde soorten beschermd.

De Ffw gaat uit van het “nee, tenzij”-principe. Dit betekent dat alleen onder bepaalde (zeer stringente) voorwaarden een inbreuk mag worden gemaakt op de bescherming van soorten en hun leefomgeving. Daarnaast beschermt de wet niet alleen soorten in het algemeen, maar ook individuen van soorten.

Voor ruimtelijke ingrepen die gevolgen hebben voor een beschermde soort en/of zijn leefgebied moet een ontheffing op grond van de Ffw worden aangevraagd. Voor een aantal soorten geldt daarenboven het beschermingsregime van de Europese Vogel- en Habitatrichtlijn. Voor werkzaamheden die uit een bestemmingsplan voortvloeien dient voor de start van die werkzaamheden ontheffing te worden aangevraagd indien beschermde soorten voorkomen. Bij de vaststelling van een bestemmingsplan dient duidelijk te zijn of en in hoeverre een ontheffing kan worden verkregen.

De wettelijk beschermde soorten zijn ingedeeld in de volgende vier categorieën.

- Meer algemene soorten (tabel 1 Ffw): voor deze soorten is een algemene vrijstellingsregeling van kracht in geval van ruimtelijke inrichting of ontwikkeling.
- Andere, niet algemeen voorkomende soorten (tabel 2 Ffw), met uitzondering van beschermde inheemse vogels: ontheffing is alleen mogelijk indien geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort. Er is echter geen ontheffing nodig indien gewerkt wordt volgens een gedragscode. Deze code dient door een sector of ondernemer zelf opgesteld te worden en dient vervolgens goedgekeurd te zijn door het ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV).
- Strikt beschermde soorten (tabel 3 Ffw): voor deze soorten dient in geval van ruimtelijke inrichting of ontwikkeling altijd ontheffing te worden aangevraagd van de Ffw. Ontheffing wordt alleen verleend indien er geen alternatief is en geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort. Voor soorten in tabel 3 die ook op Bijlage IV van de Habitatrichtlijn (HR) voorkomen, wordt ontheffing echter alleen nog maar verleend indien er daarnaast een dwingende reden van groot openbaar belang is; dit is het gevolg van een uitspraak van de Raad van State¹.
- Beschermde inheemse vogels: deze vallen onder de Europese Vogelrichtlijn (VR). Ruimtelijke inrichting of ontwikkeling en dwingende redenen van groot openbaar belang zijn volgens een uitspraak van de Raad van State² geen reden om ontheffing te verlenen. Ontheffing is uitsluitend toegestaan op basis van de ontheffingsgronden die in de VR zijn genoemd. Overigens is het, indien geen ontheffing nodig is, volgens de huidige interpretatie van de wet wel verplicht rekening te houden met het broedseizoen van vogels. Voor sommige vogelsoorten met vaste verblijfplaatsen geldt dat deze vaste verblijfplaatsen en het essentiële leefgebied jaarrond beschermd zijn.

Indien soorten van tabel 2 en/of 3 en/of vogels voorkomen, geldt dat een ontheffingsaanvraag niet aan de orde is indien mitigerende maatregelen (voorafgaand aan de ruimtelijke ontwikkeling) getroffen kunnen worden die het behoud van de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaatsen van de soorten garanderen. Ontheffing is dan niet nodig, omdat er geen sprake is van overtreding van de Ffw. Er kan worden

¹ Zie ABRS 21 januari 2009, zaak nr. 200802863/1

² zie ABRS 13 mei 2009, zaak nr. 200802624/1

volstaan met het werken volgens een ecologisch werkprotocol, dat moet worden opgesteld door een deskundige; ook bij het overzetten van dieren moet een deskundige worden betrokken. Eventueel kan overigens wel ontheffing worden aangevraagd (die dan wordt afgewezen) om de mitigerende maatregelen te laten goedkeuren.

Overigens geldt voor alle in het wild levende planten- en diersoorten de zogenaamde zorgplicht. Dit houdt in dat “voldoende zorg” in acht moet worden genomen voor alle planten en dieren en hun leefomgeving. Concreet betekent dit dat bij ruimtelijke ontwikkeling gezorgd moet worden dat dieren niet gedood worden en dat planten verplant worden. Ook dient gelet te worden op bijvoorbeeld de voortplantingsperiode van amfibieën en de zoogperiode van zoogdieren.

Gebiedsbescherming

Ecologische Hoofdstructuur

Het voormalig ministerie van Landbouw, Natuur en Visserij (LNV; tegenwoordig: EL&I) heeft in 1990 de Ecologische Hoofdstructuur (EHS) geïntroduceerd. De EHS bestaat uit een netwerk van natuurgebieden. Het doel van de EHS is de instandhouding en ontwikkeling van deze natuurgebieden om daarmee een groot aantal soorten en ecosystemen te laten voortbestaan.

Natuurbeschermingswet 1998

Bescherming van (natuur)gebieden heeft daarnaast ook plaats middels de Natuurbeschermingswet 1998. Daaronder vallen de volgende typen gebieden:

- Natura2000-gebieden (VR- en HR-gebieden);
- Beschermde Natuurmonumenten;
- Wetlands.

Binnen beschermde natuurgebieden gelden (strengere) restricties voor ruimtelijke ontwikkelingen. Voor activiteiten of projecten die schadelijk zijn voor de beschermde natuur geldt een vergunningplicht.

De HR voorziet in gebiedsbescherming door speciale beschermingszones aan te wijzen op grond van ecologische criteria: de Natura2000-gebieden (waaronder de HR en VR vallen). De beschermingsgrondslag van deze gebieden is vastgesteld in de Natuurbeschermingswet 1998. Voor elk Natura2000-gebied is een lijst opgesteld met alle soorten (inclusief broedvogelsoorten en niet-broedvogelsoorten) en/of habitattypen waarvoor het Natura2000-gebied ter bescherming is aangewezen. Per soort en per habitatype is een oordeel gegeven over de landelijke staat van instandhouding. Tevens is het belang van het gebied aangegeven. Op grond van de staat van instandhouding en het relatief belang van soorten en habitattypen zijn de belangrijkste verbeteropgaven en doelen op landelijk niveau vastgesteld. Deze landelijke doelen vormen de kaders voor de formulering van instandhoudingsdoelen op gebiedsniveau. Zo is uiteindelijk per Natura2000-gebied de instandhoudingsdoelstelling wat betreft de oppervlakte en kwaliteit van het gebied weergegeven. De gebiedsdoelen zijn geformuleerd in termen van behoud, verbetering van de kwaliteit en uitbreiding van de verspreiding.

Groenbeleidsplan Albrandswaard

Het groenbeleidsplan Albrandswaard is op 26 februari 2009 vastgesteld door de gemeenteraad. In dit beleidsplan komt naar voren wat belangrijke groenstructuren van Portland zijn en welke groenstructuren in de toekomst beschermd worden. Het groen in de kernen draagt bij aan een aantrekkelijk woon- en leefomgeving en vervult hierbij diverse functies: ruimtelijk, recreatief, educatief, esthetisch, milieu en cultuurhistorisch.

5.2 Onderzoek

Hoewel dit bestemmingsplan een nieuw bedrijventerrein mogelijk maakt, is het vigerende planologische regiem (grotendeels) overgenomen. De ontwikkeling was in het verleden ook al voorzien. De gronden zijn bouwrijp gemaakt (op basis van een verleende ontheffing op 25 juni 2004) en de aanwezige watergangen blijven intact.

Soortenbescherming

Het betreffende perceel is volledig onbebouwd. De volgende adviezen gelden voor het perceel waarop de uitbreiding plaats kan hebben:

- In de broedtijd van vogels (half maart – half juli) mag er geen groen gekapt of gerooid worden, tenzij onderzoek kan aantonen dat geen vogels in de te verwijderen objecten broeden;
- Het gehele jaar door moet met de aangetoonde soorten vogels met vaste broedplaats rekening gehouden worden bij het verwijderen van oude bomen en gebouwen;
- Met verblijfplaatsen van (de gewone dwerg-) vleermuizen moet altijd rekening gehouden worden bij het verwijderen van gebouwen;
- In het gehele plangebied kan de Kleine modderkruiper, een striktbeschermde vissoort, voorkomen. Bij het baggeren van of het aanpassen, dempen moet hiermee rekening gehouden worden. Nader onderzoek en eventuele maatregelen zijn dan noodzakelijk;

Gebiedsbescherming

Binnen het plangebied bevindt zich geen Natura 2000 gebied of ecologische hoofdstructuur.

5.3 Conclusie

Op basis van het voorgaande wordt geconcludeerd dat het aspect natuur en landschap geen belemmering vormt voor de haalbaarheid van dit bestemmingsplan. De gronden zijn al bouwrijp gemaakt en rekening dient te worden gehouden met de bovengenoemde adviezen.

6. Water

6.1 Kader

6.1.1 Europees en rijksbeleid

Nationaal Waterplan

Het Nationaal Waterplan uit 2009 geeft het beleid weer voor de planperiode 2009 - 2015. Het Nationaal Waterplan beschrijft de hoofdlijnen van het nationale waterbeleid. Het rijk streeft naar een duurzaam en klimaatbestendig waterbeheer en heeft de ambitie om de komende decennia te investeren in bescherming tegen overstromingen en in de zoetwatervoorziening.

Voor een duurzaam en klimaatbestendig watersysteem is het van belang bij ruimtelijke ontwikkelingen rekening te houden met waterhuishoudkundige eisen op de korte en de lange termijn. Om een duurzaam en klimaatbestendig watersysteem te bereiken moet het water meer bepalend zijn bij de besluitvorming over grote ruimtelijke opgaven dan voorheen. De mate van bepalendheid wordt afhankelijk gesteld van, onder meer, de omvang en de aard van de ingrepen, bestaande functies, nieuwe andere ruimteclaims en de bodemgesteldheid van een gebied.

Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie. Het Nationaal Waterplan, vervangt daarmee op onderdelen het beleid uit de Nota Ruimte. Specifiek gaat het over de gebieden die deel uitmaken van de ruimtelijke hoofdstructuur, het IJsselmeer, de Noordzee en de rivieren. Hiervoor geldt de AMvB Ruimte. Ook de bescherming van vitale functies en kwetsbare objecten is een onderwerp van nationaal belang. Hiervoor wordt een afzonderlijke AMvB opgesteld.

Waterwet

De Waterwet regelt het beheer van de waterkeringen, het oppervlaktewater en het grondwater, verbetert de samenhang tussen waterbeleid en ruimtelijke ordening en zorgt voor een eenduidige bestuurlijke procedure en daarbij behorende rechtsbescherming voor besluiten. De Waterwet dient als paraplu om de Kaderrichtlijn Water (KRW) te implementeren en geeft ruimte voor implementatie van toekomstige Europese richtlijnen.

De waterschappen hebben een bevoegdheid voor het verlenen van vergunningen voor grondwateronttrekkingen, bemalingen en infiltraties, met uitzondering van onttrekkingen voor drinkwater, koude en warmteopslag en grote industriële onttrekkingen van meer dan 150.000 m³/jaar. Gemeenten hebben verdergaande taken en bevoegdheden in het kader van de zorgplicht voor het inzamelen van afvalwater in de riolering en voor hemelwater en grondwater. Als laatste heeft Rijkswaterstaat de bevoegdheid tot het verlenen van vergunningen op grond van de Waterwet in het buitendijkse gebied.

Nationaal Bestuursakkoord Water

In het Nationaal Bestuursakkoord Water (NBW) is het kabinetsstandpunt over het waterbeleid in de 21^e eeuw vastgelegd. De hoofddoelstellingen zijn: het waarborgen van het veiligheidsniveau bij overstromingen en het verminderen van wateroverlast. Daarbij wordt de voorkeur gegeven aan ruimtelijke maatregelen boven technische maatregelen.

In het NBW is ook de watertoets als procesinstrument opgenomen. De watertoets is het proces van vroegtijdig informeren, adviseren en beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten. Het doel van dit instrument is waarborgen dat de waterhuishoudkundige doelstellingen expliciet in beschouwing worden genomen als het gaat om waterhuishoudkundige relevante ruimtelijke plannen en besluiten. Uitvoering van de watertoets betekent in feite dat de gemeente en de waterbeheerder samenwerken bij het uitwerken van ruimtelijke plannen, zodat problemen in het gebied zelf en de omgeving worden voorkomen. De watertoets is sinds 2003 verankerd in het Besluit ruimtelijke ordening en hiermee verplicht voor alle ruimtelijke plannen en

besluiten. In 2008 is het NBW geactualiseerd met als doel de watersystemen in 2015 op orde te krijgen, met name op het gebied van wateroverlast en watertekort.

Kaderrichtlijn water

De Europese Kaderrichtlijn Water (KRW) geeft een kader voor de bescherming van de ecologische en chemische kwaliteit van oppervlaktewater en grondwater. Zo dienen alle waterlichamen in 2015 een “goede ecologische toestand” (GET) te hebben bereikt en dienen sterk veranderende c.q. kunstmatige wateren in 2015 een “goed ecologisch potentieel” (GEP) te hebben bereikt. De chemische toestand dient in 2015 voor alle wateren (natuurlijk en kunstmatig) goed te zijn.

Waterbeheer 21e eeuw (WB21)

In september 2000 heeft de commissie Waterbeheer 21e eeuw advies uitgebracht over het toekomstig waterbeheer in Nederland. Belangrijk onderdeel van WB21 is het uitgangspunt van ruimte voor water. Er mag geen afwenteling plaatsvinden. Berging moet binnen het stroomgebied plaatsvinden. Dit betekent onder andere het aanwijzen en instandhouden van waterbergingsgebieden. Daarnaast wordt verdroging bestreden en worden watertekorten verminderd.

6.1.2 Provinciaal beleid

De provincie wil met haar beleid ook bijdragen aan een duurzame inrichting van het milieu volgens zo hoog mogelijke kwaliteitsmaatstaven. De nadruk ligt daarin op duurzaam stedelijk waterbeheer en op het voorkomen van wateroverlast. Wateraspecten zoals waterkwaliteit, riolering/afkoppeling, waterberging, veiligheid, (grond)wateroverlast en ecologische oeverinrichting dienen bij ruimtelijke inrichting en beheer van de openbare ruimte integraal te worden aangepakt. In het beleidsplan zijn de kansen en bedreigingen voor het leefmilieu in kaart gebracht. Eén van de uitkomsten ten aanzien van oppervlaktewater is dat meer dan de helft van de wateren in de provincie niet voldoet aan de doelstellingen van biologisch gezond oppervlaktewater. Het aantal ongezuiverde lozingen en riooloverstorten dient te worden teruggedrongen.

Daarnaast neemt door de verdergaande verstedelijking het waterbergend vermogen steeds verder af. Terwijl de wateroverlast als gevolg van de klimaatverandering en zonder het treffen van maatregelen verder zal toenemen.

In de “*Deelstroomgebiedadvies*” in het werkgebied Zuid-Holland Zuid zijn voor het zuiden van Zuid-Holland procesafspraken gemaakt over de werkwijze waarop de wateropgave wordt berekend. Voor omgang met water in het stedelijk gebied wordt bovendien de volgende richtlijn genoemd: de drietrapsstrategie 1) vasthouden in de stad (dus binnen het bestaand stedelijk gebied oplossen), 2) bergen aan de rand (bij voorkeur binnen de rode contour) en 3) afvoeren naar het landelijk gebied. Daarnaast worden in het bestaand stedelijk gebied kansen gezien voor het combineren van water met andere functies. De combinaties met architectuur, recreatieverbindingen en openbaar groen treden hierbij het meest op de voorgrond.

6.1.3 Beleid waterbeheerder

Waterbeheerplan 2009 - 2015

Waterschap Hollandse Delta heeft een waterbeheerplan opgesteld voor de periode 2009-2015. In het waterbeheerplan geeft het waterschap onder andere aan wat de lange termijn doelstellingen voor het waterbeheer zijn. Het gaat hierbij om alle watertaken van het waterschap: waterkwantiteit (hoeveelheid), waterkwaliteit, waterkering (dijken) en waterketen (riolering en zuivering). Ook wordt aangegeven welk beleid gevoerd wordt voor watergerelateerde thema's en wat het waterschap in de planperiode wil doen om de doelstellingen te bereiken.

In het waterbeheerplan zijn ook de doelstellingen en maatregelen verankerd om te kunnen voldoen aan de verplichtingen van de Kaderrichtlijn Water (KRW). Het doel van deze Europese richtlijn is in de periode 2010-

2027 alle wateren in een goede chemische en ecologische toestand te brengen, dus kwalitatief goed water. Het Rijk heeft de gegevens uit de waterbeheerplannen van de waterbeheerders gebruikt bij het opstellen van stroomgebiedbeheersplannen, die worden doorgestuurd naar de Europese Commissie.

6.2 Onderzoek

Huidige situatie en toetsing van het plan

Het plangebied betreft een bouwrijp terrein waar (bijna) geen bebouwing aanwezig is. Enkel het tankstation aan de Koperhoek is in het verleden al gerealiseerd. Daarnaast bevinden zich ten zuiden en centraal in het plangebied verschillende watergangen. Het bestemmingsplan maakt het mogelijk om de gronden te ontwikkelen. Het te maximum te bebouwen grondoppervlak bedraagt 18.990 m².

Huidig watersysteem

Het plangebied ligt in kalkrijke poldervaaggronden met lichte klei. Het plangebied ligt in het peilgebied Koedood (KD01) en heeft een zomerpeil van -2.00 meter (t.o.v. N.A.P.) en een winterpeil van -2.20 meter (t.o.v. N.A.P.).

Veiligheid

Het plangebied is niet gelegen in een beschermingszone van een waterkering. Ook geldt slecht een klein overstromingsrisico.

Wateroverlast

In zijn algemeenheid geldt dat bestaande waterstructuren goed beschermd zijn door Keur en leggers van de waterbeheerder. Verbeteringen in de waterstructuur dienen waar mogelijk tot stand te komen.

Het maximum te bebouwen grondoppervlak bedraagt 18.990 m². 10% van dat oppervlak dient gecompenseerd te worden ten behoeve van waterberging. In totaal dient 1.899 m² water (10% van 18.990 m²) in hetzelfde peilgebied te worden geborgen, indien daadwerkelijk sprake is van het totaal benutten van dit oppervlak. In het plangebied zijn in het verleden watergangen aangelegd. Deze watergangen zijn onder andere aangelegd om aan de watercompensatie te voldoen. Het oppervlak van deze watergangen binnen het plangebied bedraagt 4.569 m². Aangezien een compensatie van 1.899 m² benodigd is, is ruimschoots voldaan aan deze compensatie-eis.

Riolering

Er zal gestreefd worden om het bedrijventerrein aan te sluiten op een gescheiden rioolstelsel. Hierdoor kan relatief schoon hemelwater buiten het rioolstelsel worden gehouden, waardoor minder riooloverstorten van vuil water zullen plaatshebben. Dit is overeenkomstig de wens van het Waterschap. Daarbij dient wel gelet te worden op de waterkwaliteit: het afgekoppelde water dient van voldoende kwaliteit te zijn: tenminste op het niveau van 'biologisch gezond'. Het oppervlaktewater waarop het afgekoppelde water wordt geloosd, dient bijvoorbeeld te kunnen worden gebruikt als zwemwater en om te kanoën. Riooloverstorten zijn dan niet acceptabel. Kortom, de ambities van het gemeentelijk Waterplan dienen nagestreefd te worden.

Bij toekomstige ruimtelijke ontwikkeling mogen geen (bouw)materialen toegepast worden waardoor het afstromende hemelwater bijvoorbeeld door uitloging verontreinigd kan raken. Gestreefd dient te worden naar het volgen van het voorkeursbeleid van het Waterschap. Gevolg van het aanbrengen van een gescheiden rioolstelsel is wel dat meer water in het projectgebied opgevangen moet worden.

Watervoorziening

Het plan heeft geen effect op de watervoorziening. Het watersysteem wordt met dit bestemmingsplan niet aangepast.

Volksgezondheid

Overstorten van vuilwater dient te worden voorkomen. Door het afkoppelen van hemelwater van de droogweerafvoer (DWA) worden vuilwateroverstorten (in de omgeving) tegengegaan. De risico's van watergerelateerde ziekten en plagen worden hierdoor geminimaliseerd.

Bodemdaling

De huidige waterpeilen worden niet aangepast ten behoeve van het plan. Hierdoor zal bodemdaling niet aan de orde zijn.

Grondwateroverlast

Het grondwater zit vrij diep in het plangebied; grondwateroverlast is niet bekend en is ook niet te verwachten. Indien bij toekomstige ruimtelijke ontwikkeling ondergrondse constructies worden gebouwd, waarvan de onderkant dieper ligt dan de hoogste grondwaterstand, wordt geadviseerd waterdicht te bouwen om te voorkomen dat overlast van grondwater ontstaat.

Waterkwaliteit

Het plan heeft geen effect op de waterkwaliteit. Bij toekomstige ruimtelijke ontwikkeling dient het ontstaan van (nieuwe) vervuilingbronnen zoveel mogelijk voorkomen te worden om vervuiling van grond- en oppervlaktewater te beletten. Het toepassen van niet-uitlogbare bouwmaterialen voorkomt dat het hemelwater wordt vervuild. In verband hiermee dienen geen (sterk) uitlogbare materialen zoals koper, lood, zink of teerhoudende dakbedekking te worden gebruikt op delen die met hemelwater in contact komen, zoals de dakbedekking, goten en pijpen of er moet voorkomen worden dat deze materialen kunnen uitloggen (bijvoorbeeld door het coaten van loodslabben).

Verdroging

De huidige waterpeilen worden niet aangepast ten behoeve van het plan. Het plan heeft derhalve geen (negatieve) invloed op karakteristieke grondwaterafhankelijke ecologische waarden; er is immers geen kans op verdroging als gevolg van het plan.

Natte natuur

Negatieve effecten op EHS-gebieden in de omgeving zijn uit te sluiten, omdat ontwikkelingen niet plaatshebben binnen de EHS.

Keur

Alle handelingen of werkzaamheden in de nabijheid van watergangen en waterschapswegen vallen onder de regels van de Keur. In deze verordening van het Waterschap zijn gebods- en verbodsbepalingen opgenomen om de waterstaatsbelangen veilig te stellen. In de meeste gevallen zal een vergunning moeten worden verleend door het Waterschap. In de *Legger van oppervlaktewaterlichamen en kunstwerken voor waterschap Hollandse Delta* zijn de watergangen opgenomen, waarop de Keur van toepassing is.

Beheer en onderhoud

In de legger van het Waterschap zijn tevens de onderhoudsverplichtingen en de onderhoudsplicht opgenomen van de wateren en kunstwerken in het plangebied. De legger bestaat uit een algemene toelichting, tekeningen en een administratief register. De legger is een aanvulling op de Keur.

Beheer en onderhoud van de riolering is in handen van de gemeente Albrandswaard. Langs watergangen en hoofdwatergangen wordt een keurstrook (waterstaat) van 3,5 meter vanaf de waterlijn gehanteerd.

6.3 Overleg waterbeheerder

Deze waterparagraaf is in het kader van het wettelijk vooroverleg aan de waterbeheerder toegezonden. De waterbeheerder is in de gelegenheid gesteld een vooroverlegreactie in te dienen. De ingediende overlegreactie heeft niet geleid tot een aanpassing van dit bestemmingsplan.

6.4 Conclusie

De invloed van de ontwikkelingen in het kader van het bestemmingsplan op het watersysteem is getoetst aan de randvoorwaarden en het waterbeleid van het Waterschap en de gemeente Albrandswaard. Deze hebben geen nadelige gevolgen voor het watersysteem. Een waterstaat is opgenomen naast watergangen en hoofdwatgangen.

7. Archeologie en cultuurhistorie

7.1 Archeologie

7.1.1 Kader

De gemeente Albrandswaard onderschrijft de uitwerking van het “Verdrag van Malta”: behoud van het archeologisch erfgoed waar mogelijk en documentatie waar nodig. Hierbij wordt aangesloten op het rijksbeleid en het provinciale beleid dat naar aanleiding van het “Verdrag van Malta” is ontwikkeld. Albrandswaard heeft op 21 december 2009 een gemeentelijk archeologisch beleid vastgesteld, waarvan de Archeologische Waarden en Beleidskaart (AWK) een belangrijk instrument vormt. De kaart toont de archeologische waarden en verwachtingen binnen het gemeentelijk grondgebied en geeft aan hoe de gemeente Albrandswaard daarmee wenst om te gaan. In bestemmingsplannen wordt voor de verschillende plangebieden het archeologisch beleid nader uitgewerkt.

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

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

7.1.2 Archeologische verwachting

De gemeente Albrandswaard beschikt over een archeologische waardenkaart. Het plangebied is op deze waardenkaart aangewezen als een gebied waar de archeologische waarden dieper dan 100 cm beneden het maaiveld zijn te verwachten.

Door BOOR is in periode september 2002 tot en met maart 2003 een inventariserend archeologisch onderzoek³ uitgevoerd voor de gehele Vinex-locatie in Albrandswaard. Uit dit onderzoek is gebleken dat er vijf vindplaatsen zijn aangetroffen, waarvan geen enkele vindplaats in het plangebied. Nader onderzoek is hiermee niet benodigd.

7.1.3 Conclusie

Gezien het voorgaande vormt het aspect archeologie geen belemmering voor de haalbaarheid van dit bestemmingsplan.

³ BOOR, *Albrandswaard Vinex-locatie Portland – Een archeologische inventarisatie door middel van grondboringen*, BOORrapporten 122, d.d. 2003

7.2 Cultuurhistorie

7.2.1 Kader

Visie erfgoed en ruimte 'Kiezen voor karakter' (juni 2011)

In de Visie erfgoed en ruimte 'Kiezen voor karakter' zet het Rijk uiteen hoe cultureel erfgoed wordt geborgd in de ruimtelijke ordening voor de periode 2011-2015. De moderne monumentenzorg is ontwikkelings- en gebiedsgericht. Bovendien vindt het Kabinet samenwerking met publieke en private partijen van belang.

In de Visie wordt het karakter van Nederland gevat in vier kenmerkende eigenschappen: waterland, stedenland, kavelland en vrij land. De gebiedsgerichte omgang met erfgoed vergt dat deze karakteristieken worden verbonden met opgaven uit andere sectoren en dat de economische, sociaal-culturele en ecologische kracht van het erfgoed beter wordt uitgebraut.

Veranderingen in de monumentenzorg en de ruimtelijke ordening geven burgers en bedrijven meer ruimte en geven decentrale overheden meer vrijheden en verantwoordelijkheden. Iedere overheidslaag staat voor de taak zijn belangen zo veel mogelijk vooraf kenbaar te maken en waar nodig met regels te borgen. Het rijk is daarnaast verantwoordelijk voor een goed functionerend stelsel. Provincies krijgen een centrale rol in de gebiedsgerichte belangenafweging en gemeenten verbinden gevolgen aan een gebiedsgerichte analyse van erfgoedwaarden bij het opstellen van ruimtelijke plannen.

Het Rijk heeft gekozen voor vijf prioriteiten van het gebiedsgerichte erfgoedbeleid in de komende jaren:

1. werelderfgoed: de samenhang borgen en de uitstraling vergroten;
2. eigenheid en veiligheid: zee, kust en rivieren;
3. herbestemming als (stedelijke) gebiedsopgave: met focus op groei en krimp;
4. levend landschap: synergie tussen erfgoed, economie en ecologie;
5. en wederopbouw: het tonen van een tijdperk.

7.2.2 Kader

Zoals uit de cultuurhistorische waardekaart van de provincie Zuid-Holland blijkt, ligt het gehele plangebied binnen een gebied waar jonge zeekleiontginning aanwezig is. Tevens is tegen de oostgrens van het bedrijventerrein een landschappelijke lijn met redelijk hoge waarde aanwezig. Op dezelfde locatie is een verstoorde poldergrens gelegen. Ten zuidwesten van het bedrijventerrein is een hoofdwaterkering (gaaf) en een landschappelijke lijn met een redelijke hoge waarde aanwezig. De hoofdwaterkering aan de oostzijde zal in het bestemmingsplan onbebouwd blijven (bestemming Groen). Tevens bevinden zich in het plangebied en omgeving geen archeologische monumenten.

De realisatie van het bestemmingsplan "Bedrijventerrein Portland" zal geen negatief effect hebben op bestaande landschappelijke waarden.

7.2.3 Conclusie

Zoals uit paragraaf 7.2.2 al blijkt, gelden geen belemmeringen met betrekking tot de haalbaarheid van het aspect cultuurhistorie.

8 Milieu

8.1 Algemeen

In dit hoofdstuk worden de ruimtelijke (on)mogelijkheden inzichtelijk gemaakt. Waar nodig dient een vertaling plaats te vinden naar de juridische regeling. Het uitgangspunt hierbij is dat de juridische regeling zowel de ruimtelijke kwaliteit als de milieukwaliteit voldoende dient te borgen.

8.2 M.e.r.-beoordeling

8.2.1 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.

8.2.2 Afweging en conclusie

De toekomstige ontwikkeling 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. Omvangrijke negatieve milieueffecten zijn hier echter uitgesloten, waardoor het opstellen van een plan-m.e.r. niet nodig is.

8.3 Bodemkwaliteit

8.3.1 Kader

Wet bodembescherming

De Wet bodembescherming (Wbb) voorziet in maatregelen indien sprake is van ernstige bodemverontreiniging. Het doel van de Wbb is in de eerste plaats het beschermen van de (land- of water-) bodem zodat deze kan worden benut door mens, dier en plant, nu en in de toekomst. Via de Wbb heeft de Rijksoverheid de mogelijkheid algemene regels te stellen voor de uitvoering van werken, het transport van stoffen en het toevoegen van stoffen aan de bodem.

Ontwikkelingen kunnen pas plaatsvinden als de bodem, waarop deze ontwikkelingen gaan plaatsvinden, geschikt is of geschikt is gemaakt voor het beoogde doel. Bij nieuwbouwactiviteiten dient de bodemkwaliteit door middel van onderzoek in beeld te zijn gebracht. In het algemeen geldt dat nieuwe bestemmingen bij voorkeur op een schone bodem dienen te worden gerealiseerd.

Besluit bodemkwaliteit

Het doel van het Besluit bodemkwaliteit (2008) is de bodem beter te beschermen en meer ruimte te bieden voor nieuwe bouwprojecten. Ook geeft het besluit gemeenten en provincies meer verantwoordelijkheid om de bodem te beheren. Het Bouwstoffenbesluit (Bsb) is opgenomen in het Besluit bodemkwaliteit.

Relatie Wabo, Wbb en Woningwet (Wonw)

De inwerkingtreding van de Wabo (1 oktober 2010) heeft ook effect op de Wbb en de Woningwet (Ww): in de Wabo is aangegeven dat in de plaats van de aanhoudingsgrond (uit de Ww) een afstemmingsregeling wordt opgesteld waarbij de inwerkingtreding van de omgevingsvergunning wordt afgestemd op de acties ten aanzien van de bodemverontreiniging. Voorts geldt ten aanzien van de bodem dat de Woningwet gemeenten verplicht in hun bouwverordening voorschriften omtrent het tegengaan van bouwen op verontreinigde bodem op te nemen. Die voorschriften moeten in elk geval betrekking te hebben op het verrichten van onderzoek naar aard en mate van verontreiniging van de bodem, op de aard en omvang van dat onderzoek en op inrichting van het op te stellen onderzoeksrapport.

8.3.2 Onderzoek

In het verleden is al een verkennend bodemonderzoek⁴ uitgevoerd (bijlage 2). Op basis van de onderzoeksresultaten blijkt dat geen nader onderzoek nodig is. Saneringsmaatregelen zijn ook niet nodig. Tot slot vormen ook de aangetroffen licht verhoogde concentraties geen aanleiding tot nader onderzoek.

In aanvulling op het voorgaande dient per uit te geven percelen (nu nog onbekend) nieuwe bodemonderzoeken te worden uitgevoerd. Deze onderzoeken worden pas uitgevoerd zodra een omgevingsvergunning door een geïnteresseerde partij wordt aangevraagd. Concreet betekent dit dat voordat bodemwerkzaamheden plaatshebben, eerst uit een aanvullend bodemonderzoek moet blijken dat de gronden nog steeds geschikt zijn om te bouwen. Aangezien de gronden sinds het onderzoek braak liggen is vervuiling niet te verwachten.

Conform het gestelde in het Bouwbesluit dient, voorafgaand aan werkzaamheden die de bodem verstoren, blijken dat de grond hier geschikt voor is. Uit een (verkennend) bodemonderzoek moet blijken of de grond geschikt is voor betreffende ontwikkeling(en) en/of welke maatregelen moeten worden getroffen om de werkzaamheden doorgang te kunnen laten vinden.

8.3.3 Conclusie

Gezien het voorgaande vormt het aspect bodem geen belemmering voor de haalbaarheid van het bestemmingsplan. Conform de verplichting uit het Bouwbesluit dient voordat grondwerkzaamheden worden uitgevoerd, inzichtelijk te worden gemaakt of de grond vervuild is en of de werkzaamheden doorgang kunnen vinden. Eventuele te nemen maatregelen om de ontwikkeling(en) doorgang te laten vinden kunnen voortkomen uit een (verkennend) bodemonderzoek.

8.4 Akoestische aspecten

8.4.1 Kader

In de Wet geluidhinder (Wgh) is bepaald dat indien met het bestemmingsplan nieuwbouw van woningen en/of andere geluidgevoelige objecten mogelijk wordt gemaakt, de van belang zijnde geluidhinderaspecten moeten worden onderzocht. De verschillende uitvoeringsbesluiten van de Wet geluidhinder zijn geregeld in het Besluit geluidhinder.

Voor een nieuwe geluidsgevoelige objecten mag de geluidsbelasting door het wegverkeer niet meer bedragen dan de voorkeurswaarde. Indien de geluidsbelasting hoger is dan de voorkeurswaarde moeten er maatregelen worden getroffen om hieraan alsnog te kunnen voldoen. Blijkt dat niet mogelijk of op overwegende bezwaren te

⁴ Syncera Milieu, *Verkennend bodemonderzoek bedrijventerrein Portland, Rhoon*, Projectnummer: BO7AO235, d.d. 21 augustus 2007

stuiten dan is het college van burgemeester en wethouders van de gemeente Albrandswaard bevoegd tot het vaststellen van een hogere waarde. Deze hogere waarde mag de maximale ontheffingswaarde niet overschrijden.

8.4.2 Onderzoek

Het bestemmingsplan laat geen nieuwe woningen of andere geluidsgevoelige objecten toe. In het bestemmingsplan zijn onderwijsgebouwen, ziekenhuizen en verpleeghuizen, verzorgingstehuizen, psychiatrische inrichtingen en kinderdagverblijven uitgesloten.

Onderzoek is gezien het voorgaande niet benodigd omdat woningen en ander geluidsgevoelige objecten niet mogelijk worden gemaakt. In verband met de aanwezigheid van het bedrijventerrein 'Waal-Eemhaven' is een aanduiding 'geluidzone – industrie' opgenomen. Binnen deze zone mogen geen geluidsgevoelige objecten worden gerealiseerd.

8.4.3 Conclusie

Gezien het voorgaande vormt het aspect akoestiek geen belemmering voor de haalbaarheid van het bestemmingsplan.

8.5 Luchtkwaliteit

8.5.1 Kader

Het onderzoek naar luchtkwaliteit wordt uitgevoerd op grond van hoofdstuk 5, titel 5.2 'Luchtkwaliteitseisen' van de Wet milieubeheer. De titel 5.2 'Luchtkwaliteitseisen' is beter bekend als de Wet luchtkwaliteit.

De kern van de Wet luchtkwaliteit (titel 5.2 luchtkwaliteitseisen van de Wet milieubeheer) is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Het NSL is een bundeling maatregelen op regionaal, nationaal en internationaal niveau die de luchtkwaliteit verbeteren en waarin alle ruimtelijke ontwikkelingen/projecten zijn opgenomen die de luchtkwaliteit verslechteren.

Het doel van de NSL is om overal in Nederland te voldoen aan de Europese normen voor de luchtverontreinigende stoffen. Voor wegverkeer zijn stikstofdioxide (NO₂) en fijn stof (PM₁₀) de belangrijkste stoffen. De in de Wet luchtkwaliteit gestelde norm voor NO₂ en PM₁₀ jaargemiddelde grenswaarde is voor beide stoffen 40 µg/m³. Daarnaast mag de PM₁₀ 24 uurgemiddelde grenswaarde van 50 µg/m³ maximaal 35 keer per jaar worden overschreden. Met het van kracht worden van het NSL zijn de tijdstippen waarop moet worden voldaan aan de jaargemiddelde grenswaarden NO₂ en PM₁₀ vastgesteld op 11 juni 2011 voor PM₁₀ en 1 januari 2015 voor NO₂.

Naast de introductie van het NSL is het begrip 'niet in betekenende mate' (NIBM) bijdragen een belangrijk onderdeel van de Wet luchtkwaliteit. Een project draagt NIBM bij aan de verslechtering van de luchtkwaliteit als de NO₂ en PM₁₀ jaargemiddelde concentraties niet meer toeneemt dan 1,2 µg/m³. In dat geval is de ontwikkeling als NIBM te beschouwen.

Een ruimtelijke ontwikkeling vindt volgens de Wet luchtkwaliteit doorgang als ten minste aan één van de volgende voorwaarden is voldaan:

- de ontwikkeling is opgenomen in het NSL;
- de ontwikkeling aangemerkt wordt als een NIBM-project;
- de gestelde grenswaarden in bijlage 2 van de Wet luchtkwaliteit niet worden overschreden;
- projectsaldering kan worden toegepast.

Voor zover de ruimtelijke ontwikkeling is opgenomen in het NSL of de ontwikkeling kan worden aangemerkt als NIBM-project is toetsing aan de normen van de Wet luchtkwaliteit niet nodig.

8.5.2 Onderzoek

Beoordeling luchtkwaliteit

In het voorgaande planologische regiem "Portland" is al een afweging gemaakt betreffende luchtkwaliteit. Dit bestemmingsplan neemt de vigerende rechten over. Omdat een afweging al plaats heeft gehad, hoeft deze niet nogmaals plaats te hebben.

Goede ruimtelijke ordening

In het kader van een goede ruimtelijke ordening zijn ter plaatse van het plangebied de concentraties NO_2 en PM_{10} inzichtelijk gemaakt, op basis van NSL-monitoringstool. In de afbeelding 4 en 5 zijn de jaargemiddelde concentraties NO_2 en PM_{10} weergegeven voor het peiljaar 2012.

Afbeelding 5: Jaargemiddelde concentraties NO_2 : peiljaar 2012 (www.nsl-monitoring.nl) in zwart gestippeld het plangebied

Afbeelding 6: Jaargemiddelde concentraties PM_{10} : peiljaar 2012 (www.nsl-monitoring.nl) in zwart gestippeld het plangebied

Uit de voorgaande afbeeldingen blijkt dat de jaargemiddelde concentraties NO_2 en PM_{10} onder de normen van de jaargemiddelde concentraties van $40 \mu\text{g}/\text{m}^3$ blijven. Daarnaast is de trend dat in de toekomst de emissies en de achtergrondconcentraties van deze stoffen zullen dalen, waardoor geen overschrijdingen van de grenswaarden zijn te verwachten.

PM_{10} - en $\text{PM}_{2,5}$ -concentraties zijn sterk aan elkaar gerelateerd. Uitgaande van de huidige kennis over emissies en concentraties van $\text{PM}_{2,5}$ en PM_{10} kan worden gesteld dat, als aan de grenswaarden voor PM_{10} wordt voldaan,

ook aan de grenswaarden voor $PM_{2,5}$ zal worden voldaan. De grenswaarde van $PM_{2,5}$ zal daarom geen knelpunt opleveren voor de vaststelling van het bestemmingsplan.

8.5.3 Conclusie

Gezien het voorgaande vormt het aspect luchtkwaliteit geen belemmering voor de haalbaarheid van het bestemmingsplan.

8.6 Milieuzonering

8.6.1 Kader

Voor het behoud en de verbetering van de kwaliteit van de woon- en leefomgeving is een juiste afstemming tussen de aanwezige functies en wonen noodzakelijk. Daarbij kan gebruik worden gemaakt van een milieuzonering die uitgaat van richtinggevend afstanden tussen hinderlijke functies (in de vorm van gevaar, geluid, geur, stof) en gevoelige functies. In de brochure 'Bedrijven en Milieuzonering' van de Vereniging van Nederlandse Gemeenten (VNG) (versie 2009) zijn deze richtafstanden opgenomen. Van deze richtafstanden kan gemotiveerd worden afgeweken. Hoewel deze richtafstanden indicatief zijn, volgt uit jurisprudentie dat deze afstanden als harde eis gezien worden door de Raad van State bij de beoordeling of woningen op een passende afstand van bedrijven worden gesitueerd in nieuwe situaties.

8.6.2 Onderzoek

Het toekomstige bedrijventerrein kent een maximale bedrijfs categorie van maximaal 3.2, zoals in de VNG-richtlijst opgenomen. Voor een dergelijke milieucategorie geldt een richtafstand van 100 meter. Aan deze afstand wordt ruim voldaan. De meest dichtstbijzijnde woningen aan de Saffierlaan liggen op ten minste 100 afstand. Omdat voorgaande planologische rechten van de bestemming 'Bedrijf' zijn overgenomen, is geen toenemende hinder te verwachten voor omliggende bedrijven.

Daarnaast worden in het westen ook cultuur en ontspanning, maatschappelijke voorzieningen en kantoren (tot 1.000 m² b.v.o) mogelijk gemaakt. Geen van deze functies kent een richtafstand van 50 meter of meer. Aangezien de meest dichtbij zijnde woningen zich op een afstand van meer dan 90 meter bevinden, zijn geen problemen voorzien.

8.6.3 Conclusie

Gezien het voorgaande gelden vanuit het aspect milieuzonering geen belemmeringen voor de haalbaarheid van dit bestemmingsplan.

8.7 Externe veiligheid

8.7.1 Kader

Externe veiligheid richt zich op het beheersen van activiteiten die een risico voor de omgeving kunnen opleveren, zoals milieurisico's, transportrisico's en risico's die kunnen optreden bij de productie, het vervoer en de opslag van gevaarlijke stoffen in inrichtingen. Bij de (her)inrichting van een gebied bepaalt de externe veiligheidssituatie mede de ruimtelijke (on)mogelijkheden.

In het kader van de Wet ruimtelijke ordening (Wro) moet worden onderzocht of er sprake is van aanwezigheid van risicobronnen in de nabijheid van de locatie waarop het Wro besluit betrekking heeft en dienen het plaatsgebonden risico (PR) en het groepsrisico (GR), en de eventuele toename hiervan, beschouwd te worden.

Het PR is de kans per jaar dat een persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen, indien hij onafgebroken en onbeschermd op die plaats zou verblijven. Het PR wordt weergegeven met risicocontouren rondom een inrichting of langs een vervoersas. De normstelling heeft de status van een grenswaarde die niet overschreden mag worden. Voor bestaande situaties wordt het niveau van 10^{-5} per jaar als grenswaarde gehanteerd, 10^{-6} per jaar geldt als richtwaarde. Voor nieuwe situaties geldt een grenswaarde van 10^{-6} per jaar. Een richtwaarde is daarbij niet van toepassing.

Het GR kan worden beschouwd als de maat van maatschappelijke ontwrichting in geval van een calamiteit (en drukt dus de kans per jaar uit dat een groep mensen van minimaal 10 personen overlijdt als rechtstreeks gevolg van een calamiteit). De normstelling heeft de status van een oriënterende waarde. Deze waarde is geen vastgestelde wettelijke norm. Desondanks hebben overheden en betrokken private instellingen een inspanningsverplichting om te voldoen aan deze oriënterende waarde en dient een toename van het GR bestuurlijk te worden verantwoord.

Besluit externe veiligheid inrichtingen

Het Bevi legt veiligheidsnormen op aan overheden die besluiten nemen over bedrijven die een risico vormen voor personen buiten het bedrijfsterrein. Het gaat daarbij om bijvoorbeeld chemische fabrieken, LPG-tankstations en spoorwegemplacementen waar goederentreinen met gevaarlijke stoffen rangeren. Deze bedrijven verrichten soms risicovolle activiteiten dichtbij (beperkt) kwetsbare objecten waaronder woningen, ziekenhuizen, scholen, winkels, horecagelegenheden en sporthallen. Hierdoor ontstaan risico's voor mensen die in de buurt ervan wonen of werken.

Het besluit verplicht gemeenten en provincies bij het verlenen van milieuvergunningen en het maken van bestemmingsplannen met externe veiligheid rekening te houden. Dit betekent bijvoorbeeld dat woningen op een bepaalde afstand moeten staan van een bedrijf dat werkt met gevaarlijke stoffen.

Regelgeving transport van gevaarlijke stoffen via buisleidingen

Per 1 april 2015 is het Besluit externe veiligheid transportroutes (Bevt) in werking getreden. In het Bevt staan regels voor de ruimtelijke inrichting rond wegen, waterwegen en spoorwegen met vervoer van gevaarlijke stoffen.

Het Bevb gaat uit van een belemmerde strook van 4 of 5 meter, afhankelijk van de werkdruk. Voor deze strook geldt een bouwverbod en een omgevingsvergunning voor het uitvoeren van werken, geen bouwwerken zijnde, of van werkzaamheden.

Net als bij het Bevi worden de risicoafstanden en rekenmethodiek die volgen uit het Bevb opgenomen in een regeling, de Regeling externe veiligheid buisleidingen (Revb).

Regelgeving transport van gevaarlijke stoffen over wegen, water en spoor

Per 1 april 2015 is het Besluit externe veiligheid transportroutes (Bevt) in werking getreden. In het Bevt staan regels voor de ruimtelijke inrichting rond wegen, waterwegen en spoorwegen met vervoer van gevaarlijke stoffen.

Het Bevt hanteert een vaste grens van 200 meter, vanaf de buitenrand van de transportroute, waarbuiten in principe geen beperkingen hoeven te worden gesteld aan het ruimtegebruik. Buiten de 200 meter is een verantwoording niet noodzakelijk. Wel geldt dat bij ruimtelijke ontwikkelingen die nieuwe kwetsbare of beperkt kwetsbare objecten mogelijk maken buiten de 200 m dient in de toelichting aandacht moet worden gegeven aan de aspecten bestrijdbaarheid en zelfredzaamheid voor zover het binnen het invloedsgebied van de transportroute is gelegen. Deze ("basisnetafstanden") zijn in de Regeling Basisnet vastgelegd en mogen niet worden berekend.

Ten aanzien van de verantwoordingsplicht groepsrisico wordt, net als bij het Besluit externe veiligheid buisleidingen (Bevb), onderscheid gemaakt tussen een volledige verantwoording en een beperkte verantwoording van het groepsrisico.

Een volledige verantwoording kan bovendien achterwege blijven indien kan worden aangetoond dat:

- a. het groepsrisico, niet hoger is dan 0,1 maal de oriëntatiewaarde voor het groepsrisico, of;
- b. het groepsrisico, gelet op de redelijkerwijs te verwachten verandering van de dichtheid van personen, met niet meer dan 10% toeneemt en;
- c. de oriëntatiewaarde, gelet op de dichtheid van personen, niet wordt overschreden.
- d. Indien sprake is van een volledige verantwoording dienen maatregelen ter beperking van het GR, alternatieve ruimtelijke ontwikkelingen met een lager GR en mogelijkheden en voorgenomen maatregelen ter beperking van de omvang van een calamiteit te worden overwogen. Een beperkte verantwoording houdt wel rekening met de effecten van een calamiteit en vindt alleen plaats als het plangebied binnen het invloedsgebied (effectgebied) van transportassen is gelegen.

In het Bevt zijn tevens plasbrandaandachtsgebieden benoemd voor transportroutes. Een PAG is een zone, waarbinnen een aanvullende verantwoording noodzakelijk is met betrekking tot het al dan niet nemen maatregelen om de effecten van een plasbrand te beperken en de zelfredzaamheid van personen.

Beleidsvisie Externe Veiligheid 2012-2015, gemeente Albrandswaard

De gemeenteraad van Albrandswaard heeft op 25 november 2013 de gemeentelijke beleidsvisie op externe veiligheid vastgesteld in samenwerking met de regionale brandweer en DCMR. In de visie komen de diverse risicobronnen aan bod en geeft de gemeente Albrandswaard enkele uitgangspunten die een bijdrage leveren aan de externe veiligheidssituatie binnen de gemeente. De gemeente neemt, bovenop het geldende Rijksbeleid, nog enkele veiligheidsafstanden in acht om daar waar mogelijk te kunnen voldoen aan een optimale veiligheidssituatie. Een voorbeeld hiervan is het in beginsel uitsluiten van functies met niet zelfredzame personen binnen de 100% letaliteitsgrens.

De EV-visie bestaat uit drie delen: de Risico-inventarisatie (DCMR), de Scenarioanalyse (VRR) en het beleidsmatige deel. In dit laatste deel worden planologische ontwikkelingen en mogelijkheden beschouwd in het licht van de conclusies uit beide inventarisaties. De veiligheidsvisie (EV-visie) geeft inzicht in de inrichtingen en transportroutes met gevaarlijke stoffen, die een risico veroorzaken over het grondgebied van de gemeente Albrandswaard. De EV-visie geeft daarmee snel inzicht en onderbouwing, voor het aspect externe veiligheid, van nieuwe ruimtelijke plannen (verantwoording groepsrisico). De EV-visie kan worden gezien als een document, zoals bedoeld in artikel 13, lid 4 van het Besluit externe veiligheid inrichtingen (Bevi). Voor het opstellen van een samenhangende externe veiligheidsvisie is in de Rijnmond de handreiking 'Leven met risico's' opgesteld. Volgens deze handreiking begint een EV-visie met een inventarisatie van risicobronnen (bedrijven, transportroutes) en risico-ontvangers (bevolking, werknemers etc.).

Deze beleidsvisie geeft bovendien ambities weer ten aanzien van externe veiligheid en geeft hiervoor handvatten. Met betrekking tot plannen met (beperkt) kwetsbare of zeer kwetsbare functies zijnde volgende ambities geformuleerd in aanvulling op wettelijke verplichtingen:

1. In principe geen nieuwe zeer kwetsbare functies voor verminderd zelfredzame personen binnen de 100% letaliteitszone. Er gelden enkele uitzonderingen:
 - a. Daar waar sprake is van gewichtige redenen omdat andere motieven dan externe veiligheid een belangrijke rol spelen en mits het volgens het bevoegd gezag om een voldoende acceptabele veiligheidssituatie gaat, is het mogelijk om zeer kwetsbare functies toe te staan binnen de 100% letaliteitsgrens. Hier dient wel een uitgebreide motivering te worden opgesteld waarom wordt afgeweken van het advies van de brandweer en de bebouwing dient bovendien aan harde kwaliteitseisen te worden voldaan. De veiligheidsregio zal actief betrokken worden.

- b. Daar waar de 100% letaliteitsgrenzen van worst-case hittescenario's excessieve vormen aannemen (meer dan 200 meter), dient met het oog op de ruimtelijke mogelijkheden pragmatisch omgegaan te worden met de 100% letaliteit. In theorie kan een hittescenario optreden van honderden meters aan weerszijden van een risicobron. In praktijk zal een fakkelbrand of flashfire worden afgewend door tussengelegen bebouwing. Daarom wordt een 100% letaliteitsgrens (A-zone) van 200 meter aangehouden, daar waar voldoende afschermdende bebouwing tussen de planlocatie en de risicobron is gelegen. De afstand van 200 meter is aangehouden om met zekerheid voldoende afstand in acht te nemen voor het BLEVE-scenario. Dit is een hittescenario waarbij tussenliggende bebouwing juist geen rol van betekenis speelt binnen de 100% letaliteitszone. De aangepaste 100% letaliteitsgrenzen van 200 meter zijn niet weergegeven op de (signalerings)kaarten, maar kunnen gemotiveerd worden gehanteerd. Volledigheidshalve wordt erop gewezen dat deze afwijking alleen mogelijk is indien het gaat om hittescenario's. Bij toxische scenario's zal tussengelegen bebouwing geen afschermdende werking hebben. De afwijking zal gemotiveerd moeten worden en tevens moet voldaan worden aan harde kwaliteitseisen. In dit geval is het mogelijk om nieuwe zeer kwetsbare functies toe te staan binnen de 100% letaliteitsgrens. Hier dient wel een motivering te worden opgesteld waarom wordt afgeweken van het advies van de brandweer en de bebouwing dient bovendien aan harde kwaliteitseisen te worden voldaan. De veiligheidsregio zal actief betrokken worden.
2. Het zo goed als mogelijk voldoen aan harde kwaliteitseisen bij de vestiging van kwetsbare functies binnen de 100% letaliteitszone (zone A op de gedetailleerde signaleringskaart). Deze maatregelen worden beschreven in de toelichting van het ruimtelijk plan en kunnen worden neergelegd in een ontwikkelovereenkomst voor juridische borging.
 3. Het zo goed als mogelijk voldoen aan harde kwaliteitseisen bij de vestiging van nieuwe zeer kwetsbare functies binnen de 10% letaliteitszone (zone B op de gedetailleerde signaleringskaart). Deze maatregelen worden beschreven in de toelichting van het ruimtelijk plan en kunnen worden neergelegd in een ontwikkelovereenkomst voor juridische borging.
 4. Het indien mogelijk voldoen aan gewenste maatregelen binnen het invloedsgebied (1% letaliteitsgebied of zone C). Hierbij wordt rekening gehouden met vluchtroutes en wordt een centraal afsluitbare ventilatiesysteem aanbevolen aan de ontwikkelaar indien sprake is van een toxisch scenario. De maatregelen worden beschreven in de toelichting van het ruimtelijk plan.

Risico-inventarisatie ten behoeve van de EV-visie van de gemeente Albrandswaard

De gemeenteraad van Albrandswaard heeft op 25 november 2013 de gemeentelijke beleidsvisie op externe veiligheid vastgesteld in samenwerking met de regionale brandweer en DCMR. In de visie komen de diverse risicobronnen aan bod en geeft de gemeente Albrandswaard enkele uitgangspunten die een bijdrage leveren aan de externe veiligheidssituatie binnen de gemeente. De gemeente neemt, bovenop het geldende Rijksbeleid, nog enkele veiligheidsafstanden in acht om daar waar mogelijk te kunnen voldoen aan een optimale veiligheidssituatie. Een voorbeeld hiervan is het in beginsel uitsluiten van functies met niet zelfredzame personen binnen de 100% letaliteitsgrens.

De EV-visie bestaat uit drie delen: de Risico-inventarisatie (DCMR), de Scenarioanalyse (VRR) en het beleidsmatige deel. In dit laatste deel worden planologische ontwikkelingen en mogelijkheden beschouwd in het licht van de conclusies uit beide inventarisaties. De veiligheidsvisie (EV-visie) geeft inzicht in de inrichtingen en transportroutes met gevaarlijke stoffen, die een risico veroorzaken over het grondgebied van de gemeente Albrandswaard. De EV-visie geeft daarmee snel inzicht en onderbouwing, voor het aspect externe veiligheid, van nieuwe ruimtelijke plannen (verantwoording groepsrisico). De EV-visie kan worden gezien als een document, zoals bedoeld in artikel 13, lid 4 van het Besluit externe veiligheid inrichtingen (Bevi). Voor het opstellen van een samenhangende externe veiligheidsvisie is in de Rijnmond de handreiking 'Leven met risico's' opgesteld. Volgens deze handreiking begint een EV-visie met een inventarisatie van risicobronnen (bedrijven, transportroutes) en risico-ontvangers (bevolking, werknemers etc.).

Deze beleidsvisie geeft bovendien ambities weer ten aanzien van externe veiligheid en geeft hiervoor handvatten. Met betrekking tot plannen met (beperkt) kwetsbare of zeer kwetsbare functies zijnde volgende ambities geformuleerd in aanvulling op wettelijke verplichtingen:

1. In principe geen nieuwe zeer kwetsbare functies voor verminderd zelfredzame personen binnen de 100% letaliteitszone. Er gelden enkele uitzonderingen:
 - a. Daar waar sprake is van gewichtige redenen omdat andere motieven dan externe veiligheid een belangrijke rol spelen en mits het volgens het bevoegd gezag om een voldoende acceptabele veiligheidssituatie gaat, is het mogelijk om zeer kwetsbare functies toe te staan binnen de 100% letaliteitsgrens. Hier dient wel een uitgebreide motivering te worden opgesteld waarom wordt afgeweken van het advies van de brandweer en de bebouwing dient bovendien aan harde kwaliteitseisen te worden voldaan. De veiligheidsregio zal actief betrokken worden.
 - b. Daar waar de 100% letaliteitsgrenzen van worst-case hittescenario's excessieve vormen aannemen (meer dan 200 meter), dient met het oog op de ruimtelijke mogelijkheden pragmatisch omgegaan te worden met de 100% letaliteit. In theorie kan een hittescenario optreden van honderden meters aan weerszijden van een risicobron. In praktijk zal een fakkelbrand of flashfire worden afgewend door tussengelegen bebouwing. Daarom wordt een 100% letaliteitsgrens (A-zone) van 200 meter aangehouden, daar waar voldoende afschermdende bebouwing tussen de planlocatie en de risicobron is gelegen. De afstand van 200 meter is aangehouden om met zekerheid voldoende afstand in acht te nemen voor het BLEVE-scenario. Dit is een hittescenario waarbij tussengelegen bebouwing juist geen rol van betekenis speelt binnen de 100% letaliteitszone. De aangepaste 100% letaliteitsgrenzen van 200 meter zijn niet weergegeven op de (signalerings)kaarten, maar kunnen gemotiveerd worden gehanteerd. Volledigheidshalve wordt erop gewezen dat deze afwijking alleen mogelijk is indien het gaat om hittescenario's. Bij toxische scenario's zal tussengelegen bebouwing geen afschermdende werking hebben. De afwijking zal gemotiveerd moeten worden en tevens moet voldaan worden aan harde kwaliteitseisen. In dit geval is het mogelijk om nieuwe zeer kwetsbare functies toe te staan binnen de 100% letaliteitsgrens. Hier dient wel een motivering te worden opgesteld waarom wordt afgeweken van het advies van de brandweer en de bebouwing dient bovendien aan harde kwaliteitseisen te worden voldaan. De veiligheidsregio zal actief betrokken worden.
2. Het zo goed als mogelijk voldoen aan harde kwaliteitseisen bij de vestiging van kwetsbare functies binnen de 100% letaliteitszone (zone A op de gedetailleerde signaleringskaart). Deze maatregelen worden beschreven in de toelichting van het ruimtelijk plan en kunnen worden neergelegd in een ontwikkelovereenkomst voor juridische borging.
3. Het zo goed als mogelijk voldoen aan harde kwaliteitseisen bij de vestiging van nieuwe zeer kwetsbare functies binnen de 10% letaliteitszone (zone B op de gedetailleerde signaleringskaart). Deze maatregelen worden beschreven in de toelichting van het ruimtelijk plan en kunnen worden neergelegd in een ontwikkelovereenkomst voor juridische borging.
4. Het indien mogelijk voldoen aan gewenste maatregelen binnen het invloedsgebied (1% letaliteitsgebied of zone C). Hierbij wordt rekening gehouden met vluchtroutes en wordt een centraal afsluitbare ventilatiesysteem aanbevolen aan de ontwikkelaar indien sprake is van een toxisch scenario. De maatregelen worden beschreven in de toelichting van het ruimtelijk plan.

Kwetsbaarheidszonemodel VRR

Bij het "kwetsbaarheids-zonemodel" wordt de kwetsbaarheid van objecten in relatie gebracht met de omgeving waarin deze zich bevinden. Dit geeft de medewerkers ruimtelijke ordening van de gemeenten de mogelijkheid om op voorhand te bepalen welke objecten en functies onder bepaalde omstandigheden aanvaardbaar zijn. Het kwetsbaarheids-zonemodel is opgenomen in bijlage IV van de rapportage "Uitgangspunten scenarioanalyse (VRR, februari 2010). Hieronder is een deel van dit model opgenomen.

In het kwetsbaarheidszonemodel worden de maatregelen afgestemd op de effectzone waarin het object geplaatst wordt. Er worden vier effectzones (A t/m D) onderscheiden die een letaal gebied afbakenen waar 100%, 50 c.q.

10% en 1% van de blootgestelde populatie overlijdt. Afhankelijk van functie van een object en de zone waarin zich het object wordt zwaarder ingezet op maatregelen.

Functies en maatregelen in de A-zone

Buitensport, recreatievoorzieningen (zoals campings en jachthavens) en evenemententerreinen (voor bijvoorbeeld jaarmarkten en festivals) passen volgens het kwetsbaarheidszonemodel nooit in A zone. Dit is de 100% letaliteitszone. Binnen deze zone ontwikkelt een ramp zich zo snel, dat 100 % van de mensen komt te overlijden. Ook vanwege de beperkte schuilmogelijkheden. Of een functie past binnen de A-zone hangt af van het type ongeval (gaswolk of explosie/brand) dat kan optreden door een ongeval bij een risicovol bedrijf of bij transport.

Toxisch scenario (gaswolk):

Een toxisch scenario is een ongeval waarbij een gaswolk ontsnapt. Doordat de ontsnapping van een gaswolk en de verspreiding over de omgeving heel snel kan plaatsvinden, is er meestal geen vluchtmogelijkheid. De enige redding is schuilen. De volgende functies passen daarom niet in de A-zone volgens de VRR:

- buitensport;
- recreatievoorzieningen (zoals campings en jachthavens);
- evenemententerreinen (voor bijvoorbeeld jaarmarkten en festivals).

Hittestraling/overdrukscenario (explosie/brand):

Bij bedrijven en transport waarvoor geldt dat een explosie en brand het meest waarschijnlijk zijn, staat centraal of mensen kunnen vluchten. Dat betekent dat de volgende functie volgens de VRR niet thuishoren in de A-zones:

- woonfunctie voor niet zelfredzame bewoners;
- gevangenissen;
- gezondheidszorgfuncties (aan bed gebonden en kliniek en verpleeg en verzorgingstehuizen).
- Onderwijsfunctie < 12 jaar en speciaal onderwijs.

Alle andere mogelijke functies (vermeld in het zonemodel bijlage 3) passen wel in de A-zone, zoals andere onderwijsfuncties, horeca, theaters en concertzalen en gebedshuizen, maar allen indien er 'harde kwaliteitseisen' worden vastgesteld (risico '3'). Te denken valt dan aan maatregelen als een hitte werende gevel of hitte werende beglazing, of een zodanige indeling van een gebouw dat niet-zelfredzame personen niet aan de zijde van de risicobron zijn gesitueerd.

Functies en maatregelen in B, C, en D-zones

In de zones B, C en D die om de A-zone heen liggen, zijn alle functies volgens de VRR in principe aanvaardbaar, maar afhankelijk van het risiconiveau:

- Harde kwaliteitseisen (nr. 3 in het zonemodel)
- Gewenste maatregelen (uitschakelbare ventilatie, nooduitgangen van de risicobron afgekeerd) (nr. 2 zone model);
- Aandachtsgebied (alarmering voor personen die zich buiten bevinden) (nr. 1 zonemodel).

De 'harde kwaliteitseisen' zijn volgens de VRR niet nodig voor de C- en D-zones, maar beperkt tot de B-zones voor de volgende functies:

- woonfunctie voor niet zelfredzame bewoners;
- kinderdagverblijven en buitenschoolse opvang;
- gevangenissen;
- gezondheidszorgfuncties (aan bed gebonden en kliniek, verpleeg- en verzorgingstehuizen);
- onderwijsfunctie voor basis- en/of speciaal onderwijs (jonger dan 12 jaar).

Toetsing aan de hand van het kwetsbaarheidszone model vindt plaats aan de hand van letaliteitszones zoals hieronder weergegeven:

(Lethaliteits) zones			
A	B	C	D
100%	50% / 10%	1%	LBW/1^e graads

In het kader van het opstellen van de EV-visie voor de gemeente Albrandswaard heeft de VRR een scenarioanalyse opgesteld waarin per risicobron de letaliteitszones zijn berekend.

Ter verduidelijking staan hieronder nogmaals de betekenis van de afzonderlijke contouren.

- De 1-e (binnenste) contour betreft de 100% letaliteitcontour: aangeduid als A-zone(rood).
- De 2-e contour betreft de 10% letaliteitcontour (hitte) / 50% letaliteitcontour (toxisch): aangeduid als B-zone (oranje/roodbruin).
- De 3-e contour betreft de 1% letaliteitcontour: aangeduid als C-zone (geel/lichtgroen).
- De 4-e (buitenste) contour betreft de 1% brandwond / LBW contour: aangeduid als D-zone (groen).

8.7.2 Onderzoek

Risicobronnen

In de omgeving van het plangebied bevinden zich de volgende risicobronnen:

- Transportroute voor gevaarlijke stoffen Rijksweg A15;
- Transportroute voor gevaarlijke stoffen Havenspoorlijn
- Hogedruk aardgastransportleiding A-559
- Hogedruk aardgastransportleiding A-517
- Risicovolle inrichting Emplacement Waalhaven
- Risicovolle inrichting Vabix Holding B.V.

Ontwikkeling

In de bedrijfsbestemming zijn bedrijven toegestaan tot en met milieucategorie 3.2, waarbij detailhandel is uitgesloten. In deze bestemming zijn wel een fitness/welness toegestaan tot maximaal 5.000 m² b.v.o. Daarnaast is het mogelijk om in het oosten van dit deelgebied een aan cultuur en ontspanning gerelateerde functie te realiseren, net als gezondheidszorg.

In de gemengde bestemming, in het westen van het plangebied, wordt naast kantoren (maximaal 1.000 m² b.v.o) ook cultuur en ontspanning gerelateerde voorzieningen, bedrijven tot en met milieucategorie 2 en maatschappelijke functies mogelijk gemaakt, bijvoorbeeld een bioscoop of een muziek- en/of dansschool.

Transportroute voor gevaarlijke stoffen Rijksweg A15

Het plangebied is gelegen direct ten zuiden van de Rijksweg A15, tussen afrit 19 en het knooppunt Vaanplein. In het Basisnet Weg heeft dit gedeelte van de Rijksweg A15 het wegvaknummer Z73. De veiligheidszone (PR10-6 contour is 80m). Tevens is sprake van een Plasbrandaandachtsgebied van 30 m aan weerszijden vanaf de rand van de weg. Omdat een deel van de veiligheidszone en het Plasbrandaandachtsgebied over het plangebied is gelegen is de gebiedsaanduiding veiligheidszone opgenomen. In de regels is een bepaling opgenomen die erop ziet dat binnen deze gebiedsaanduiding geen nieuwe kwetsbare en beperkt kwetsbare objecten mogelijk worden gemaakt.

Het verantwoordingsgebied voor het groepsrisico langs een transportroute bedraagt 200 meter vanuit de rand van de transportroute. Het hoogte van het groepsrisico wordt hoofdzakelijk bepaald door de stof GF3 (LPG). Het invloedsgebied van een dergelijke stof is 355 meter vanuit het hart van de transportroute. Gelet op de aard van de ontwikkeling de hoogte van het groepsrisico in de toekomstige situatie berekend middels een kwantitatieve

risicoanalyses (QRA). Het volledige rapport van de risicoanalyses⁵ is opgenomen in bijlage 1 van dit bestemmingsplan.

In deze paragraaf zijn de voornaamste conclusies uit dat onderzoek opgenomen. Aangetoond is dat het groepsrisico voor de Rijksweg A15 toeneemt met 1,249 als gevolg van de realisatie van de voorgenomen ontwikkelingen in het bestemmingsplan 'Bedrijventerrein Portland'. De toename van het groepsrisico is hoger dan 0,1 keer de oriënterende waarde waardoor een gewichtige verantwoording van het groepsrisico nodig is. Gewichtige redenen zijn zwaarwegende maatschappelijke, economische en of planologische redenen.

Ten aanzien van een beperkte verantwoording schrijft het Bevt voor dat voor alle ruimtelijke plannen binnen de invloedssfeer van een transportroute aandacht moet worden geschonken aan mogelijkheden tot voorbereiding van bestrijding en beperking van de omvang van een ramp of zwaar ongeval en zelfredzaamheid ten aanzien van nog niet gerealiseerde (beperkt) kwetsbare objecten. Ook op basis van de EV-visie van de gemeente Albrandswaard kan worden volstaan met een beperkte verantwoording van het groepsrisico.

Verantwoording groepsrisico (gewichtige motivering)

Aangetoond is dat door de ontwikkeling van het bedrijventerrein Portland het groepsrisico toeneemt met factor 1,249. Bron daarvan is het transport van gevaarlijke stoffen over de Rijksweg A15. De toename van het groepsrisico is hoger dan 0,1 keer de oriënterende waarde waardoor een gewichtige verantwoording van het groepsrisico nodig is. Gewichtige redenen zijn zwaarwegende maatschappelijke, economische en of planologische redenen.

De gemeente Albrandswaard wil om een aantal redenen medewerking verlenen aan dit initiatief. De belangrijkste redenen hiervan zijn dat:

- De locatie braak ligt tussen de Rijksweg A15 en de Rhoonse Baan;
- De locatie binnen een bestaand dorpsgebied ligt;
- Het bedrijventerrein is aangewezen als bedrijventerrein in het Programma Ruimte van de provincie Zuid-Holland;
- In het bestemmingsplan wordt de realisatie van kwetsbare objecten uitgesloten;
- De aanwezigheid van een functie voor wat betreft cultuur en ontspanning de levendigheid van de aangrenzende woonwijk Portland vergroot;
- De locatie geschikt is uit een oogpunt van bereikbaarheid;
- De toekomstige beperkt kwetsbare objecten dusdanig worden ingericht dat de situatie vanuit externe veiligheid acceptabel wordt geacht;
- Er worden meerdere veiligheidsmaatregelen genomen aan de voorgenomen ontwikkeling en deze worden geborgd in de bestemmingsplanregels en de omgevingsvergunning;
- Bij de berekening van de aanwezige populatie (aanwezigheidspercentage zoals opgenomen in bijlage 1) is uit gegaan van een worst-case scenario, daar waar de kans op dit scenario bijna nihil is.

Geschiktheid locatie

De gemeente acht de locatie van Bedrijventerrein Portland geschikt voor bedrijven, maatschappelijke functies en cultuur en ontspanning. Kwetsbare objecten acht de gemeente niet wenselijk op het bedrijventerrein en zijn middels de bestemmingsplanregels uitgesloten. De locatie is in het Programma Ruimte van de provincie Zuid-Holland aangewezen als een bedrijventerrein. Daarnaast is het gebied een braakliggend terrein, liggend binnen bestaande dorpsgebied van de gemeente Albrandswaard. Het bedrijventerrein geldt tevens als overgangsgebied tussen de gemeente Rotterdam en de Gemeente Albrandswaard. Het bedrijventerrein ligt tussen de A15 en de Rhoonse Baan.

⁵ KuiperCompagnons, *Onderzoek aspect externe veiligheid*, werknummer: 103.437.00, d.d. 15 oktober 2015

Het bedrijventerrein is in het verleden al meerdere malen bestemd tot een bedrijventerrein in combinatie met kantoren. De gronden zijn gezien het voorgaande al bouwrijp gemaakt, inclusief de aanleg van watergangen en bruggen. Gezien de veranderende markt is er voor gekozen om extra functies toe te staan: de verkoopbaarheid van de gronden gaat hierdoor omhoog, vooral door de ligging net ten noorden van de wijk Portland en ten zuiden van Rotterdam. De nieuwe functies, in aanvulling op de bedrijven en kantoren zijn - gezien de ruimtelijke impact - niet wenselijk in een woonwijk.

Daarnaast kunnen cultuur en ontspanning en maatschappelijke functies zorgen voor een verlevendiging van de wijk Portland. Portland is – kijkend naar de bebouwingsdichtheid – niet geschikt voor bijvoorbeeld de bouw van een dansschool, fitnessschool en/of een bioscoop. Dat heeft als resultaat dat naar andere geschikte locaties gekeken dient te worden dan in de wijken zelf. Aangezien bedrijventerrein Portland direct grenst aan de wijk Portland, is dit de meest voor de hand liggende locatie voor het realiseren van dergelijke functies.

Bereikbaarheid locaties

Aanvullend op de geschiktheid van de locatie, speelt ook de bereikbaarheid een grote rol. Gezien de ligging op de rand van de gemeente Albrandswaard en de gemeente Rotterdam, is het bereik groot. De kernen Poortugaal en Rhoon kunnen via de Rhoonse baan het plangebied bereiken. Vanuit Barendrecht vormt de Carnisserbaan de toegang tot het plangebied. Vanuit Portland, de meest dichtbijzijnde gelegen kern, vormt de Portlandse Baan de toegang tot het plangebied. Tot slot takt vanuit de gemeente Rotterdam De Zuiderparkweg aan op de Verlengde Zuiderparkweg, die op haar beurt weer aansluit op de Rhoonse Baan.

Alle genoemde ontsluitingswegen vormen de basis voor een goede bereikbaarheid van het plangebied. Het zijn alle wegen die direct toegang bieden tot het plangebied. Daarnaast blijft overlast van extra verkeer en parkeren voor burgers achterwege, omdat parkeren op eigen terrein wordt opgelost en de locatie is gelegen op een bedrijventerrein. Hulpdiensten kunnen het gebied ook goed bereiken via eerder genoemde wegen.

Een laatste motivatie om op deze locatie te bouwen betreft een landschappelijke keuze. De gronden zijn reeds bouwrijp gemaakt voor ontwikkelingen. Indien op een andere locatie gebouwd wordt, betekent dit dat buiten het bestaande dorpsgebied wordt gebouwd. Dit heeft als consequentie dat het aanwezige landschap wordt aangetast, daar waar dit niet wenselijk is. Door de nieuwe functies in te passen op de gekozen locatie, hoeft landschap in de omgeving niet worden aangepast (artikel 2.2.1, lid 1 onder b van de Verordening Ruimte van de provincie Zuid-Holland). De ruimtelijke ontwikkeling past binnen de aard en schaal van het gebied en voldoet aan de richtpunten van kwaliteitskaart 7 in de Verordening Ruimte (inpassen) van de provincie Zuid-Holland.

Het bedrijventerrein is daarnaast ook niet aangewezen als een beschermingscategorie op kaart 7 in de Verordening Ruimte, waardoor ook geen aanvullende eisen noodzakelijk zijn. Toch heeft de gemeente er voor gekozen om de ruimtelijke kwaliteit te waarborgen, door het opstellen van een beeldkwaliteitplan. Dit plan is aan de regels toegevoegd, ter waarborging van de gewenste beeldkwaliteit en de ruimtelijke kwaliteit.

Inrichting beperkt kwetsbare objecten

Om meerdere redenen vindt de gemeente Albrandswaard het acceptabel dat het groepsrisico toeneemt. Ten eerste wordt niet gebouwd binnen de PR 10-6 contour. Daarnaast zijn kwetsbare objecten uitgesloten, zodat niet of beperkt zelfredzame personen, zoals kinderen van 0 tot 4 jaar, ouderen, gehandicapten of gevangenen zich niet binnen het bedrijventerrein bevinden. De mogelijkheden voor zelfredzaamheid bestaan globaal uit schuilen en ontvluchten, zonder daadwerkelijke hulp van hulpverleningsdiensten.

Ten tweede is een vluchtroute (Portlandse Baan) in zuidelijke richting gelegen (van de risicobron af). Ook entrees worden niet in de richting van de A15 gesitueerd, maar van de bron af. Dat betekent dat er in geval van een plasbrand (het meest waarschijnlijk scenario) voldoende vluchttijd resteert om het pand te verlaten.

Bij een warme BLEVE (Boiling Liquid Expanding Vapour Explosion) is de vluchttijd voldoende indien aandacht wordt besteed aan voldoende veiligheidsinstructies voor gebruikers in combinatie met een adequaat

alarmsysteem. De brandweer bereidt zich voor op de gevolgen van een zogenaamd 'maatgevend scenario'. Voor gevaarlijke stoffen over de Rijksweg A15 wordt dit scenario door LPG transporten gevormd. Voor LPG transport is het maatgevende scenario een BLEVE van een tankauto tijdens transport.

Een koude BLEVE treedt op wanneer de tank bezwijkt door een mechanische oorzaak. Het optredende effect en het moment van exploderen is afhankelijk van de inhoud van de tank. Het toxisch scenario (toxische wolk) heeft het grootste effectgebied en is daarmee tevens een relevant scenario.

Bij het scenario van een koude BLEVE zal er geen tijd beschikbaar zijn voor zelfredding. De maatregelen ter bevordering van de zelfredzaamheid zullen daarom in de planologische, organisatorische en bouwkundige sfeer moeten worden gezocht. Ten behoeve van deze zelfredzaamheid bij het vrijkomen van toxische stoffen (niet zichtbaar) is het van belang dat het waarschuwings- en alarmeringssysteem (WAS) wordt ingezet. Dit wordt gewaarborgd via de omgevingsvergunning.

Bestrijding van een BLEVE vereist veel bluswater bedoeld voor het koelen van de LPG-tank, goede bereikbaarheid en geschikte opstelplaats voor voertuigen. Bij voldoende koeling zal een BLEVE worden voorkomen. Hiervoor wordt (vanwege de snelheid die is geboden) gebruik gemaakt van primaire bluswatervoorzieningen (in het blusvoertuig aanwezige water en brandkranen op het openbaar waterleidingnet). De goede bereikbaarheid is gewaarborgd, gezien het feit dat de A15 een snelweg is. Daarnaast is het bedrijventerrein en het gedeelte van de A15 ten noorden van het bedrijventerrein, niet aangewezen als een opstelplaats voor dergelijk voertuigen.

Tot slot is de kans op een koude BLEVE, die impact heeft op het bedrijventerrein, klein. De kans op een koude BLEVE wordt geschat op 2×10^{-7} per jaar. Afhankelijk van de opstelplaats van de LPG- tankwagen kan de kans afnemen. Aangezien op het bedrijventerrein geen tankwagens worden opgesteld en deze enkel passeren over de A15, is de kans op een koude BLEVE die impact heeft op het bedrijventerrein klein.

Maatregelen ten behoeve van veiligheid

Er worden meerdere maatregelen, die de veiligheid ten goede komen, in de bestemmingsplanregels vastgelegd. Zo worden nadere eisen gesteld aan de waarborging van de brandveiligheid, rampenbestrijding en zelfredzaamheid van personen, de situering van bouwwerken en opslag van containers, de inrichting van terreinen en de situering en het profiel en de uitvoering van de verkeersinfrastructuur, waaronder begrepen de railinfrastructuur. Dit alles ter bevordering van de zelfredzaamheid van aanwezige personen in het gebied. Bij de aanvraag van de omgevingsvergunning wordt vervolgens getoetst of is voldaan aan de gestelde eisen. Om de zelfredzaamheid te bevorderen wordt voldaan aan de uitgangspunten zoals opgenomen in het bouwbesluit zodat bezoekers binnen 15 minuten buiten kunnen zijn. De uitgang wordt zodanig gesitueerd dat het pand verlaten kan worden waarbij het hoofdgebouw als afscherming kan dienen. Ook kan centraal de mogelijkheid worden gecreëerd voor het uitzetten van het mechanisch ventilatiesysteem, waardoor de toxische stoffen niet in het gebouw kan komen. Ten behoeve van deze zelfredzaamheid bij het vrijkomen van toxische stoffen (niet zichtbaar), is het ook van belang dat het waarschuwings- en alarmeringssysteem (WAS) wordt ingezet. Dit wordt gewaarborgd via de omgevingsvergunning.

Aanwezige populatie

Bij het bepalen van het groepsrisico is onder andere uitgegaan van de komst van een bioscoop. De komst van een bioscoop zou betekenen dat uit wordt gegaan van een worst-case scenario. Uit is gegaan van maximaal 1.100 stoelen, verdeeld over zeven zalen. Vervolgens is tijdens de dag- en nachtperiode uitgegaan van een bezettingsgraad van 75%. Dat betekent dat is uitgegaan van de continue aanwezigheid van 825 personen in de bioscoop. Dit is een hoog aantal, aangezien in bioscopen nooit alle zalen tegelijkertijd bezet zijn. Daarnaast is een bezettingsgraad van 75% ook erg hoog en enkel in het worst-case-scenario denkbaar. Dus daar waar in de QRA is uitgegaan van 825 personen, ligt dat aantal in werkelijkheid naar verwachting veel lager. Wanneer

bijvoorbeeld wordt uitgegaan van 700 mensen (omslagpunt) die tegelijkertijd aanwezig zijn, dan wordt de oriëntatiewaarde niet overschreden. In dat geval was een gewichtige verantwoording van het groepsrisico ook niet nodig.

De gemeenteraad erkent de risico's en staat achter de genomen randvoorwaarden.

Toetsing kwetsbaarheidszonemodel

Voor de Rijksweg A15 zijn de volgende letaliteitszones berekend:

Afbeelding 7: Meest geloofwaardig scenario (hitte)

Voor het meest geloofwaardige scenario (hitte) zijn alle letaliteitszones A, B, C en D over het plangebied gelegen. Voor ontwikkelingen in de A-zone geldt, conform, de EV-visie van Albrandswaard, dat het onwenselijk is om bepaalde functies mogelijk te maken zoals:

- Woonfunctie voor niet zelfredzame bewoners
- Kinderdagverblijf / Buitenschoolse opvang
- Penitentiaire inrichting
- Gezondheidszorgfunctie (kliniek, verpleeg- en verzorgingstehuis)
- Gezondheidszorgfunctie voor aan bed gebonden patiënten
- Onderwijsfunctie voor basis- en/of speciaal onderwijs

Dergelijke functies worden middels onderhavig bestemmingsplan niet mogelijk gemaakt. Derhalve is geen sprake van strijd met de EV-visie.

Voor de B-zone geldt conform de EV-visie dat nieuwe kwetsbare objecten aan harde kwaliteitseisen moeten voldoen. Hierbij kan bijvoorbeeld gedacht worden aan een hittewerende- of blinde gevel, hittewerende beglazing en/of aanpassing van de functionele indeling van de voorziening (niet-zelfredzame personen niet aan de zijde van de risicobron situeren). In de regels van onderhavig plan is juridisch verankerd dat deze maatregelen getroffen worden.

Voor ontwikkelingen in de C zone (1% letaliteitsgrens) gelden geen harde kwaliteitseisen maar nieuwe kwetsbare objecten moeten aan de gewenste eisen voldoen vanuit zelfredzaamheid en hulpverlening. Een motivering ten aanzien van zelfredzaamheid en bestrijdbaarheid is reeds gegeven.

Voor ontwikkelingen in de D zone gelden geen beperkingen en worden geen nadere eisen gesteld aan de geprojecteerde bebouwing.

Afbeelding 8: Worst case scenario (hitte)

Voor het worst-case scenario (hitte) zijn tevens de letaliteitszones A, B, C en D over het plangebied gelegen. Voor ontwikkelingen in de A-zone geldt, conform, de EV-visie van Albrandswaard, dat het onwenselijk is om bepaalde functies mogelijk te maken zoals:

- Woonfunctie voor niet zelfredzame bewoners
- Kinderdagverblijf / Buitenschoolse opvang
- Penitentiaire inrichting
- Gezondheidszorgfunctie (kliniek, verpleeg- en verzorgingstehuis)
- Gezondheidszorgfunctie voor aan bed gebonden patiënten
- Onderwijsfunctie voor basis- en/of speciaal onderwijs

Dergelijke functies worden middels onderhavig bestemmingsplan niet mogelijk gemaakt. Derhalve is geen sprake van strijd met de EV-visie.

Voor de B-zone geldt conform de EV-visie dat nieuwe kwetsbare objecten aan harde kwaliteitseisen moeten voldoen. Hierbij kan bijvoorbeeld gedacht worden aan een hittewerende- of blinde gevel, hittewerende beglazing en/of aanpassing van de functionele indeling van de voorziening (niet-zelfredzame personen niet aan de zijde van de risicobron situeren). In de regels zijn nadere eisen gesteld betreffende de situering van bouwwerken en opslag van containers, de inrichting van terreinen en de situering, het profiel en de uitvoering van de verkeersinfrastructuur, waaronder begrepen de railinfrastructuur. Dit alles ter bevordering van de zelfredzaamheid van aanwezige personen in het gebied.

Voor ontwikkelingen in de C zone (1% letaliteitsgrens) gelden geen harde kwaliteitseisen maar nieuwe kwetsbare objecten moeten aan de gewenste eisen voldoen vanuit zelfredzaamheid en hulpverlening. Een motivering ten aanzien van zelfredzaamheid en bestrijdbaarheid is reeds gegeven. Daarnaast zijn kwetsbare objecten uitgesloten.

Voor ontwikkelingen in de D zone gelden geen beperkingen en worden geen nadere eisen gesteld aan de geprojecteerde bebouwing.

Voor ontwikkelingen in de C zone (1% letaliteitsgrens) gelden geen harde kwaliteitseisen maar nieuwe kwetsbare objecten moeten aan de gewenste eisen voldoen vanuit zelfredzaamheid en hulpverlening. Een motivering ten aanzien van zelfredzaamheid en bestrijdbaarheid is reeds gegeven. Daarnaast zijn kwetsbare objecten uitgesloten.

Voor ontwikkelingen in de D zone gelden geen beperkingen en worden geen nadere eisen gesteld aan de geprojecteerde bebouwing.

Afbeelding 9: Overzicht risicocontouren vervoer gevaarlijke stoffen wegen – Worst case scenario (toxisch)

Voor het worst-case scenario (toxisch) zijn de letaliteitszones A, B, C en D over het plangebied gelegen.

Voor ontwikkelingen in de A-zone geldt, conform, de EV-visie van Albrandswaard, dat het onwenselijk is om bepaalde functies mogelijk te maken zoals:

- Sportfunctie buitengebied open terrein (niet zijnde een gebouw)
- Recreatie buitengebied open terrein (o.a. kampeerterrainen en jachthavens)
- Evenementen terreinen (o.a. jaarmarkten en festivals)

Dergelijke functies worden middels onderhavig bestemmingsplan niet mogelijk gemaakt. Derhalve is geen sprake van strijd met de EV-visie.

Voor de B-zone geldt conform de EV-visie dat nieuwe kwetsbare objecten aan harde kwaliteitseisen moeten voldoen. Hierbij kan bijvoorbeeld gedacht worden aan een hittewerende- of blinde gevel, hittewerende beglazing en/of aanpassing van de functionele indeling van de voorziening (niet-zelfredzame personen niet aan de zijde van de risicobron situeren). In de regels van onderhavig plan is juridisch verankerd dat deze maatregelen getroffen worden. Daarnaast zijn kwetsbare objecten uitgesloten.

Voor ontwikkelingen in de C zone (1% letaliteitsgrens) gelden geen harde kwaliteitseisen maar nieuwe kwetsbare objecten moeten aan de gewenste eisen voldoen vanuit zelfredzaamheid en hulpverlening. Een motivering ten aanzien van zelfredzaamheid en bestrijdbaarheid is reeds gegeven. Daarnaast zijn kwetsbare objecten uitgesloten.

Voor ontwikkelingen in de D zone gelden geen beperkingen en worden geen nadere eisen gesteld aan de geprojecteerde bebouwing.

In aanvulling op het worst-case scenario (hitte) geldt voor de B-zone dat nieuwe kwetsbare objecten aan harde kwaliteitseisen moeten voldoen. Hierbij kan bijvoorbeeld gedacht worden aan een hittewerende- of blinde gevel, hittewerende beglazing en/of aanpassing van de functionele indeling van de voorziening (niet-zelfredzame personen niet aan de zijde van de risicobron situeren). In de regels van onderhavig plan is juridisch verankerd dat deze maatregelen getroffen worden. Daarnaast zijn kwetsbare objecten uitgesloten.

Transportroute voor gevaarlijke stoffen Havenspoorlijn

Ten noorden van de gemeente Albrandswaard loopt de Havenspoorlijn waarover gevaarlijke stoffen worden getransporteerd. is een basisnetroute (Route 201, Waalhaven Zuid Oost – Waalhaven Zuid en route 204 Route 204, Waalhaven Zuid Oost – Waalhaven Zuid West). Het baanvak van route 201 nabij het plangebied (baanvak G) heeft een basisnet afstand van 30 m. Het baanvak van route 204 nabij het plangebied (baanvak A) heeft eveneens een basisnet afstand van 30 m. Deze afstanden reiken niet over het plangebied. In het kader van het Basisnet spoor is er een prognose voor de transportaantallen in 2020. Op basis van deze cijfers is het plaatsgebonden risico en het groepsrisico bepaald. De $PR10^{-6}$ risicocontour (11m breed) ligt niet over het plangebied.

Een deel van de bedrijfsbestemming in Portland-Noord is gelegen binnen het invloedsgebied van de Havenspoorlijnen. In onderstaande figuur is het groepsrisico van de Havenspoorlijn (ter hoogte van de gemeente Albrandswaard) gegeven. De groene lijn geeft het GR van het gehele traject. De blauwe lijn die van de kilometer boven Portland (waarin gemiddeld het hoogste GR op het traject optreedt). Uit de figuur blijkt dat het groepsrisico ruim beneden de oriëntatiewaarde blijft. Het maximale groepsrisico ligt bij 40 slachtoffers bij een kans van $3,2 \times 10^{-7}$ (0,05x de oriëntatiewaarde).

Figuur: F_n-curve Havenspoorlijn ter hoogte van gemeente Albrandswaard, bron: Risico-inventarisatie EV-Visie DCMR

De effecten op de hoogte van het groepsrisico, ten opzichte van het vigerende bestemmingsplan waarin deze bestemming reeds is bestemd, zijn te verwaarlozen aangezien er enkel sprake is van een andere functieomschrijving ter plaatse. Tevens is reeds sprake van een laag groepsrisico. Ook wanneer de ontwikkeling in Portland-Noord wel als nieuwe ontwikkeling zou worden gezien zal dit geen wezenlijke invloed hebben op de hoogte van het groepsrisico.

Hieronder wordt ingegaan op de aspecten zelfredzaamheid en bestrijdbaarheid.

Zelfredzaamheid

Bij het scenario van een koude BLEVE zal er geen tijd beschikbaar zijn voor zelfredding.

Bij het scenario van een toxische stof is het van belang dat de aanwezigen in het effectgebied binnen blijven en dat ramen, deuren en ventilatiepompen worden gesloten. Ten behoeve van deze zelfredzaamheid is het van belang dat de sirenes worden ingezet met de daarbij horende boodschap via de media. In het kader van een effectieve zelfredzaamheid bij het vrijkomen van toxische stoffen wordt geadviseerd om (centraal) uitschakelbare ventilatie aan te brengen en om kwetsbare bestemmingen luchtdicht te ontwerpen en uit te voeren. Daarmee

wordt een “safe haven” gecreëerd, waarbij ten minste 1 uur schuilruimte kan worden geboden. Aangenomen wordt dat personen die zich binnen in een van de buitenlucht afgesloten ruimte bevinden een 10 keer zo lage kans hebben te overlijden als personen die zich buiten bevinden (PGS 3). Om te anticiperen op een toxisch incident wordt in een overeenkomst opgenomen dat elk gebouw, waar personen verblijven, dient te beschikken over een ventilatiesysteem dat centraal buitenwerking kan worden gesteld. Tevens kan een goede risicocommunicatie de externe veiligheidssituatie verbeteren.

Bestrijdbaarheid

Bestrijding van een dreigende Blevé vereist een goede bereikbaarheid en veel bluswater bedoeld voor het koelen van de LPG-tank. Bij voldoende koeling zal een Blevé worden voorkomen. Hiervoor wordt (vanwege de snelheid die is geboden) gebruik gemaakt van primaire bluswatervoorzieningen (in het voertuig aanwezige water en brandkranen op het openbaar waterleidingnet).

Bronbestrijding is bij een toxische vloeistof mogelijk door de vloeistof af te dekken. Hierdoor wordt de verdamping verminderd. Dit is tevens een effectbestrijdingsmogelijkheid. Voor toxische gassen kan alleen aan bronbestrijding worden gedaan indien het om een lekkage gaat. De brandweer kan dan proberen om het gat te dichten. Effectbestrijding is tevens mogelijk door de concentratie te verdunnen, bijvoorbeeld met behulp van een waterscherm. Dit is alleen mogelijk als de brandweer tijdig aanwezig is. Voor het ineens vrijkomen van de gehele inhoud van de tank, zal dit lastiger zijn.

Toetsing kwetsbaarheidszonemodel

Voor de Havenspoorlijn zijn de volgende letaliteitszones berekend:

Afbeelding 10: Meest geloofwaardig scenario (toxisch)

Voor het worst-case scenario (toxisch) zijn geen van de letaliteitszones over het plangebied gelegen.

Afbeelding 11: Worst case scenario (toxisch)

Voor het worst-case scenario (toxisch) is de letaliteitszone D over het plangebied gelegen. Voor ontwikkelingen in de D zone gelden geen ruimtelijke beperkingen.

Verantwoording groepsrisico buisleidingen A559 en A517

Aangetoond is dat het groepsrisico voor de beide gasleidingen toeneemt met 0,034 als gevolg van de realisatie van de voorgenomen ontwikkelingen in het bestemmingsplan 'Bedrijventerrein Portland'. Gelet op deze toename van het groepsrisico volstaat een beperkte verantwoording van het groepsrisico.

Het maatgevende scenario voor een gasleiding is een fakkelbrandincident. Het zelfredzame vermogen van personen in de buurt van een risicovolle bron is een belangrijke voorwaarde om grote effecten bij een incident te voorkomen. Ontvluchting in het geval van een fakkelbrandincident (zichtbaar voor aanwezigen) is mogelijk, mits er geen bijzondere beperkingen zijn ten aanzien van zelfredzaamheid van aanwezigen. De nieuwe functies zijn niet specifiek bestemd voor niet of beperkt zelfredzame personen, zoals kinderen van 0 tot 4 jaar, ouderen, gehandicapten of gevangenen. De mogelijkheden voor zelfredzaamheid bestaan globaal uit schuilen en ontvluchten, zonder daadwerkelijke hulp van hulpverleningsdiensten.

De Veiligheidsregio Rijnmond (VRR) is vroegtijdig in de bestemmingsplanprocedure betrokken en is om advies gevraagd. Het advies dat is afgegeven, is verwerkt in deze voorliggende toelichting en daar waar mogelijk in de bestemmingsplanregels.

Risicovolle inrichting Emplacement Waalhaven

Het groepsrisico van een inrichting als Emplacement Waalhaven, moet volgens het Besluit externe veiligheid inrichtingen worden berekend en worden verantwoord wanneer een ruimtelijk plan binnen het invloedsgebied van een inrichting is gesitueerd. In de praktijk blijkt dat de bijdrage aan het groepsrisico van ruimtelijke ontwikkelingen buiten de 10-8 contour voor het plaatsgebonden risico van een inrichting vaak zeer gering is terwijl over dat gebied wel een volledige verantwoording van dat groepsrisico wordt gevraagd. Soms betekent dit dat een gebied tot op vele kilometers van de risicobron moet worden beschouwd. Ook acht de VRR het in dit soort situaties veelal niet nodig om advies te geven. De DCMR heeft daarom overleg gevoerd met de provincie Zuid-Holland en de VRR om te zoeken naar een bepaling van het invloedsgebied van een inrichting dat nog wel bijdraagt aan de grootte van het groepsrisico. Uit dit overleg kwam naar voren dat van een inrichting de volgende uitgangspunten kunnen worden gehanteerd"

Voor bronnen met effectafstanden kleiner dan 1.500 m wordt de 1% letaliteitsgrens bij weertype1 F1,5 als GR-aandachtgebied gebruikt. Indien de 1% letaliteitsgrens bij weertype F1,5 groter is dan 1.500 m wordt 1.500 m

gebruikt als GR-aandachtgebied, tenzij de 1% letaliteitsgrens bij weertype D5 groter is dan 1.500 m. In dat laatste geval wordt de 1% letaliteitsgrens bij weertype D5 afstand als GR-aandachtgebied gebruikt.

Het Emplacement Waalhaven van Prorail B.V. ligt op minder dan 1.500 m vanaf het plangebied. Ook de 1% letaliteitsgrens bij weertype D5 van dit emplacement is kleiner dan 1.500 m. Op basis van dit regionale beleid kan worden gesteld dat het groepsrisico door de populatie in het plangebied niet toeneemt waardoor de toename van het groepsrisico van het emplacement dus niet berekend hoeft te worden.

De oriënterende waarde van het groepsrisico wordt in de huidige situatie niet overschreden (bron: QRA Emplacement Waalhaven-Zuid, 2/10/2009). Voor wat betreft een motivering van de aspecten zelfredzaamheid en bestrijdbaarheid wordt verwezen naar de paragraaf betreffende de Havenspoorlijn.

Risicovolle inrichting Vabix Holding B.V.

Sinds de nieuwe rekensystematiek voor opslagloodsen met gevaarlijke stoffen van kracht is geworden, zijn de berekende effecten (en risico's) van dit bedrijf afgenomen waardoor het plangebied niet meer binnen het invloedsgebied van dit bedrijf valt.

8.7.3 Conclusie

Het bestemmingsplan 'Bedrijventerrein Portland' is gelegen nabij diverse risicobronnen. De PR10⁻⁶ contour (veiligheidszone) en het plasbrandaandachtsgebied van de Rijksweg A15 is gelegen over het plangebied. Daarom is in het bestemmingsplan de gebiedsaanduiding "veiligheidszone" opgenomen. Hiermee wordt voorkomen dat nieuwe kwetsbare en beperkt kwetsbare objecten gerealiseerd worden binnen de veiligheidszone en het plasbrandaandachtsgebied. Hierdoor bestaan er geen directe belemmeringen ten aanzien van de beoogde ontwikkeling.

Voor drie risicobronnen is een QRA uitgevoerd om de hoogte van het groepsrisico te bepalen. Het groepsrisico voor elk van de gasleidingen neemt toe met 0,034 en voor de Rijksweg A15 neemt het groepsrisico toe met 1,249. De oriënterende waarde wordt overschreden. Omdat de oriënterende waarde voor alleen de A15 wordt overschreden en de toename groter is dan 0,1 keer de oriënterende waarde, is een gewichtige verantwoording van het groepsrisico nodig. Een gewichtige motivering (zwaarwegende maatschappelijke, economische en of planologische redenen) is opgesteld:

- De locatie is braakliggend en ligt binnen een bestaand dorpsgebied;
- Het bedrijventerrein is aangewezen als bedrijventerrein in het Programma Ruimte van de provincie Zuid-Holland;
- De aanwezigheid van een functie voor wat betreft cultuur en ontspanning vergroot de levendigheid van de aangrenzende woonwijk Portland;
- De locatie is geschikt uit oogpunt van bereikbaarheid;
- De toekomstige beperkt kwetsbare objecten worden dusdanig ingericht dat de situatie vanuit externe veiligheid acceptabel wordt geacht;
- Er worden meerdere veiligheidsmaatregelen genomen aan de voorgenomen ontwikkeling en deze worden geborgd in de bestemmingsplanregels en de omgevingsvergunning;
- Bij de berekening van de aanwezige populatie (aanwezigheidspercentage) is uit gegaan van een worst-case scenario, daar waar de kans op dit scenario bijna nihil is.

Hiermee is aangetoond dat sprake is van een acceptabele veiligheidssituatie. Op basis van het voorgaande kan gesteld worden dat de voorgenomen ontwikkeling haalbaar wordt geacht in het kader van externe veiligheid.

Tevens is getoetst aan de EV-visie van de gemeente Albrandswaard en het kwetsbaarheidszone model van de VRR. Uit de toetsing blijkt dat aan de ambities van de EV-visie en de uitgangspunten van het kwetsbaarheidszone model voldaan wordt.

8.8 Overige belemmeringen

8.8.1 Kader

Naast de hiervoor beschreven milieuaspecten kunnen er nog andere belemmeringen in of nabij het plangebied aanwezig zijn die van invloed kunnen zijn op de planvorming. Het gaat bijvoorbeeld om de aanwezigheid van straalpaden, planologisch relevante kabels en leidingen (zoals waterleidingen of rioleringsleidingen), beschermingszones en dergelijke.

8.8.2 Onderzoek

Binnen het plangebied bevinden zich geen overige belemmeringen. Ten zuiden van de watergangen – tussen de watergang en de Rhoonse Baan in, bevindt zich een ondergrondse hoogspanningsverbinding. Deze verbinding heeft geen invloed op voorgenomen ontwikkelingen.

8.8.3 Conclusie

De genoemde ondergrondse leiding leidt niet tot belemmeringen voor de ontwikkelingen in het plan. Vanuit het aspect overige belemmeringen gelden geen belemmeringen voor de haalbaarheid van dit bestemmingsplan.

8.9 Duurzaamheid

8.9.1 Kader

Nationaal klimaatbeleid

Teneinde de Kyotodoelstellingen te realiseren, is landelijk klimaatbeleid geformuleerd. De korte termijn doelstelling voor Nederland is de uitstoot van de belangrijkste broeikasgassen in de periode van 2008 - 2012 met 6% terug te dringen ten opzichte van 1990. Op de lange termijn wil de overheid de overgang naar een duurzame energiehuishouding bereiken (een aandeel van twintig procent duurzame energie in 2020) en verdere beperking van de CO₂-uitstoot realiseren (30% in 2020 ten opzichte van 1990). Dit is verwoord in het vierde Nationaal Milieubeleidsplan (NMP4).

De Nederlandse overheid wil de helft van de nodige emissiereductie behalen met binnenlandse maatregelen en de andere helft uit het buitenland met behulp van de flexibele instrumenten uit het Kyoto-protocol.

Duurzaam bouwen

Duurzaam bouwen staat voor het ontwikkelen en beheren van de gebouwde omgeving met respect voor mens en milieu zodat kan worden voorzien in de behoefte van de huidige generatie zonder dat voor toekomstige generaties de mogelijkheid wordt ontnomen om ook in hun behoeften te kunnen voorzien. Duurzaam bouwen is daarmee onderdeel van de kwaliteit van de gebouwde omgeving.

8.9.2 Onderzoek

Bij voorgenomen ontwikkelingen wordt voorgenomen zo duurzaam mogelijk te bouwen. Met het bebouwen van de gronden worden de gronden benut voor de bestemming waar deze voor zijn aangewezen. Bedrijven hoeven zich niet op andere gronden te vestigen, daar waar misschien belemmeringen zijn te verwachten voor haar omgeving.

8.9.3 Conclusie

Vanuit het aspect duurzaamheid gelden geen belemmeringen voor de haalbaarheid van dit bestemmingsplan.

Deel D

Uitvoerbaarheid en procedure

9 Uitvoerbaarheid

9.1 Economische uitvoerbaarheid

Exploitatieverplichting

Bij de voorbereiding van een bestemmingsplan dient op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) in de plandoelstelling minimaal inzicht te worden gegeven in de economische uitvoerbaarheid van het plan. Tevens is met de inwerkingtreding van de Wet ruimtelijke ordening de verplichting ontstaan om, indien sprake is van ontwikkelingen waarvoor de gemeente redelijkerwijs kosten moet maken, bijvoorbeeld voor de aanleg van voorzieningen van openbaar nut, en de plankosten, deze moeten worden verhaald op de initiatiefnemer c.q. ontwikkelaar. Een en ander dient te worden vastgelegd in privaatrechtelijke overeenkomsten met iedere grondeigenaar. Als er met een grondeigenaar geen overeenkomst is gesloten en het kostenverhaal niet anderszins is verzekerd, dient een exploitatieplan te worden opgesteld welke tegelijkertijd met het bestemmingsplan moet worden vastgesteld.

Ten behoeve van het bestemmingsplan is in het verleden al een exploitatieopzet (16 februari 2009, vertrouwelijk) opgesteld waaruit de financiële uitvoerbaarheid van het bestemmingsplan blijkt.

Conclusie

Gezien het voorgaande wordt het plan financieel uitvoerbaar geacht.

9.2 Maatschappelijke uitvoerbaarheid

Plan(vormings)proces

De plannen voor de ontwikkeling van het bedrijventerrein Portland dateren reeds uit 1998. In het verleden zijn meerdere bestemmingsplannen opgesteld voor het bedrijventerrein. Op 22 februari 2010 is het bestemmingsplan "Bedrijventerrein Portland" vastgesteld. Dit plan maakte de komst van een bedrijventerrein ook al mogelijk doordat een uit te werken bestemming voor de bedrijven en kantoren was opgenomen. Vervolgens zijn de rechten uit dat bestemmingsplan doorvertaald in het bestemmingsplan "Portland", welke op 24 februari 2014 is vastgesteld.

In dit voorliggende bestemmingsplan zijn vervolgens de vigerende rechten uit dat plan weer overgenomen, met enkele aanpassingen. De uit te werken bestemming is komen te vervallen en een direct recht is opgenomen. Het aantal m² aan brutovloeroppervlak van kantoren is beperkt en cultuur en ontspanning, gezondheidszorg (beperkt)bedrijven tot en met milieucategorie 2 en maatschappelijke doeleinden zijn (beperkt) toegestaan op het westelijke deelgebied. Op deze wijze ontstaat flexibiliteit, waardoor de gronden sneller bebouwd kunnen worden. Ook wordt de levendigheid van de wijk Portland verhoogd met functies voor cultuur en ontspanning, in overeenstemming met de gemeentelijke structuurvisie.

Conclusie

Gezien het voorgaande wordt het plan maatschappelijk uitvoerbaar geacht.

10 Procedure

10.1 Voorbereidingsfase

Voor aankondiging

Op grond van artikel 1.3.1 van het Besluit ruimtelijke ordening (Bro) dient voorafgaand aan een procedure van een bestemmingsplan waarin een ruimtelijke ontwikkeling wordt gefaciliteerd, een vooraankondiging te worden gepubliceerd waarin de gemeente aangeeft een bestemmingsplan voor te bereiden.

Inspraak

Het voorontwerpbestemmingsplan is, conform de gemeentelijke inspraakverordening, voorafgaand aan de formele bestemmingsplanprocedure voor inspraak vrijgegeven. Gedurende de inspraaktermijn is een ieder in de mogelijkheid gesteld schriftelijke en/of mondeling te reageren op het bestemmingsplan.

Er zijn geen inspraakreacties binnengekomen.

Overleg

Conform artikel 3.1.1. van het Bro dienen burgemeester en wethouders bij de voorbereiding van een bestemmingsplan overleg te plegen met de besturen van betrokken gemeenten en waterschappen en met de rijks- en provinciale diensten die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn.

In dit kader is het voorontwerpbestemmingsplan voor advies toegezonden aan de volgende instanties:

- VROM Inspectie, Regio Zuid-Holland Zuid;
- provincie Zuid-Holland;
- stadsregio Rotterdam;
- Waterschap Hollandse Delta;
- BOOR, gemeentewerken Rotterdam;
- VRR;
- Leidingbeheerders;

In totaal zijn zes overlegreacties ingediend. Deze overlegreacties zijn samengevat en beantwoord in een Nota inspraak en overleg in bijlage 3 van deze toelichting.

10.2 Ontwerpfase

Na afronding van de inspraakprocedure en het vooroverleg is de formele bestemmingsplanprocedure gestart. De aanpassingen die volgden uit de inspraakreacties en de overlegreacties zijn verwerkt in het ontwerpbestemmingsplan. Ook zijn - indien nodig - ambtshalve aanpassingen doorgevoerd.

Op de voorbereiding van een bestemmingsplan is artikel 3.8 Wro (gelezen in samenhang met afdeling 3.4 van de Algemene wet bestuursrecht) van toepassing. De kennisgeving van het ontwerpbesluit tot vaststelling van het bestemmingsplan moet in de Staatscourant worden geplaatst en dient - met de inwerkingtreding van de Wet ruimtelijke ordening - ook via elektronische weg te geschieden. Tevens dient de kennisgeving te worden toegezonden aan die diensten van Rijk en provincie die belast zijn met de behartiging van belangen die in het plan in het geding zijn, aan het waterschap en aan belanghebbende gemeenten.

Het ontwerpbestemmingsplan is gedurende zes weken ter inzage gelegd. Binnen deze termijn is een ieder in de gelegenheid gesteld schriftelijk en/of mondeling een zienswijze op het plan in te dienen. Ook zijn de stukken met

de kennisgeving aan de eerder genoemde diensten en instanties toegezonden (artikel 3:13 Awb), of is aangegeven waar de (digitale) stukken te vinden zijn (elektronische kennisgeving).

In totaal zijn drie zienswijzen ingediend. Deze zienswijzen zijn samengevat en beantwoord in een Nota zienswijzen in bijlage 4 van deze toelichting.

10.3 Vaststellingsfase

Binnen twaalf weken na de termijn van terinzagelegging moet de gemeenteraad beslissen omtrent de vaststelling van het bestemmingsplan.

Het vastgestelde bestemmingsplan heeft op grond van de Wro geen goedkeuring meer van Gedeputeerde Staten. Tegen het besluit tot vaststelling staat, voor belanghebbenden, direct beroep open bij de Afdeling bestuursrechtspraak van de Raad van State. Direct na de beroepstermijn treedt, indien tijdens de beroepstermijn geen verzoek om voorlopige voorziening is ingediend, het plan in werking waarna tot planrealisatie kan worden overgegaan.

KuiperCompagnons

Ruimtelijke Ordening, Stedenbouw, Architectuur, Landschap
City & Regional Planning, Urban Design, Architecture, Landscape

e-mail: kuiper@kuiper.nl

www.kuiper.nl

Van Nelle Ontwerpfabriek

Gebouw Thee 0

Van Nelleweg 3042

3044 BC Rotterdam

T 010 433 00 99

F 010 404 56 69