

Bestemmingsplan
**Landelijk gebied,
Leemringweg 26 te
Kraggenburg**

Omgevingsvergunningen

Wijzigingsplannen

Uw specialist in Bestemmingsplannen

Rood voor Rood - Ruimte voor Ruimte

Ruimtelijk advies

BESTEMMINGSPLAN 'LANDELIJK GEBIED, LEEMRINGWEG 26 TE KRAGGENBURG'

Plan: Landelijk gebied, Leemringweg 26 te Kraggenburg
Plantype: Bestemmingsplan
IMRO-nummer: NL.IMRO.0171.BP00678-VS01
Status: Vastgesteld

*Dokter van Deenweg 13
8025 BP Zwolle*

*Twentepoort Oost 16a
7609 RG Almelo*

*T: 0546 - 45 44 66
E: info@bjz.nu
I: www.bjz.nu*

Toelichting

INHOUDSOPGAVE

HOOFDSTUK 1	INLEIDING	6
1.1	AANLEIDING	6
1.2	LIGGING VAN HET PLANGEBIED	6
1.3	DE BIJ HET PLAN BEHORENDE STUKKEN	6
1.4	HUIDIGE PLANOLOGISCHE REGIME.....	7
1.5	LEESWIJZER	8
HOOFDSTUK 2	HUIDIGE SITUATIE	9
2.1	LANDSCHAP EN OMGEVING.....	9
2.2	HET PLANGEBIED	9
HOOFDSTUK 3	GEWENSTE SITUATIE	11
3.1	PLANBESCHRIJVING	11
3.2	VERKEER & PARKEREN	13
HOOFDSTUK 4	BELEIDSKADER	14
4.1	RIJKSBELEID	14
4.2	PROVINCIAAL BELEID	15
4.3	GEMEENTELIJK BELEID.....	20
HOOFDSTUK 5	MILIEU- EN OMGEVINGSASPECTEN	23
5.1	GELUID (WET GELUIDHINDER).....	23
5.2	BODEMKWALITEIT.....	24
5.3	LUCHTKWALITEIT	25
5.4	EXTERNE VEILIGHEID.....	26
5.5	MILIEUZONERING	27
5.6	ECOLOGIE.....	29
5.7	ARCHEOLOGIE & CULTUURHISTORIE	32
5.8	KABELS & LEIDINGEN	34
5.9	BESLUIT MILIEUEFFECTRAPPORTAGE	34
HOOFDSTUK 6	WATERASPECTEN.....	36
6.1	ALGEMEEN	36
6.2	BELEIDSKADERS	36
6.3	WATERTOETSPROCES.....	37
HOOFDSTUK 7	JURIDISCHE ASPECTEN EN PLANVERANTWOORDING	38
7.1	INLEIDING.....	38
7.2	OPZET VAN DE REGELS	38
7.3	VERANTWOORDING VAN DE REGELS.....	39
HOOFDSTUK 8	ECONOMISCHE UITVOERBAARHEID	41
HOOFDSTUK 9	VOOROVERLEG, INSPRAAK EN ZIENSWIJZEN	42
9.1	VOOROVERLEG	42
9.2	INSPRAAK	42
9.2	ZIENSWIJZEN.....	42

BIJLAGEN BIJ DE TOELICHTING..... 43

BIJLAGE 1	HISTORIE ERFINGELS.....	44
BIJLAGE 2	ERFINRICHTING.....	45
BIJLAGE 3	AKOESTISCH ONDERZOEK WEGVERKEERSLAWAAI	46
BIJLAGE 4	BODEMONDERZOEK	47
BIJLAGE 5	AANVULLEND BODEMONDERZOEK	48
BIJLAGE 6	WATERTOETSRESULTAAT	49

HOOFDSTUK 1 INLEIDING

1.1 Aanleiding

Aan de Leemringweg 26 te Kraggenburg, in het buitengebied van de gemeente Noordoostpolder, bevindt zich een voormalig agrarisch erf. Ter plaatse is al geruime tijd geen agrarisch bedrijf meer aanwezig en er bestaan geen plannen om het erf weer in gebruik te nemen voor een agrarisch bedrijf. Tot voor kort was een oude ligboxenstal aanwezig, welke inmiddels is gesloopt. Enkel de woning met bijgebouwen zijn nog aanwezig.

Het voornemen bestaat om het slooppoppervlak van de reeds gesloopte ligboxenstal in te zetten in het kader van de beleidsuitwerking 'Extra woningen op erven'. Deze uitwerking maakt het mogelijk om een woning te realiseren in ruil voor de sloop van ten minste 700 m² aan niet-oorspronkelijke bebouwing. De gesloopte ligboxenstal had een oppervlakte van 756 m², waarmee het recht verkregen voor het realiseren van één compensatiewoning met bijgebouw.

Het college van burgemeester en wethouders van de gemeente Noordoostpolder heeft op 22 mei 2018 besloten in principe medewerking te verlenen aan het hiervoor beschreven voornemen. Voorliggend plan voorziet in de juridisch-planologische vertaling van het voornemen. In dit bestemmingsplan wordt aangetoond dat de herziening van de bestemming in overeenstemming is met 'een goede ruimtelijke ordening' en vanuit ruimtelijk en planologisch oogpunt verantwoord is.

1.2 Ligging van het plangebied

Het plangebied ligt aan de Leemringweg 26 te Kraggenburg, in het buitengebied van de gemeente Noordoostpolder. Het plangebied is kadastraal bekend als gemeente Noordoostpolder, sectie C, nummers 4079, 4078 en 2353. In afbeelding 1.1 is de ligging van het plangebied ten opzichte van Kraggenburg en ten opzichte van de directe omgeving weergegeven.

Afbeelding 1.1 Ligging van het plangebied ten opzichte van Kraggenburg en de (directe) omgeving (Bron: PDOK)

1.3 De bij het plan behorende stukken

Het bestemmingsplan 'Landelijk gebied, Leemringweg 26 te Kraggenburg' bestaat uit de volgende stukken:

- verbeelding (NL.IMRO.0171.BP00678-VS01) en een renvooi;
- regels (met bijbehorende bijlagen)

Op de verbeelding is de bestemming van de in het plan begrepen gronden weergegeven. In de regels zijn bepalingen opgenomen om de uitgangspunten van het plan zeker te stellen. Het plan gaat vergezeld van een

toelichting. De toelichting geeft een duidelijk beeld van het bestemmingsplan en van de daaraan ten grondslag liggende gedachten maar maakt geen deel uit van het juridisch bindende deel van het bestemmingsplan.

1.4 Huidige planologische regime

1.4.1 Algemeen

Het plangebied ligt binnen de begrenzing van de 'Beheersverordening Landelijk gebied', welke op 21 maart 2016 door de gemeenteraad is vastgesteld. Deze beheersverordening regelt in principe dat de planologische kaders zoals vervat in de voorheen geldende bestemmingsplannen van kracht blijven, totdat een nieuw bestemmingsplan of omgevingsplan is vastgesteld.

Het bestemmingsplan 'Landelijk gebied 2004' is het basisplan dat binnen het verordeningsgebied van toepassing is. In afbeelding 1.2 is een uitsnede van de plankaart opgenomen. De rode stippellijn omvat het plangebied.

Afbeelding 1.2 Uitsnede plankaart 'Landelijk gebied 2004' (Bron: Gemeente Noordoostpolder)

1.4.2 Beschrijving bestemmingen en aanduiding

Op basis van het geldend bestemmingsplan zijn de gronden in het plangebied bestemd als 'Agrarisch gebied'. Gronden met deze bestemming zijn hoofdzakelijk bestemd voor agrarische bedrijvigheid in de vorm van een grondgebonden agrarisch bedrijf met als tweede tak een intensieve veehouderij tot 2.500m². Binnen elk op de plankaart aangegeven bebouwingvlak mag uitsluitend de bij een agrarisch bedrijf behorende bebouwing worden gebouwd. Onder die bebouwing zijn kassen, ten hoogste één bedrijfswoning en daarbij behorende bijgebouwen begrepen. Buiten bebouwingvlakken mogen uitsluitend andere bouwwerken worden gebouwd, waaronder niet begrepen bouwwerken voor mestopslag, sleufsilos en andere silos of boogkassen.

1.4.3 Strijdigheid

Het in gebruik nemen van de bestaande boerderij als reguliere woning en het bouwen van een extra woning in het kader van het 'Experimentenkader extra woningen op erven' is op basis van het vigerende bestemmingsplan niet mogelijk, omdat hiervoor zowel de bouw- als de gebruiksmogelijkheden ontbreken. Een herziening van het bestemmingsplan is benodigd om de ontwikkeling mogelijk te maken. Voorliggend bestemmingsplan voorziet in de gewenste juridisch planologische kaders hiervoor.

1.5 Leeswijzer

Na deze inleiding wordt in hoofdstuk 2 een beschrijving van de huidige situatie in het plangebied gegeven.

Hoofdstuk 3 betreft een beschrijving van de gewenste situatie.

In hoofdstuk 4 wordt ingegaan op het beleidskader. Hierin wordt het beleid van het Rijk, de provincie Flevoland en de gemeente Noordoostpolder beschreven.

In hoofdstuk 5 passeren alle relevante milieu- en omgevingsaspecten de revue.

Hoofdstuk 6 gaat in op de wateraspecten waaronder de watertoets.

In de hoofdstukken 7 en 8 wordt respectievelijk ingegaan op de juridische aspecten/planverantwoording en de economische uitvoerbaarheid van het project.

Hoofdstuk 9 gaat in op het vooroverleg en de inspraak.

HOOFDSTUK 2 HUIDIGE SITUATIE

2.1 Landschap en omgeving

De Noordoostpolder heeft een uniek landschap. De inrichting van de polder is na de drooglegging volledig gericht op de landbouw. Dit heeft een bijzonder landschap opgeleverd met een grootschalige opbouw en een grote mate van openheid. Dit landschap is nu circa 70 jaar oud en het concept van de oorspronkelijke inrichting is nog altijd herkenbaar aanwezig. Het ontwerp van de polder en de uniciteit van het landschap wordt internationaal hoog gewaardeerd. Kenmerkend voor het polderlandschap is het regelmatige kavelpatroon en de structuurbepalende beplantingselementen zoals de erfsingels en wegbepanting. Grote bossen werden geplant op bodems die niet geschikt waren voor landbouw: het Kuinderbos, Urkerbos, Voorsterbos – inclusief het latere Waterloopbos - en Schokkerbos.

Het plangebied ligt aan de rand van het Voorsterbos. De ruimtelijke structuur van de directe omgeving van het plangebied wordt ook in grote mate bepaald door dit bos. In afbeelding 2.1 is een luchtfoto van de omgeving weergegeven, het plangebied is indicatief aangegeven met de rode contour.

Afbeelding 2.1 Luchtfoto ligging plangebied in de omgeving (Bron: Google maps)

2.2 Het plangebied

Het plangebied ligt binnen het perceel Leemringweg 26 te Kraggenburg. Het perceel kent een agrarische bestemming, een agrarisch bedrijf is er echter al jaren niet meer gevestigd. De directe omgeving van het plangebied bestaat voornamelijk uit bos en natuurgebied. Op circa 400 meter ten zuidoosten van het plangebied bevindt zich de kern Kraggenburg.

Binnen de begrenzing van het plangebied is een woning met bijbehorende bebouwing aanwezig. Het plangebied is overwegend onverhard en ingericht in als grasland. Tussen de bebouwing is erfverharding aanwezig. Tot voor kort was tevens nog een ligboxenstal aanwezig, welke inmiddels is gesloopt. In afbeelding 2.2 is een luchtfoto opgenomen van de situatie voordat de ligboxenstal gesloopt was.

Afbeelding 2.2 Luchtfoto van het plangebied en directe omgeving (Bron: Google maps)

HOOFDSTUK 3 GEWENSTE SITUATIE

3.1 Planbeschrijving

3.1.1 Ontwikkeling

De agrarische activiteiten op het erf aan de Leemringweg zijn reeds geruime tijd beëindigd en er bestaan geen plannen meer om het erf weer in gebruik te nemen voor een agrarisch bedrijf. De initiatiefnemer wenst daarom een vervolgfunctie als woonerf.

De reeds gesloopte 756 m² aan niet-oorspronkelijke bebouwing wordt ingebracht voor het realiseren van een extra woning op basis van het experimentenkader extra woningen op erven. De initiatiefnemer wenst deze woning aan de ter plaatse van de voormalige locatie van de ligboxenstal. In afbeelding 3.1 is een indicatieve schets opgenomen van de gewenste situatie ter plaatse van het plangebied.

Afbeelding 3.1 Schets gewenste situatie (Bron: Google maps, bewerking: BJZ.nu)

3.1.2 Landschappelijke inpassing

Van belang is dat nieuwe functies op een goede manier worden ingepast bij de landschappelijke en cultuurhistorische kwaliteiten van het gebied. Voor de ontwikkeling is door BJZ.nu in samenspraak met de gemeente Noordoostpolder een erfinrichtingsplan opgesteld ten behoeve van een goede landschappelijke inpassing van het plangebied. Hierbij is onder andere rekening gehouden met de landschappelijke kenmerken zoals genoemd in bijlage 1 'Historie erfsingels'. Een uitsnede van het erfinrichtingsplan is opgenomen in afbeelding 3.2. Het gehele erfinrichtingsplan inclusief beplantingsplan is opgenomen in bijlage 2.

In het erfinrichtingsplan is gezocht naar landschappelijke aanknopingspunten in het omringende landschap. Het plangebied wordt landschappelijk ingepast door de bestaande erfsingel te behouden en te versterken aan de zuidwest zijde van het plangebied. Hiervoor wordt een vaste maat aangehouden door 2 meter uit het hart van de sloot een 6 meter brede erfsingel aan te planten met daaropvolgend een 4 meter bebouwingsvrije ruimte. Achter de nieuwe woning is de mogelijkheid om een zichtvenster te realiseren opgenomen, door het weglaten van de onderbegroeiing.

Voor de realisatie en handhaving van de landschappelijke inpassing is in de regels een voorwaardelijke verplichting verbonden aan het in gebruik nemen van nieuwe gebouwen. Het beplantingsplan (inclusief type beplanting) is opgenomen als bijlage bij de planregels.

Afbeelding 3.2 Erfinrichtingsplan plangebied (Bron: BJZ.nu)

3.2 Verkeer & parkeren

Met het initiatief wordt één compensatiewoning op een erf toegevoegd. Parkeren ten behoeve van de woonfunctie vindt plaats op eigen terrein. Gezien de ruime omvang van het perceel en gezien de nieuwe inrichting zoals weergegeven in afbeelding 3.1, is hier voldoende ruimte voor.

In de toekomstige situatie wordt gebruik gemaakt van de bestaande in- en uitrit, die op een veilige en overzichtelijke wijze is ontsloten op de Leemringweg.

Met het initiatief wordt een extra woning toegevoegd, wat een zeer beperkte verkeersgeneratie op zal leveren. De planologische mogelijkheid voor een agrarische functie komt met dit plan echter te vervallen, waardoor er per saldo sprake zal zijn van een afname aan verkeersbewegingen. Geconcludeerd wordt dat het aspect verkeer en parkeren geen belemmering vormt voor de in dit bestemmingsplan besloten ontwikkeling.

HOOFDSTUK 4 BELEIDSKADER

Dit hoofdstuk beschrijft, voor zover van belang, het rijks-, provinciaal- en gemeentelijk beleid. Naast de belangrijkste algemene uitgangspunten worden de specifieke voor dit plangebied geldende uitgangspunten weergegeven.

4.1 Rijksbeleid

4.1.1 Structuurvisie Infrastructuur en Ruimte

De Structuurvisie Infrastructuur en Ruimte is op 13 maart 2012 vastgesteld. De Structuurvisie Infrastructuur en Ruimte (SVIR) geeft een totaalbeeld van het ruimtelijk- en mobiliteitsbeleid op rijksniveau en vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak en de Structuurvisie voor de Snelwegomgeving. Tevens vervangt het een aantal ruimtelijke doelen en uitspraken in onder andere de Agenda Landschap en de Agenda Vitaal Platteland. Daarmee wordt de SVIR het kader voor thematische of gebiedsgerichte uitwerkingen van rijksbeleid met ruimtelijke consequenties.

In de SVIR heeft het Rijk drie rijksdoelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

- Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
- Het verbeteren, in standhouden en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

4.1.2 Besluit algemene regels ruimtelijke ordening

De borging van de uitspraken uit de SVIR heeft in juridische zin plaatsgevonden in het Besluit algemene regels ruimtelijke ordening (Barro). Deze is op 30 december 2011 in werking getreden. In het Barro zijn de verschillende nationale belangen vastgelegd die doorwerking moeten krijgen bij lagere overheden. Het gaat om de volgende nationale belangen: rijksvaarwegen, project Mainportontwikkeling Rotterdam, kustfundament, grote rivieren, Waddenzee en waddengebied, defensie, Ecologische Hoofdstructuur, erfgoederen van universele waarden, hoofdwegen en hoofdspoorwegen, elektriciteitsvoorziening, buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen, primaire waterkeringen buiten het kustfundament en het IJsselmeergebied.

4.1.3 Ladder voor duurzame verstedelijking

In de SVIR wordt de ladder voor duurzame verstedelijking geïntroduceerd. Deze ladder is per 1 oktober 2012 als motiveringseis in het Besluit ruimtelijke ordening (artikel 3.1.6, lid 2) opgenomen. Op 1 juli 2017 is de Ladder in het Besluit ruimtelijke ordening gewijzigd. Aanleiding voor de wijziging waren de in de praktijk gesignaleerde knelpunten bij de uitvoering van de Ladder en de wens om te komen tot een vereenvoudigd en geoptimaliseerd instrument.

Doel van de ladder voor duurzame verstedelijking is een goede ruimtelijke ordening door een optimale benutting van de ruimte in stedelijke gebieden. Hierbij geldt een motiveringsvereiste voor het bevoegd gezag als nieuwe stedelijke ontwikkelingen planologisch mogelijk worden gemaakt.

Teneinde een ontwikkeling adequaat te kunnen toetsen aan de ladder is het noodzakelijk inzicht te geven in de begrippen 'bestaand stedelijk gebied' en 'stedelijke ontwikkeling'.

In de Bro zijn in artikel 1.1.1 definities opgenomen voor:

bestaand stedelijk gebied: 'bestaand stedenbouwkundig samenstel van bebouwing ten behoeve van wonen, dienstverlening, bedrijvigheid, detailhandel of horeca, alsmede de daarbij behorende openbare of sociaal culturele voorzieningen, stedelijk groen en infrastructuur'.

stedelijke ontwikkeling: 'ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen.'

Bij het beschrijven van de behoefte dient te worden uitgegaan van het saldo van de aantoonbare vraag naar de voorgenomen ontwikkeling (de komende tien jaar, zijnde de looptijd van het bestemmingsplan) verminderd met het aanbod in planologische besluiten, ook als het feitelijk nog niet is gerealiseerd (harde plancapaciteit).

4.1.4 Toetsing van het initiatief aan de uitgangspunten in het rijksbeleid

Het rijksbeleid laat zich niet specifiek uit over dergelijke kleinschalige ontwikkelingen. Het initiatief raakt geen rijksbelangen zoals opgenomen in de Structuurvisie Infrastructuur en Ruimte.

Wat de 'Ladder voor duurzame verstedelijking' betreft is een uitspraak van de Afdeling Bestuursrechtspraak van de Raad van State van belang. Hierin is uitgesproken dat met de realisatie van 11 woningen niet voorzien wordt in een woningbouwlocatie of andere stedelijk ontwikkeling als bedoeld in artikel 3.1.6 van het Besluit ruimtelijke ordening (ABRS 16 september 2015, 201501297/1/R4). Dit bestemmingsplan voorziet in de toevoeging van één grondgebonden woning. Gelet op de hiervoor genoemde uitspraak van de Afdeling is in voorliggend geval dan ook geen sprake van een stedelijke ontwikkeling als bedoeld in het Besluit ruimtelijke ordening. Geconcludeerd wordt dat geen verdere toetsing plaats hoeft te vinden aan de 'Ladder voor duurzame verstedelijking' en dat het initiatief voldoet aan het rijksbeleid.

4.2 Provinciaal beleid

4.2.1 Omgevingsvisie FlevolandStraks

4.2.1.1 Algemeen

De Omgevingsvisie FlevolandStraks geeft de langetermijnvisie van de provincie Flevoland op de toekomst van dit gebied. Het gaat over de periode tot 2030 en verder. Het geeft aan welke kansen, opgaven en uitdagingen er voor Flevoland liggen. Er zijn drie kernopgaven:

- Het Verhaal van Flevoland (fysieke omgeving),
- Krachtige Samenleving (sociaal-economische omgeving),
- Ruimte voor Initiatief (bestuurlijke omgeving).

Deze opgaven vormen de kern voor alle ontwikkelingen waar de provincie Flevoland bij betrokken is. Zowel voor de strategische opgaven uit de Omgevingsvisie, als andere vraagstukken van de provincie Flevoland. In de strategische opgaven staan de belangrijkste vraagstukken en ambities voor de toekomst beschreven. Het gaat om de volgende opgaven:

- Duurzame Energie
- Regionale Kracht
- Circulaire Economie
- Landbouw: Meerdere Smaken

4.2.1.2 Toetsing van het initiatief aan Omgevingsvisie FlevolandStraks

De voorgenomen ontwikkeling gaat uit van het omzetten van een agrarische bedrijfswoning naar een reguliere woning en het toevoegen van één extra woning ter plaatse van een gesloopte verouderde schuur. Karakteristieke elementen blijven behouden, denk hierbij aan de erfsingel en de (bedrijfs)woning. Hiermee wordt bijgedragen aan het behoud van de unieke structuur van Flevoland. Gelet op vorenstaande sluit het

voornemen goed aan bij de uitgangspunten van de Omgevingsvisie FlevolandStraks (specifiek 'Het Verhaal van Flevoland').

4.2.2 Omgevingsprogramma Provincie Flevoland

4.2.2.1 Algemeen

Per 1 januari 2021 treedt de Omgevingswet in werking. Op dat moment moet elke provincie beschikken over een Omgevingsvisie, een of meer programma's en een Omgevingsverordening. Het op 27 februari 2019 door de Provinciale Staten van de provincie Flevoland vastgestelde Omgevingsprogramma Flevoland vindt haar grondslag dan ook in de Omgevingswet. Daarnaast is de grondslag te vinden in diverse vigerende wetten, zoals de Waterwet, de Wet milieubeheer, de Wet geluidhinder en de Wet natuurbescherming. Het Omgevingsprogramma omvat daarmee de op dit moment verplichte plannen: het milieubeleidsplan, het regionale waterplan en het verkeer- en vervoersplan.

In 2017 hebben Provinciale Staten de Omgevingsvisie FlevolandStraks vastgesteld. Hierin is in hoofdlijnen de strategische visie op de toekomst van Flevoland weergegeven.

In dit (eerste) Omgevingsprogramma Flevoland is er voor gekozen al het bestaande beleid voor de ontwikkeling, het gebruik, het beheer, de bescherming of het behoud van de fysieke leefomgeving te bundelen in één programma dat digitaal beschikbaar is. Met de vaststelling van het Omgevingsprogramma is dan ook een groot aantal beleidsnota's komen te vervallen. Op deze wijze zijn de provinciale beleidskeuzes compact beschreven en is de samenhang tussen de verschillende beleidsterreinen het beste gewaarborgd.

De provincie streeft ernaar om dit programma jaarlijks te actualiseren en waar nodig aan te vullen met overig provinciaal beleid. Zo kunnen in volgende versies onderwerpen worden toegevoegd die betrekking hebben op bijvoorbeeld economisch of sociaal beleid. Ook kunnen programma's worden toegevoegd met een meer gebiedsgebonden of thematische aanpak.

In voorliggend geval is met name hoofdstuk 1 'Ruimte' van het Omgevingsprogramma van belang.

4.2.2.2 Ruimte

Algemeen

Het belangrijkste doel van de provincie is een goede woon-, werk- en leefomgeving in heel Flevoland. Daarbij moet verstedelijking worden ingepast in een hoogwaardig landschap en passen bij de gerealiseerde en de geplande infrastructuur. Aantrekkelijke woongebieden in een groen-blauwe omgeving maken Flevoland concurrerend met andere gebieden. Er is sprake van overloop uit de drukke, dure Randstad naar een ruimer, goedkoper Flevoland (push factor). Ook kiezen mensen bewust voor het attractieve woonmilieu van Flevoland (pull factor).

De provincie wil verdere grootschalige ontwikkelingen mogelijk maken en deze deels zelf ter hand nemen, samen met partners. De provincie is bereid om ruimte te reserveren voor functies waarvoor in omliggende regio's onvoldoende ruimte is. De voorwaarde daarvoor is een evenwichtige ontwikkeling. Samen met partners binnen en buiten het gebied biedt de provincie zicht op oplossingen voor maatschappelijke vraagstukken, die het tempo van de ruimtelijke ontwikkelingen in Flevoland met zich meebrengt. Het gaat hierbij bijvoorbeeld om achterblijvende bereikbaarheid, voorzieningenniveau en werkgelegenheid.

Landelijk gebied

Het plangebied maakt binnen het thema 'Ruimte' onderdeel uit van het 'Landelijk gebied' zoals hieronder is te zien in afbeelding 4.1.

Afbeelding 4.1 Ligging plangebied binnen de kaart 'Ruimte' (Bron Omgevingsprogramma Provincie Flevoland)

De provincie wil de vitaliteit van het landelijk gebied vergroten en de gebruiksmogelijkheden ervan meer afstemmen op de maatschappelijke behoeften.

Het landelijk gebied moet vitaal blijven. Ook in Flevoland is sprake van verdergaande schaalvergroting en herstructurering van de landbouw. De provincie wil agrarische bedrijvigheid die zich in de eerste plaats richt op duurzame productie en verwerking van landbouwproducten optimale ontwikkelingskansen geven. Bovendien wil de provincie ruimte bieden aan nieuwe functies in het landelijk gebied om het economisch draagvlak te verbreden en deze te verweven met de bestaande landbouwfunctie. In de beleidsregel kleinschalige ontwikkelingen in het landelijk gebied zijn de voorwaarden en maatvoering concreter uitgewerkt. Verder moet er voldaan worden aan een goede ruimtelijke ordening, waaronder een landschappelijke inpassing en een goede verkeersafwikkeling.

De komende jaren wordt een forse leegstand van agrarische bedrijfslocaties verwacht. Door de schaalvergroting in de landbouw komen veel agrarische bouwpercelen vrij. In Flevoland is tussen nu en 2030 sprake van 400 tot 600 bedrijfsbeëindigingen. Recente berekeningen van Alterra laten zien dat er tot 2030 naar verwachting in Flevoland zo'n 1,3 miljoen vierkante meter agrarische bebouwing beschikbaar komt: in totaal een grotere oppervlakte dan de nu leegstaande kantoren. Zo'n 70% hiervan bevindt zich in de gemeente Noordoostpolder. Door ruimte te bieden voor invulling van vrijkomende agrarische bebouwing wil de provincie de unieke structuur van Flevoland behouden. De vrijgekomen boerderijwoningen kunnen worden gebruikt voor algemene bewoning, waarbij wordt uitgegaan van één woning per (voormalig) agrarisch bouwperceel.

Om het economisch draagvlak te verbreden wil de provincie ruimte bieden aan nieuwe functies in het landelijk gebied en deze verweven met de bestaande landbouwfunctie. Vestiging van activiteiten die bij uitstek thuishoren op een bedrijventerrein of aansluitend aan het bebouwde gebied worden in principe niet toegestaan. De activiteiten moeten in principe kleinschalig van karakter zijn. De bebouwingsmogelijkheden dienen hierop te zijn afgestemd. Effecten die milieuhygiënisch, landschappelijk en verkeerskundig (veiligheid en verkeersaantrekkende werking) ongewenst zijn, moeten worden voorkomen. Zo mogen nieuwe functies de

landschappelijke en cultuurhistorische kern- en basiskwaliteiten van het gebied niet aantasten. De provincie ziet erop toe dat de mogelijkheden van verstedelijking in het landelijk gebied afdoende gemotiveerd zijn boven het gebruik maken van mogelijkheden in het stedelijk gebied. Zo ziet de provincie ook toe op een goede omgang met de Ladder voor duurzame verstedelijking van het Rijk.

4.2.2.3 Toetsing van het initiatief aan het 'Omgevingsprogramma Provincie Flevoland'

In voorliggend geval is sprake van een kleinschalige ontwikkeling in de vorm van een functiewijziging van agrarisch naar wonen en toevoeging van één extra woning. Het omgevingsprogramma voorziet in het gebruik van vrijgekomen boederijwoningen voor algemene bewoning, waarbij wordt uitgegaan van één woning per (voormalig) agrarisch bouwperceel. In het experimentenkader 'Extra woningen op erven' is een uitzondering gemaakt voor de toevoeging van 26 woningen in het landelijk gebied op erven in de gemeente Noordoostpolder (max. vier woningen per erf). De extra woning past binnen dit experimentenkader (zie paragraaf 4.2.4). Geconcludeerd wordt dan ook dat de voorgenomen ontwikkeling in lijn is met het 'Omgevingsprogramma Provincie Flevoland'.

4.2.3 Omgevingsverordening Provincie Flevoland

4.2.3.1 Algemeen

In de Omgevingsverordening van provincie Flevoland zijn alle regels vastgelegd die de provincie hanteert op het gebied van onder andere wegen, water, milieu, bodem, natuur, wonen en ruimte. Dit kunnen zowel regels zijn voor burgers of bedrijven als (instructie-)regels voor andere overheden.

4.2.3.2 Relevante artikelen

In geval van voorgenomen ontwikkeling is met name artikel 7.5 van de omgevingsverordening van belang.

Artikel 7.5 (Bescherming) - Natuurnetwerk Nederland

1. Een ruimtelijk plan of besluit, voor zover het betrekking heeft op een gebied binnen of nabij de aangewezen het Natuurnetwerk Nederland:
 - a. strekt mede tot bescherming, instandhouding en ontwikkeling van de wezenlijke kenmerken en waarden van dat gebied;
 - b. maakt activiteiten alleen mogelijk als die ten opzichte van het ten tijde van de inwerkingtreding van deze titel van de verordening geldende bestemmingsplan, mits die per saldo niet leiden tot een significante aantasting van de wezenlijke kenmerken en waarden, of tot een significante vermindering van de oppervlakte van die gebieden, of van de samenhang tussen die gebieden.
2. Voor zover een bestemmingsplan strijdig is met de bescherming en de mogelijkheden bedoeld in het eerste lid stelt de gemeenteraad binnen drie jaar na het inwerkingtreden van deze titel dat plan opnieuw vast met inachtneming van de bepalingen in het eerste lid.

4.2.3.3 Toetsing van het initiatief aan Artikel 7.5 van de Omgevingsverordening

Binnen het plangebied bevinden zich geen gronden die tot het Natuurnetwerk Nederland (NNN) behoren. Zoals aangegeven in paragraaf 5.7.2.3 worden er, gelet op de aard en omvang van de ontwikkeling, waarbij planologisch gezien sprake is van een afname van een agrarisch bedrijf, geen negatieve effecten verwacht op de gebieden die behoren tot het NNN. Geconcludeerd wordt dat de voorgenomen ontwikkeling in lijn is met artikel 7.5 van de Omgevingsverordening Flevoland.

4.2.4 Beleidsregel Kleinschalige ontwikkelingen in het landelijk gebied 2008

4.2.4.1 Algemeen

Deze beleidsregel is inhoudelijk een voortzetting van de beleidsregel 'Kleinschalige ontwikkelingen in het landelijke gebied 2007' maar is procedureel aangepast aan de Wro, die op 1 juli 2008 van kracht is geworden. Deze beleidsregel geeft aan op welke wijze de provincie omgaat met de uitgangspunten zoals die in het Omgevingsplan Flevoland 2006 zijn geformuleerd met betrekking tot kleinschalige ontwikkelingen in het landelijk gebied.

De provincie wil verdere ontwikkeling van de landbouw stimuleren zodat het landelijk gebied vitaal en duurzaam blijft. Zij vindt het daarom van belang meer ruimte te bieden aan nieuwe agrarisch aanverwante (maar ook niet- agrarische functies) en de mogelijkheid te bieden om (voormalige) agrarische bouwpercelen te vergroten. Dit mag er dan uiteraard niet toe leiden dat de reeds in het landelijk gebied aanwezige functies gehinderd worden, noch dat het landelijk gebied verstedelijkt.

De van belang zijnde inhoudelijke afwegingen zijn hierna weergegeven:

- Niet-agrarische en/of agrarisch aanverwante activiteiten op (voormalige) agrarische bouwpercelen zijn mogelijk, tenzij belemmeringen en hinder ontstaan voor het functioneren van de naastgelegen (agrarische) bedrijven en/of activiteiten, zoals wonen en recreëren. Indien nodig en mogelijk zal dit nader worden geregeld in een (milieu)vergunning.
- Voorkomen van verstedelijking landelijk gebied.
- Per (voormalig) agrarisch bouwperceel wordt uitgegaan van één woning. Vrijgekomen boerderijwoningen kunnen worden gebruikt voor algemene bewoning.
- Landschappelijke inpassing.
- Vergroting van de (voormalige) agrarische bouwpercelen dan wel de ontwikkeling van niet-agrarische en/of agrarisch aanverwante activiteiten op (voormalige) agrarische bouwpercelen zijn mogelijk, tenzij dit leidt tot knelpunten of onveilige situaties in de verkeersafwikkeling .
- Er wordt naar gestreefd, dat recreatieve en/of toeristische activiteiten en andere publiek aantrekkende activiteiten goed bereikbaar zijn met openbaar vervoer en fiets.

4.2.4.2 Toetsing van het initiatief aan de 'Beleidsregel Kleinschalige ontwikkelingen in het landelijke gebied 2008'

In voorliggend geval is sprake van een kleinschalige ontwikkeling in de vorm van een functiewijziging van agrarisch naar wonen en toevoeging van één extra woning. De bestaande erfbeplanting blijft behouden en wordt versterkt, dit is vastgelegd middels een erfinrichtingsplan. De zeer beperkte verkeersgeneratie die de extra woning op zal leveren kan eenvoudig worden opgevangen door het bestaande wegennet. Hierbij wordt opgemerkt dat de planologische mogelijkheid voor een agrarische functie met dit plan komt te vervallen, waardoor er per saldo sprake zal zijn van een afname aan verkeersbewegingen. Het toevoegen van een woning is echter niet passend binnen de beleidsregel. In aanvulling op dit provinciale beleid is het experimentenkader vastgesteld. In de volgende paragraaf wordt hier nader op ingegaan.

4.2.5 'Experimentenkader extra woningen op erven'

4.2.5.1 Algemeen

Als reactie op de toenemende leegstand van agrarische erven is aangegeven ruimte te willen bieden aan extra woningen op erven. Door middel van een experimentenkader geven provincie en gemeente samen aan hoe dit mogelijk is en bij kan dragen aan een vitaal platteland. De voorwaarden zijn getoetst in paragraaf 4.3.1. In het experimentenkader staat beschreven dat het op kleine schaal toestaan van extra woningen op erven een quotum van 26 woningen tot 2022 is vastgelegd.

4.2.5.2 Toetsing van het initiatief aan het 'Experimentenkader extra woningen op erven'

Voorliggend plan voorziet naast de bestemmingswijziging van 'Agrarisch gebied' naar 'Wonen' in het realiseren van één extra woning. Omdat het quotum voor extra woningen op erven nog toereikend is, wordt geconcludeerd dat het plan in overeenstemming is met het 'Experimentenkader extra woningen op erven'.

4.2.6 Toetsing aan het provinciaal beleid

Geconcludeerd wordt dat het provinciaal beleid de in dit bestemmingsplan besloten ontwikkeling niet in de weg staat.

4.3 Gemeentelijk beleid

4.3.1 Structuurvisie Noordoostpolder 2025

4.3.1.1 Algemeen

De Structuurvisie Noordoostpolder 2025 is in december 2013 vastgesteld door de gemeenteraad. De Structuurvisie is een integrale ruimtelijke visie, die de huidige en gewenste waarden en kwaliteiten beschrijft. De visie heeft als doel de verschillende belangen, zoals voor het landschap, de kernen en de gemeenschap, zorgvuldig af te wegen. En hieruit een integrale ontwikkelingsrichting te bepalen voor de periode tot 2025. De Structuurvisie Noordoostpolder 2025 is vooral gericht op behoud en verbetering van de bestaande ruimtelijke, economische en sociale kwaliteiten en daarmee op het versterken van het landschap en leefbaarheid in de gemeente Noordoostpolder. De Structuurvisie is een document voor de langere termijn. Daarom kent de Structuurvisie Noordoostpolder 2025 een zekere mate van globaliteit en abstractie. De visie vormt de basis voor het toekomstig beleid, ter uitwerking van de structuurvisie zijn gebiedsvisies, masterplannen, uitwerkingsplannen, bestemmingsplannen en beleidsplannen nodig om concrete (plan)ontwikkelingen in gang te zetten.

4.3.1.2 Ambitie Bevolking en wonen

De gemeente Noordoostpolder streeft naar een aantrekkelijke, uitnodigende fysieke woon- en leefomgeving en daarbij richt de gemeente zich vooral op (tijdelijke) inwoners van de gemeente Noordoostpolder. De gemeente zet in op een afwisselend woningaanbod en voegen bijzondere woonmilieus toe, zoals in de Wellerwaard. De aandacht verschuift van kwantiteit (veel bouwen) naar kwaliteit (dat wat er al is behouden, verbeteren en/of transformeren). Er zijn mogelijkheden voor het realiseren van landgoederen en wonen in vrijkomende agrarische bebouwing:

Wonen op vrijkomende agrarische erven

Jaarlijks komen er tien tot twintig agrarische erven vrij door schaalvergroting (grond wordt verkocht, maar het erf blijft bestaan). Om de erven een andere invulling te kunnen geven, wil de gemeente de woonfunctie toestaan onder de voorwaarden dat:

1. het woonerf wordt teruggebracht naar de oorspronkelijke omvang en schuren buiten het erf worden gesloopt;
2. de erfsingel wordt behouden, dan wel opnieuw aangeplant;
3. er maximaal vier woningen per erf worden gebouwd in maximaal drie bouwvolumes; dit kan door te wonen in de huidige bebouwing maar ook door 'rood voor rood' (nieuwbouw in ruil voor sloop van bestaande gebouwen);
4. het woonmilieu/woningtype niet concurreert met woningen in de dorpen;
5. er geen negatieve effecten optreden voor omliggende bedrijven; bedrijven mogen niet in hun bedrijfsvoering worden beperkt.

4.3.1.3 Toetsing van het initiatief aan de 'Structuurvisie Noordoostpolder 2025'

In voorliggend geval is sprake van een functiewijziging van 'Agrarisch gebied' naar 'Wonen' en de toevoeging van een extra woning. Een woonfunctie wordt toegestaan onder voorwaarden. Uit een nadere toetsing aan deze voorwaarden kan worden geconcludeerd dat:

- ad 1. het erf de oorspronkelijke omvang behoudt. Er bevinden zich geen schuren buiten het erf.
- ad 2. de erfsgingel rondom het plangebied blijft intact, zodat het kenmerkende 'groene eiland' gehandhaafd blijft en wordt waar nodig is aangeplant. In het bestemmingsplan wordt hiervoor een voorwaardelijke verplichting opgenomen.
- ad 3. er in totaal sprake zal zijn van twee woningen in twee bouwvolumes. Er is sprake van een rood voor rood ontwikkeling, waarbij een bestaande schuur is gesloopt en een nieuwe woning gerealiseerd wordt.
- ad 4. in de kernen het niet mogelijk is een vergelijkbare woning te realiseren. Daarmee concurreert het woonmilieu en het woningtype niet met woningen in dorpen.
- ad 5. uit paragraaf 5.5 (milieuzonering) blijkt dat omliggende (agrarische) bedrijven als gevolg van voorliggende ontwikkeling niet in hun bedrijfsvoering worden belemmerd.

Dit plan is in overeenstemming met de uitgangspunten zoals verwoord in de 'Structuurvisie Noordoostpolder 2025'.

4.3.2 Welstandsnota gemeente Noordoostpolder 2016

4.3.2.1 Algemeen

Op 29 november 2016 heeft de raad de welstandsnota 'Ruimte voor kwaliteit en welstandsvrijheid' vastgesteld. De welstandsnota geeft richting aan het welstandstoezicht in de Noordoostpolder en voor de inwoners van de gemeente biedt het plan helderheid over de welstandsbeoordeling van hun bouwplannen. Zoals de titel van de nota al aangeeft wordt onderscheid gemaakt tussen welstandsvrije en niet - welstandsvrije gebieden. De selectie van niet-welstandsvrije gebieden heeft plaats gevonden aan de hand van twee criteria:

- de cultuurhistorische betekenis van de bebouwing;
- de zichtbaarheid van de bebouwing vanuit belangrijke openbare ruimtes.

Op basis van deze criteria is besloten dat in de volgende gebieden welstandstoezicht blijft gelden:

1. de kernen en beeldbepalende gebieden van Emmeloord;
2. de dorpskernen en beeldbepalende gebieden van Marknesse, Ens, Luttelgeest, Bant, Creil, Espel, Tollebeek, Kraggenburg en Rutten;
3. Nagele en Schokland in zijn geheel;
4. het landelijk gebied.

4.3.2.2 Welstandscriteria Landelijk gebied

Het landelijk gebied omvat het grondgebied van de gehele gemeente Noordoostpolder, met uitzondering van bebouwde kommen van Emmeloord, de dorpen en Schokland en het IJsselmeergebied.

Beleid

De 'Structuurvisie Noordoostpolder 2025' biedt, onder voorwaarden, de mogelijkheid van extra wonen op erven door toevoeging van een extra woning naast de van oorsprong aanwezige bebouwing; nieuwbouw als toevoeging. Deze toevoeging vraagt om enkele criteria die toezien op een goede architectonische inpassing van dit nieuwe volume. Het is belangrijk dat dit nieuwe volume rekening houdt met de totale compositie op het erf; in ordening en hiërarchie. Hiermee blijft de oorspronkelijke opzet en inrichting van de erven herkenbaar.

Op basis van het welstandsbeleid is in voorliggend geval sprake van een extra woning (compensatie woning). Voor de woning geldt specifieke gebiedscriteria.

Gebiedscriteria voor extra woning(en) op een erf

Plaatsing

1. de bebouwing ligt vanaf de wegzijde gezien achter het midden van het oorspronkelijke erf;
2. de bebouwing is vrij liggend en asymmetrisch op de kavel gesitueerd.

Vormgeving:

1. de bebouwing heeft een robuust volume en heldere hoofdvorm;
2. de bebouwing is afgestemd op de verhoudingen van aanwezige bebouwing;
3. de hoofdvorm is voorzien van een zadeldak.

Detail/materiaal/kleur

1. Glimmende dakbedekking is niet toegestaan, met uitzondering van zonnepanelen;
2. Vernieuwde toepassingen zijn mogelijk, mits afgestemd op de oorspronkelijke bebouwing.

Voor de hiervoor genoemde gebiedscriteria voor extra woning(en) op een erf bestaat de mogelijkheid om af te wijken.

Na realisatie van vervangende nieuwbouw of extra woning zijn op verbouwingen en uitbreidingen van het betreffende bouwwerk de gebiedscriteria voor oorspronkelijke woningen en boerderijen van toepassing. De gebiedscriteria voor vervangende respectievelijk extra nieuwbouw zijn dan niet meer van toepassing.

4.3.2.3 Toetsing van het initiatief aan de Welstandsnota gemeente Noordoostpolder

Ten tijde van de aanvraag omgevingsvergunning wordt getoetst aan de welstandsnota. Op voorhand zijn geen belemmeringen te verwachten.

4.3.3 Conclusie toetsing aan het gemeentelijk beleid

Gelet op vorenstaande wordt geconcludeerd dat voorliggend initiatief past binnen de gemeentelijke beleidskaders.

HOOFDSTUK 5 MILIEU- EN OMGEVINGSASPECTEN

Op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening moet in de toelichting op het bestemmingsplan een beschrijving worden opgenomen van de wijze waarop de milieukwaliteitseisen bij het plan zijn betrokken. Daarbij moet rekening gehouden worden met de geldende wet- en regelgeving en met de vastgestelde (boven)gemeentelijke beleidskaders. Bovendien is een bestemmingsplan vaak een belangrijk middel voor afstemming tussen de milieuaspecten en ruimtelijke ordening.

In dit hoofdstuk worden de resultaten van het onderzoek naar de milieukundige uitvoerbaarheid beschreven. Het betreft de thema's geluid, bodem, luchtkwaliteit, externe veiligheid, milieuzonering, geur, ecologie, archeologie & cultuurhistorie en het Besluit milieueffectrapportage.

5.1 Geluid (Wet geluidhinder)

5.1.1 Algemeen

De Wet geluidhinder (Wgh) bevat geluidsnormen en richtlijnen over de toelaatbaarheid van geluidsniveaus als gevolg van rail- en wegverkeerslawaai en industriellawaai. De Wgh geeft aan dat een akoestisch onderzoek moet worden uitgevoerd bij het voorbereiden van de vaststelling van een bestemmingsplan, indien het plan een geluidsgevoelig object mogelijk maakt binnen een geluidzone van een bestaande geluidsbron of indien het plan een nieuwe geluidsbron mogelijk maakt. Het akoestisch onderzoek moet uitwijzen of de wettelijke voorkeurswaarde bij geluidsgevoelige objecten wordt overschreden en zo ja, welke maatregelen nodig zijn om aan de voorkeurswaarde te voldoen. De functie 'wonen' is aan te merken als een geluidsgevoelige functie.

5.1.2 Situatie plangebied

In dit geval wordt een geluidsgevoelig object toegevoegd, namelijk de compensatiewoning. De bestaande bedrijfswoning hoeft in dit geval niet in de beoordeling meegenomen te worden. Artikel 76 van de Wgh bepaald dat de geluidsbelasting van een aanwezige weg op bestaande woningen niet getoetst hoeft te worden aan de grenswaarden. Hieronder valt ook het omzetten van een agrarische bedrijfswoning naar een burgerwoning. Hierna wordt achtereenvolgens de aspecten wegverkeers-, railverkeers- en industriellawaai ingegaan.

5.1.2.1 Wegverkeerslawaai

Het plangebied ligt binnen de wettelijke geluidzone van de Leemringweg. Om inzicht te verkrijgen in de geluidsbelasting als gevolg van deze weg ter plaatse van de te realiseren woning, is door BJZ.nu een akoestisch onderzoek naar wegverkeerslawaai verricht. De volledige rapportage is opgenomen in bijlage 3 van deze toelichting.

Uit het onderzoek blijkt dat de te realiseren woning binnen de contour met een maximale geluidsbelasting van 48 dB is gelegen. Er is daarmee sprake van een aanvaardbaar woon- en leefklimaat wat betreft het aspect wegverkeerslawaai, aangezien aan de voorkeurswaarde van 48 dB wordt voldaan.

5.1.2.2 Industrielawaai

In de omgeving van het plangebied is geen gezoneerd bedrijventerrein, zoals bedoeld in de Wet geluidhinder, aanwezig. Het aspect industriellawaai is niet van toepassing. Wat betreft de invloed van individuele bedrijven op de nieuwe woning wordt verwezen naar paragraaf 5.5 (milieuzonering).

5.1.2.2 Railverkeerslawaai

Railverkeerslawaai wordt in dit geval buiten beschouwing gelaten omdat de dichtstbijzijnde spoorlijn op zeer ruime afstand van het plangebied is gelegen.

5.1.3 Conclusie

De Wet geluidhinder vormt in voorliggend geval geen belemmering.

5.2 Bodemkwaliteit

5.2.1 Algemeen

Bij de vaststelling van een bestemmingsplan dient te worden bepaald of de aanwezige bodemkwaliteit past bij het toekomstige gebruik van die bodem en of deze aspecten optimaal op elkaar kunnen worden afgestemd. Om hierin inzicht te krijgen, is een bodemonderzoek verricht conform de richtlijnen NEN 5740. In dit geval is door Sigma Bouw & Milieu een verkennend milieukundig bodemonderzoek NEN 5740+A1 uitgevoerd. Naar aanleiding hiervan is een aanvullend onderzoek uitgevoerd naar twee deellocaties. De volledige onderzoeken zijn in bijlage 4 en bijlage 5. De belangrijkste conclusies uit deze onderzoeken zijn hieronder opgenomen.

5.2.2 Resultaten bodemonderzoek

Verkennend bodemonderzoek NEN 5740

Op basis van de resultaten van het verkennend bodemonderzoek blijkt dat de locatie niet vrij is van bodemverontreiniging. Ondergrondmonster MM4 (boring 7, traject 0.8-1.0 m-mv) bevat een verhoogd gehalte minerale olie t.o.v. de interventiewaarde.

Voor het overige bevat de grond en het grondwater ter plaatse van de onderzoekslocatie plaatselijk enkele stoffen verhoogd t.o.v. de achtergrondwaarde resp. de streefwaarde. De overige licht verhoogd gemeten chemische verontreinigingen in het grondwater overschrijden de tussenwaarde/ bodemindex waarde (>0.5) niet en geven daardoor geen formele aanleiding tot het instellen van een nader onderzoek.

Tot slot was in de afgebroken stal asbesthoudend materiaal verwerkt. Het dak van de afgebroken stal was voorzien van asbesthoudende dakplaten. Het dak was niet voorzien van een dakgoot en waterde deels af op de onverharde bodem. De oorspronkelijke druppelzones zijn vergraven. Om deze reden is in eerste instantie geen onderzoek gedaan naar asbest in de toplaag ter plaatse van de voormalige stal.

Aanvullend onderzoek bodemverontreiniging en druppelzone

Het aanvullend bodemonderzoek heeft twee doelen:

- Inzicht verkrijgen in de aard en omvang van de verontreiniging in de grond en het grondwater ter plaatse van de locatie waar op basis van het verkennend bodemonderzoek een verontreiniging is aangetroffen;
- Nagaan of de toplaag ter plaatse van de druppelzone van de afgebroken stal al dan niet verdacht is op het voorkomen van asbesthoudende materialen op of in de bodem.

Op basis van de onderzoeksresultaten is ter plaatse van de onderzoekslocatie naar verwachting 72 m³ grond sterk verontreinigd met minerale olie boven de achtergrondwaarde (gehalten boven de interventiewaarde). In bijlage 2 bij het aanvullend bodemonderzoek zijn de geplaatste boringen en het verontreinigingscontour weergegeven. Op basis van de bekende onderzoeksresultaten wordt het volumecriterium voor een ernstig geval van bodemverontreiniging in grond (>25 m³ sterk verontreinigde grond) voor wat betreft minerale olie naar verwachting overschreden. De Wet bodem bescherming (Wbb) maakt onderscheid tussen verontreinigingen die zijn ontstaan voor de invoering van de wet in 1987 (historische verontreinigingen, zogenaamde 'oude gevallen') en verontreinigingen die zijn ontstaan na invoering van de wet (nieuwe verontreinigingen, 'nieuwe gevallen'). Voor gevallen van bodemverontreiniging ontstaan na 1987 geldt het zorgplichtbeginsel. Op de locatie was in het verleden lange tijd een melkveehouderijbedrijf gevestigd. Nabij het in dit onderzoek onderzochte terreindeel bevond zich een bovengrondse dieselolietank en een werktuigenberging. Naar verwachting is de verontreiniging met minerale olie in de grond ontstaan t.g.v. lekkage/morsen van brandstof. De eigenaar en de gebruiker van de locatie is niet bekend met een dergelijke calamiteit. Op basis van informatie van de eigenaar over het gebruik van dit deel van de locatie in de periode na 1987 is het aannemelijk is dat de verontreiniging voor 1987 is ontstaan.

Het onderzoek van de toplaag t.p.v. de vm. druppelzone, onderzoek asbest in bodem volgens NEN- 5707+C2, heeft tot doel om na te gaan of de toplaag t.p.v. de betreffende druppelzone al dan niet verdacht is op het voorkomen van asbesthoudende materialen op of in de bodem. Uit het onderzoek is gebleken dat de inspectiegaten t.p.v. de druppelzone niet aantoonbaar zijn verontreinigd met asbest.

5.2.3 Conclusie

Bij een eventuele beoogde herontwikkeling, geplande nieuwbouw of verkoop wordt geadviseerd de geconstateerde verontreiniging met minerale olie in de bodem ter plaatse van het onderzochte deel van de locatie te saneren. In het kader van voorliggend bestemmingsplan vinden geen ontwikkeling plaats ter plaatse van de verontreinigde grond, waardoor geen sprake is van een saneringsplicht. Vanuit milieukundig oogpunt is daarom geen bezwaar tegen de voorgenomen bestemmingsplanherziening.

5.3 Luchtkwaliteit

5.3.1 Beoordelingskader

Om een goede luchtkwaliteit in Europa te garanderen heeft de Europese unie een viertal kaderrichtlijnen opgesteld. De hiervan afgeleide Nederlandse wetgeving is vastgelegd in hoofdstuk 5, titel 2 van de Wet milieubeheer. Deze wetgeving staat ook bekend als de Wet luchtkwaliteit.

In de Wet luchtkwaliteit staan ondermeer de grenswaarden voor de verschillende luchtverontreinigende stoffen. Onderdeel van de Wet luchtkwaliteit zijn de volgende Besluiten en Regelingen:

- Besluit en de Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen);
- Besluit gevoelige bestemmingen (luchtkwaliteitseisen).

5.3.1.1 Besluit en de Regeling niet in betekenende mate bijdragen

Het Besluit niet in betekenende mate bijdragen (NIBM) staat bouwprojecten toe wanneer de bijdrage aan de luchtkwaliteit van het desbetreffende project niet in betekenende mate is. Het begrip 'niet in betekenende mate' is gedefinieerd als 3% van de grenswaarden uit de Wet milieubeheer. Het gaat hierbij uitsluitend om stikstofdioxide (NO₂) en fijn stof (PM₁₀). Toetsing aan andere luchtverontreinigende stoffen uit de Wet luchtkwaliteit vindt niet plaats.

In de Regeling NIBM is een lijst met categorieën van gevallen (inrichtingen, kantoor- en woningbouwlocaties) opgenomen die niet in betekenende mate bijdragen aan de luchtverontreiniging. Enkele voorbeelden zijn:

- woningen: 1500 met een enkele ontsluitingsweg;
- woningen: 3000 met twee ontsluitingswegen;
- kantoren: 100.000 m² bruto vloeroppervlak met een enkele ontsluitingsweg.

Als een ruimtelijke ontwikkeling niet genoemd staat in de Regeling NIBM kan deze nog steeds niet in betekenende mate bijdragen. De bijdrage aan NO₂ en PM₁₀ moet dan minder zijn dan 3% van de grenswaarden.

5.3.1.2 Besluit gevoelige bestemmingen

Dit besluit is opgesteld om mensen die extra gevoelig zijn voor een matige luchtkwaliteit aanvullend te beschermen. Deze 'gevoelige bestemmingen' zijn scholen, kinderdagverblijven en verzorgings-, verpleeg- en bejaardentehuizen. Woningen en ziekenhuizen/ klinieken zijn geen gevoelige bestemmingen.

De grootste bron van luchtverontreiniging in Nederland is het wegverkeer. Het Besluit legt aan weerszijden van rijkswegen en provinciale wegen zones vast. Bij rijkswegen is deze zone 300 meter, bij provinciale wegen 50 meter. Bij realisatie van 'gevoelige bestemmingen' binnen deze zones is toetsing aan de grenswaarden die genoemd zijn in de Wet luchtkwaliteit nodig.

5.3.2 Situatie plangebied

In subparagraaf 5.3.1.1 worden voorbeelden aangegeven die aangemerkt worden een project dat 'niet in betekenende mate bijdraagt' aan luchtverontreiniging. In vergelijking hiermee is dit plan zeker aan te merken als een project dat 'niet in betekenende mate bijdraagt' aan luchtverontreiniging.

Tot slot wordt geconcludeerd dat deze ontwikkeling niet wordt aangemerkt als een gevoelige bestemming in het kader het Besluit gevoelige bestemmingen.

5.3.3 Conclusie

Gezien het vorenstaande vormt het aspect luchtkwaliteit geen belemmering voor de uitvoering van dit bestemmingsplan.

5.4 Externe veiligheid

5.4.1 Algemeen

Externe veiligheid is een beleidsveld dat is gericht op het beheersen van risico's die ontstaan voor de omgeving bij de productie, de opslag, de verlading, het gebruik en het transport van gevaarlijke stoffen. Bij nieuwe ontwikkelingen moet worden voldaan aan strikte risicogrenzen. Een en ander brengt met zich mee dat nieuwe ruimtelijke ontwikkelingen moeten worden getoetst aan wet- en regelgeving op het gebied van externe veiligheid. Concreet gaat het om risicovolle bedrijven, vervoer gevaarlijke stoffen per weg, spoor en water en transport gevaarlijke stoffen via buisleidingen. Op de diverse aspecten van externe veiligheid is afzonderlijke wetgeving van toepassing. Voor risicovolle bedrijven gelden onder meer:

- het Besluit externe veiligheid inrichtingen (Bevi);
- de Regeling externe veiligheid inrichtingen (Revi);
- het Registratiebesluit externe veiligheid;
- het Besluit risico's zware ongevallen 2015 (Brzo 2015);
- het Vuurwerkbesluit.

Voor vervoer van gevaarlijke stoffen geldt de 'Wet Basisnet vervoer gevaarlijke stoffen' (Wet Basisnet). Dat vervoer gaat over water, spoor, wegen of door de lucht. De regels van het Basisnet voor ruimtelijke ordening zijn vastgelegd in:

- het Besluit externe veiligheid transportroutes (Bevt);
- de Regeling basisnet;
- de (aanpassing) Regeling Bouwbesluit (veiligheidszone en plasbrandaandachtsgebied).

Voor het transport van gevaarlijke stoffen per buisleiding geldt het Besluit externe veiligheid buisleidingen (Bevb).

Het doel van wetgeving op het gebied van externe veiligheid is risico's waaraan burgers in hun leefomgeving worden blootgesteld vanwege risicovolle inrichtingen en activiteiten tot een aanvaardbaar minimum te beperken. Het is noodzakelijk inzicht te hebben in de kwetsbare en beperkt kwetsbare objecten en het plaatsgebonden en het groepsrisico.

5.4.2 Situatie in en bij het plangebied

Aan hand van de Risicokaart is een inventarisatie verricht van risicobronnen in en rond het plangebied. Op de Risicokaart staan meerdere soorten risico's, zoals ongevallen met brandbare, explosieve en giftige stoffen, grote branden of verstoring van de openbare orde. In totaal worden op de Risicokaart dertien soorten rampen weergegeven. In de volgende afbeelding is een uitsnede van de Risicokaart met betrekking tot het plangebied (aangegeven met de blauwe contour) en omgeving weergegeven.

Afbeelding 5.1 Uitsnede Risicokaart (Bron: www.risicokaart.nl)

Uit de inventarisatie blijkt dat de locatie:

- zich niet bevindt binnen de risicocontour van Bevi- en Brzo-inrichtingen danwel inrichtingen die vallen onder het Vuurwerkbesluit (plaatsgebonden risico);
- zich niet bevindt in een gebied waarbinnen een verantwoording van het groepsrisico nodig is;
- niet is gelegen binnen de veiligheidsafstanden van het vervoer gevaarlijke stoffen;
- niet is gelegen binnen de veiligheidsafstanden van buisleidingen voor het vervoer van gevaarlijke stoffen.

5.4.3 Conclusie

Een en ander brengt met zich mee dat het project in overeenstemming is met wet- en regelgeving ter zake van externe veiligheid.

5.5 Milieuzonering

5.5.1 Algemeen

Voor het bepalen van de aan te houden afstanden wordt de VNG-uitgave 'Bedrijven en Milieuzonering' uit 2009 gehanteerd. Deze uitgave bevat een lijst, waarin voor een hele reeks van milieubelastende activiteiten (naar SBI-code gerangschikt) richtafstanden zijn gegeven ten opzichte van milieugevoelige functies. De lijst geeft richtafstanden voor de ruimtelijk relevante milieuaspecten geur, stof, geluid en gevaar. De grootste van de vier richtafstanden is bepalend voor de indeling van een milieubelastende activiteit in een milieucategorie en daarmee ook voor de uiteindelijke richtafstand. De VNG-uitgave gaat uit van gemiddeld moderne bedrijven. Indien bekend is welke activiteiten concreet zullen worden uitgeoefend, kan gemotiveerd worden uitgegaan van de daadwerkelijk te verwachten milieubelasting, in plaats van de richtafstanden. De afstanden worden gemeten tussen enerzijds de grens van de bestemming die de milieubelastende functie(s) toelaat en anderzijds de uiterste situering van de gevel van een milieugevoelige functie die op grond van het bestemmingsplan mogelijk is.

Hoewel de richtafstanden in 'Bedrijven en milieuzonering' indicatief zijn, worden deze afstanden wel als harde eis gezien door de Raad van State bij de beoordeling of bedrijven op een passende afstand van woningen worden gesitueerd.

5.5.2 Gebiedstypen

In de VNG-uitgave 'Bedrijven en Milieuzonering' is een tweetal gebiedstypen onderscheiden; 'rustige woonwijk' en 'gemengd gebied'. Een rustige woonwijk is een woonwijk die is ingericht volgens het principe van functiescheiding. Overige functies komen vrijwel niet voor. Langs de randen is weinig verstoring van verkeer.

Het omgevingstype 'gemengd gebied' wordt in de VNG-uitgave 'Bedrijven en milieuzonering' omschreven als een gebied met een matige tot sterke functiemenging waarbij bijvoorbeeld direct naast woningen andere functies voor kunnen komen zoals winkels, horeca en kleine bedrijven.

Het plangebied is gelegen in het buitengebied, waar geen sprake is van sterke menging van functies. Daarom wordt in dit geval uitgegaan van het omgevingstype 'rustige woonwijk'. Onderstaande tabel geeft de richtafstanden weer voor de verschillende omgevingstypes.

Milieucategorie	Richtafstanden tot omgevingstype rustige woonwijk	Richtafstanden tot omgevingstype gemengd gebied
1	10 m	0 m
2	30 m	10 m
3.1	50 m	30 m
3.2	100 m	50 m
4.1	200 m	100 m
4.2	300 m	200 m
5.1	500 m	300 m
5.2	700 m	500 m
5.3	1.000 m	700 m
6	1.500 m	1.000 m

5.5.3 Situatie plangebied

5.5.3.1 Algemeen

Aan de hand van vorenstaande regeling is onderzoek verricht naar de feitelijke situatie. VNG-uitgave 'Bedrijven en Milieuzonering' geeft een eerste inzicht in de milieuhinder van inrichtingen. Hierbij spelen twee vragen een rol:

1. past de nieuwe functie in de omgeving? (externe werking);
2. laat de omgeving de nieuwe functie toe? (interne werking).

5.5.3.2 Externe werking

Hierbij gaat het met name om de vraag of de voorgenomen ruimtelijke ontwikkeling leidt tot een situatie die, vanuit hinder of gevaar bezien, in strijd is te achten met een goede ruimtelijke ordening. Daarvan is sprake als het woon- en leefklimaat van omwonenden in ernstige mate wordt aangetast of de realisatie van het plan leidt tot hinder of belemmeringen voor de bedrijven in de omgeving.

De functie 'wonen' vormt geen milieubelastende functie. Er is dan ook geen sprake van een (onaanvaardbare) aantasting van het woon- en leefklimaat van omliggende functies.

5.5.3.3 Interne werking

Hierbij gaat het om de vraag of de nieuwe functies binnen het plangebied hinder ondervinden van bestaande functies in de omgeving. In voorliggend geval wordt er één nieuw milieugevoelig object gerealiseerd, betreffende de compensatiewoning.

De dichtstbijzijnde milieubelastende functies in de omgeving betreffen de bedrijven die op het bedrijventerrein langs de Zuiderringweg zijn gelegen. Op dit bedrijventerrein zijn bedrijven tot en met categorie 3.2 toegestaan. Hiervoor geldt op basis van het omgevingstype 'rustige woonwijk' een richtafstand van 100 meter te opzichte van gevoelige functies. In voorliggend geval betreft de afstand tussen het bedrijventerrein en de compensatiewoning minimaal 400 meter. Hiermee wordt ruimschoots voldaan aan de richtafstand. Gezien de afstand tot omliggende milieubelastende functies mag er van worden uitgegaan dat het plaatse van het plangebied sprake zal zijn van een aanvaardbaar woon- en leefklimaat. Daarnaast worden omliggende bedrijven als gevolg van voorliggende ontwikkeling niet in de bedrijfsvoering belemmerd.

5.5.4 Conclusie

Het aspect milieuzonering vormt geen belemmering voor de in dit bestemmingsplan besloten ontwikkeling.

5.6 Ecologie

5.6.1 Algemeen

Bescherming in het kader van de natuur wet- en regelgeving is op te delen in gebieds- en soortenbescherming. Sinds 1 januari 2017 is het wettelijk kader ten aanzien van gebieds- en soortenbescherming vastgelegd in de Wet natuurbescherming. Bij gebiedsbescherming heeft men te maken met Natura 2000-gebieden en het Natuur Netwerk Nederland (NNN). Soortenbescherming gaat uit van de bescherming van dier- en plantensoorten.

5.6.2 Gebiedsbescherming

5.6.2.1 Natura 2000

Natura 2000 is een samenhangend netwerk van natuurgebieden in Europa. Natura 2000 bestaat uit gebieden die zijn aangewezen in het kader van de Europese Vogelrichtlijn (79/409/EEG) en gebieden die zijn aangemeld op grond van de Europese Habitatrichtlijn (92/43/EEG). Deze gebieden worden in Nederland op grond van de Wet natuurbescherming beschermd.

In afbeelding 5.2 is de ligging van het plangebied (rode ster) ten opzichte van de Natura 2000 gebieden weergegeven.

Afbeelding 5.2 Ligging van het plangebied ten opzichte van de Natura 2000 gebieden (Bron: Atlas Leefomgeving)

Het plangebied ligt niet binnen of op korte afstand van een Natura 2000 gebied. De dichtstbijzijnde Natura 2000 gebieden 'De Wieden' en 'Zwarte Meer' liggen op een afstand van respectievelijk 4,3 en 4,5 kilometer van het plangebied.

Gezien de aard en omvang van de voorgenomen ontwikkeling en de afstand van het plangebied tot Natura 2000 gebied, is geen sprake van een directe invloed op de instandhoudingsdoelstellingen van Natura 2000 gebieden. Een ontwikkeling kan echter ook indirect invloed hebben op Natura 2000 gebied door een toename van stikstofdepositie. In voorliggend geval zal vanuit planologisch oogpunt de stikstofbelasting op de Natura 2000 gebieden afnemen, aangezien de agrarisch bedrijfsbestemming met bijbehorende stikstofemissie komt te vervallen. De woonbestemming die hiervoor terug komt heeft een aanzienlijk lagere stikstofemissie.

5.6.2.2 Natuurnetwerk Nederland (NNN)

Het Natuurnetwerk Nederland (NNN) is de kern van het Nederlands natuurbeleid. Het NNN is in provinciale structuurvisies uitgewerkt. In of in de directe nabijheid van het NNN geldt het 'nee, tenzij'-principe. In principe zijn er geen ontwikkelingen toegestaan als zij de wezenlijke kenmerken of waarden van het gebied aantasten.

In afbeelding 5.3 is de ligging van het plangebied ten opzichte van het NNN (grijze vlakken) weergegeven.

Afbeelding 5.3 Ligging van het plangebied ten opzichte van het NNN (Bron: Atlas Leefomgeving)

Het plangebied behoort niet tot het NNN. Aangrenzend aan het plangebied zijn wel gronden aanwezig welke behoren tot het NNN. Vanwege de kleinschaligheid van de ontwikkeling – het bouwen van één woning – hebben de voorgenomen activiteiten geen significant negatieve effecten op de wezenlijke kenmerken of waarden van de nabijgelegen gebieden uit het natuurnetwerk (er is bijvoorbeeld geen sprake van areaalvermindering of het doorsnijden van structuren).

5.6.3 Soortenbescherming

5.6.3.1 Algemeen

Wat betreft de soortbescherming is de Wet natuurbescherming van toepassing. Hierin wordt onder andere de bescherming van dier- en plantensoorten geregeld. Bij ruimtelijke ontwikkelingen dient te worden getoetst of er sprake is van negatieve effecten op de aanwezige natuurwaarden. Als hiervan sprake is, moet ontheffing of vrijstelling worden gevraagd.

5.6.3.2 Situatie plangebied

In voorliggend geval is de voormalige agrarische bebouwing reeds gesloopt. Als gevolg van voorliggende ontwikkeling wordt enkel een woning opgericht.

De gronden ter plaatse van het de te realiseren woning zijn in de huidige situatie ingericht als grasland. Het grasland wordt intensief onderhouden en er is geen opgaande beplanting aanwezig. Gezien het intensieve beheer zijn geen beschermd flora en fauna te verwachten. Gelet op de kenmerken en het gebruik van de locatie is er evenmin sprake van een foerageergebied. Van significant negatieve effecten door voorliggende ontwikkeling lijkt dan ook geen sprake en maakt nader onderzoek naar aanwezige flora en fauna niet noodzakelijk.

5.6.4 Conclusie

Er worden geen negatieve effecten op de NNN en Natura 2000-gebieden verwacht. Daarnaast zijn er geen negatieve effecten op beschermde soorten te verwachten.

5.7 Archeologie & Cultuurhistorie

5.7.1 Archeologie

5.7.1.1 Algemeen

Initiatiefnemers hebben op basis van de Erfgoedwet een archeologische zorgplicht bij projecten waarbij de bodem wordt verstoord. Hiervoor is onderzoek noodzakelijk: het archeologisch vooronderzoek. Als blijkt dat in het plangebied behoudenswaardige archeologische vindplaatsen aanwezig zijn, dan kan de initiatiefnemer verplicht worden hiermee rekening te houden. Dit kan leiden tot een aanpassing van de plannen, waardoor de vindplaatsen behouden blijven, of tot een archeologische opgraving en publicatie van de resultaten.

5.7.1.2 Situatie plangebied

De gemeente Noordoostpolder heeft in 2018 de Archeologische Basis- en Beleidsadvieskaart voor haar grondgebied geactualiseerd. Op de Basiskaart staan de archeologische waarden en verwachtingen weergegeven, terwijl op de Beleidsadvieskaart maatregelen staan aangegeven die nodig zijn om het archeologisch erfgoed te beschermen. In afbeelding 5.4 is een uitsnede van de Archeologische waarden en verwachtingskaart weergegeven en op afbeelding 5.5 is de Archeologische Beleidsadvieskaart. Het plangebied is in beide kaarten aangegeven met een blauwe stippellijn.

Afbeelding 5.4: Archeologische waarden- en verwachtingskaart (Bron: Gemeente Noordoostpolder)

Afbeelding 5.5: Archeologische Beleidsadvieskaart (Bron: Gemeente Noordoostpolder)

Op basis van de Archeologische beleidsadvieskaart kent het plangebied een lage archeologische verwachtingswaarde. Op basis van de archeologische beleidskaart geldt voor het plangebied geen beleidscategorie. Voor deze gebieden is geen archeologisch onderzoek nodig bij ruimtelijke ingrepen, tevens is geen archeologische dubbelbestemming nodig voor het plangebied.

5.7.2 Cultuurhistorie

5.7.2.1 Algemeen

Onder cultuurhistorische waarden worden alle structuren, elementen en gebieden bedoeld die cultuurhistorisch van belang zijn. Zij vertellen iets over de ontstaansgeschiedenis van het Nederlandse cultuurlandschap. Vaak is er een sterke relatie tussen aardkundige aspecten en cultuurhistorische aspecten.

In de Bro is sinds 1 januari 2012 (artikel 3.1.6, vijfde lid, onderdeel a) opgenomen dat een bestemmingsplan 'een beschrijving van de wijze waarop met de in het gebied aanwezige cultuurhistorische waarden en in de grond aanwezige of te verwachten monumenten rekening is gehouden' dient te bevatten.

5.7.2.2 Situatie plangebied

Er bevinden zich binnen het plangebied op basis van de Cultuurhistorische waardenkaart van de provincie Flevoland geen rijks- danwel gemeentelijke monumenten of andere cultuurhistorische waarden. In de directe omgeving van het plangebied komen eveneens geen monumenten of cultuurhistorische waarden voor. Wel zijn karakteristieke structuren en kenmerken in de omgeving aanwezig, zoals de laanbeplantingen en verkavelingspatronen. In dit geval worden de verkavelingspatronen en erfsingels gerespecteerd. De erfbeplanting aan de rand van het plangebied blijft gehandhaafd en waar nodig versterkt overeenkomstig het beplantingsplan. Voor de handhaving van de landschappelijke inpassing is in de regels een voorwaardelijke verplichting verbonden aan het in gebruik nemen van de woning. Het is niet noodzakelijk om nadere eisen ten aanzien van de bescherming van cultuurhistorische waarden te stellen.

5.7.3 Conclusie

Het uitvoeren van een archeologisch onderzoek is in het kader van dit bestemmingsplan niet noodzakelijk. Als gevolg van voorliggende ontwikkeling worden de aanwezige cultuurhistorische waarden niet aangetast.

5.8 Kabels & leidingen

In of nabij het plangebied zijn geen planologisch relevante kabels of leidingen aanwezig.

5.9 Besluit milieueffectrapportage

5.9.1 Algemeen

In de Wet milieubeheer en het Besluit milieueffectrapportage is vastgelegd dat voorafgaande aan het ruimtelijke plan dat voorziet in een grootschalig project met belangrijke nadelige milieugevolgen een milieueffectrapport (MER) opgesteld dient te worden. De activiteiten waarvoor een MER-rapportage opgesteld moet worden zijn opgenomen in de bijlage van het Besluit m.e.r.. Een bestemmingsplan kan m.e.r.(beoordelings)plichtig zijn op de volgende manieren:

- Een plan kan m.e.r.-plichtig zijn indien een passende beoordeling op basis van artikel 2.8 van de Wet natuurbescherming noodzakelijk is;
- Een plan kan m.e.r.-plichtig zijn indien sprake is van activiteiten en gevallen die de drempelwaarden uit de onderdelen C en D overschrijden en waarbij het plan wordt genoemd in kolom 3 (plannen).
- Een plan kan m.e.r.-(beoordelings)plichtig zijn indien het plan wordt genoemd in kolom 4 (besluiten) en er sprake is van activiteiten en gevallen die de drempelwaarden uit onderdeel C en D overschrijden. Bij een overschrijding van de drempelwaarden uit onderdeel C is in dit geval sprake van een m.e.r.-plicht. Bij een overschrijding van de drempelwaarden uit onderdeel D is het plan m.e.r.-beoordelingsplichtig.

In het Besluit m.e.r. neemt het bestemmingsplan een bijzondere positie in, want het kan namelijk tegelijkertijd opgenomen zijn in zowel kolom 3 als in kolom 4 van het Besluit m.e.r.. Of het bestemmingsplan in deze gevallen voldoet aan de definitie van het plan uit kolom 3 of aan de definitie van het besluit uit kolom 4 is afhankelijk van de wijze waarop de activiteit in het bestemmingsplan wordt bestemd. Als voor de activiteit eerst één of meerdere uitwerkings- of wijzigingsplannen moeten worden vastgesteld dan is sprake van 'kaderstellend voor' en voldoet het bestemmingsplan aan de definitie van het plan. Is de activiteit geheel of gedeeltelijk als eindbestemming opgenomen voldoet het aan de definitie van het besluit.

Op 1 april 2011 is het gewijzigde Besluit milieueffectrapportage in werking getreden. Een belangrijke wijziging betreft het indicatief maken van de drempelwaarden in onderdeel D van de bijlage bij het Besluit milieueffectrapportage. Concreet betekent dit dat, ook wanneer ontwikkelingen onder de in bijlage D opgenomen drempelwaarden blijven, het bevoegd gezag zich er nog steeds van moet vergewissen of activiteiten geen aanzienlijke milieugevolgen kunnen hebben, de zogenaamde 'vergewisplicht'.

Het komt er op neer dat voor bestemmingsplan dat betrekking heeft op activiteit(en) die voorkomen in onderdeel D en beneden de drempelwaarden vallen, een toets moet worden uitgevoerd of belangrijke nadelige milieugevolgen kunnen worden uitgesloten. Voor deze toets wordt de term vormvrije m.e.r.beoordeling gehanteerd. Deze vormvrije m.e.r.-beoordeling kan tot twee conclusies leiden:

- belangrijke nadelige milieugevolgen zijn uitgesloten: er is geen m.e.r.(-beoordeling) noodzakelijk;
- belangrijke nadelige gevolgen voor het milieu zijn niet uitgesloten: er moet een m.e.r.(-beoordeling) plaatsvinden.

5.9.2 Verantwoording

5.9.2.1 Artikel 2.8 van de Wet natuurbescherming

Het plangebied is niet gelegen binnen of op korte afstand van een Natura 2000 gebied. De dichtstbijzijnde Natura 2000 gebieden 'De Wieden' en 'Zwarte Meer' liggen op een afstand van respectievelijk 4,3 en 4,5 kilometer van het plangebied.

Gezien de aard en omvang van de voorgenomen ontwikkeling en de afstand van het plangebied tot Natura 2000 gebied, is geen sprake van een directe invloed op de instandhoudingsdoelstellingen van Natura 2000 gebieden. Een ontwikkeling kan echter ook indirect invloed hebben op Natura 2000 gebied door een toename van stikstofdepositie. In voorliggend geval zal vanuit planologisch oogpunt de stikstofbelasting op de Natura 2000 gebieden afnemen, aangezien de agrarisch bedrijfsbestemming met bijbehorende stikstofemissie komt te vervallen. De woonbestemming die hiervoor terug komt heeft een aanzienlijk lagere stikstofemissie.

5.9.2.2 Drempelwaarden Besluit m.e.r.

In voorliggend geval is sprake van een ontwikkeling die niet wordt genoemd in onderdeel C van het Besluit m.e.r. en is daarom niet direct m.e.r.-plichtig. Op basis van onderdeel D kan de in dit plan besloten ontwikkeling worden aangemerkt als de '*aanleg, wijziging of uitbreiding van een stedelijk ontwikkelingsproject in gevallen waarin de activiteit betrekking heeft op:*

1. *een oppervlakte van 100 hectare of meer,*
2. *een aaneengesloten gebied en 2000 of meer woningen omvat, of*
3. *een bedrijfsvloeroppervlakte van 200.000 m² of meer.'*

Gezien de drempelwaarden wordt geconcludeerd dat voor dit bestemmingsplan geen sprake is van een m.e.r.-beoordelingsplicht. Echter, zoals ook in het voorgaande aangegeven, dient ook wanneer ontwikkelingen onder drempelwaarden blijven, het bevoegd gezag zich er van te vergewissen of activiteiten geen aanzienlijke milieugevolgen kunnen hebben.

Gelet op de aard- en omvang van de voorgenomen ontwikkeling is het de vraag om er sprake is van een 'stedelijk ontwikkelingsproject' als bedoeld in onderdeel D 11.2 van het Bestluit milieueffectrapportage. Uit jurisprudentie (ABRvS 18 juli 2018, ECLI:NL:RVS:2018:2414) volgt dat het antwoord op deze vraag afhankelijk is van de concrete omstandigheden van het geval, waarbij onder meer aspecten als de aard en de omvang van de voorziene ontwikkeling moet worden beoordeeld of sprake is van een stedelijk ontwikkelingsproject. Niet relevant is of per saldo aanzienlijke negatieve gevolgen voor het milieu kunnen ontstaan.

De in het voorliggende bestemmingsplan besloten ontwikkeling gaat uit van het toevoegen van slechts één grondgebonden woning in het buitengebied van de gemeente Noordoostpolder. Het gaat om een (zeer) kleinschalige ontwikkeling waarbij het aantal verkeersbewegingen niet onevenredig toeneemt. De planologische mogelijkheid voor een agrarische functie komt met dit plan daarnaast te vervallen, waardoor er per saldo sprake zal zijn van een afname aan verkeersbewegingen. Verder is, voor zover in dit kader relevant, sprake van een nieuwe functie die niet leidt tot een aantasting van het woon- en leefklimaat ter plaatse van omliggende woningen. Gelet op het vorenstaande en de aard en omvang van de voorgenomen ontwikkeling, wordt geconcludeerd dat er geen sprake is van een stedelijk ontwikkelingsproject als bedoeld in het Besluit m.e.r.. Tevens blijkt uit dit hoofdstuk en hoofdstuk 6 dat dit bestemmingsplan geen belangrijk nadelige milieugevolgen heeft, die het doorlopen van een m.e.r.-procedure noodzakelijk maken.

5.9.3 Conclusie

Het plangebied is niet binnen een kwetsbaar of waardevol gebied gelegen en heeft ook geen belangrijke nadelige milieugevolgen voor de omgeving, waardoor het voornemen in het desbetreffende gebied niet m.e.r.beoordelingsplichtig is.

HOOFDSTUK 6 WATERASPECTEN

6.1 Algemeen

In het moderne waterbeheer (waterbeheer 21^e eeuw) wordt er gestreefd naar duurzame, veerkrachtige watersystemen met minimale risico's op wateroverlast of watertekorten. Belangrijk instrument hierbij is de watertoets, die sinds 1 november 2003 in ruimtelijke plannen is verankerd. Het doel van de watertoets is te garanderen dat waterhuishoudkundige doelstellingen expliciet en op een evenwichtige wijze in het plan worden afgewogen. Deze waterhuishoudkundige doelstellingen betreffen zowel de waterkwantiteit (veiligheid, wateroverlast, tegengaan verdroging) als de waterkwaliteit (riolering, omgang met hemelwater, lozingen op oppervlaktewater).

6.2 Beleidskaders

6.2.1 Waterbeheerplan 2016-2021

Het Waterbeheerplan 2016-2021 (WPB3) is de opvolger van WPB2+ en bevat langetermijndoelen (zichtjaar 2050), doelen voor de planperiode (2016-2021) en maatregelen die het waterschap (samen met gebiedspartners) uit gaat voeren.

De doelen en maatregelen hebben betrekking op de kerntaken van het waterschap (waterveiligheid, schoon water, voldoende water) en het thema 'water en ruimte'. Hierbij gaat het om reguliere werkzaamheden, zoals peilbeheer, onderhoud aan dijken en het zuiveren van afvalwater en om nieuwe ontwikkelingen.

6.2.2 Stroomgebiedsvisie Flevoland (2003)

De Noordoostpolder is gelegen binnen het plangebied van de stroomgebiedsvisie Flevoland. In de watervisie voor 2015 wordt het plangebied aangeduid als een gebied met een vitaal watersysteem.

Voor de gemeente Noordoostpolder zijn de wateropgaven onderverdeeld in een aantal generieke maatregelen en in de resterende wateropgave. De generieke maatregelen houden onder andere in:

- afvoerblokkering in natuurgebieden;
- vasthouden van water in natuurgebieden en landbouwgebied;
- realisatie van duurzame oevers.

Oplossingsrichtingen voor de resterende wateropgave zijn onder andere bergen in open water en efficiënt uitmalen.

6.2.3 Beleid gemeente Noordoostpolder en waterschap Zuiderzeeland

De watervisie van de gemeente Noordoostpolder is opgenomen in het Stedelijk Waterplan Noordoostpolder (d.d. april 2006). Ten aanzien van het Stedelijk Waterplan is als aanvulling op dit plan, in 2011 door het waterschap Zuiderzeeland en de gemeente Noordoostpolder een bestuurlijke 'Maatwerkovereenkomst stedelijk water' ondertekend. Door ondertekening van deze bestuursovereenkomst zijn tussen de waterbeheerder en de gemeente afspraken gemaakt over de invulling van de gezamenlijke taakuitoefening voor het beheer en onderhoud van het stedelijk water. De beoogde doelen op strategisch, tactisch en operationeel niveau ten aanzien van het stedelijk water zijn daarbij beter verankerd. Waterschap Zuiderzeeland en de gemeente Noordoostpolder hebben begin 2019 samen het Watertakenplan Noordoostpolder 2019-2024 vastgesteld.

Op grond van de Waterwet is er voor gemeenten, naast het inzamelen en transporteren van vrijkomend stedelijk afvalwater een formele taak weggelegd voor het afvoeren van overtollig regenwater. In zoverre het inzamelen en transporteren van relatief schoon regenwater buiten de afvalwaterstroom doelmatig kan worden uitgevoerd, vindt deze gescheiden van de afvoer van het stedelijk afvalwater plaats. Het

'gebiedseigenwater' wordt op plaatsen waarvoor mogelijkheden aanwezig zijn, vastgehouden en geborgen in aanwezig stedelijk water en/of retentiestroken. Het bergen en vasthouden van regenwater op locatie mag niet leiden tot (water)overlast. Tot slot heeft de gemeente een watertaak waterhuishoudkundige maatregelen te treffen om structureel nadelige gevolgen van de grondwaterstand voor de aan de grond gegeven bestemming(en) zoveel mogelijk te voorkomen of te beperken. Voor zover gemeentelijke maatregelen doelmatig zijn en het niet de verantwoordelijkheid van het Waterschap of de provincie is om maatregelen te nemen.

In de Keur van het waterschap Zuiderzeeland, onderdeel uitmakend van de Waterwet, is aangegeven wat wel en niet mag bij waterkeringen en wateren (de zogenaamde waterstaatswerken).

6.3 Watertoetsproces

Het waterschap Zuiderzeeland is geïnformeerd over het plan door gebruik te maken van de digitale watertoets. De beantwoording van de vragen heeft er toe geleid dat de korte procedure van toepassing is. Het waterschap heeft een positief advies gegeven, met daarbij het verzoek om de waterbelangen, die eventueel aanwezig zijn in het plangebied, juist te bestemmen en te reguleren. De watertoets: korte procedure is opgenomen in bijlage 5 van deze plandoelichting.

Wateroverlast

Streefbeeld

Het watersysteem, zowel in landelijk als in stedelijk gebied, is op orde. Het hele beheergebied voldoet aan de vastgestelde normen.

Uitgangspunt wateroverlast

Het waterschap streeft naar een robuust watersysteem dat de effecten van toekomstige klimaatveranderingen en bodemdaling kan opvangen. De planontwikkeling is gelegen in een watersysteem dat op basis van de toetsing in 2012 voldoet aan de normering voor wateroverlast. Een dergelijk systeem kan het water verwerken tegen maatschappelijk aanvaardbare kosten. Binnen het plangebied is geen sprake van (grond)wateroverlast.

Toetsing

Als gevolg van voorliggende ontwikkeling wordt verharding in het plangebied gerealiseerd (nieuwe woning met bijbehorende erfverharding). Doordat de ligboxenstal en overtollige verharding binnen het plangebied is verwijderd is per saldo geen sprake van een toename in verharding, waardoor geen compensatieopgave bestaat.

Goed omgaan met afvalwater

Streefbeeld

Veel menselijke activiteiten hebben een negatief effect op de kwaliteit van het oppervlaktewater doordat ze water verontreinigen. Het waterschap zorgt met de regulering of behandeling van afvalwater dat zo veel mogelijk van deze effecten teniet worden gedaan.

Uitgangspunt

Voor nieuw te ontwikkelen terreinen geldt dat het hemelwater niet naar een centrale rioolwaterzuivering wordt afgevoerd maar in of in de nabijheid van het plangebied wordt verwerkt.

Toetsing

Voor de nieuwe woning zal geen gebruik worden gemaakt van uitlogende bouwmaterialen, waarmee wordt voorkomen dat schadelijke stoffen door afspoelen of uitloging in het afstromend (hemel)water kunnen komen. Voor wat betreft de behandeling van het huishoudelijke afvalwater is de bestaande woning binnen het plangebied aangesloten op de recent aangelegde openbare drukriolering Leemringweg en wordt het afvalwater van de extra woning ook hierop aangesloten.

HOOFDSTUK 7 JURIDISCHE ASPECTEN EN PLANVERANTWOORDING

7.1 Inleiding

In de voorgaande hoofdstukken is ingegaan op het plangebied, het relevante beleid en de milieu- en omgevingsaspecten. De informatie uit deze hoofdstukken is gebruikt om keuzes te maken bij het maken van het juridische deel van het bestemmingsplan: de verbeelding en de regels. In dit hoofdstuk wordt dieper ingegaan op de opzet van dit juridische deel. Daarnaast wordt een verantwoording gegeven van de gemaakte keuzes op de verbeelding en in de regels. Dat betekent dat er wordt aangegeven waarom een bepaalde functie ergens is toegestaan en waarom bepaalde bebouwing daar acceptabel is.

7.2 Opzet van de regels

7.2.1. Algemeen

In de Wet ruimtelijke ordening (Wro) die op 1 juli 2008 in werking is getreden, is de verplichting opgenomen om ruimtelijke plannen en besluiten digitaal vast te stellen. De digitaliseringsverplichting geldt vanaf 1 januari 2010. In de ministeriële Regeling standaarden ruimtelijke ordening is vastgelegd dat de Standaard Vergelijkbare Bestemmingsplannen (SVBP) de norm is voor de vergelijkbaarheid van bestemmingsplannen. Naast de SVBP zijn ook het Informatiemodel Ruimtelijke Ordening en de Standaard Toegankelijkheid Ruimtelijke Instrumenten normerend bij het vastleggen en beschikbaar stellen van bestemmingsplannen.

De SVBP geeft normen voor de opbouw van de planregels en voor de digitale verbeelding van het bestemmingsplan. Dit bestemmingsplan is opgesteld conform de normen van de SVBP2012.

Het juridisch bindend gedeelte van het bestemmingsplan bestaat uit planregels en bijbehorende verbeelding waarop de bestemmingen zijn aangegeven. Deze verbeelding kan zowel digitaal als analoog worden verbeeld. De verbeelding en de planregels dienen in samenhang te worden bekeken.

De regels zijn onderverdeeld in vier hoofdstukken:

1. inleidende regels;
2. bestemmingsregels;
3. algemene regels;
4. overgangs- en slotregels.

7.2.2. Inleidende regels

Hoofdstuk 1 bevat de inleidende regels. Deze regels gelden voor het gehele plangebied en bevatten:

- begrippen (Artikel 1)
In dit artikel zijn definities van de in de regels gebruikte begrippen opgenomen. Hiermee is een eenduidige interpretatie van deze begrippen vastgelegd.
- Wijze van meten (Artikel 2)
Dit artikel geeft op een eenduidige manier aan op welke wijze afstanden, dakhellingen en oppervlakten moeten worden gemeten en hoe voorkomende eisen betreffende de maatvoering begrepen moeten worden.

7.2.3. Bestemmingsregels

Hoofdstuk 2 van de regels bevat de juridische vertaling van de in het plangebied voorkomende bestemming. De regels zijn onderverdeeld in:

- Bestemmingsomschrijving
Hierin is de omschrijving van de activiteiten die zijn toegestaan binnen deze bestemming opgenomen. Hierbij gaat het in beginsel om een beschrijving van de aan de grond toegekende functies.
- Bouwregels
In deze regels zijn eisen opgenomen waaraan de binnen de bestemming voorkomende bebouwing moet voldoen. Waar en met welke maatvoering mag worden gebouwd is hierin vastgelegd.

7.2.4. Algemene regels

Hoofdstuk 3 bevat de algemene regels. Deze regels gelden voor het gehele plangebied. Dit hoofdstuk is opgebouwd uit:

- Anti-dubbeltelregel (Artikel 5)
Deze regel is opgenomen om een ongewenste verdichting van de bebouwing te voorkomen. Deze verdichting kan zich bijvoorbeeld voordoen, indien een perceel of een gedeelte daarvan, meer dan één keer betrokken wordt bij de berekening van een maximaal bebouwingspercentage.
- Algemene gebruiksregels (Artikel 6)
In dit artikel staat beschreven welk gebruik van gronden en bouwwerken in elk geval strijdig zijn met het bestemmingsplan.
- Algemene afwijkingsregels (Artikel 7)
In dit artikel worden de algemene afwijkingsregels beschreven. Deze regels maken het mogelijk om op ondergeschikte punten van de regels in het bestemmingsplan af te wijken.
- Parkeerregels (Artikel 8)
In dit artikel zijn regels opgenomen met betrekking tot het realiseren van voldoende parkeerplaatsen en laad- en losruimte.

7.2.5. Overgangs- en slotregels

In hoofdstuk 4 van de regels staan de overgangs- en slotregels. In de overgangsregels is aangegeven wat de juridische consequenties zijn van bestaande situaties die in strijd zijn met dit bestemmingsplan. In de slotregel wordt aangegeven hoe het bestemmingsplan wordt genoemd.

7.3 Verantwoording van de regels

Kenmerk van de Nederlandse ruimtelijke ordeningsregelgeving is dat er uitgegaan wordt van toelatingsplanologie. Een bestemmingsplan geeft aan welke functies waar zijn toegestaan en welke bebouwing mag worden opgericht. Bij het opstellen van dit bestemmingsplan zijn keuzes gemaakt over welke functies waar worden mogelijk gemaakt en is gekeken welke bebouwing stedenbouwkundig toegestaan kan worden.

Het is noodzakelijk dat het bestemmingsplan een compleet inzicht biedt in de bouw- en gebruiksmogelijkheden binnen het betreffende plangebied. Het bestemmingsplan is het juridische toetsingskader dat bindend is voor de burger en overheid en geeft aan wat de gewenste planologische situatie voor het plangebied is.

In deze paragraaf worden de gemaakte keuzes nader onderbouwd. Hierbij zullen de bestemmingen in dezelfde volgorde als in de regels worden behandeld.

'Groen – Erfsingel' (Artikel 3)

De voor 'Groen – Erfsingel' aangewezen gronden zijn bestemd voor opgaande afscherpende beplanting, een bebouwingsvrije onderhoudsstrook en erfsloten. Binnen deze bestemming mag niet worden gebouwd.

'Wonen – Voormalige agrarische erven' (Artikel 4)

De voor 'Wonen – Voormalige agrarische erven' aangewezen gronden zijn hoofdzakelijk bestemd voor wonen. Binnen deze bestemming mogen woning, bijhorende bouwwerken en andere bouwwerken geen gebouwen zijnde worden gebouwd. Woningen mogen uitsluitend gebouwd worden binnen een bouwvlak. Binnen de bestemming zijn specifieke bouwregels opgenomen ten aanzien van toegestane bebouwing. Tot een met de bestemming strijdig gebruik wordt in elk geval gerekend het gebruik van en het in gebruik laten nemen van gronden en bouwwerken zonder de aanplant en instandhouding van een erfsingel ter plaatse van de bestemming 'Groen – Erfsingel'.

HOOFDSTUK 8 ECONOMISCHE UITVOERBAARHEID

Artikel 6.12 van de Wet ruimtelijke ordening stelt dat de gemeenteraad gelijktijdig met de vaststelling van het bestemmingsplan moet besluiten om al dan niet een exploitatieplan vast te stellen. Hoofregel is dat een exploitatieplan moet worden vastgesteld bij elk bestemmingsplan. Er zijn echter uitzonderingen. Het is mogelijk dat de raad verklaart dat met betrekking tot een bestemmingsplan geen exploitatieplan wordt vastgesteld indien het verhaal van kosten van de grondexploitatie anderszins is verzekerd of het stellen van nadere eisen en regels niet noodzakelijk is.

De gemeentelijke kosten zijn beperkt tot de ambtelijke kosten, welke worden verhaald middels de gemeentelijke legesverordening. Wel wordt met de initiatiefnemer een planschadeovereenkomst gesloten zodat het kostenverhaal voor de gemeente volledig is verzekerd. Dit brengt met zich mee dat vaststelling van een exploitatieplan achterwege kan blijven.

HOOFDSTUK 9 VOOROVERLEG, INSPRAAK EN ZIENSWIJZEN

Op grond van artikel 3.1.1 Bro is vooroverleg vereist met het waterschap en met de diensten van de provincie en Rijk 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.

9.1 Vooroverleg

9.1.1 Het Rijk

In het Besluit algemene regels ruimtelijke ordening (Barro) zijn de nationale belangen die juridische borging vereisen opgenomen. Het Barro is gericht op doorwerking van nationale belangen in gemeentelijke bestemmingsplannen. Geoordeeld wordt dat dit bestemmingsplan geen nationale belangen schaadt. Daarom is afgezien van het voeren van vooroverleg met het Rijk.

9.1.2 Provincie Flevoland

Het conceptbestemmingsplan is ter vooroverleg naar de provincie Flevoland gestuurd. Er zijn geen bezwaren kenbaar gemaakt.

9.1.3 Waterschap Zuiderzeeland

Het conceptbestemmingsplan is ter vooroverleg naar het waterschap Zuiderzeeland gestuurd.

9.2 Inspraak

Conform de gemeentelijke inspraakverordening kan het bestuursorgaan zelf besluiten of inspraak wordt verleend bij de voorbereiding van gemeentelijk beleid. In voorliggend geval wordt er, gezien de aard van dit bestemmingsplan, geen inspraak verleend.

9.2 Zienswijzen

Het ontwerpbestemmingsplan heeft van 24 december 2020 tot en met 3 februari 2021 ter inzage gelegen. Gedurende deze periode zijn geen zienswijzen ingediend.

BIJLAGEN BIJ DE TOELICHTING

Bijlage 1 **Historie erfsingels**

Bijlage 2 **Erfinrichting**

Bijlage 3 **Akoestisch onderzoek wegverkeerslawaa**

Bijlage 4 **Bodemonderzoek**

Bijlage 5 Aanvullend bodemonderzoek

Bijlage 6 Watertoetsresultaat