
Betreft : Motivering 'ladder voor duurzame verstedelijking' t.b.v. realisatie kinderdagverblijf
Klant : J.P.M. Langelaan, Buitenbrinkweg 81, Ermelo
Van : J.M. Miellet, Exlan
Datum : Oktober 2016

Besluit ruimtelijke ordening: Ladder voor duurzame verstedelijking

De ladder voor duurzame verstedelijking is verankerd in het Bro in artikel 3.1.6. lid 2 en de bijbehorende relevante begripsbepaling in artikel 1.1.1.

Artikel 3.1.6. Ladder voor duurzame verstedelijking

2. lid 2: De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, voldoet aan de volgende voorwaarden:
- a. er wordt beschreven dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte;
 - b. indien uit de beschrijving, bedoeld in onderdeel a, blijkt dat sprake is van een actuele regionale behoefte, wordt beschreven in hoeverre in die behoefte binnen het bestaand stedelijk gebied van de betreffende regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins, en;
 - c. indien uit de beschrijving, bedoeld in onderdeel b, blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied van de betreffende regio kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld.

Artikel 1.1.1. Begripsbepaling

- *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.

Doorwerking in het onderhavige plan

Globale planopzet

In het onderhavige plan van J.P.M. Langelaan wordt een voormalig agrarisch bedrijfsperceel aan Buitenbrinkweg 77 te Ermelo herontwikkeld tot een agrarisch kinderdagverblijf. De bestaande voormalige agrarische bedrijfsbebouwing wordt gesloopt. Hiervoor in de plaats mag een deel van het gesloopte oppervlak terug worden gebouwd en worden aangewend voor het kinderdagverblijf.

Een agrarisch kinderdagverblijf biedt een stevige ontwikkelingsbasis voor de verdere ontwikkeling van kinderen. Deze stevige ontwikkelingsbasis betreft de primaire beweegreden om kinderen in een dergelijke omgeving op te vangen. Op het agrarische dagverblijf kunnen kinderen dagelijks gebruik maken van de natuurrijke en veelzijdige landelijke en agrarische omgeving en er kunnen daarbij passende activiteiten worden aangeboden. Een natuurlijke speel-, leer- en leefomgeving biedt veel extra ontwikkelingsstimulansen in vergelijking met kinderen die vooral binnen en/of in een stedelijke omgeving worden opgevangen.


Bestemde situatie

Het voormalige agrarische bedrijfsperceel is in het vigerende bestemmingsplan reeds herbestemd van 'Agrarisch' naar 'Wonen'. De huidige bestemming 'Wonen' is weergegeven op de onderstaande uitsnede van het bestemmingsplan 'Buitengebied Midden-West' van de gemeente Ermelo.


Toets aan de begripsbepaling 1.1.1. Bro

Bestaand stedelijk gebied

Het plangebied grenst aan de noordzijde aan het sportpark Sportpark de Adelaar, direct aan de westzijde loopt de A28 en richting Ermelo kenmerkt het gebied zich door een afwisseling van woningen, bedrijfjes en verblijfsrecreatie enerzijds en weides en agrarische bedrijven anderzijds. Van een duidelijk stedenbouwkundig samenstel van bebouwing is geen sprake.

Stedelijk functie

In het onderhavige plan wordt een (agrarisch) kinderdag verblijf gerealiseerd. Een kinderdagverblijf betreft een maatschappelijke stedelijke functie. In de huidige situatie is echter sprake van een woonbestemming met een fors areaal aan bebouwing (circa 728 m²). Ook in de huidige situatie is derhalve reeds sprake van een stedelijke functie.

Toets aan art. 3.6.1.

De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, voldoet aan de volgende voorwaarden:

In de 'Handreiking bij de ladder voor duurzame verstedelijking' staat dat er geen ondergrens is bepaald voor wat een 'nieuwe stedelijke ontwikkeling' omvat. De realisatie van drie woningen en de realisatie van één woning is conform uitspraak van de Raad van State van respectievelijk 18 december 2013 (201302867/1/R4) en 14 januari 2014 (201308263/2/R4) niet aan te merken als nieuwe stedelijke ontwikkeling van enige omvang waarvoor de ladder doorlopen dient te worden. Qua omvang betreft het derhalve geen 'nieuwe stedelijk ontwikkeling'.

In het onderhavige plan wordt een nieuwe functie toegevoegd. Daar waar het in de huidige situatie een woonbestemming betreft, wordt in de beoogde situatie de stedelijke functie kinderdagverblijf bij de woning toegevoegd. Qua functie betreft het onderhavige plan een 'nieuwe stedelijke ontwikkeling'. In het kader van de hierboven benoemde jurisprudentie zijn stedelijke functies met een te beperkte omvang echter vrijgesteld van de ladder. Onderstaand wordt deze 'kleinschaligheid' beschreven.

In het onderhavige plan wordt op een bestaand woonperceel met een fors areaal aan bebouwing (728 m²) een kinderdagverblijf gestart waarbij het areaal aan bebouwing met 30% afneemt tot 510 m². In het kader van het toevoegen van stedelijke bebouwing betreft het onderhavige plan geen 'nieuwe stedelijke ontwikkeling'.

Conclusie: het onderhavige plan betreft geen 'nieuwe stedelijke ontwikkeling' waarvoor de ladder doorlopen dient te worden. In feite hoeft het plan nu niet meer aan de drie treden te worden getoetst. Voor de volledigheid, en om meningsverschillen te voorkomen, is deze toetsing onderstaand toch uitgevoerd.

1. Er wordt beschreven dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte.

Als gevolg van overheidsmaatregelen in 2013 waarbij fors is gesneden in de kinderdagopvangtoeslagen zijn veel ouders noodgedwongen gestopt met het plaatsen van hun kinderen op kinderdagverblijven. Een fors deel van de kinderdagverblijven heeft in de daaropvolgende jaren faillissement moeten aanvragen.

Als gevolg van het positievere economische sentiment, de aantrekkende werkgelegenheid en het gedeeltelijk terug draaien van het terugbrengen kinderdagopvangtoeslagen groeit de behoefte aan kinderdagverblijven inmiddels weer. In een door de Rabobank uitgevoerd marktonderzoek van de kinderopvangbranche (2016/2017)¹ komt naar voren dat de branche weer met enkele procenten groeit. Daarnaast beschrijft het onderzoek de trend dat "ouders de keuzeoverweging afstemmen op kinderdagverblijven met een alternatief concept, zoals agrarische kinderopvang, waarvoor de ouders willen omrijden".

In het onderhavige plan wordt een agrarisch kinderdag verblijf gerealiseerd. Dhr. Langelaan springt in op de groeiende vraag vanuit de samenleving naar locaties waar de kinderen worden opgevangen in een landelijke, natuurlijke omgeving waarin ze worden omgeven door dieren en natuur. Daarnaast maakt het agrarische kinderdagverblijf aan Buitenbrinkweg 77 onderdeel uit van dezelfde B.V. als het agrarische kinderdagverblijf aan Buitenbrinkweg 81 (het buurperceel). Voor deze locatie geldt een lange wachtrij. De behoefte aan meer plaatsen voor kinderen is derhalve feitelijk aanwezig.

Buitenbrinkweg sluit direct aan op de op- en afrit van de A28. Vanuit de gehele omgeving (de Veluwe) vertrekken ouders naar Amersfoort en Utrecht om te werken. De locatie ligt derhalve op de woon-werk route van een groot deel van de werkende ouders.

Gezien het bovenstaande kan worden geconcludeerd dat wordt voldaan aan trede 1 van de 'Ladder voor duurzame verstedelijking'.

2. indien uit de beschrijving, bedoeld in onderdeel a, blijkt dat sprake is van een actuele regionale behoefte, wordt beschreven in hoeverre in die behoefte binnen het bestaand stedelijk gebied van de betreffende regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins, en;

Het kinderdagverblijf wordt niet in bestaand stedelijk gebied gerealiseerd. Er is namelijk, zoals bovenstaand reeds beschreven, geen sprake van een duidelijk stedenbouwkundig samenstel van bebouwing. Er wordt echter wel gebruik gemaakt van een bestaand stedelijk bouwperceel. In de huidige situatie is het perceel namelijk bestemd als 'Wonen' en is op het perceel een fors areaal aan bebouwing gelegen. De bebouwing wordt geheel gesloopt. Daarvoor in de plaats mag 70% van het gesloopte oppervlak weer worden aangewend voor het kinderdagverblijf. Er is derhalve sprake van de herstructurering van een stedelijk bouwperceel. Bovendien is sprake van een afname van (stedelijke) bebouwing.

3. indien uit de beschrijving, bedoeld in onderdeel b, blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied van de betreffende regio kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld.

¹ <https://www.rabobankcijfersentrends.nl/index.cfm?action=branche&branche=Kinderopvang>

Zoals onder trede 1 beschreven bevindt het plangebied zich op een locatie die direct wordt ontsloten naar de A28. Vanuit de gehele omgeving (de Veluwe) vertrekken ouders per auto naar Amersfoort en Utrecht om te werken. De locatie ligt hiermee op de woon-werk route van een groot deel van de werkende ouders. Er is derhalve sprake van een passende ontsluiting.

Conclusie

In het onderhavige plan is conform jurisprudentie geen sprake van een 'nieuwe stedelijke ontwikkeling' van enige omvang waarvoor de 'ladder voor duurzame verstedelijking' doorlopen hoeft te worden.

Voor de volledigheid is het onderhavige plan echter wel aan de drie treden getoetst. Het onderhavige plan kan aan alle drie treden voldoen. De ladder vormt derhalve in geen geval een belemmering.