

Wijzigingsplan Westeinde 44 Schermerhorn

Wijzigingsplan Westeinde 44 Schermerhorn

Toelichting

	Status: vastgesteld 04 november 2014 NL.IMRO.0458.Westeinde44-Vs01 Opgesteld door: John Dekker A&O
--	--

INHOUDSOPGAVE

1.	INLEIDING	blz. 4
	1.1. Aanleiding voor het wijzigingsplan	
	1.2. Beschrijving van de bestaande situatie en het plangebied	
	1.3. Beschrijving van het bouwvoornemen	
2.	BELEIDSKADER	blz. 7
	2.1. Rijksbeleid	
	2.2. Provinciaal beleid	
	2.3. Gemeentelijk beleid	
	2.4. Waterbeleid	
3.	OMGEVINGSASPECTEN	blz. 11
	3.1. Bedrijven in de directe omgeving, milieuzonering	
	3.2. Wegverkeergeluid	
	3.3. Bodem	
	3.4. Ecologie	
	3.5. Luchtkwaliteit	
	3.6. Externe veiligheid	
	3.7. Vormvrije m.e.r.-beoordeling	
	3.8. Verkeersaspecten	
	3.9. Cultuurhistorie en archeologie	
	3.10 Waterparagraaf	
4.	JURIDISCHE PLANOPZET	blz. 16
	4.1. Planvorm	
	4.2. De verbeelding	
	4.3. Regels	
5.	UITVOERBAARHEID	blz. 20
	5.1. Maatschappelijke uitvoerbaarheid van het plan	
	5.2. Economische uitvoerbaarheid van het plan	

Bijlagen:

1. Akoestisch onderzoek, VERSUS bouwadvies, 8 mei 2014
2. Ecologische Quicksan Els & Linde b.v., 26 mei 2014
3. Waardestelling boerderij Westeinde 44 Schermerhorn, 18 juni 2014
4. Archeologisch vooronderzoek en advies, ArGeoBoor, 26 juni 2014

1. INLEIDING

1.1. Aanleiding voor het wijzigingsplan

Het perceel Westeinde 44 is van oorsprong een agrarisch bouwperceel in het dorpslint van de kern Schermerhorn. De agrarische activiteiten zijn omstreeks 2000 beëindigd. De huidige eigenaar heeft het perceel in 2008 aangekocht met het voornemen dit te herontwikkelen tot een woonperceel. De gemeente heeft aangegeven planologische medewerking te willen verlenen aan de vervanging van de agrarische bedrijfswooning door een nieuwe burgerwoning waarbij de bestaande bijgebouwen mogelijk in hun oorspronkelijke agrarische situering behouden konden blijven. De planologische medewerking heeft in 2011 geresulteerd in het opnemen van een wijzigingsbevoegdheid van de bestemming "agrarisch" naar "wonen" in het bestemmingsplan. In 2014 heeft de gemeente besloten medewerking te verlenen aan toepassing van deze wijzigingsbevoegdheid. Dit wijzigingsplan geeft invulling aan dit besluit.

1.2. Beschrijving van de bestaande situatie en het plangebied

Het perceel Westeinde 44 te Schermerhorn is kadastraal bekend als nummer V 1005 kadastrale gemeente Schermer, is 1120 m2 groot en ligt aan het oorspronkelijke dorpslint, ingeklemd tussen naast- en tegenoverliggende woonbebouwing. Het perceel grenst aan de achterzijde aan een vaarsloot. Op enige afstand ligt de provinciale weg N243.


bron: googlemaps

De bestaande bebouwing op het perceel bestaan momenteel uit een agrarische woning die met een aangebouwde bijkeuken is verbonden met de achterliggende oorspronkelijke veestal. De achterzijde van de veestal sluit aan op een kapberg. Deze bebouwing is in slechte onderhoudsstaat. Verder staat op het perceel een reeds ingestort bijgebouw.


luchtfoto perceel Westeinde 44


te slopen woonhuis


veestal met aangebouwde kapberg


ingestort bijgebouw

Het plangebied van dit wijzigingsplan wordt begrensd door de eigendomsgrenzen van het perceel Westeinde 44.


1.3. Beschrijving van het bouwvoornemen

Het bouwvoornemen bestaat uit de sloop van de bestaande woning, de achterliggende bijkeuken (tussenlid) en circa 7,5 meter van de veestal. Op circa 5 meter vanaf de weg, dichterbij Westeinde 42 gesitueerd, wordt een nieuwe woning gebouwd. De inrit wordt verplaatst naar de plek van de bestaande woning. Het resterende gedeelte van de veestal en de daaraan gebouwde kapberg worden bouwkundig gerestaureerd en zullen als bijgebouw bij de nieuwe woning worden gebruikt. Verder wordt het erf rond de nieuwe en gerestaureerde bebouwing opgeruimd en voor het nieuwe woongebouw ingericht.


situering nieuwe woning op het perceel


2. BELEIDSKADER

2.1. Rijksbeleid

De minister van I&M heeft op 13 maart 2012 de Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld. Dit betreft een integrale aanpak van infrastructuur en ruimte van het kabinet. De Structuurvisie Infrastructuur en Ruimte vervangt ondermeer de Nota Ruimte, de Nota Mobiliteit, de Structuurvisie Randstad 2040 en de Mobiliteitsaanpak. In de SVIR geeft het kabinet een totaalbeeld van het ruimtelijk- en mobiliteitsbeleid op rijksniveau.

De SVIR bepaalt welke kaderstellende uitspraken zodanig zijn geformuleerd dat deze bedoeld zijn om beperkingen te stellen aan de ruimtelijke besluitvormingsmogelijkheden op lokaal niveau. De kaderstellende uitspraken onderscheiden zich in die zin dat van de provincies en de gemeenten wordt gevraagd om de inhoud daarvan te laten doorwerken in de ruimtelijke besluitvorming op het lokale niveau, zoals de vaststelling van bestemmingsplannen. Het Besluit algemene regels ruimtelijke ordening (Barro) bevestigt in juridische zin die kaderstellende uitspraken. Het Barro geeft richtlijnen voor de inhoud van een bestemmingsplan voor zover het gaat om ruimtelijke ontwikkelingen van nationaal belang. Concreet voor deze bestemmingswijziging biedt de SVIR geen uitgangspunten. Behalve overwegingen van zeer algemene aard worden er op rijksniveau geen richtinggevende uitspraken gedaan met betrekking tot dit concrete project. Er is, gelet op het bovenstaande en de ondergeschikte aard, de relatief zeer beperkte omvang en het oogmerk van het wijzigingsplan (bestemmingswijziging van agrarisch naar wonen) geen strijdigheid met het rijksbeleid. De conclusie is dan ook dat het rijksbeleid geen belemmering vormt voor de realisatie van het plan.

2.2. Provinciaal beleid

Structuurvisie Noord-Holland 2040, Provinciale Ruimtelijke Verordening (PRV) en Provinciale Milieuverordening (PMV).

In de Structuurvisie Noord-Holland 2040 is aangegeven dat globalisering en klimaatverandering grote gevolgen hebben voor de provincie. Ook veranderingen en trends op nationaal en lokaal niveau hebben grote ruimtelijke impact. In de structuurvisie worden de ruimtelijke opgaven en keuzes aangegeven en wordt geschetst hoe de provincie Noord-Holland er in 2040 uit moet komen te zien. Er worden drie belangrijke provinciale ruimtelijke belangen genoemd, te weten de ruimtelijke kwaliteit, duurzaam ruimtegebruik en klimaatbestendigheid. Deze worden vervolgens nader uitgewerkt.

De Provinciale Ruimtelijke Verordening (PRV) schrijft voor waaraan bestemmingsplannen, projectbesluiten (uitgebreide omgevingsvergunningen voor de activiteit "handelen in strijd met regels RO") en beheersverordeningen moeten voldoen. Hierdoor heeft de provincie meer invloed op de ruimtelijke ordening in Noord-Holland. De PRV is een belangrijk provinciaal instrument vanuit de Wet ruimtelijke ordening. Provinciale Staten hebben de Provinciale Ruimtelijke Verordening op 21 juni 2010 vastgesteld. Op 3 november 2010 is de PRV in werking getreden. Na diverse partiële herzieningen is de PRV op 3 februari 2014 opnieuw integraal vastgesteld. De regels van de PRV vloeien voort uit de Structuurvisie Noord-Holland 2040.

In de Provinciale Milieuverordening staan specifieke milieuregels voor de provincie Noord-Holland. Deze regels gaan onder andere over waterwingebieden, grondwaterbeschermingsgebieden, aardkundige monumenten en stiltegebieden. De Provinciale Milieuverordening (PMV) is gebaseerd op de Wet milieubeheer (Wm) en de Wet bodembescherming.

De wijzigingsbevoegdheid waar met dit plan toepassing aan wordt gegeven is opgenomen in het geldende bestemmingsplan Dorpskernen 2011. Dit bestemmingsplan is in het kader van het artikel 3.1.1. Bro-overleg voorgelegd aan de Provincie Noord-Holland. Gezien het feit dat de provincie over deze wijzigingsbevoegdheid geen opmerkingen heeft gemaakt kan worden aangenomen dat zij daarmee impliciet hebben aangegeven dat deze bestemmingswijziging niet strijdig is met het provinciale beleid.

2.3. Gemeentelijk beleid

Het bestemmingsplan Dorpskernen 2011

Doel van het nieuwe bestemmingsplan is het bieden van een eenduidige en samenhangende juridisch-planologische regeling voor alle kernen van de gemeente Schermer. De regels moeten goede waarborgen bieden voor het behoud van de (cultuurhistorisch waardevolle) ruimtelijke kwaliteit. Daarnaast moeten de regels ruimte bieden voor de gewenste ontwikkelingen. Het bestemmingsplan Dorpskernen 2011 is daarom overwegend consoliderend van aard, maar voorziet tevens in de realisatie van diverse ontwikkelingen. Voor de herontwikkeling van het perceel Westeinde 44 is in dat kader de onderstaande wijzigingsbevoegdheid opgenomen.

32.2 Wro-zone - Wijzigingsgebied 2

Burgemeester en wethouders kunnen de bestemming van de gronden met de aanduiding Wro-zone - Wijzigingsgebied 2 wijzigen in de bestemming Wonen en Tuin ten behoeve van:

- a. het omzetten van (agrarische) bedrijfspercelen naar burgerwoningen na beëindiging van de bedrijfsactiviteiten;*
- b. de bouw van woningen in de tweede linie, met inachtneming van het Beeldkwaliteitplan, zoals dat in 2005 is vastgesteld door de raad;*

met inachtneming van de volgende regels:

- c. het aantal woningen per perceel bedraagt ten hoogste twee;*
- d. de ontsluiting van woningen gebeurt via het eigen erf;*
- e. de afstand tussen de bestaande woningen en de nieuwe woningen ten minste 15 m bedraagt;*
- f. de afstand van nieuwe woningen tot aan de perceelsgrenzen en de waterkant ten minste 3 m bedraagt, met dien verstande dat de afstand van 3 meter tot aan de perceelsgrenzen niet gehanteerd hoeft te worden indien op het belendende perceel de wro-zone - wijzigingsgebied 2 niet van toepassing is'*
- g. de bouwhoogte ten hoogste 8 m bedraagt.*

In het bestemmingsplan Dorpskernen 2011 is in de toelichting, op grond van een analyse van het beleid en de omgevingsaspecten, onderbouwd dat toepassing van de wijzigingsbevoegdheid, met inachtneming van de daaraan gekoppelde regels, uit het oogpunt van een goede ruimtelijke ordening aanvaardbaar is. In de toelichting van dit wijzigingsplan is onderbouwd dat het bouwvoornemen, dat met het wijzigingsplan planologisch mogelijk wordt gemaakt, past binnen de regels van de wijzigingsbevoegdheid en daarmee uit het oogpunt van een goede ruimtelijke ordening eveneens aanvaardbaar is.

Beeldkwaliteitplan Schermer-Schermerhorn 2005

Het beeldkwaliteitplan beschrijft de waarde van de bebouwing(structuur) van Schermerhorn, schetst een stedenbouwkundig gewenst toekomstbeeld en bevat per deelgebied een toetsingskader voor toekomstige ruimtelijke ontwikkelingen, zoals het onderhavige bouwvoornemen. Westeinde 44 valt binnen het deelgebied "burgerkorrels" waarvoor het onderstaande toekomstbeeld en toetsingskader geldt.


fragment kaart deelgebieden


fragment gewenst toekomstbeeld

Burgerkorrels achter het Westeinde:

- bouwen in tweede linie van bebouwde kavels, zo ver mogelijk achterop
- per kavel een of twee nieuwe woonhuizen, informeel ontsloten met eigen oprit vanaf het hoofdlint
- bouwen met voorkant naar het landschap
- vanaf hoofdlint doorzicht op achterland behouden
- woonhuizen met variatie in volume, bouwstijl en kapvorm
- nadrukkelijke kapvorm die verrijkende rol speelt in kapritmiek van het totale lint
- privé-tuinen van de nieuwe woningen op onbebouwde kavels Schermereiland direct achter het lint, ontsloten met eigen bruggetje
- eventueel schuurtje of tuinhuisje in traditionele houtbouw, op noordrand van de kavel
- erfscheidingen door middel van water

toetsingskader deelgebied burgerkorrel

De bestemmingswijziging maakt een herontwikkeling van het perceel mogelijk dat op zichzelf al een aanzienlijke bijdrage levert aan een belangrijke doelstelling van het beeldkwaliteitplan; het behoud en versterken van de ruimtelijke kwaliteit. Het bouwvoornemen past bovendien in de voor het deelgebied van toepassing zijnde kaders.

Welstandsnota (2002)

De gemeenteraad heeft voor het gehele grondgebied van de gemeente Schermer een welstandsnota vastgesteld. In deze nota zijn de criteria beschreven die ten grondslag liggen aan de welstandsbeoordeling bij het beoordelen van bouwplannen. In de nota komen, na een algemeen hoofdstuk over het ruimtelijke welstandsbeleid in Schermer, de welstandscriteria aan de orde. Allereerst komen daarbij de algemene welstandscriteria aan de orde waar alle bouwplannen aan worden getoetst. Vervolgens zijn voor specifieke gebieden waar extra aandacht voor de ruimtelijke kwaliteit wenselijk is specifieke welstandscriteria opgenomen. Het dorpslint van Schermerhorn is in de nota als bijzonder welstandsgebied aangemerkt.


fragment welstandskaat met gebiedsindeling

De welstandscommissie heeft over de woning een positief welstandsadvies uitgebracht. Het bouwvoornemen past derhalve binnen het bovengenoemde beleid en de gestelde criteria.

2.4. Waterbeleid

Op 14 oktober 2009 heeft het algemeen bestuur van het Hoogheemraadschap Hollands Noorderkwartier (HHNK) het 'Waterbeheersplan 2010-2015 - Van veilige dijken tot schoon water' (WBP4) vastgesteld. Op 9 maart 2010 heeft Gedeputeerde Staten van de provincie Noord-Holland het plan goedgekeurd. Het WBP4 geeft een overzicht van de doelen en maatregelen om het watersysteem in deze periode op orde te brengen en te houden. Het plan gaat in op beheer en onderhoud van dijken en watergangen, de afvalwaterzuiveringen, lozingen, uitvoeringsprogramma's en calamiteitenbestrijding. De komende jaren worden veel dijken langs de Noordzee, Waddenzee, IJssel- en Markermeer en kades langs vaarten en kanalen versterkt. Ook wordt extra ruimte voor water gerealiseerd en worden gemalen aangepast en stuwen verbreedt en geautomatiseerd. Deze maatregelen moeten ervoor zorgen dat het werkgebied, Noord-Holland boven het Noordzeekanaal, voorbereid is op zeespiegelstijging en meer extreme regenval. Bovendien bereidt het Hoogheemraadschap zich voor op periodes van watertekort. Een andere grote uitdaging is het uitvoeren van de maatregelen die de waterkwaliteit moeten verbeteren, zoals de aanleg van natuurvriendelijke oevers en vispassages. Deze maatregelen volgen uit de Europese Kaderrichtlijn Water.

Het bouwvoornemen dat met dit bestemmingsplan planologisch wordt mogelijk gemaakt is van zodanige ligging, aard en beperkte omvang dat het Waterbeheersplan 2010-2015 hiervoor geen beleidsmatige belemmering vormt.

3. OMGEVINGSASPECTEN

3.1. Bedrijvigheid in de directe omgeving, milieuzonering

Een goede ruimtelijke ordening streeft naar het bevorderen van een duurzame ruimtelijke kwaliteit in een dynamische samenleving. Een goede ruimtelijke ordening houdt ook in het voorkomen van voorzienbare hinder door milieubelastende activiteiten. Milieuzonering zorgt ervoor dat nieuwe bedrijven een passende locatie ten opzichte van woningen krijgen en dat nieuwe woningen of uitbreiding van bestaande woningen op een verantwoorde afstand bedrijven gesitueerd worden. De publicatie "Bedrijven en milieuzonering" van de VNG geeft richtafstanden waarvan gemotiveerd kan worden afgeweken. De richtafstanden hangen samen met gebiedskenmerken. Het is mogelijk om door middel van maatregelen overlast te beperken en daardoor af te wijken van de afstanden. In dat geval zal aangetoond moeten worden welke maatregelen worden genomen om de overlast te beperken. Aan de hand hiervan kan dan gemotiveerd worden afgeweken van de standaard adviesafstanden. Bij het planologisch mogelijk maken van de bouw van een particuliere woning is nagegaan of in de directe omgeving bedrijven zijn gelegen en actief zijn die vanwege de bouw van de woning mogelijk worden beperkt in hun bedrijfsvoering. Uit onderzoek is gebleken dat zich dit niet voor zal doen omdat zich in de nabijheid van het perceel geen relevante bedrijven bevinden. Geconcludeerd kan worden dat de bestemmingswijziging naar de woonfunctie geen belemmering of beperking betekent voor bedrijvigheid in de directe omgeving.

3.2. Wegverkeersgeluid

Het wijzigingsplan voorziet in een nieuwe woonbestemming op het perceel Westeinde 44. De nieuwe woning die hiermee planologisch mogelijk wordt gemaakt dient daarmee als een nieuw geluidgevoelig object beschouwd te worden. Daarom is akoestisch onderzoek verricht (bijlage 1.) naar de toepasselijkheid van de Wet geluidhinder, de geluidbelasting op de gevels en geluidwering van de gevels van de nieuwe woning ten gevolge van het wegverkeerslawaai. Omdat het bouwvlak waarbinnen de nieuwe woning kan worden gebouwd net buiten de maatgevende 48 dB-contour van de provincialeweg N243 valt is alleen het wegverkeerslawaai van Westeinde beschouwd.


fragment geluidscontour bestemmingsplan Dorpskernen 2011

Omdat de maximaal toegestane snelheid op Westeinde 30 km/uur is hoeft de woning niet te worden getoetst aan de Wet geluidhinder. Resteert onderzoek naar de geluidbelasting op de gevel en de geluidwerendheid van de gevel op grond van het Bouwbesluit. Uit het onderzoek blijkt dat de karakteristieke geluidwering ten aanzien van het wegverkeerslawaai van de voorgevel minimaal 21 dB dient te bedragen. Deze geluidwering is met een traditionele gevelopbouw te bereiken.

3.3. Bodem

Uit het onderzoek blijkt dat de bovengrond plaatselijk sterk is verontreinigd met PAK's. Naar verwachting is de verontreiniging gerelateerd aan de aangetroffen bijmengingen met gruis/puin. Op basis van de huidige onderzoeksresultaten kan niet vastgesteld worden of sprake is van een van een ernstig geval van bodemverontreiniging (>25 m³ sterk verontreinigde grond). Het wordt aanbevolen een nader onderzoek uit te voeren om de verontreiniging met PAK en/of zware metalen nader in beeld te brengen en daarmee vast te stellen of sprake is van een geval van ernstige bodemverontreiniging. Op voorhand vormt de bodemgesteldheid echter geen belemmering voor de bestemmingswijziging.

3.4. Ecologie

Alle relevante natuuraspecten zijn in een ecologische quickscan (bijlage 2.) onderzocht. Hierbij is het uitgangspunt gehanteerd dat een deel van de huidige opstallen zal worden gesloopt om ruimte te maken voor een nieuwe woning. Het deel van de opstallen dat blijft behouden zal worden gerestaureerd. Uit de quickscan zijn de onderstaande conclusies te trekken.

Flora en Faunawet

Er zijn geen beschermde soorten aanwezig, waardoor er geen effect op deze soorten mogelijk is. Gezien de ligging wordt geadviseerd geen bouwlampen te gebruiken. Mogelijk dat binnen het plangebied rugstreeppadden overwinteren. Geadviseerd wordt hiervoor maatregelen te nemen. Van belang is dat er in oktober/november geen schuilplaatsen aanwezig zijn binnen het plangebied, of dat deze zijn afgeschermd. Er is geen ontheffing van de Flora en Faunawet noodzakelijk en er is geen verklaring van geen bedenkingen nodig.

Natuurbeschermingswet

Door de aard, omvang en ligging is een effect op beschermde natuurgebieden uitgesloten. Er is geen vergunning nodig of een verklaring van geen bedenkingen voor het voornemen.

Ruimtelijke verordening

De ecologische hoofdstructuur en de weidevogelleefgebieden zijn door de provincie Noord-Holland beschermd. Voor beide geldt geen externe werking. Het plangebied ligt buiten beide gebieden. Bovendien is er slechts sprake van vervangende nieuwbouw.

De natuuraspecten geen belemmering vormen voor de bestemmingswijziging en het bouwvoornemen.

3.5. Luchtkwaliteit

Gezien de lage verkeersintensiteit op de maatgevende weg (Westeinde), de afstand van circa 300 meter vanaf de provincialeweg N243, de ter plaatse aanwezige lage achtergrondconcentraties van de in het kader van de 'Wet luchtkwaliteit' te toetsen stoffen, en vanwege het feit dat het bouwvoornemen de herbouw van één woning betreft, kan worden geconcludeerd dat in de huidige situatie 2014 en de toekomstige situatie aan de in de 'Wet luchtkwaliteit' opgenomen normen wordt voldaan. Het bouwvoornemen valt binnen de grenzen van de regeling NIBM (artikel 4, waarvan de categorie woningbouw te vinden is in bijlage 3a). Op basis hiervan kan worden gesteld dat het bouwplan niet in betekende mate bijdraagt aan de luchtverontreiniging. Samenvattend kan geconcludeerd worden dat er wordt voldaan aan de Wet luchtkwaliteit. Gezien het vorenstaande zijn er vanuit het oogpunt van de luchtkwaliteit geen belemmeringen om met dit wijzigingsplan het bouwvoornemen in dit gebied planologisch mogelijk te maken.

3.6. Externe veiligheid

De doelstelling van het externe veiligheidsbeleid is het realiseren van een veilige woon- en leefomgeving door het beheersen van risico's van industriële activiteiten met opslag en transport van gevaarlijke stoffen. Het beleid is er op gericht te voorkomen dat er te dicht bij gevoelige bestemmingen en kwetsbare objecten activiteiten met gevaarlijke stoffen plaatsvinden.


fragment risicokaart

In Schermerhorn bevinden zich enkele kwetsbare objecten (groene symbolen). Het perceel Westeinde 44 is zelf geen kwetsbaar object. De op circa 300 meter afstand gelegen provinciale weg N243 (gele route) is als aangemerkt als risicovolle route met betrekking tot ongevallen op land. Op circa 3 kilometer afstand (West Beemster 1, rode stip en route)) bevindt zich een opslag van gevaarlijk stoffen met een bijbehorende route en risicocontour. Omdat de bovengenoemde externe risico's zich op grote afstand van het perceel Westeinde 44 bevinden kan worden geconcludeerd dat aspecten van externe veiligheid geen belemmering vormen voor de bestemmingswijziging en het bouwvoornemen.

3.7. Vormvrije m.e.r.-beoordeling

Op 1 april 2011 is het Besluit milieueffectrapportage gewijzigd waarbij het aantal situaties waarvoor een milieueffectrapportage (m.e.r.) verplicht moet worden uitgevoerd is verminderd. Er zijn nu meer situaties waar eerst beoordeeld kan worden of een m.e.r. moet worden uitgevoerd. Het komt er op neer dat voor elk besluit of plan dat betrekking heeft op activiteit(en) die voorkomen op de D-lijst van het Besluit die beneden de drempelwaarden vallen een toets moet worden uitgevoerd of er belangrijke nadelige milieugevolgen zijn. Voor deze toets wordt de term vormvrije m.e.r.-beoordeling gehanteerd. De voorgenomen vervanging van een woning die in dit wijzigingsplan wordt mogelijk gemaakt, leidt niet tot een overschrijding van de drempelwaarde. Deze drempelwaarde wordt voor woningbouw (de aanleg wijziging of uitbreiding van een stedelijk ontwikkelingsproject) bereikt wanneer het plangebied een oppervlakte van 100 ha of meer omvat, het een aaneengesloten gebied betreft voor 2000 of meer woningen, of een bedrijfsvloeroppervlakte van 200.000 m². De milieueffecten van de bestemmingswijziging en het bouwvoornemen zijn in de voorgaande paragrafen beschreven. Hieruit blijkt dat de activiteiten geen belangrijke nadelige gevolgen voor het milieu hebben. Er is dan ook geen aanleiding voor een vervolgonderzoek in het kader van een m.e.r. of een m.e.r.-beoordeling.

3.8. Verkeersaspecten

Door de nieuwe situering van het bouwvlak wordt de uitrit verplaatst van de oostzijde van het perceel naar de westzijde. Omdat het bouwvlak ook circa 5 meter van de weg af wordt gesitueerd ontstaat vanuit de uitrit goed zicht op beide rijrichtingen van Westeinde. De situering van het bouwvlak en de uitrit biedt de gelegenheid om de gehele parkeerbehoefte op eigen terrein te realiseren. De nieuwe verkeerssituatie betekent aldus een verbetering van de verkeersveiligheid en parkeersituatie ten opzichte van de huidige situatie.


bestaande en nieuwe situatie uitrit Westeinde 44


3.9. Cultuurhistorie en archeologie

Cultuurhistorie

In het bouwvoornemen is beschreven dat de kapberg en het grootste deel van de oorspronkelijke veestal worden gerestaureerd. Om dit planologische mogelijk te maken is in de regels van het wijzigingsplan opgenomen dat de bestaande oppervlakte, bouw en goothoogte van de bijgebouwen mag worden gehandhaafd. Ter onderbouwing daarvan is een cultuurhistorische waardestelling opgesteld (bijlage 3.). Daarin is aangegeven dat de aanwezigheid van een boerderij met een relatief geringe ouderdom in de bebouwde kom vrij zeldzaam is. Er is gesteld dat de boerderij van belang is vanwege de herinneringswaarde. De bebouwing roept herinneringen op aan tijden waarin het niet

ongewoon was om boerderijen in een dorp te bouwen en is daar tegelijkertijd een van de latere voorbeelden van. In de waardstelling is verder de ensemblewaarde van de voormalige boerderij van belang geacht. De aanwezigheid van een woonhuis met aangebouwde stal en kapberg, die in de huidige vorm van een betrekkelijk recente datum zijn, is vrij uniek. Ook bij afbraak van het woonhuis en inkorting van de stal, is er sprake van ensemblewaarde. De stal en kapberg vormen, nu ze niet meer voor hun oorspronkelijke functie worden verbruikt, een verwijzing naar het agrarische verleden van het dorp. In die zin hebben de gebouwen een bijzondere betekenis voor de omgeving. Als verwijzing naar de agrarische geschiedenis van Schermerhorn is het zinvol om de stal met aansluitende kapberg, in aangepaste vorm, te behouden.

Archeologie

Het plangebied Westeinde 44 ligt in de historische kern van Schermerhorn. Bij de werkzaamheden bestaat de kans dat de bodem wordt geroerd op plaatsen waar dit nog niet eerder gebeurd is. Eventuele archeologische waarden kunnen hierbij verstoord worden. Daarom is een archeologisch bureauonderzoek verricht (bijlage 4.). Voor deze locatie wordt archeologische begeleiding van sloop- en graafwerkzaamheden geadviseerd conform het protocol opgraven van de vigerende versie van de KNA. Hiervoor wordt een programma van eisen opgesteld en aan het bevoegd gezag voorgelegd. De archeologische aspecten vormen daarmee geen belemmering voor de bestemmingswijziging.

3.10. Waterparagraaf

Waterkwaliteit

Langs Westeinde is een gemeentelijk rioelstelsel aanwezig. Het perceel heeft daar reeds een aansluiting op. Het hemelwater vanaf de bebouwing wordt in de nieuwe situatie op het achterliggende oppervlaktewater geloosd.

Watercompensatie.

Na realisatie van het bouwvoornemen zal de totale oppervlakte aan extra bebouwing en verharding in beperkte mate toenemen. Het Hoogheemraadschap Hollands Noorderkwartier hanteert een beleidsregel dat er geen watercompensatie hoeft plaats te vinden als de toename aan verhard oppervlak onder de 800 m² blijft. Er wordt, in verband met het bouwvoornemen geen oppervlaktewater op of nabij het perceel gedempt. Vanwege deze zeer beperkte toename van het verhard oppervlak, en het feit dat deze onder de door het Hoogheemraadschap gehanteerde grens van 800 m² blijft, hoeft er geen compenserend water te worden gerealiseerd.

Grondwater

Voor het bouwvoornemen hoeft geen bronbemaling te worden toegepast. Er worden geen kelders gebouwd of gesloopt en er wordt in verband met het bouwplan niet dieper dan 40 á 60 cm gegraven. De woning wordt onderheid maar dat is niet van invloed op het grondwater.

Waterkering

Het perceel Westeinde 44 ligt in de invloedssfeer van een door het Hoogheemraadschap aangewezen waterkering. Voor het bouwvoornemen hoeft geen bronbemaling te worden toegepast. Er worden geen kelders gebouwd of gesloopt en er wordt in verband met het bouwplan niet dieper dan 40 á 60 cm gegraven. Omdat de woning wordt onderheid is een watervergunning noodzakelijk. Deze wordt samen met de omgevingsvergunning aangevraagd en de verwachting is dat deze kan worden verleend. De bestemmingswijziging van agrarisch naar wonen is niet van invloed op de waterkering omdat de dubbelbestemming "waterstaat-waterkering" gehandhaafd blijft.

4. JURIDISCHE PLANOPZET

In dit hoofdstuk wordt ingegaan op de wijze waarop de stedenbouwkundig gewenste ontwikkeling juridisch is vertaald. Het wijzigingsplan bestaat, naast deze toelichting, uit juridisch bindende regels en een verbeelding.

4.1. Planvorm

Het bestemmingsplan Dorpskernen 2011 bevat een aantal ontwikkelingslocaties. De ontwikkeling van deze locaties wordt via een wijzigingsbevoegdheid mogelijk gemaakt. Westeinde 44 is één van deze ontwikkellocaties waarvoor het onderhavige wijzigingsplan is opgesteld. De planvorm van het wijzigingsplan sluit aan bij het bestemmingsplan Dorpskernen 2011 dat in dit gebied in grote mate een beheers- en gebruiksfunctie vervult.

Gezien de wens de bestaande structuur zo goed mogelijk te behouden, is bij dit wijzigingsplan, analoog aan het bestemmingsplan Dorpskernen 2011, gekozen voor een gedetailleerde planvorm. Op deze manier is het mogelijk de nieuwe woonfunctie te voorzien van een gedetailleerde bestemmingsregeling waardoor de ruimtelijke kwaliteit in het gebied als zodanig kan worden versterkt.

4.2. De verbeelding

Op de verbeelding is de woonfunctie en voortuin apart bestemd, waardoor het direct mogelijk is om met het bijbehorende renvooi (verklaring van de bestemmingen) te zien welke bestemmingen aan de gronden binnen het plangebied gegeven zijn. In de bijbehorende regels zijn de bestemmingsregels, de bouwregels en gebruiksregels alsmede de afwijkingsbevoegdheden te vinden.

De bestemming wonen bestaat uit twee facetten: een bestemmingsvlak en een bouwvlak. Het bestemmingsvlak geeft aan waar het woongebruik toegestaan is. Het bouwvlak geeft aan waar het hoofdgebouw mag worden gebouwd. De bouwvlakken zijn voorzien van een dikkere lijn.

Vanwege de ligging van het plangebied in de invloedssfeer van een waterkering en in een gebied met een archeologische verwachtingswaarde zijn naast de woon- en tuinbestemming de dubbelbestemmingen "waarde -archeologie" en "waterstaat-waterkering" toegevoegd.

Op de verbeelding is aangegeven wat de maximale goothoogte van gebouwen mag bedragen. Voor Westeinde 44 wijkt de maximale bouwhoogte af. Dit is in de planregels aangegeven.

4.3. Regels

Het wijzigingsplan bevat een duidelijke regeling die aansluit op het onderliggende bestemmingsplan Dorpskernen 2011 en het Bouwbesluit. De regeling biedt voldoende bebouwingsruimte aan de achter- en zijkant van woningen. Om het straatbeeld intact te houden en daarmee de ruimtelijke kwaliteit te waarborgen, zijn aan de voorzijde van de percelen en gebouwen restricties opgenomen.

De regels zijn opgedeeld in de onderstaande hoofdstukken:

- Inleidende regels
- Bestemmingsregels
- Algemene regels
- Overgangs- en slotregel

Inleidende regels

Conform SVBP bevatten de inleidende regels artikelen met de begripsbepalingen (artikel 1) en de wijze van meten (artikel 2).

Bestemmingsregels

In het hoofdstuk Bestemmingsregels zijn in de planregels alle bestemmingen opgenomen met de daarbij behorende bestemmingsomschrijving. Waar noodzakelijk is gebruikgemaakt van aanduidingen om toegestaan gebruik nader te specificeren.

Tuin en Wonen

Op de verbeelding zijn de perceelsgrenzen opgenomen. De bestemming Tuin is aan de voorzijde van de woning 3 m achter de voorgevel gelegd. Dit geeft voldoende flexibiliteit bij de bouw van een woning.

De overige gronden krijgen de bestemming Wonen. Rondom het hoofdgebouw is een bebouwingsvlak getekend. Hierbinnen mag het hoofdgebouw worden uitgebreid en/of mogen aan- en uitbouwen en bijgebouwen worden gebouwd.

Om de instandhouding en restauratie en van de op het perceel aanwezige oorspronkelijke veestal en kapberg mogelijk te maken is, in aanvulling op de generieke regeling uit het bestemmingsplan Dorpen 2011, in de regels opgenomen dat de bestaande oppervlakte, bouw en goothoogte geldt indien deze meer is dan in de generieke regel is opgenomen.

Op grond van stedenbouwkundige argumenten (voorgevel, afstand tot zijdelingse perceelsgrenzen) is voor het perceel bepaald hoe (flexibel) het bebouwingsvlak rondom het hoofdgebouw komt te liggen.

Aan-huis-verbonden beroepen en kleinschalige bedrijfsmatige activiteiten

Ten behoeve van de woonfunctie is een regeling opgenomen waarmee de uitoefening van aan-huis-verbonden beroepen en kleinschalige bedrijfsmatige activiteiten onder voorwaarden is toegestaan. Zo mag maximaal 40% van het vloeroppervlak voor de aan-huis-gebonden beroepen en kleinschalige bedrijfsmatige activiteiten gebruikt worden. Daarnaast worden eisen gesteld ten aanzien van de verkeersaspecten.

Mantelzorg

Mantelzorg is binnen de woning (het hoofdgebouw inclusief aan- en uitbouwen) zonder meer toegestaan.

Waterstaat - Waterkering

De in het plangebied gelegen beschermingszones van de waterkeringen zijn in deze bestemming ondergebracht. Deze bestemming valt samen met andere bestemmingen. Bouwen ten behoeve van samenvallende bestemmingen is - op enkele uitzonderingen na - slechts toegestaan als het bevoegd gezag hiervoor een omgevingsvergunning heeft verleend. De belangen van de waterkering en/of de waterhuishouding mogen niet onevenredig worden geschaad. Voorafgaand aan het besluit tot het al dan niet verlenen van de omgevingsvergunning wordt advies ingewonnen bij de waterbeheerder.

Waarde – Archeologie

Delen van het plangebied maken deel uit van een complex met hoge archeologische verwachtingswaarde. Om deze waarde te waarborgen is een bestemming Waarde - Archeologie opgenomen. Deze bestemming fungeert als dubbelbestemming. Bouwwerken op gronden met deze, met andere bestemmingen samenvallende, bestemming kunnen weliswaar worden gerealiseerd met inachtneming van de in de regels opgenomen voorwaarden. Dit houdt onder meer in dat wanneer een bouwwerk een bepaald oppervlak beslaat of een bepaalde diepte betreft, het noodzakelijk is een archeologisch rapport te overhandigen. Is er blijkens het onderzoek geen sprake van archeologische waarden, dan kunnen de werken en bouwwerken worden gerealiseerd.

Algemene regels

In dit hoofdstuk van de regels komen algemene regels aan de orde die gelden voor alle bestemmingen in het wijzigingsplan. De algemene regels bestaan uit de volgende artikelen.

Antidubbelregel

De antidubbelregel wordt opgenomen om te voorkomen dat, wanneer volgens een bestemmingsplan bepaalde bouwwerken niet meer dan een bepaald deel van een bouwperceel mogen beslaan, het opengebleven terrein niet nog eens meetelt bij het toestaan van een ander gebouw of bouwwerk, waaraan een soortgelijke eis wordt gesteld. De formulering van de antidubbelregel wordt bindend voorgeschreven in artikel 3.2.4 van het Besluit ruimtelijke ordening.

Algemene bouwregels

Dit artikel bevat een algemene regeling voor een geringe overschrijding van bouwgrenzen door ondergeschikte onderdelen van gebouwen. De overschrijding van de bouwgrenzen dient wel beperkt te zijn. Verder bevat een plan een bestaande matenregeling. Met deze regeling wordt voorkomen dat afmetingen van bouwwerken die conform de wet tot stand zijn gekomen, onder het overgangsrecht worden gebracht.

Algemene gebruiksregels

Dit artikel bevat een algemene regeling waarin het wordt verboden om de gronden anders te gebruiken dan waarvoor zij bestemd zijn. Daarnaast is er een afwijkingsbevoegdheid opgenomen om dit verbod op te heffen indien het verbod leidt tot een beperking van het meest doelmatige gebruik van de gronden.

Uitsluiting aanvullende werking bouwverordening

De regel geeft invulling aan de afstemmingsbepaling tussen de bouwverordening en het bestemmingsplan (i.c. wijzigingsplan) ingevolge artikel 9 van de Woningwet. Artikel 9 van de Woningwet regelt primair dat de bouwverordening buiten toepassing blijft voor zover deze niet overeenstemt met het desbetreffende bestemmingsplan. Voor zover het bestemmingsplan geen regels bevat ten aanzien van een onderwerp dat in de bouwverordening is geregeld, is de bouwverordening wel van toepassing, tenzij het bestemmingsplan anders bepaalt. De bepaling voorkomt dat de bouwverordening onbedoeld aanvullend werkt bij onderwerpen die in het bestemmingsplan bewust niet zijn geregeld, bijvoorbeeld omwille van globaliteit. De relevante onderwerpen staan allemaal in paragraaf 2.5 van de bouwverordening.

Algemene afwijkingsregels

In dit artikel wordt omschreven in welke gevallen bij een omgevingsvergunning kan worden afgeweken van de bouwregels. Dit betreft bijvoorbeeld de bevoegdheid om af te wijken van de voorgeschreven maten en percentages, maar ook om het bouwvlak te overschrijden. Bij dit laatste wordt met name gedacht aan het ruimte en flexibiliteit bieden ten behoeve van de kleinere woningen die zich in het plangebied bevinden. De

omgevingsvergunning wordt overigens alleen verleend wanneer hiermee geen onevenredige afbreuk wordt gedaan aan aspecten als de woon- en milieusituatie van aangrenzende percelen.

Overgangs- en slotregel

In het afsluitende onderdeel van de regels komen de overgangsregels en de slotregel aan de orde.

5. UITVOERBAARHEID

5.1. Maatschappelijke uitvoerbaarheid van het plan

De initiatiefnemer heeft zijn bouwvoornemen besproken met de direct betrokken belanghebbenden. Zij hebben schriftelijk verklaard geen bezwaar tegen het bouwvoornemen te hebben. In het kader van het overleg en de inspraak zijn geen zienswijzen tegen de bestemmingswijziging ingediend.

5.2. Economische uitvoerbaarheid van het plan

De eigenaar is voor eigen rekening en risico verantwoordelijk voor de realisatie van het bouwvoornemen.

De bestemmingswijziging is voor de gemeente Schermer economisch uitvoerbaar omdat bij de bestemmingswijziging geen gemeentelijke gronden of eigendommen rechtstreeks betrokken zijn, zij geen financieel risico loopt en, behoudens de behandeling van de vergunningaanvragen waar leges voor worden betaald, geen voor verhaal in aanmerking komende kosten maakt. Het risico op planschade is door middel van het sluiten van een planschadeverhaalsovereenkomst bij de eigenaar van het perceel gelegd.