

Ruimtelijke onderbouwing


Wijzigen bestemming servicegebouw in bedrijfswoning Recht van ter Leede 25 Leerdam

H M Rietveld
Recht van ter Leede 25
4143 LN Leerdam
0345 623 600 & 0653 403 933
hrietveld@wxs.nl
K.v.K. 57599122

I.s.m. Ir. Ariette Budding van Architecten Bureau Stift (www.stiftarchitectenbureau.nl)

Inleiding

Op 19 juni 2017 heeft dhr. H. M. Rietveld een omgevingsvergunning aangevraagd bij de gemeente Leerdam. De aanvraag (geregistreerd onder nummer Z-17-322351) behelst het aanpassen van de formele status van het servicegebouw van het natuurkampeerterrein Kampeerbosje Leerdam (kadestraal bekend onder nummer H 185 Leerdam) en gelegen aan het Recht van ter Leede 25 4143 LN te Leerdam. Het gebouw wordt sinds mei 2004 gebruikt als bedrijfswoning terwijl het nog te boek staat als bedrijfsgebouw. Het terrein waarop het gebouw staat kent een recreatieve bestemming.

Er worden nadrukkelijk geen toestemming voor bouwactiviteiten aangevraagd omdat het louter een aanvraag is om de functie van het pand te wijzigen en er geen bouwkundige aanpassingen worden gedaan.

Omdat de functieverandering een uitzondering op het geldende bestemmingsplan noodzakelijk maakt is een ruimtelijke onderbouwing nodig (zie ook bijgevoegd Bestemmingsrapport; Bijlage 1).

Historie

De bedrijfswoning is een ontwerp van ecologisch architect Renz Pijnenborgh van architectenbureau Archi Service VOF te Den Bosch. Begin 2002 heeft de gemeente Leerdam, na een jarenlange procedure, een bouwvergunning afgegeven. Voordat deze vergunning werd verleend hebben de volgende onderzoeken plaatsgevonden:

- ✓ Onderzoek funderingsconstructie door Bouwkundig Adviesburo Henk Docter bv
- ✓ Statische berekening door constructeur ing. W.A.E. Steenbakkers
- ✓ Beschrijving relevant beleid, landschappelijke- en ecologische aspecten en planbeschrijving door Adviesbureau voor Ruimtelijke Vormgeving Haver Droeze te Amersfoort.
- ✓ Geotechnisch onderzoek door Adviesburo Keetels te Schijndel.
- ✓ Verkennend bodemonderzoek door Bodemstaete bv uit Den Bosch.
- ✓ Onderzoek Milieudienst Zuid Holland Zuid naar o.a. energie- en waterbesparing, afvalpreventie, emissies, veiligheid en onderhoud (zie Bijlage 3).

De uitkomsten van de onderzoeken zijn door de gemeente Leerdam gewogen en vormden geen belemmering voor het verlenen van de bouwvergunning.

In 2003 zijn de gebouwen van camping Kampeerbosje Leerdam conform het gedetailleerde bestek gebouwd door aannemingsbedrijf P. Van Leeuwen Bv te Arkel (de bestektekeningen zijn bijgevoegd bij de vergunningaanvraag).

Vanaf 2004 wordt het Kampeerbosje Leerdam geëxploiteerd als natuurkampeerterrein en als zodanig erkend door de Stichting Natuurkampeerterreinen die om het jaar actief controleert of men nog voldoet aan de strenge richtlijnen (zie Bijlage 2). Naast het bieden van kampeerruimte voor ongeveer 15 tot 20 tenten verhuurt het Kampeerbosje een drietal ecologische trekkershuisjes en een Pipowagen. Inmiddels heeft de kleine camping een gedegen reputatie opgebouwd en vinden er jaarlijks meer dan 3.000 overnachtingen plaats. Het Kampeerbosje Leerdam is het gehele jaar geopend. Hierdoor is het noodzakelijk dat de beheerders continue aanwezig zijn. Enerzijds om het gastheerschap te vervullen en anderzijds om de veiligheid van de gasten te waarborgen. Het beheer is in handen van het echtpaar Anita Schaper en Hennie Rietveld die hiermee hun hoofdkomen verdienen. Voor details van het kampeerbosje: zie www.kampeerbosje.nl.

Planologische situatie

Het perceel waarop de bedrijfswoning is gelegen valt onder het bestemmingsplan Buitengebied Leerdam 1^e herziening (13 februari 2014) en kent inmiddels de bestemming recreatief met beperkte archeologische waarde. Voor de details van de bestemming verwijst dit rapport naar bijgevoegd bestemmingsrapport: zie Bijlage 1.


Uitsnede bestemmingsplan Buitengebied Leerdam

Ligging

Het Kampeerbosje Leerdam ligt in de polder tussen Leerdam en Leerbroek aan het Recht van ter Leede. Het perceel ligt ca. 300 meter van de weg en wordt grotendeels omsloten door boerenland. Tussen de weg en het Kampeerbosje ligt een bosperceel dat eigendom is van Zuid-Hollands Landschap. Zie ook:

<https://www.google.nl/maps/place/Leerdam/@51.904837,5.071402,2338m/data=!3m1!1e3!4m5!3m4!1s0x47c689f964ab4f1d:0x31b100b98afcca3f!8m2!3d51.8943133!4d5.096927> .


Impressie Kampeerbosje Leerdam

Geldend beleid

Rijksbeleid

Op rijksniveau geeft de 'Structuurvisie Infrastructuur en Ruimte' (SVIR) van 2012 een totaalbeeld voor het ruimtelijk- en mobiliteitsbeleid. De rijksoverheid formuleert drie hoofdoelen:

- ✓ Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland.
- ✓ Het verbeteren, in stand houden en ruimtelijk zeker stellen van de bereikbaarheid voor de gebruiker.
- ✓ Het veiligstellen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden blijven.

Onderwerpen die voortvloeien uit deze drie hoofdoelen zijn van nationaal belang. De structuurvisies hebben geen bindende werking voor ander overheden dan de overheid die de visie heeft vastgesteld. De nationale belangen die juridische borging vragen worden vastgelegd in het 'Besluit Algemene Regels Ruimtelijke Ordening' (Barro). Deze Algemene Maatregel van Bestuur is gericht op doorwerking van de nationale belangen in gemeentelijke bestemmingsplannen en zorgt voor sturing en helderheid over deze belangen voordat een bestemmingsplan wordt vastgesteld.

Conclusie: het wijzigen van de bestemming van het servicegebouw in bedrijfswoning heeft geen invloed of relatie met het geldende rijksbeleid.

Hetzelfde geldt voor het in 2015 vastgestelde 'Nationaal Waterplan' dat de hoofdlijnen, principes en richting regelt van het nationale waterbeleid tussen 2016 en 2021.

Provinciaal beleid

In 2014 heeft het provinciaal bestuur de 'Visie Ruimte en Mobiliteit' (VRM) vastgesteld. Deze visie geeft op hoofdlijnen richting aan de ruimtelijke ordening en maatregelen op het terrein van verkeer en vervoer. De VRM kijkt vooruit tot het jaar 2030 en loopt gelijk op met het Programma Ruimte. Hoofddoel van de VRM is het scheppen van voorwaarden om tot een krachtige economische regio uit te groeien. Men scheidt dus ruimte om te ondernemen. Tevens wil de visie het mobiliteitsnetwerk op orde houden en zorgen voor een aantrekkelijke leefomgeving voor de inwoners van de provincie.

De VRM wil sturing even aan de volgende zaken:

- ✓ Ruimte bieden aan (economische) ontwikkelingen
- ✓ Aansluiten bij de maatschappelijke vraag naar woningen, bedrijfsterreinen, kantoren, winkels en mobiliteit.
- ✓ Samenwerking zoeken en aangaan van verbanden met maatschappelijke partners.
- ✓ Een grotere rol voor ontwikkelingen en minder toetsen op regels.

De provincie Zuid-Holland wil in 2020 een betere afstemming hebben bereikt tussen de vraag en aanbod in de verschillende woonmilieus. Men signaleert een groeiende behoefte aan differentiatie. Bij het zoeken naar het juiste aanbod hanteert men parameters als bereikbaarheid van werk, voorzieningen, recreatie en verbeterde ruimtelijke inrichting.

Het Programma Ruimte (PR) loopt gelijk op met VRM en regelt het ruimtelijk-relevante operationele beleid en vult hierdoor het strategische beleid van de VRM aan. Het programma kent de status van structuurvisie en richt zich o.a. op:

- ✓ Het beter benutten en opwaarderen van bestaande voorzieningen.
- ✓ Het vergroten van de agglomeratiekracht.
- ✓ Verbeteren van de ruimtelijke kwaliteit.
- ✓ Bevorderen van overgang naar een meer efficiënte water-en energie samenleving.

Aansluitend op de maatschappelijke behoefte streeft de provincie naar het beter benutten van bestaande dorps- en stadgebied. Voorbeeld hiervan is het slopen van vervallen woningen en garages ten behoeve van de bouw van nieuwe vrijstaande woningen. Hiertoe is een 'Ladder voor duurzame verstedelijking' ontwikkeld die gemeenten moet doorlopen wanneer er ruimtelijke ontwikkelingen worden voorbereid.

Ook hanteert de provincie het 'Programma Mobiliteit' (PM). Dit programma kent drie strategische doelen:

- ✓ Op orde brengen van het mobiliteitsnetwerk
- ✓ Verbeteren van de balans tussen mobiliteit en kwaliteit van de omgeving.
- ✓ Verbeteren van de aansluiting van het openbaar vervoer op de veranderende maatschappelijke vraag.

Ook kennen gemeenten de 'Verordening Ruimte 2014'. Hierin zijn bindende regels opgesteld voor het ontwikkelen van ruimtelijke plannen. Een van die bindende regels is dat gemeenten verplicht zijn om stedelijke ontwikkelingen primair in het stedelijk gebied te ontwikkelen. Hiertoe wordt de eerder vermelde Ladder voor Duurzame Verstedelijking toegepast. Deze ladder kent drie stappen;

- ✓ Bij stedelijke ontwikkelingen moet worden aangetoond dat er een actuele behoefte aan is. Hierbij is regionale afstemming vereist.
- ✓ Er moet worden onderzocht in hoeverre de gewenste ruimtelijke ontwikkeling kan worden gerealiseerd binnen het bestaand stad- en dorpsgebied.
- ✓ Als blijkt dat de ruimtelijke ontwikkeling niet binnen bestaand dorps- of stadsgebied kan worden gevonden en er andere locaties in beeld komen dient er een passende ontsluiting te worden gevonden. Tevens moeten de locaties passen in de kwaliteitskaart van de VRM.

Conclusie: het veranderen van de functie van het servicegebouw van het Kampeerbosje Leerdam is op geen enkele manier strijdig met het provinciale beleid.

Regionaal beleid

In de 'Regionale Woonvisie Alblasserwaard- Vijfheerenlanden' (2013) heeft men een netto woonbehoefte voor de regio berekend van 3.500 tot 4.500 woningen. Doel van de woonvisie is o.a. vergroting van de woonkwaliteit. Om die reden heeft men de volgende ambities verwoord:

- ✓ Kansen pakken op de markt van woningbouw en dus alleen bouwen als er vraag naar is.
- ✓ Uitdagingen signaleren. En dus niet alleen nieuw bouwen, maar ook proberen bestaande gebieden te verbeteren.

Tot voor kort gingen de woningbouwafspraken met de provincie uit van eigen woningbehoefte op basis van het migratiesaldo. Om hieraan te voldoen betekent dit een uitbreiding van de

woningvoorraad van 2010 tot 2019 van 4.500 woningen. Nu hanteert men een netto toevoeging van 3.500 tot 4.500 woningen. E.e.a. afhankelijk van de vraag naar woningen. Deze vraag gestuurde groei schat men jaarlijks op 350 woningen (is een groei van 0,7 % per jaar).

Conclusie: het toekennen van de status bedrijfswoning aan het servicegebouw van Kampeerbosje Leerdam is gelet op omvang van minimale en te verwaarlozen invloed op het regionale beleid.

Gemeentelijk beleid

In 2012 heeft de gemeenteraad van Leerdam de ‘Structuurvisie 2020 Hart voor Kwaliteit aan de Linge’ vastgesteld. Hierin worden de gewenste ruimtelijke ontwikkelingen van de gemeente en de te onderscheiden deelgebieden als wijken, kernen en buitengebied geschetst. Voor het deelgebied buitengebied Ter Leede heeft men het volgende geformuleerd;

“Uitgangspunten voor ruimtelijk beleid Ter Leede het gebied tussen Recht van ter Leede, spoorlijn, Koenderseweg en Bruinixdeelsekade (westelijk deel Ter Leede) kan op lange termijn, door een evenwichtige invulling met wonen, werken en groen/water, bijdragen aan enerzijds de realisering van het gewenste woningbouwen werkgelegenheidsprogramma en anderzijds de versterking van de stadsrand- en overgangszone. Aangrenzend aan het Recht van ter Leede is overigens reeds een kleinschalige woonwijk gerealiseerd. Aandachtspunten bij de invulling van dit gebied zijn de capaciteit van de verkeersontsluiting en de relatie met het woongebied ten zuiden van de spoorlijn. Daarnaast moet door een zorgvuldige vormgeving worden vermeden dat de Koenderseweg extra belast wordt met verkeer. Ontwikkeling van dit groene woon-werkgebied is pas op langere termijn, d.w.z. buiten de looptijd van deze structuurvisie, aan de orde. Vooralsnog is dit gebied bedoeld als groen uitloopegebied voor Leerdam”.

Conclusie; Het Kampeerbosje Leerdam grenst aan het hierboven beschreven gebied. Het wijzigen van de bestemming van het servicegebouw in bedrijfswoning sluit aan bij de ambities om het gebied te versterken door een evenwichtige invulling van wonen werken en in stand houden van de bestaande groenvoorzieningen.

Milieu- en omgevingsaspecten

Water

De landelijke overheid, provincies, gemeenten en waterschappen hebben zich in 2001 verbonden aan de 'Startovereenkomst Waterbeheer 21^e eeuw'. Hieruit vloeit voort dat bij alle relevante ruimtelijke plannen de 'watertoets' moet worden toegepast.

Het Waterschap Rivierenland hanteert het beleid dat hemelwater niet wordt geloosd op de riolering. Men past hierin drie stappen toe; vasthouden, bergen en afvoeren.

Het Kampeerbosje en de daarop gebouwde panden zijn niet voorzien van goten. Het hemelwater wordt opgevangen in grindbakken en vloeit langzaam in de bodem. Het bosje ken nauwelijks verharding van bestrating, wordt geheel omsloot en doorkruist door een vijver die aangesloten is op de sloten van de omliggende polder. Het afvoeren van water geschiedt door bemaling van de polder.

Alle toiletten, douches en wasbakken zijn aangesloten op het persriool en vormen zodoende een gesloten systeem dat niet leidt tot enige vervuiling.

Conclusie; het aanpassen van de bestemming van het servicegebouw van Kampeerbosje Leerdam in bedrijfswoning brengt geen veranderingen in de watersituatie met zich mee en is dus ook niet van invloed op het waterbeheer.

Bodem

De bodem van het Kampeerbosje Leerdam is schoon. Voor het onderhoud en beheer van het groen wordt al 20 jaar geen bestrijdingsmiddelen of andere vervuilende middelen gebruikt. In april 2001 heeft het bedrijf Bodemstaete bv een verkennend bodemonderzoek op locatie uitgevoerd. De conclusie van dit onderzoek verwoordt men als volgt:


Sinds het onderzoek van Bodemstaete bv hebben er geen vervuilende activiteiten plaatsgevonden op het terrein van Kampeerbosje Leerdam.

Conclusie: de wijziging van de bestemming van het servicegebouw van Kampeerbosje Leerdam heeft geen invloed op de bodem van het perceel.

Flora en fauna

Wettelijk is vastgelegd dat ruimtelijke initiatieven of aanpassingen geen nadelige invloed mogen hebben op de flora en fauna van het betrokken gebied. Het Kampeerbosje Leerdam is in de loop van de jaren ontwikkeld tot een groene oase met veel aandacht voor de flora en fauna. Het bosje wordt bewoond door een grote diversiteit aan kleine zoogdieren, reptielen en vogels. Zelfs de ringslang en de bosuil zijn vaste bewoner.

Evenals de Flora- en faunawet en Vogel- en Habitatrichtlijnen is het beheer van de groene camping erop gericht om de biodiversiteit te beschermen. In passieve zin door geen bestrijdingsmiddelen te gebruiken en actief door het opwerpen van houtwallen, creëren van broedhopen en het ophangen van nestkasten. In de afgelopen 20 jaar zijn er vele honderden inlandse bomen en struiken aangeplant. Hierbij is rekening gehouden met een zo groot mogelijke diversiteit in planten, bomen en struiken.

Conclusie; de wijziging van de bestemming van het servicegebouw in bedrijfswoning is op generlei nadelige wijze van invloed op de aanwezige flora en fauna.

Cultuurhistorie en archeologie

Bij het ontwerpen en bouwen van de panden op het Kampeerbosje Leerdam (servicegebouw en een drietal trekkershuisjes) is enigszins rekening gehouden met de cultuurhistorische waarde van het gebied. De plattegrond van het servicegebouw is die van een kleine boerderij en de trekkershuisjes lijken qua grootte en indeling op de eenkamer woningen die in het verleden werden bewoond door boerendagelders. De buitenkant van de gebouwen zijn afgewerkt met gepotdekselde planken.

Het perceel van het Kampeerbosje Leerdam kent een bescheiden archeologische waarde.

Conclusie: omdat de bestemmingswijziging van het servicegebouw niet leidt tot het beroeren van de grond is de wijziging niet in strijd met de archeologische waarden.

Geluid

Het servicegebouw is niet gelegen binnen de geluidszone van wegverkeer, spoor of gezoneerd industrieterrein. Op generlei wijze is er sprake van structureel geluidsoverlast. De locatie voldoet derhalve aan de eisen die zijn gesteld in de 'Wet Geluidshinder'.

Lucht

De belangrijkste bepalingen over luchtkwaliteit zijn opgenomen in de 'Wet milieubeheer'. Diverse onderdelen van de wet zijn verder uitgewerkt in Amvb's en ministeriele regelingen. Deze uitwerking kent twee hoofddoelstellingen:

- ✓ Het geven van een impuls aan het treffen van maatregelen die ertoe bijdragen dat de Europese normen worden gehaald.
- ✓ Zorgen dat er meer projecten door mogen gaan omdat in het verleden veel plannen door de rechter werden stilgelegd.

Ruimtelijke besluiten moeten genuanceerd worden beoordeeld of er nadelige gevolgen zijn voor de luchtkwaliteit.

Conclusie: het veranderen van de bestemming van het servicegebouw van het Kampeerbosje Leerdam heeft geen gevolgen voor de luchtkwaliteit en is dan ook niet strijdig met de Wet Milieubeheer.

Veiligheid

Op het Kampeerbosje Leerdam worden geen gevaarlijke stoffen gebruikt of opgeslagen. Evenmin worden er gevaarlijke stoffen vervoerd over de percelen of per buisleiding.

Het servicegebouw is voorzien van poederblusser, brandmelders, noodverlichting, nooduitgangen en brandhaspel en is in 2004 gecontroleerd door de brandweer van Leerdam en in orde bevonden voor verblijf van personen. Sinds die tijd zijn er geen bouwkundige aanpassingen gedaan die nadelig zijn voor de veiligheid van bewoners. De poederblusser en brandhaspel worden jaarlijks gecontroleerd door de firma Meis Brandbeveiliging uit Gorinchem. De schoorsteen van de houtkachel wordt jaarlijks geveegd en gecontroleerd door de firma Betuws Schoorsteenveegbedrijf uit Meteren.

Op het terrein van het natuurkampeerterrein staat een gastank van 1,2 m³ t.b.v. de opslag van propaangas. De tank is eigendom van de firma OK-Gas er wordt periodiek gecontroleerd door het bedrijf Nefco en Kiwa Nederland BV. De laatste veiligheidskeuring heeft plaats gevonden op 1 maart 2017. De keuringen worden vastgelegd in een (veiligheids)logboek. De gastank staat op ruime afstand van de bedrijfswoning (ca. 85 m.).

Conclusie: de bedrijfswoning staat in een veilige en groene omgeving en wordt ecologisch beheerd.

Uitvoerbaarheid

Het veranderen van de formele bestemming van het servicegebouw van het Kampeerbosje Leerdam in bedrijfswoning brengt, behoudens legeskosten, geen extra kosten met zich mee en is derhalve financieel haalbaar.

Motivering

Het is de nadrukkelijke wens van de eigenaren van het Kampeerbosje Leerdam om de bestemming van het servicegebouw aan te passen aan het feitelijk gebruik van het pand. In de voorgaande hoofdstukken hebben zij aangetoond dat deze aanpassing niet strijdig is met geldende regelgeving.

Bijlagen:

- ✓ Bijlage 1. Bestemmingsrapport
- ✓ Bijlage 2. Richtlijnen Natuurkampeertreinen
- ✓ Bijlage 3. Controleverslag Milieudienst Zuid Holland Zuid

Toelichting aanvraag wijziging status bedrijfspand Kampeerbosje Leerdam

Aan: Gemeente Leerdam
T.a.v. dhr. Idsard Slager

en

Omgevingsdienst Zuid-Holland Zuid
t.a.v. dhr. Alwin Weeda

Geachte heren,

In vervolg op het telefonisch verzoek van dhr. Slager vindt u hieronder een toelichting op de aanvraag om het bedrijfsgebouw van ons Kampeerbosje Leerdam voortaan te bestempelen als bedrijfswoning.

Ontwikkeling van Kampeerbosje Leerdam

Na een uitputtende procedure om de benodigde vergunningen te krijgen zijn de casco's opstallen van het Kampeerbosje in 2003 gebouwd door de aannemer. In het jaar daarna hebben wij met vereende krachten het bedrijfsgebouw en de drie trekkershuisjes afgebouwd. In mei 2004 hebben wij onze kleine camping geopend.

Kampeerbosje Leerdam heeft zich vanaf het begin geprofileerd als trekkerscamping. D.w.z. dat wij ons met name richten op fietsers en wandelaars. In de praktijk betekent dit dat, naast gasten die gereserveerd hebben, er kampeerdere spontaan aanwaaien. Tijdens het eerste openingsjaar werd ons door fietsende kampeerdere al snel duidelijk gemaakt dat het zinvol is om aansluiting te zoeken bij de Stichting Natuurkampeerterrinen (SNK) (zie ook www.natuurkampeerterrinen.nl). Na een zorgvuldige beoordeling van ons terrein en bedrijfsvoering heeft de stichting besloten dat wij voldoen aan de richtlijnen van de Natuurkampeerterrinen. Vanaf 2005 zijn wij volwaardig lid van de groene organisatie.

Door de deelname aan de SNK wisten van het begin af aan fietsende en wandelende kampeerdere ons bosje te vinden. Deze rondtrekkende gasten zijn eraan gewend dat zij zonder reservering terecht kunnen. Veelal verblijven deze gasten een tot enkele dagen op onze camping.

Inmiddels fungeert het Kampeerbosje Leerdam al 14 jaar als een volwaardige toeristische voorziening en werken we samen met bemiddelende organisaties als AirBnb, Wimdu, Bed & Breakfast Nederland, Stichting Trekkershutten en Natuurhuisje.nl. Deze organisaties zorgen voor een gestadige stroom aan (internationale) gasten. Gasten die tegenwoordig gewend zijn om op zeer korte termijn te boeken. Exemplarisch is het voorbeeld van 3 Noorse reizigers die vanuit het vliegtuig op weg naar Schiphol via AirBnb een huisje reserveren en 4 uur later bij ons laat in de avond arriveren.

Het bedrijfsproces

De dagelijkse praktijk is dat wij als beheerders van het Kampeerbosje 's morgens druk zijn met het verzorgen van ontbijt, afrekenen en afscheid nemen van de gasten. Gedurende de dag doen wij het onderhoud, de schoonmaak, groenbeheer en het verwerken van de reserveringen die telefonisch en middels email binnen komen. Aan het einde van de middag en tijdens de avond verwelkomen we de nieuwe gasten die we inchecken, uitleg geven over de gang van zaken en hun plaats wijzen. Vlak voor dat het donker wordt zorgen wij voor de terreinverlichting (een reeks van sfeervolle lantarentjes met waxinelichtjes), steken wij het kampvuur aan, checken het sanitair, de afvalbakken en de afwaskeuken. Vanzelfsprekend zijn we ook aanspreekbaar voor de gasten. Vanaf 11.00 uur 's avonds zorgen wij ervoor dat de gasten geen geluidshinder meer veroorzaken.

Gedurende de nacht zijn wij benaderbaar voor calamiteiten en spoedeisende hulp. Voorbeelden hiervan die we in het verleden hebben meegemaakt zijn dat:

- We een algehele stroomstoring hadden
- Extreme weersomstandigheden (storm en wateroverlast)
- We gasten moeten vervoeren naar de huisartsenpost in Gorinchem
- Er louche types aan de poort stonden (o.a. Roemeense, Engelse en Ierse zigeuners)
- De hulpdiensten moesten oproepen en ontvangen
- Soms moeten we na middernacht gasten tot de orde roepen
- We een groep dronken Leerdamse jongeren van het pad moesten verwijderen (met dank aan onze waakhond)
- Airbnb-gasten door autopech zeer laat arriveerden

Kortom naar onze bescheiden mening is onze 24 uren aanwezigheid (vanaf 2004) onlosmakelijk verbonden met een doelmatige bedrijfsvoering en het houden van toezicht. Van onze gasten krijgen we regelmatig de feedback dat ze blij zijn met gastvrije ontvangst en de veiligheid en rust die we hen bieden.

Economische ontwikkeling

Het aantal overnachtingen en de daaruit voortvloeiende omzet van het Kampeerbosje groeit langzaam doch gestadig. Ondanks de grote invloed van het weer. Getalsmatig geeft dit het volgende beeld:

Jaar	Omzet	Overnachtingen	Toelichting
2006	25.895	2113	
2007	27.509	2256	
2008	37.250	2046	Start verhuur in winter
2009	36.530	2014	
2010	53.007	2531	Start B&B
2011	48.252	2361	
2012	49.358	2375	
2013	48.822	2703	Start Airbnb
2014	57.186	2799	Start Wimdu
2015	59.696	2903	Start St. Trekkershutten
2016	62.512	3074	Start Natuurhuisje.nl
2017	65.000	3200	Prognose

Inmiddels kunnen wij, doordat we flink hebben afgelost en onze financieringslasten hierdoor danig zijn afgenomen, leven van de opbrengst van onze camping.

Toeristische ontwikkelingen

Het basale kamperen en gebruik van bijzondere overnachtingsmogelijkheden zit de laatste jaren in de lift. In tegenstelling tot de klassieke campings (stacaravans, seizoen plekken en bingo op woensdagavond) zit het groen kamperen in een positieve flow. Jaarlijks worden er een stijgend aantal Groene Boekjes van Natuurkampeerterreinen verkocht en zien we een groeiende groep fietskampeerders de weg naar ons bosje vinden. Fietskamperen lijkt een lifestyle te worden van jonge gezinnen. Het past in deze tijd omdat het gezond, ecologisch en een sociale manier van vakantie vieren is.

De laatste jaren kiest een groeiende groep voor winterkamperen. Met tenten die zijn uitgerust met een houtkacheltje trekt men er vaak groepsgewijs op uit tijdens de wintermaanden. Dit, in combinatie met de winterverhuur van onze accommodaties maakt geeft ons de mogelijkheid om ook in de winter een omzetgroei te realiseren.

Beide ontwikkelingen spelen het Kampeerbosje in de kaart en de verwachting is dan ook dat de gestage omzetgroei voorlopig nog zal aanhouden.

Tot slot

Wij hopen dat we u voldoende hebben geïnformeerd en zijn vanzelfsprekend bereid om eventueel e.e.a. toe te lichten.

Met vriendelijke groeten

Anita Schaper en Hennie Rietveld


Project: Kampeerbosje Leerdam
Recht van ter Leede 25
4143 LN Leerdam

Opdrachtgever: Hr. H. Rietveld en mw. A. Schaper

Onderdelen: Bouwbesluitgegevens

Datum: augustus 2017

Stift Architecten Bureau
Recht van ter Leede 31
4143 LN Leerdam
06-12106521
www.stiftarchitectenbureau.nl

Inleiding

Om het bedrijfspand dat op het terrein van het Kampeerbosje te Leerdam staat om te zetten naar bedrijfswoning (verandering van bestemming), moet worden aangetoond dat de woning voldoet aan het bouwbesluit.

In het kader daarvan is dit rapport opgesteld, om aan te tonen dat deze woning voldoet aan de eisen van het bouwbesluit. Daarbij wordt uitgegaan van een bestaande woning.

Het rapport is daar waar nodig gebaseerd op tekeningen van Archi Service, d.d. 19-06-2000.

De volgende onderdelen worden aangegeven:

Oppervlakten

Daglicht

Ventilatie

Sanitair

Kook- en stooktoestellen

Brandvoorzieningen

Energie

Conclusie

Foto's

Bijlage: goedkeuring door de gemeente Leerdam uit 2004

Oppervlakten

Eisen Bouwbesluit

Voor de bestaande bouw gelden de volgende eisen:

Tenminste 10m² niet-gemeenschappelijk verblijfsgebied

Vrije hoogte boven de vloer van ten minste 2,1 m

Ten minste één verblijfsruimte met een oppervlakte van 7,5 m² en een breedte van ten minste 2,4 m.

Ten minste 55% van de gebruiksoppervlakte van een gebruiksfunctie is verblijfsgebied.

Een verblijfsgebied is ten minste 5 m².

Oppervlaktes

De oppervlaktes voor de woning zijn weergegeven in onderstaande tabel. Voor het bepalen van de oppervlaktes is gebruik gemaakt van NEN 2580.

Ruimteomschrijving		Oppervlakte (m ²)	GO (m ²)	VG/GO	Voldoet
Verblijfsgebied	Begane grond	42,4	61,9		
Verblijfsruimte	Woonkamer	30,0			
Verblijfsruimte	Keuken	7,0			
Verblijfsruimte	Kamer	5,4			
Verblijfsgebied	Verdieping		12,5		
Verblijfsruimte	-				
Totaal		42,4	74,4	56,7%	ja

GO = gebruiksoppervlakte

VG = verblijfsgebied

VR = verblijfsruimte

Daglicht

Eisen bouwbesluit Daglicht

In het bouwbesluit worden eisen gesteld ten aanzien van het equivalent daglichtoppervlakte. Per 1 juli 2015 is Artikel 1.12a van kracht waarin wordt gesteld dat voor Afdeling 3.11 Daglicht de eisen voor bestaande bouw van toepassing zijn: een minimum van 0,5 m² voor een verblijfsruimte. De bepalingmethode is NEN 2057:2001, (bestaande bouw vòòr 2011).

Daglichtberekening

Verblijfsgebied	Oppervlakte	Bouwbesluit eis	Aanwezig	Voldoet
Begane grond				
Woonkamer	30,0 m ²	0,5 m ²	6,99 m ²	ja
Keuken	7,0 m ²	0,5 m ²	1,47 m ²	ja
Kamer	5,4 m ²	0,5 m ²	0,98 m ²	ja

Berekening

	σ	β	Ad x	Cb x	Cu x	Aantal	Ae	Totaal
Woonkamer	25°	0°	2,39	0,86	0,8	3	4,93	6,99 m ²
	25°	0°	1,2	0,86	1,0	2	2,06	
Keuken	25°	0°	2,13	0,86	0,8	1	1,47 m ²	1,47 m ²
Kamer	25°	0°	1,42	0,86	0,8	1	0,98 m ²	0,98 m ²

σ = belemmeringshoek

β = belemmeringshoek

Ad = doorlaat van een dagopening

Cb = belemmeringsfactor

Cu = uitwendige reductiefactor

Ae = equivalente daglichtoppervlakte

Ventilatie

Eisen bouwbesluit Ventilatie

De minimaal vereiste luchtvolumestromen voor woonfuncties zijn hieronder weergegeven. Deze gelden voor zowel de toevoer- als afvoerlucht, vlg. de bepalingsmethode van NEN 8087.

Luchtverversing

Eis conform artikel 3.35/ 338

woonfunctie, verblijfsruimte	0,7 dm ³ /s per m ² vloeroppervlak met een minimum van 7 dm ³ /s
woonfunctie, toiletruimte	minimaal 7 dm ³ /s, afvoer direct naar buiten
woonfunctie, badruimte	minimaal 14 dm ³ /s, afvoer direct naar buiten
woonfunctie, opstelplaats stooktoestel	minimaal 21 dm ³ /s, afvoer direct naar buiten
woonfunctie, opstelplaats gasmeter	1 dm ³ /s per m ² vloeroppervlak met een minimum van 2 dm ³ /s

Voor toilet- en badruimte geldt dat rechtstreeks naar buiten moet worden afgevoerd. Voor ruimten met een opstelplaats voor een kooktoestel geldt dat minimaal 21 dm³/s rechtstreeks naar buiten moet worden afgevoerd.

Er worden geen eisen gesteld aan de regelbaarheid van de ventilatievoorzieningen. De ventilatietoevoer mag dus plaats vinden via te openen ramen.

Berekening ventilatie

Ruimte	m ²	Bouwbesluit ventilatie eis dm ³ /s	Toevoer		Afvoer		Debiet dm ³ /s
			Herkomst	Debiet dm ³ /s	Roosters/ramen	Afvoer naar	
woonkamer	30,0	21,0	buiten	21,0	21,0	keuken, buiten	21,0
Keuken	7,0	21,0	buiten, woonkamer	13,0 15,8	13,0	Buiten, mechanisch badkamer, mk,	21,0 7,8
Kamer	5,4	7,0	buiten	7,0	6,5	buiten	7,0
Badkamer 1		14,0	buiten	14,0	14,0	Buiten, mechanisch	14,0
Badkamer 2		14,0	buiten	14,0	14,0	Buiten, mechanisch	14,0
Totaal				84,8			84,8

Minimale roosterlengtes

Vertrek	Toevoer dm ³ /s	Lengte m ¹	Plaats	Omschrijving
Woonkamer	≥49,2	-	Zuidgevel, 2 stuks Oostgevel, 2 stuks Noordgevel, 2 stuks	Raam 10° geopend: ≥ 8,2 dm ³ /s
Keuken	13,0	1,3	Zuidgevel, 2 stuks	Bestaand rooster, 10 dm ³ /s per m ¹
Kamer	7,0	0,7	Zuidgevel, 1 stuks	Bestaand rooster, 10 dm ³ /s per m ¹
Badkamer 1	≥16,4	-	Noordgevel, 2 stuks	Raam 10° geopend: ≥ 8,2 dm ³ /s
Badkamer 2	≥ 8,2	-	Noordgevel, 1 stuks	Raam 10° geopend: ≥ 8,2 dm ³ /s
Meterkast	2,0		Deur	Rooster boven en onder

Aanvullende toetsing van een aantal artikelen

BB § 4.2.2 art. 4.13, 4.14 en 4.16 aanwezigheid en eisen toiletruimte, bestaande bouw

De woning heeft twee toiletten met afmetingen van 1,2 m² en 1,5 m², 0,9 m breed en 2,4 m. hoog. De vloer en zijwanden zijn volledig betegeld. Ze voldoen hiermee aan de eis van 0,64 m² met een minimale afmeting van 0,6 m. en hoogte van 2,0 m.

BB afd. 4.3 art. 4.20 aanwezigheid en eisen badruimte, verbouw

De woning heeft twee badkamers met afmetingen van 6,3 m² en 4,0 m², 2,4 m hoog en heeft vloerbetegeling en is van vloer tot plafond betegeld. In artikel 4.20 (verbouw) wordt verwezen naar rechtens verkregen niveau voor de breedte en het vloeroppervlak. De hoogte moet voldoen aan de eis van 2.0 m. De badkamer voldoet hieraan.

BB § 4.7.2 art. 4.41, 4.42 en 4.43 opstelplaatsen, bestaande bouw

De woning heeft een besloten ruimte met een aanrecht en een kooktoestel. De afmetingen zijn twee maal 0,6 x 2,6 m.

Hiermee wordt aan de eis voldaan van aanwezigheid van aanrecht en stooktoestel met afmetingen van respectievelijk 0,4 x 0,7 m en 0,4 x 0,4 m.

De woning heeft warmtemuren die aangesloten zijn op een cv toestel. Hieraan worden in het bouwbesluit voor bestaande bouw geen eisen gesteld.

Voor het gebouw is in 2002 een vergunning afgegeven en het is in 2003 gebouwd. Hiermee voldoet het aan de eisen van hoofdstuk 6 van het bouwbesluit: verlichting, energie, watervoorzieningen, waterafvoer, brand en hoofdstuk 7: voorkomen van brand en ontwikkeling van brand.

Energievoorzieningen:

De woning heeft warmtemuren die aangesloten zijn op een cv toestel. De woning is geheel geïsoleerd, het dak heeft een Rc-waarde van 3,0 m²K/W, gevels hebben een Rc-waarde van 3,16 m²K/W. Op het dak liggen 34 zonnepanelen voor de levering van alle benodigde elektriciteit en er ligt 1 zonnecollectoren voor de levering van warm tapwater. Voor bestaande bouw worden hieraan geen eisen gesteld.

Veiligheid:

Doordat het gebouw als servicegebouw is gebouwd, waren er strengere eisen wat betreft veiligheid dan voor een woning geldt. Dit gaat dan met name over aanwezigheid van poederblussers, brandblussers, noodverlichting en nooduitgangen. Dit is ook in de ruimtelijke onderbouwing aan de orde gesteld, zie aldaar.

Na de bouw is door de gemeente Leerdam een controle uitgevoerd en het gebouw is door de gemeente goedgekeurd, zie ook de bijlage Controleverslag Milieudienst.

Conclusie

Het aanpassen van de bestemming van servicegebouw van het Kampeerbosje Leerdam tot bedrijfswoning, brengt met zich mee dat de woning moet voldoen aan het bouwbesluit. Met het bovenstaande is aangetoond dat deze woning hieraan voldoet.

Foto's


CONTROLEVERSLAG

1. Bedrijfsgegevens

Dossiernummer:	LE 872	Bezoekdatum:	8 juni 2004
Naam bedrijf:	Kampeerbosje Leerdam		
Adres en plaats bedrijf:	Recht van Ter Leede 25, Leerdam		
Correspondentie-adres:			
Corr. postc. en plaats:			
Postcode:	4143 LN	Tel.nr.:	
Contactpersoon:	mevr A. Schaper	Inspecteur:	W.J. Overkleef
Samengewerkt met: (b.v. brandweer, politie)			
Korte samenvatting van de controle:			
Alles is in orde.			

2. Vergunninggegevens of meldinggegevens:

Soort bezoek (periodiek, eenmalig, project etc.)	Opleveringscontrole
Toetsingskaders:	- Wet milieubeheer - Besluit horeca-, sport- en recreatie-inrichtingen milieubeheer

Vergunning voor:

Gegevens vergunning:

Actualisatie nodig: NEE

Zo ja, geef hieronder een toelichting:

Melding voor:

Gegevens melding:

Nadere eis nodig: NEE

Zo ja, geef hieronder een toelichting:

Overige bijzonderheden tijdens uitvoeren
controle:

NEE

Zo ja, welke:

3. Beoordeling bedrijf:

BEOORDELINGSPUNTEN BEDRIJF	voorschriften nageleefd	voorschriften niet nageleefd	niet van toepassing
Energiebesparing	X		
(leiding) waterbesparing	X		
Afvalpreventie	X		
Emissies	X		
Veiligheid	X		
Onderhoud / schoonmaak	X		
(eigen) controles	X		
Bewaren van documenten	X		

Klachten	geen
----------	------

Volgend bezoek (hercontrole)	Er is op basis van de bevindingen geen hercontrole gepland.
------------------------------	---

Toelichting op het controleverslag Milieudienst Zuid-Holland Zuid:

Tijdens het controlebezoek is de exploitant of vertegenwoordiger van het bedrijf, waarvan in het verslag de naam staat vermeld, in de gelegenheid (gesteld) haar/zijn mening over geconstateerde tekortkomingen of afwijkingen kenbaar te maken aan de medewerker van de MZHZ.

Indien men daartoe niet in staat of daarvoor niet in de gelegenheid was kan die mening, mondeling en/of schriftelijk alsnog worden kenbaar gemaakt c.q. worden toegelicht tot 2 weken na de verzenddatum van dit verslag bij de vermelde medewerker van de MZHZ.

Van het controlebezoek (periodiek) is, uitgezonderd bij vergunningplichtige bedrijven, door de medewerker van de Milieudienst Zuid-Holland Zuid, conform de bovenstaande beoordelingspunten, een volledige checklist ingevuld. Deze is, na afspraak, ter inzage bij de Milieudienst Zuid-Holland Zuid.

Tekortkomingen of afwijkingen dienen door het bedrijf zo snel mogelijk te zijn verholpen tenzij anders wordt afgesproken. Deze afspraak staat in bijgevoegde brief.

In te dienen aanvragen, meldingen, kennisgevingen, rapportages en overige in dit verslag aangegeven documenten dienen te worden gezonden aan het "bevoegd gezag", meestal het college van burgemeester en wethouders van de gemeente waarin het bedrijf is gevestigd (namens dezen de Milieudienst Zuid-Holland Zuid), tenzij anders wordt afgesproken. Deze afspraak staat in bijgevoegde brief.

De uitvoering van een controlebezoek is altijd een momentopname. Voor de periode na een controlebezoek kunnen daarom geen rechten aan dit verslag worden ontleend.

Voor nadere toelichting, vragen op milieugebied, klachten of opmerkingen over het controlebezoek kunt u contact opnemen met de Milieudienst Zuid-Holland Zuid.