

leerdam

ter leede

bestemmingsplan

adviesbureau voor ruimtelijk beleid
ontwikkeling
en inrichting

leerdam

ter leede

bestemmingsplan

procedure

plannummer	datum	raad	gedeputeerde staten	beroep
10998.00	29 aug. 2007	1 nov. 2007	21 jan. 2008	

opdrachtleider : ir. L.C. Snel

toelichting

Inhoud van de toelichting	1
1. Inleiding	blz. 3
1.1. Aanleiding	3
1.2. Ligging plangebied	3
1.3. Vigerende regeling	3
2. Beleidskader	5
2.1. Inleiding	5
2.2. Rijksbeleid	5
2.3. Provinciaal beleid	5
2.4. Gemeentelijk beleid	6
2.5. Conclusie beleidskader	7
3. Beschrijving van het plangebied	9
Ruimtelijke opbouw en functionele structuur	9
4. Onderzoek	11
4.1. Inleiding	11
4.2. Wegverkeerslawaaï	11
4.3. Luchtkwaliteit	11
4.4. Bodemkwaliteit	13
4.5. Waterhuishouding	13
4.6. Ecologie	14
4.7. Archeologie/cultuurhistorie	16
4.8. Planologisch relevante leidingen	17
4.9. Externe veiligheid	17
5. Juridische planbeschrijving	19
5.1. Planvorm en opzet bestemmingsregeling	19
5.2. Toelichting op de bestemming Woondoeleinden	19
5.3. Toelichting op de overige bestemmingen	20
6. Economische uitvoerbaarheid	21
7. Maatschappelijke uitvoerbaarheid	23
7.1. Inleiding	23
7.2. Beantwoording inspraakreacties	23
7.3. Ambtshalve aanpassingen	25
8. Resultaten ex artikel 10 Bro	27
9. Tervisielegging voorafgaand aan vaststelling	31
9.1. Inleiding	31
9.2. Beantwoording zienswijzen	31
9.3. Overzicht aan te brengen wijzigingen bij vaststelling	34

Bijlagen:

1. Verslag inspraakavond.
2. Overlegreacties ex artikel 10 Bro.

plangebied

figuur 1
ligging plangebied

1. Inleiding

3

1.1. Aanleiding

Het voorliggende bestemmingsplan vormt de planologisch-juridische regeling voor het woongebied Ter Leede, globaal gesitueerd ten noordwesten van de binnenstad van Leerdam.

Het plangebied is grotendeels eind jaren '80 van de vorige eeuw ontwikkeld tot hoofdzakelijk woongebied, bestaande uit zowel grondgebonden als gestapelde woonbebouwing. In het westen grenst de wijk aan het open weidegebied van de Vijfheerenlanden en vormt ter plaatse de rand van het stedelijk gebied van Leerdam.

In het plangebied is, naast woonbebouwing, een basisschool aan de Westelijke Parallelweg gevestigd en is aan de Copierlaan een aantal woonwagendplaatsen gesitueerd. In de nabije toekomst zijn nauwelijks of geen grootschalige ruimtelijk-functionele veranderingen te verwachten. Het plangebied betreft immers een afgerond woongebied.

Nu het gebied grotendeels is ontwikkeld, is het van belang het vigerende, globale bestemmingsplan te herzien en te vervangen door een meer gedetailleerd bestemmingsplan dat de huidige situatie regelt.

Gezien het hierboven beschreven karakter van het plangebied, is het voorliggende bestemmingsplan hoofdzakelijk consoliderend van aard, waarbij een vrij gedetailleerde wijze van bestemmen is toegepast.

Met dit bestemmingsplan wordt tevens aan de actualiseringsverplichting vanuit de Wet op de Ruimtelijke Ordening voldaan. Deze wet verplicht om eens in de 10 jaar een bestemmingsplan te vernieuwen. De bestemmingsregeling van het vigerende bestemmingsplan voldoet niet geheel meer aan de huidige inzichten, wetgeving, jurisprudentie en het (boven)gemeentelijke ruimtelijke ordeningsbeleid. Bovendien is het wenselijk de bestemmingen en het toegestane gebruik in overeenstemming te brengen met de werkelijke dan wel de gewenste situatie.

1.2. Ligging plangebied

Het bestemmingsplangebied ligt globaal ten noorden van de spoorlijn Dordrecht-Geldermalsen en ten westen van het Recht van ter Leede. De noordgrens wordt bepaald door de Bruinxdeelsekade en in het westen grenst het gebied aan het open weidegebied van de Vijfheerenlanden (zie figuur 1).

1.3. Vigerende regeling

Totdat het voorliggende plan rechtskracht verkrijgt vigeert in het plangebied het bestemmingsplan Ter Leede (vastgesteld 12 juni 1982, goedgekeurd 2 september 1983, gedeeltelijk goedgekeurd door de Kroon op 22 mei 1986). Het betreft een globaal bestemmingsplan met uitwerkingsbevoegdheid (ex artikel 11 van de Wet op de Ruimtelijke Ordening (WRO)). Voor een deelgebied (fase 03) is "uitwerkingsplan 1 Ter Leede" opgesteld (vastgesteld 13 maart 1990, goedgekeurd 26 juni 1990).

2.1. Inleiding

In dit hoofdstuk wordt een overzicht gegeven van het voor het plangebied relevante vigerende beleidskader. Paragraaf 2.2 besteedt aandacht aan het rijksbeleid. Het provinciaal beleid wordt weergegeven in paragraaf 2.3 en het gemeentelijk beleid in paragraaf 2.4. Paragraaf 2.5 is de conclusie van het beleidskader voor het plangebied.

2.2. Rijksbeleid

Nota Ruimte (2006)

In januari 2006 is de Nota Ruimte door de Eerste Kamer aangenomen. De Nota zet het ruimtelijk beleid voor de lange termijn (tot 2030) uiteen. In de nota worden vier algemene doelen geformuleerd: versterking van de internationale concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platteland, borging en ontwikkeling van belangrijke (in-)ternationale ruimtelijke waarden en borging van de veiligheid.

De Nota Ruimte zet onder meer in op het volgende:

- efficiënt en zo mogelijk meervoudig ruimtegebruik, echter geen rode contouren om de kernen;
- herstructurering van verouderde bedrijventerreinen;
- gemeenten moeten de mogelijkheid hebben om de eigen natuurlijke aanwas op te vangen;
- veel sterker sturende rol van water bij de ruimtelijke inrichting.

Met betrekking tot benutting van het bestaande bebouwde gebied wordt aangegeven dat in de laatste jaren voor Nederland als geheel al 30% van de uitbreiding van de woningvoorraad in bestaand stedelijk gebied (zoals dat in 1996 bestond) heeft plaatsgevonden. Een optimale benutting van het bebouwd gebied blijft van groot belang. Zowel hoogbouw als ondergronds bouwen kunnen daarbij een rol spelen. Het is van belang dat ook voor de komende jaren wordt vastgehouden aan de ambitie een flink deel van de productie binnenstedelijk te realiseren.

Het Groene Hart is aangewezen als nationaal landschap. Het Groene Hart bestaat uit drie met elkaar samenhangende delen: het Hollands-Utrechts veenweidegebied, de "waarden" en de plassen, met elk hun eigen kernkwaliteiten. De kernkwaliteiten van de "waarden" (Alblasserwaard, Krimpenerwaard, Lopikerwaard) zijn het verkavelingspatroon, het groene karakter door beplante dijken en kades en de grote mate van openheid. Binnen nationale landschappen zijn ruimtelijke ontwikkelingen mogelijk, mits de kernkwaliteiten van het landschap worden behouden of worden versterkt ("ja, mits"-regime). Binnen nationale landschappen is ruimte voor ten hoogste de eigen bevolkingsgroei (migratiesaldo nul) en ruimte voor de aanwezige regionale en lokale bedrijvigheid. Provincies en gemeenten maken afspraken over aard en omvang van locaties. Grootschalige verstedelijking, bedrijventerreinen, glastuinbouwlocaties en infrastructuur zijn in beginsel niet toegestaan.

De Nota Ruimte gaat, meer dan voorheen, uit van het motto "decentraal wat kan, centraal wat moet". Gebiedsgerichte, integrale ontwikkeling waarin alle betrokkenen participeren wordt ondersteund. Hiermee wordt meer verantwoordelijkheid gelegd bij de provincie en gemeenten om te sturen in de ruimtelijke ordening.

2.3. Provinciaal beleid

Streekplan Zuid-Holland Oost (2003)

In het streekplan is het plangebied aangewezen als stads- en dorpsgebied met als hoofdfunctie wonen, maar waarin ook gebiedsdelen voorkomen met stedelijke voorzieningen. Buiten de bebouwingscontouren geldt een restrictief beleid ten aanzien van stedelijke ontwikkelingen. De

provincie gaat ervan uit dat in de planperiode alle gemeenten in staat zijn om de opgave op het terrein van het wonen binnen de bebouwingscontour te realiseren.

De gemeenten worden uitgedaagd om ruimte te winnen door onder andere woonmilieutransformatie, meervoudig ruimtegebruik en functiemenging.

Vestigingslocatie

Leerdam is aangeduid als vestigingslocatie. Deze vervullen een rol voor het opvangen van stedelijke functies op het schaalniveau van de betrokken subregio en beschikken over "te ontwikkelen gebieden" die op basis van een structuurvisie benut kunnen worden.

Cultuurhistorie en archeologie

In het kader van het Europees Verdrag van Malta en de komende herziening van de Monumentenwet worden archeologische attentiegebieden aangewezen. Het noordelijk deel van het plangebied ligt in een zone met hoge archeologische verwachting. Hier zijn ruimtelijke ingrepen alleen onder bepaalde voorwaarden toegestaan. Met betrekking tot de archeologische waarden wordt zoveel mogelijk gestreefd naar behoud ter plekke.

Het gebied is aangewezen als Topgebied cultureel erfgoed en Belvédèregebied. Het beleid is hier gericht op bescherming van waardevolle landschappen en structuren. Daarnaast gaat het om het behouden van cultureel erfgoed in de vorm van belangrijke objecten of gebieden die kenmerkend zijn voor een bepaalde periode of gebeurtenis.

Nota Regels-voor-Ruimte (2005)

De nota Regels-voor-Ruimte vervangt per 15 maart 2005 de Nota Planbeoordeling uit 2002. Met deze nota wordt de verschuiving van toelatingsplanologie naar ontwikkelingsplanologie binnen de provincie vormgegeven, waarbij de nadruk komt te liggen op het ontwikkelen van een duurzame omgevingskwaliteit. Daarbij krijgen lokale overheden meer ruimte om lokale belangen op eigen wijze te regelen. In de nota Regels-voor-Ruimte is hiervoor een aantal wijzigingen en vereenvoudigingen doorgevoerd in het planbeoordelingsproces.

2.4. Gemeentelijk beleid

Structuurvisie Plus (2001)

Leerdam zet in op een ruimtelijk kwaliteitsbeleid dat onder andere gericht is op het behouden en waar nodig realiseren van een hoogwaardig maar gedifferentieerd woon- en leefmilieu voor alle inwoners.

Aan de noordzijde van het plangebied dient bij nieuwe ontwikkelingen rekening gehouden te worden met een grote kans op archeologische sporen die een zorgvuldige bescherming verdienen.

Het gebied maakt onderdeel uit van het westelijk deel van Leerdam. Met een evenwichtige invulling met wonen, werken en groen/water kan het gebied bijdragen aan enerzijds de realisering van het gewenste woningbouw- en werkgelegenheidsprogramma en anderzijds de versterking van de stadsrand- en overgangszone. Met het oog hierop zijn de volgende ontwikkelingen gewenst:

- De rand aan de noordzijde dient zodanig te worden ingericht dat het karakter van de kade wordt versterkt. Het ontwikkelen van vrijstaande "lint"bebouwing en beplante percelen aan de zuidkant van de Bruininxdeelsekade biedt hiertoe goede mogelijkheden.
- In samenhang met dit "woonlint" kan tussen de bestaande woonbuurt Ter Leede en de Koenderseweg een woon-werkgebied gerealiseerd worden met wisselende dichtheden en vormen van functiemenging.
- De spoorzone biedt ruimte om kleinschalige werklocaties te ontwikkelen voor dienstverlenende bedrijven.
- Het karakter van het Recht van ter Leede kan worden versterkt, door het herkenbaar en zichtbaar maken van de waterstructuur. Deze lijn kan helderder worden begeleid en ingericht als een langzaamverkeersroute die naar buiten groener en richting het centrum stedelijker wordt.

- De relatie met de voorzieningen ten zuiden van het spoor kan worden versterkt door het realiseren van een langzaamverkeersverbinding (bijvoorbeeld fietstunnel).

2.5. Conclusie beleidskader

Benutting van kansen voor intensivering is gewenst. Bij eventuele nieuwe ontwikkelingen dient rekening gehouden te worden met de aanwezige cultuurhistorische, landschappelijke en archeologische waarden.

3. Beschrijving van het plangebied

9

Ruimtelijke opbouw en functionele structuur

Het plangebied is ruimtelijk globaal omsloten door de hoger gelegen spoordijk van de spoorlijn Dordrecht-Geldermalsen aan de zuidkant, de Bruinixdeelsekade in het noorden en het Recht van ter Leede en Schapendijkje aan de oostkant. Met de situering tussen deze structurerende lijnen en de ligging van een brede landschappelijke groenstructuur tussen het plangebied en de oostelijk gelegen woonwijk Noord, is het gebied ruimtelijk-visueel afgescheiden van het overige stedelijke gebied van Leerdam. In het westen grenst het plangebied aan het open weidegebied van de Vijfheerenlanden waar in de noordwesthoek een laagstamboomgaard is gelegen. Meer noordelijk grenst het plangebied aan de met boombeplanting omzoomde sportvelden en bijbehorende parkeervoorziening van sportcomplex Ter Leede.

Het Recht van ter Leede

Het Recht van ter Leede, ter plaatse van het plangebied De Vliet genaamd, is een smalle waterloop en een overblijfsel van de voormalige rivier de Leede. De waterloop maakt feitelijk geen deel uit van het plangebied, maar het gebied ontleent wel haar naam eraan.

De Leede liep van oudsher vanuit de Linge over Leerbroek en Meerkerk en mondde uit via het Zouwe in de Lek. Op de T- kruising van de Linge en de Leede ontstond het Huis van der Leede, een kasteel van de Heeren Van der Leede, welke familie in de 14^e eeuw is uitgestorven. Bij dit kasteel (ter plaatse van het huidige Hofje van Mevrouw van Aerden) is Leerdam ontstaan. De T-vormige configuratie Linge- Leede is dus voor Leerdam van cultuur- historische betekenis.

In de landschappelijke structuur van Leerdam heeft de groene strook aan weerszijden van Het Recht van ter Leede grote waarde door de afwisseling van rechte en gebogen lijnen van waterloop en laanbeplanting. De strook vormt als het ware een groene scheg, welke een landschappelijke verbindingzone vormt van de binnenstad met het buitengebied. De bebouwing bestaat uit enkele in het groen verscholen vrijstaande woningen en een oude molenstomp, welke thans wordt bewoond. Op 22 juni 2004 is deze molenstomp aangewezen als rijksmonument. De molenstomp en een drietal vrijstaande woningen in het noordelijk gedeelte van de groenstrook maken deel uit van het plangebied.

De woonwijk Ter Leede

De woonwijk Ter Leede is grotendeels eind jaren '80 van de vorige eeuw gefaseerd ontwikkeld en bestaat uit zowel grondgebonden als gestapelde woonbebouwing. Aan de Westelijke Parallelweg is tevens een basisschool gevestigd.

De ruimtelijke structuur van de wijk volgt grotendeels de bestaande kavelstructuur van het voormalige polderlandschap, waardoor de verkavelingstructuur hoofdzakelijk rechthoekig van vorm is. De hoofdopzet bestaat uit een lusvormige ontsluitingsweg, waarop verschillende woonstraten aantakken. Dwars door de wijk loopt een relatief brede watergang, waarlangs gedeeltematig een langzaamverkeersroute loopt. Deze route verbindt de woonwijk met het noordelijk gelegen sportpark Ter Leede. Het vormt, naast de ontsluitingsweg, de centrale as van het plangebied.

De voormalige vuilnisbelt in de zuid- oostelijke punt van het plangebied is met aarde afgedekt en beplant. Het is nu opgenomen in de wijk als groen speelelement. Een aantal andere speelplekken is verspreid over het plangebied gesitueerd.

De woonstraten ontsluiten een aantal rechthoekige clusters van woonblokken bestaande uit verschillende woningtypes. Het betreft aaneengebouwde grondgebonden eengezinshuizen, twee-onder-een-kapwoningen en een enkele vrijstaande woning, het merendeel uitgevoerd in twee lagen met kap. In het midden van de wijk, aan de langzaamverkeersroute, is gestapelde woonbebouwing in 3 tot 5 bouwlagen gesitueerd. Tevens zijn in de zuidoostelijke punt van het plangebied recent een tweetal gestapelde appartementencomplexen in 4 en 5 lagen opgericht. Aan de Copierlaan, grenzend aan de brede grasstrook langs het Recht van ter Leede, is een waaivormig cluster van 6 woonwagens gesitueerd.

Verkeersstructuur en openbaar vervoer

De belangrijkste wegen in het plangebied zijn de Westelijke Parallelweg en het Recht van ter Leede. De Westelijke Parallelweg is de verbindingsweg van de ten noordwesten van de spoorbaan gelegen dorpen en buurtschappen met de stad Leerdam en verbindt zowel de kern Leerdam als het gebied Ter Leede met de kernen Leerbroek en Nieuwland. Deze weg is een gebiedsontsluitende weg binnen de bebouwde kom en heeft als zodanig een maximumsnelheid van 50 km/h.

Aan de oostkant van het plangebied loopt het Recht van ter Leede, welke vanuit het noorden de toegangsweg naar de binnenstad vormt en eveneens is gecategoriseerd als gebiedsontsluitingsweg binnen de bebouwde kom met een maximumsnelheid van 50 km/h. In de zuidoostelijke punt van het plangebied vormt een rotonde de kruising van de Westelijke Parallelweg met het Recht van ter Leede.

De auto-ontsluiting van de woonwijk Ter Leede vindt plaats via twee aantakkingen op de Westelijke Parallelweg en één op de Recht van ter Leede. Via de Ooievaarlaan is het plangebied ontsloten op de oostelijk gelegen woonwijk Noord. De interne ontsluitingsstructuur van de wijk bestaat uit een lusvormige erftoegangsweg met verzamel functie (de Pallisade/Copierlaan) die aan de westrand van de wijk doodloopt en waarop verschillende woonstraten aantakken. Alle wegen binnen de wijk zijn gecategoriseerd als erftoegangsweg met verblijfsfunctie en hebben een maximumsnelheid van 30 km/h.

Dwars door de woonwijk loopt een langzaamverkeersroute, welke een doorgaande route vormt tussen het noordelijk gelegen sportpark Ter Leede en de woonwijk/binnenstad.

Parkeren binnen het plangebied geschiedt voornamelijk in het openbaar gebied door middel van zowel haaks- als langsparkeren en bij de twee-onder-een-kapwoningen gedeeltelijk op eigen erf.

Binnen het plangebied bevinden zich geen halteplaatsen van het openbaar vervoer. Op circa 400 tot 1.100 m bevindt zich echter het NS-station Leerdam, welke aan de spoorlijn Dordrecht-Geldermalsen is gelegen. Dit betekent derhalve dat het grootste deel van het gebied op minder dan 1 km van het station/bushalte is gelegen. Bij het station halteren tevens de streekbus Utrecht-Leerdam (via onder meer Vianen en Schoonrewoerd) en de streekbus Gorinchem-Leerdam (via onder meer Heukelum en Asperen), beiden volgens een regelmatige dienstregeling. Ook kan vanaf het station gebruik worden gemaakt van de buurtbus tussen Geldermalsen en Leerdam via onder andere Acquoy, Rhenoy en Beesd.

Verder zijn er concrete plannen voor de realisering van een spoorweghalte bij het nieuwe woongebied Leerdam West-West. Door realisering van die halte zal Ter Leede nog beter bediend worden via het spoor.

Er kan derhalve worden geconcludeerd dat de ontsluiting per openbaar vervoer als goed kan worden aangemerkt.

4.1. Inleiding

In dit hoofdstuk worden de uitkomsten van verschillende onderzoeken beschreven. Achtereenvolgens wordt aandacht besteed aan wegverkeerslawaai, luchtkwaliteit, bodemkwaliteit, waterhuishouding, flora en fauna/ecologie, archeologie, planologisch-relevante leidingen en externe veiligheid.

4.2. Wegverkeerslawaai

Op 1 januari 2007 is de Wet geluidhinder gewijzigd. Eén van de wijzigingen is de invoering van de Europese dosismaat L_{den} (L day-evening-night). Deze dosismaat wordt weergegeven in dB. Hierin wordt, anders dan in de voormalige wetgeving, de avondperiode meegenomen en zo vertegenwoordigt de nieuwe L_{den} -waarde het jaargemiddelde geluidsniveau en niet enkel meer het gemiddelde geluidsniveau over het etmaal. In het kader van de Wet geluidhinder (Wgh) bevinden zich langs alle wegen geluidszones, met uitzondering van woonerven en 30 km/h-gebieden. Nieuwe geluidsgevoelige bestemmingen binnen zones van bestaande en nieuwe wegen dienen getoetst te worden aan de normen van de Wgh die gelden voor de betreffende nieuwe situatie.

Binnen de geluidszone van een weg dient de geluidsbelasting aan de gevel van nieuwe geluidsgevoelige bestemmingen aan bepaalde wettelijke normen te voldoen en mag daarbij de voorkeursgrenswaarde (48 dB) in principe niet overschrijden. Volgens artikel 74 van de Wet geluidhinder is de breedte van een geluidszone afhankelijk van het aantal rijstroken en de ligging van de weg (stedelijk of buitenstedelijk).

Op grond van onderhavig bestemmingsplan worden geen nieuwe geluidsgevoelige bestemmingen mogelijk gemaakt. Ook worden geen nieuwe wegen mogelijk gemaakt, waardoor bestaande geluidsgevoelige objecten binnen de zone van een gezoneerde weg komen te liggen. Nader onderzoek met betrekking tot wegverkeerslawaai kan derhalve achterwege blijven.

Op grond van de Wet geluidhinder (Wgh) bevinden zich ook langs alle spoorwegen geluidszones. Binnen de geluidszone van een spoorweg dient de geluidsbelasting aan de gevel van nieuwe geluidsgevoelige bestemmingen aan bepaalde wettelijke normen te voldoen. Deze mag in beginsel niet meer bedragen dan de voorkeursgrenswaarde van 55 dB. In onderhavig bestemmingsplan kan nader akoestisch onderzoek naar railverkeerslawaai achterwege blijven omdat op grond van dit bestemmingsplan nieuwe geluidsgevoelige bestemmingen en nieuwe railtrajecten niet mogelijk zijn.

4.3. Luchtkwaliteit

Algemeen

Nieuwe ontwikkelingen die kunnen leiden tot een verslechtering van de luchtkwaliteit moeten worden getoetst aan de in het Besluit luchtkwaliteit 2005 (hierna Blk) opgenomen grenswaarden. In het bestemmingsplan vinden geen nieuwe ontwikkelingen plaats die gevolgen hebben voor de luchtkwaliteit. In het kader van een goede ruimtelijke ordening dient wel globaal inzicht te worden geboden in de luchtkwaliteit in het plangebied.

Beleid en normstelling

Het toetsingskader voor luchtkwaliteit wordt gevormd door het Blk. Het Blk bevat grenswaarden voor zwaveldioxide, stikstofdioxide en stikstofoxiden, zwevende deeltjes, lood, koolmonoxide en benzeen. Hierbij zijn in de ruimtelijke ordeningspraktijk langs wegen met name de grenswaar-

den voor stikstofdioxide en fijn stof van belang¹⁾. De grenswaarden van de laatstgenoemde stoffen zijn in tabel 4.1 weergegeven. De grenswaarden gelden voor de buitenlucht, met uitzondering van een werkplek in de zin van de Arbeidsomstandighedenwet.

Tabel 4.1 Grenswaarden maatgevende stoffen Blk

stof	toetsing van	grenswaarde	geldig vanaf
stikstofdioxide (NO ₂)	jaargemiddelde concentratie	40 µg/m ³	2010
	uurgemiddelde concentratie ²⁾	max. 18 keer p.j. meer dan 200 µg/m ³	2010
fijn stof (PM ₁₀) ¹⁾	jaargemiddelde concentratie	40 µg/m ³	2005
	24-uurgemiddelde concentratie	max. 35 keer p.j. meer dan 50 µg/m ³	2005

- 1) Bij de beoordeling hiervan blijven de aanwezige concentraties van zeezout buiten beschouwing (artikel 5 Blk en bijbehorende Meetregeling). Voor de gemeente Leerdam bedraagt de aftrek voor het jaargemiddelde fijn stof 4 µg/m³ en voor het 24-uurgemiddelde 6 overschrijdingen per jaar.
- 2) Geldt alleen voor wegen met een verkeersintensiteit van tenminste 40.000 mvt/etmaal (dit is hier niet aan de orde, dus op deze grenswaarde wordt verder niet ingegaan).

Op grond van artikel 7 lid 1 van het Blk moeten bestuursorganen bij de uitoefening van bevoegdheden die gevolgen kunnen hebben voor de luchtkwaliteit (zoals de vaststelling van een bestemmingsplan) deze grenswaarden in acht nemen. Volgens artikel 7 lid 3 mogen bestuursorganen deze bevoegdheden tevens uitoefenen, indien:

- de concentratie in de buitenlucht van de desbetreffende stof als gevolg van de uitoefening van die bevoegdheden per saldo verbetert of ten minste gelijk blijft (lid 3a);
- bij een beperkte toename van de concentratie van de desbetreffende stof, door een met de uitoefening van de betreffende bevoegdheid samenhangende maatregel of een door die uitoefening optredend effect, de luchtkwaliteit per saldo verbetert (lid 3b).

In het kader van een goede ruimtelijke ordening wordt bij het opstellen van een bestemmingsplan uit een oogpunt van de bescherming van de gezondheid van de mens tevens rekening gehouden met de luchtkwaliteit.

Onderzoek, resultaten en conclusie

Meet en rekenvoorschrift 2006

De regels voor het meten en berekenen van de gevolgen voor de luchtkwaliteit staan beschreven in het Meet- en rekenvoorschrift 2006. Er wordt onderscheid gemaakt tussen de situatie binnenstedelijk, buitenstedelijk en industriële bronnen. Per situatie is bepaald welke standaardrekenmethode (SRM) gebruikt mag worden. Voor binnenstedelijk gebied, zoals het plangebied, betreft dit het CAR-programma²⁾. Er mag van een andere methode gebruik worden gemaakt indien deze is goedgekeurd door het Ministerie van VROM.

In het bestemmingsplan worden geen nieuwe ontwikkelingen mogelijk gemaakt. In het kader van een goede ruimtelijke ordening wordt de luchtkwaliteitssituatie in het plangebied globaal in beeld gebracht.

Om inzicht te krijgen in de luchtkwaliteit in de wijk Ter Leede in zijn algemeenheid zijn berekeningen uitgevoerd langs de ontsluitende Westelijke Parallelweg in het plangebied, op 5 m vanaf de weg³⁾ (als worst case-situatie voor het overige deel van het bestemmingsplangebied: deze weg ligt als ontsluitende weg het dichtst bij de woonbebouwing in het plangebied. In de berekeningen is rekening gehouden met de ontwikkeling van Leerdam West-West). De resultaten van deze berekeningen zijn in tabel 4.2 opgenomen.

- 1) Voor luchtkwaliteit als gevolg van wegverkeer is stikstofdioxide (NO₂) het meest maatgevend, aangezien deze stof door de invloed van het wegverkeer het snelst een overschrijding van de grenswaarde uit het Besluit luchtkwaliteit veroorzaakt. Daarnaast zijn ook de concentraties van fijn stof (PM₁₀) van belang. De grenswaarde voor fijn stof (24-uurgemiddelde) wordt als gevolg van de hoge achtergrondconcentratie in grote delen van west- en zuid-Nederland overschreden. Andere stoffen uit het Blk hebben een beperkte invloed op de luchtkwaliteit bij wegen.
- 2) Calculation of Air pollution from Road traffic-programma II, versie 6.0, april 2007.
- 3) Als overige invoergegevens zijn gehanteerd: een verkeersintensiteit van 4.700 mvt/etmaal in 2006, 8.900 mvt/etmaal in 2010 en 9.900 mvt/etmaal in 2015, een motorvoertuigverdeling van 90% licht, 6,2% middelzwaar en 3,8% zwaar verkeer, wegtype 2 (basistype), snelheidstype stadsverkeer met minder congestie en bomenfactor 1.

Tabel 4.2 Berekeningsresultaten luchtkwaliteit verkeersaantrekkende werking*

weg	stikstofdioxide (NO ₂) jaargemiddelde (in µg/m ³)	fijn stof (PM ₁₀) jaargemiddelde (in µg/m ³)	fijn stof (PM ₁₀) 24-uurgemiddelde (aantal overschrijdingen p.j.)
Westelijke Parallelweg 2005	29,2**	26,3	26
Westelijke Parallelweg 2010	28,4	23,6	16
Westelijke Parallelweg 2015	24,4	21,8	11

* Inclusief aftrek bijdrage zeezout voor fijn stof.

** Deze grenswaarde is in 2005 nog niet in werking getreden.

Uit het onderzoek met betrekking tot de Westelijke Parallelweg blijkt dat in het bestemmingsplangebied voldaan wordt aan de grenswaarden uit het Blk. Het bestemmingsplan voldoet derhalve aan de grenswaarden uit het Blk en uit het oogpunt van luchtkwaliteit aan de eisen van een goede ruimtelijke ordening.

4.4. Bodemkwaliteit

De provincie Zuid-Holland hanteert bij de beoordeling van bestemmingsplannen de richtlijn dat voorafgaand aan de vaststelling van een bestemmingsplan ten minste het eerste deel van het verkennend bodemonderzoek, het historisch onderzoek, wordt verricht op alle bestemmingen waar een herinrichting wordt voorzien. Indien uit het historisch onderzoek wordt geconcludeerd dat op de betreffende locatie sprake is geweest van activiteiten met een verhoogd risico op verontreiniging dan dient het volledig verkennend bodemonderzoek te worden verricht. Nieuwe bestemmingen dienen bij voorkeur op schone grond te worden gerealiseerd.

In het plangebied worden geen nieuwe ruimtelijke ontwikkelingen mogelijk gemaakt die een bodemonderzoek noodzakelijk maken. Over de bestaande bodemkwaliteit kan worden aangegeven dat in het Geïntegreerd Werkprogramma Bodemsanering 2002-2004 (Ontwerp, provincie Zuid-Holland) geen locaties binnen het plangebied zijn aangegeven waar bodemverontreiniging geconstateerd is.

4.5. Waterhuishouding

Watertoets

Vanaf 1 januari 2005 zijn het Hoogheemraadschap Alblasserwaard en Vijfheerenlanden en een deel van het Zuiveringsschap Hollandse Eilanden en Waarden geïntegreerd in Waterschap Rivierenland, die dan beheerder is van zowel waterkwantiteit als waterkwaliteit. Conform de watertoets is in een vroegtijdig stadium een watertoetsoverleg gehouden over dit bestemmingsplan met de (voormalige) waterbeheerders vooraf aan het artikel 10 ex Bro-overleg. Deze waterparagraaf is opgesteld in samenwerking met de (voormalige) waterbeheerders en bevat de resultaten van het watertoetsoverleg.

Huidige situatie water en bodem

De bodem van de woonwijk bestaat uit hoofdzakelijk zware rivierklei, meer in het noordwesten overgaand in zware klei op veen. De drooglegging bedraagt 0,8 tot 1 m. Waterstaatkundig is het poldergebied waarbij de wijk Ter Leede in het peilgebied Leerdam West ligt, waarin een zomerpeil van NAP -0,4 m en een winterpeil van NAP -0,5 m geldt. Dit recentelijk geformaliseerde nieuwe peilgebied wordt begrensd door het Recht van Ter Leede (oosten) de Bruinxdeelse Kade (noorden), de Koenderseweg (westen) en de Linge Dijk (zuiden). De Wetering aan de noordzijde van het plangebied langs de Bruinxdeelse Kade behoort tevens tot dit peilgebied.

Overtollig water uit het noordelijke gedeelte van de woonwijk Ter Leede wordt via de hoofdwatergang de Wetering aan de noordzijde van het plangebied langs de Bruinxdeelse Kade afgevoerd naar het westen toe. Langs deze hoofdwatergangen zijn aan beide zijden zones bestemd

als Primair Waterstaatsdoeleinden. Binnen deze zones is de Keur van de waterbeheerder van kracht, en gelden er gebods- en verbodsbepalingen in verband met het openhouden van deze zone voor onderhoud van de watergangen. De keurzone voor de hoofdwatergangen (A-watergangen) bedraagt 5 m uit de boveninsteek en voor de overige watergangen 1 m uit de boveninsteek. Het zuidelijke deel van de woonwijk watert af via de Broekgraaf, een hoofdwatergang die aan de zuidzijde de wijk binnenkomt (onder de Westelijke Parallelweg door). Via een onderleider gaat het water naar de oostelijke Voorvliet en wordt het water uitgeslagen door een poldergemaal op de Linge. De wateraanvoer gebeurt middels een aparte inlaat vanuit de Linge via de westelijke Voor- en Achtervliet.

Volgens het Waterstructuurplan Alblasserwaard en Vijfheerenlanden is in het huidige peilgebied (wat groter is dan alleen het plangebied) voor de lange termijn (2050) een waterbergingstekort aanwezig van circa 7 ha. Hierbij is rekening gehouden met de effecten van klimaatverandering (nattere winters, drogere zomers, hevigere buien). Ondanks het waterbergingstekort spelen in de huidige situatie in Ter Leede geen knelpunten van (grond)wateroverlast. In het plangebied is 7,5% oppervlaktewater aanwezig.

Riolering en waterkwaliteit

Ten noordwesten van het Pelgrimspad en de Lebeaustraat is de wijk voorzien van een verbeterd gescheiden stelsel. Het overige gebied heeft een gemengd rioleringsstelsel. Er zijn twee riooloverstorten: in de watergangen langs de Cochijslaan en de Valkenier. De watergang langs de Valkenier is richting het westen doodlopend. Toch zorgen geen van beide riooloverstorten voor waterkwaliteitsproblemen door een overcapaciteit van het rioleringsstelsel: deze is namelijk ontworpen voor een grotere wijk met uitbreiding richting het westen, zoals voorzien in de Structuurvisie (zie hoofdstuk 2.4). De huidige overstortfrequentie is daarom verwaarloosbaar. Er zijn geen waterkwaliteitsmeetpunten van het (voormalige) zuiveringsschap in of nabij het plangebied. De waterkwaliteit is waarschijnlijk redelijk, gezien de goede kwaliteit van het water uit de Linge. In het plangebied zijn geen waterkwaliteitsknelpunten bekend.

Beleid duurzaam stedelijk waterbeheer in relatie tot bestemmingsplan

De waterbeheerder en de gemeente Leerdam streven naar een duurzaam stedelijk waterbeheer. Dit betekent onder meer dat stedelijke gebieden meer zelfvoorzienend en veerkrachtig moeten worden in de waterhuishouding. Speerpunten zijn het zorgen voor voldoende waterberging, waar mogelijk afkoppelen van verhard oppervlak van de riolering, het verbeteren van de waterkwaliteit en het aanleggen van natuurvriendelijke oevers. In het kader van afstemming met ruimtelijk beleid is door de (voormalige) waterbeheerders Hoogheemraadschap Alblasserwaard en Vijfheerenlanden en het Zuiveringsschap Hollandse Eilanden en Waarden een Waterstructuurplan Alblasserwaard en Vijfheerenlanden opgesteld. Daarnaast zullen de gemeente en de waterbeheerder gezamenlijk een gemeentelijk waterplan opstellen.

Voor de groenstrook aan de oostzijde van het plangebied, parallel aan het Recht van Ter Leede, voorziet de gemeente Leerdam een ruimtelijke invulling met mogelijkheden voor extra oppervlaktewater (bijvoorbeeld door een park met waterpartijen). Hiermee wordt deels compenserende waterberging gevonden voor ruimtelijke ontwikkelingen buiten het plangebied en wordt ook het huidige tekort aan waterberging verminderd.

In het bestemmingsplan zijn voorts geen ruimtelijke ontwikkelingen voorzien, waarmee kansen voor duurzaam waterbeheer concreet kunnen worden benut.

In het kader van het stedelijk waterplan voor Leerdam, dat de gemeente in 2006-2007 samen met de waterbeheerder opstelt, zal ook de waterhuishouding ook van dit gebied in relatie tot het ruimtelijke beleid nader worden bekeken.

4.6. Ecologie

In een bestemmingsplan moet de uitvoerbaarheid van het plan worden aangetoond. In dit verband is het van belang dat, gelet op de verplichtingen ingevolge de Natuurbeschermingswet en de Flora- en faunawet, in het bestemmingsplan aannemelijk moet worden gemaakt dat de gunstige staat van instandhouding van de beschermde gebieden en soorten niet in het geding is. Hieronder wordt beschreven welke beschermde soorten naar verwachting in het plangebied

aanwezig zijn en wat de ecologische gevolgen zijn van de ontwikkelingen aan en rond bestaande gebouwen die het bestemmingsplan mogelijk maakt.

Huidige ecologische waarden

Beschermde gebieden

Het plangebied vormt geen onderdeel van een natuur- of groengebied met een beschermde status, zoals een staats- of beschermd natuurmonument of een Natura 2000-gebied. Het dichtstbijzijnde Natuurbeschermingswetgebied, de oeverlanden langs de Linge, ligt op ruim een halve kilometer van het plangebied aan de andere kant van het stadscentrum. Dit natuurgebied zal daarom door de grote afstand, tussengelegen barrières (wegen en bebouwing) en de geringe ontwikkelingsmogelijkheden die het bestemmingsplan biedt, geen negatieve effecten ondervinden.

Het plangebied ligt verder zo'n 200 m ten zuiden van enkele beselementen die deel uitmaken van de Provinciale Ecologische Hoofdstructuur (PEHS). Ook voor deze gebieden geldt dat de geringe ontwikkelingsmogelijkheden die het bestemmingsplan biedt geen negatieve effecten zullen hebben op dit natuurgebied.

Beschermde soorten

Planten

Ecologie is in deze wijk een belangrijk aspect. Ten oosten van de woonwijk ligt de hoofdwatergang van de voormalige polder, waar nu de woonwijk Ter Leede is gesitueerd. Deze watergang wordt vergezeld van een sloot aan de westkant. Beide watergangen bezitten een rijke watergebonden flora, waaronder gele lis, vogelwikke, haagwinde, waterlelie, oeverzuring, gewoon havikskruid, smeewortel, grauwe wilg en waterranonkel.

Volgens het Natuurloket zijn er twee licht beschermde plantensoorten binnen het betreffende kilometerhok aangetroffen. Naar verwachting betreft de zwanenbloem en dotterbloem die ook of vooral in het aangrenzende agrarische gebied aanwezig zijn.

Vogels

Het natuurloket geeft aan dat broedvogels niet onderzocht zijn binnen het betreffende kilometerhok.

Naar verwachting broeden in de wijk verschillende kleine vogelsoorten als winterkoning, merel, heggemus en roodborst in de struiken en bomen. In en rond gebouwen broeden huismus, zwaluwen, witte kwikstaart en spreeuw. In sloten en oevers zijn wilde eend, meerkoet, waterhoen en knobbelzwaan aanwezig.

Zoogdieren

Volgens de gegevens van het Natuurloket zijn de zoogdieren matig onderzocht binnen het betreffende kilometerhok. Er komen twee zwaar beschermde zoogdieren voor: waarschijnlijk gaat het hier om vleermuizen (gewone dwergvleermuis en laatvlieger). Beide soorten zijn regionaal vrij algemeen en komen ook in woongebieden voor. Vaste verblijfplaatsen zijn mogelijk aanwezig in gebouwen. Het plangebied biedt waarschijnlijk ook leefgebied aan algemene soorten als mol, veldmuis, dwergmuis, bosmuis, bosspitsmuis, huisspitsmuis, wezel en/of hermelijn.

Amfibieën

Amfibieën zijn volgens het Natuurloket redelijk onderzocht binnen de betreffende kilometerhokken met maar liefst 6 verschillende soorten waaronder een zwaar beschermde en tevens rode lijstsoort. Deze laatste betreft ongetwijfeld de heikikker die in deze regio vrij algemeen is maar landelijk (zeer) zeldzaam. Waarschijnlijk maken verder algemene soorten als bruine kikker, groene kikker, kleine watersalamander en gewone pad gebruik van het plangebied.

Vissen

Het Natuurloket geeft aan dat de betreffende kilometerhokken redelijk zijn onderzocht. Daarbij zijn twee zwaar beschermde soorten aangetroffen, naar alle waarschijnlijkheid de kleine modderkruiper en de bittervoorn.

Overige soorten

Het plangebied is ongeschikt als biotoop voor beschermde reptielen en insecten (vlinders, sprinkhanen en libellen). Genoemde beschermde soortengroepen stellen hoge eisen aan hun leefgebied; het plangebied voldoet hier niet aan.

In de onderstaande tabel staat aangegeven welke beschermde soorten er binnen het plangebied (naar verwachting) voorkomen en onder welk beschermingsregime deze vallen.

Tabel 4.3 Beschermde soorten in het plangebied en het beschermingsregime

vrijstellingsregeling Ffw (kolom 1)	ontheffingsregeling Ffw	
	zwaar beschermde soort (kolom 2)	zwaar beschermde soort (kolom 3)
zwanenbloem, dotterbloem	alle vogels	alle vleurmuizen
mol, veldmuis, dwergmuis, bosmuis, bosspitsmuis, huisspitsmuis, wezel en/of hermelijn		heikikker
bruine kikker, groene kikker, kleine watersalamander en gewone pad	kleine modderkruiper	bittervoorn

Toetsing aan Flora- en faunawet

Het bestemmingsplan is grotendeels consoliderend van aard en maakt slechts geringe ruimtelijke ingrepen mogelijk. Desondanks kunnen kap-, grond en bouwwerkzaamheden aan en rond bestaande gebouwen mogelijk leiden tot verstoring van beschermde soorten. Voor deze ingrepen zal geen ontheffing nodig zijn voor de soorten uit kolom 1 waarvoor een vrijstelling van de verbodsbepalingen van de Flora- en faunawet geldt. Indien de werkzaamheden buiten het broedseizoen (broedseizoen is van 15 maart tot en met 15 juli) worden opgestart is er qua vogels evenmin strijdigheid met de Flora- en faunawet. Aangezien het bestemmingsplan geen ingrepen aan watergangen of oevers mogelijk maakt, is aantasting van het leefgebied van (zwaar) beschermde vissen of amfibieën niet te verwachten.

Resteert de mogelijke aantasting van vaste verblijfplaatsen van vleurmuizen bij ingrepen aan bestaande gebouwen. Als dergelijke verblijfplaatsen al aanwezig zijn, dan gaat het om algemene soorten; de gunstige staat van instandhouding van deze soorten zal niet in het geding zijn. Een eventueel benodigde ontheffing zal in die gevallen, met inachtneming van mitigerende maatregelen, worden verleend. De Flora- en Faunawet staat de uitvoering van het bestemmingsplan derhalve niet in de weg.

Conclusie

Het bestemmingsplan is consoliderend van aard. Beschermde natuurgebieden buiten het plangebied worden hierdoor niet beïnvloed. Ten aanzien van de beschermde soorten geldt dat de gunstige staat van geen van deze soorten wordt aangetast door de ontwikkelingsmogelijkheden op het erf aan en rond bestaande gebouwen die het bestemmingsplan biedt. De Flora- en faunawet staat derhalve de uitvoering van het bestemmingsplan niet in de weg.

4.7. Archeologie/cultuurhistorie

Archeologie

In 1998 is het Verdrag van Malta tot stand gekomen. Doelstelling van het verdrag is de bescherming en het behoud van archeologische waarden. Ter uitvloeisel van dit verdrag wordt in het kader van de ruimtelijke ordening het behoud van het archeologisch erfgoed meegewogen zoals alle andere belangen die bij de voorbereiding van het plan een rol spelen.

De Cultuurhistorische Hoofdstructuur Zuid-Holland, regio Alblasterwaard en Vijfheerenlanden (provincie Zuid-Holland, 1997) laat zien dat het plangebied voor het grootste deel niet is gesitueerd in een gebied met kans op archeologische sporen. Het uiterst noordelijke deel van het plangebied (langs de Bruininxdeelsekade) echter is gesitueerd in een gebied met grote tot zeer grote kans op archeologische sporen. Nabij het gebied zijn geen terreinen aanwezig, waarvan

bekend is dat er archeologische waarden aanwezig zijn. Vanwege de hoge archeologische verwachtingswaarde in het noordelijk deel van het plangebied, dient in dit deel voorafgaand aan eventuele werkzaamheden een verkennend archeologisch onderzoek te worden uitgevoerd door een hiertoe gecertificeerd bureau. Indien de resultaten van dit onderzoek uitwijzen dat er archeologische sporen aanwezig zijn, dienen de resultaten van het onderzoek te worden besproken met de provinciaal archeoloog.

Cultuurhistorie

De Alblasserwaard en Vijfheerenlanden is door het rijk aangewezen als Topgebied cultureel erfgoed en Belvédèregebied. Het beleid is hier gericht op bescherming van waardevolle landschappen en structuren. Daarnaast gaat het om het behouden van cultureel erfgoed in de vorm van belangrijke objecten of gebieden die kenmerkend zijn voor een bepaalde periode of gebeurtenis. Tevens geldt voor het plangebied, op basis van de kaart van de Cultuurhistorische Hoofdstructuur Zuid-Holland, de volgende waarden: een historisch-landschappelijk vlak van redelijk hoge waarde (komontginning), aangevuld met historisch-landschappelijke lijnen van zowel redelijk hoge waarde (oostkant) als hoge waarde (noordkant). Behoud van met name de historisch-landschappelijke belangrijke groene zone aan weerszijden van het Recht van Ter Leede is van belang. Intensivering van bebouwing dient hier dan ook voorkomen te worden.

4.8. Planologisch relevante leidingen

Planologisch relevante leidingen

Normstelling en beleid

Voor de waterleidingen wordt het beleid van de provincie Zuid-Holland, zoals opgenomen in de Nota Planbeoordeling (2002), gehanteerd. In de provinciale Nota Regels voor Ruimte is hierover geen informatie opgenomen.

Plangebied

In het plangebied ligt een planologisch relevante leiding, te weten een planologisch relevante waterleiding. In tabel 4.4 zijn de aan te houden afstanden (aan weerszijden van de leiding) in verband met deze leidingen aangegeven.

Tabel 4.4 Aanwezige leiding in het plangebied

soort leiding	diameter	druk (in bar)	voltage (in kV)	toetsingsafstand (in m)	bebouwingsafstand (in m)	zakelijk rechtstrook (in m)
waterleiding	400 mm	-	-	-	-	4

4.9. Externe veiligheid

In augustus 2004 is de Circulaire risiconormering vervoer gevaarlijke stoffen in de Staatscourant gepubliceerd. In deze circulaire is het externe veiligheidsbeleid voor het vervoer van gevaarlijke stoffen over water, wegen en spoorwegen opgenomen. Op basis van de circulaire is voor bestaande situaties de grenswaarde voor het plaatsgebonden risico (PR) ter plaatse van kwetsbare en beperkt kwetsbare objecten 10^{-5} per jaar en de streefwaarde 10^{-6} per jaar. In nieuwe situaties is de grenswaarde voor het PR ter plaatse van kwetsbare objecten 10^{-6} per jaar; voor beperkt kwetsbare objecten in nieuwe situaties geldt een richtwaarde van 10^{-6} per jaar. Op basis van de circulaire geldt bij een overschrijding van de oriëntatiewaarde voor het groepsrisico (GR) of een toename van het GR een verantwoordingsplicht¹⁾. Deze verantwoordingsplicht geldt zowel in bestaande als in nieuwe situaties. De circulaire vermeldt dat op een

1) De oriëntatiewaarde voor het groepsrisico bij het vervoer van gevaarlijke stoffen is per transportsegment gemeten per kilometer en per jaar:

- 10^{-4} voor een ongeval met ten minste 10 dodelijke slachtoffers;
- 10^{-5} voor een ongeval met ten minste 100 dodelijke slachtoffers;
- 10^{-8} voor een ongeval met ten minste 1.000 dodelijke slachtoffers;
- enzovoort (een lijn door deze punten bepaalt de oriëntatiewaarde).

afstand van 200 m vanaf het tracé in principe geen beperkingen hoeven te worden gesteld aan het ruimtegebruik.

Ten zuiden van het plangebied loopt de spoorlijn Geldermalsen-Dordrecht. Volgens de Risico-atlas Spoor (Ministerie van b&w, 2001) vindt over dit traject geen relevant vervoer van gevaarlijke stoffen plaats. Er is derhalve geen sprake van een plaatsgebonden risicocontour of een groepsrisico waarmee in dit bestemmingsplan rekening moet worden gehouden.

5. Juridische planbeschrijving

19

5.1. Planvorm en opzet bestemmingsregeling

Gezien het karakter van het plangebied is de bestemmingsplanregeling consoliderend en vrij gedetailleerd van aard.

De inhoud van de juridische regeling is zoveel mogelijk afgestemd op de andere vigerende en momenteel te actualiseren regelingen binnen de gemeente Leerdam, waaronder bestemmingsplan Leerdam-West, bestemmingsplan Varsseveld en bestemmingsplan Schoonrewoerd. Hiermee wordt de gewenste uniformiteit in plannen en regelingen bereikt.

Onderstaand wordt de juridische regeling nader beschreven, in het bijzonder de bestemming Woondoeleinden.

5.2. Toelichting op de bestemming Woondoeleinden

Een groot deel van de gronden binnen het bestemmingsplangebied is bestemd voor "Woon-doeleinden" (W). De betreffende gronden zijn bestemd voor het wonen in de vorm van eengezinshuizen en gestapelde woningen, met de daarbij behorende bijgebouwen, aanbouwen, bouwwerken, geen gebouwen zijnde, tuinen, erven en ontsluitingspaden. Tevens zijn in samenhang daarmee de uitoefening van beroeps- en bedrijfsmatige activiteiten toegestaan.

De gronden met de subbestemming woonwagenstandplaats (Ww) zijn bestemd voor een woonwagenstandplaats met een maximum aantal van 6 woonwagens.

De omvang en situering van de hoofdgebouwen zijn redelijk gedetailleerd vastgelegd; de voor- gevel van een hoofdgebouw dient in of binnen een afstand van 3 m tot de voorste bebouwing-sgrens te worden gebouwd en de diepte van niet- gestapelde woningen mag ten hoogste 12 m bedragen. Tevens is de afstand van vrijstaande hoofdgebouwen en van aaneengebouwde hoofdgebouwen aan de zijde waar het hoofdgebouw niet aaneengebouwd is, tot aan de zijde- lingse perceelsgrens vastgelegd op ten minste 3 m, met dien verstande dat indien ten tijde van de tervisielegging van het ontwerp van het plan een kleinere afstand aanwezig is, deze be- staande afstand mag worden gehandhaafd. Uitbreiding van bestaande hoofdgebouwen mag alleen plaatsvinden door middel van aan- of uitbouwen.

Ten aanzien van de situering van bijgebouwen en aanbouwen is bepaald dat indien bijgebou- wen en aanbouwen naast of aan het bijbehorende hoofdgebouw worden gebouwd, de voorge- vel ervan ten minste 3 m achter de voorgevel van het bijbehorende hoofdgebouw of het ver- lengde daarvan dienen te liggen.

Het gezamenlijk te bebouwen oppervlak aan aan- en uitbouwen, bijgebouwen en overkapping- en is vastgelegd op ten hoogste 50% van de bij het hoofdgebouw behorende zij en/of achter- erf, met een maximum van 50 m², met dien verstande dat een aaneengesloten oppervlak van ten minste 25 m² van het zij- en achtererf onbebouwd en onoverdekt dient te blijven. Indien de oppervlakte van het bij het hoofdgebouw behorende zij- en achtererf ten minste 250 m² be- draagt, mag het oppervlak aan aan- en uitbouwen en bijgebouwen en overkappingen ten hoog- ste 75 m² bedragen.

In een bijzonder gebruiksvoorschrift zijn voorwaarden gesteld aan het gebruik van gedeelten van het hoofdgebouw dan wel aan- en bijgebouwen voor kantoor- en/of praktijkruimte ten be- hoefte van aan-huis-gebonden beroepen en kleinschalige bedrijfsmatige activiteiten. De belang- rijkste voorwaarde betreft het gestelde maximale vloeroppervlak in gebruik ten behoeve van deze activiteiten van 30% van het gezamenlijk vloeroppervlak van de in totaal op het perceel aanwezige bebouwing. Hierbij geldt voor de kleinschalige bedrijfsmatige activiteiten een maxi- mum van 25 m².

5.3. Toelichting op de overige bestemmingen

De gronden van de basisschool aan de Westelijke Parallelweg zijn bestemd als Bijzondere doeleinden (BD). Het schoolgebouw is binnen het bebouwingsvlak gelegen. Op het schoolplein zijn uitsluitend bouwwerken, geen gebouwen zijnde, toegestaan.

In de bestemmingen voor het openbaar gebied is onderscheid gemaakt in de bestemming Verkeersdoeleinden/woonomgeving voor verblijfsgebied met 30 km/h-regime en de bestemming Verkeersdoeleinden (V) voor wegen met een stroomfunctie. De Westelijke Parallelweg en het Recht van ter Leede hebben de bestemming Verkeersdoeleinden, de overige wegen in het plangebied zijn bestemd als Verkeersdoeleinden/woonomgeving.

De groenstructuur van de wijk, met inbegrip van de in het groen ingepaste voormalige vuilstortplaats in de zuidoosthoek van het plangebied en de strook grasland evenwijdig aan het Recht van ter Leede, heeft de bestemming Groenvoorzieningen gekregen. De gronden zijn hiermee bestemd voor openbaar groen, speelvoorzieningen, water ten behoeve van wateraanvoer- en afvoer, waterberging of sierwater, kunstuitingen en voet- en fietspaden. De verspreid in het gebied liggende speelplekken zijn tevens nader aangeduid.

De in het gebied aanwezige waterlopen zijn bestemd als water, ten behoeve van de wateraanvoer en -afvoer en waterberging.

De gronden met de bestemming Primair waterstaatsdoeleinden zijn primair bestemd voor de waterhuishouding. Op deze gronden mogen ten behoeve van deze bestemming uitsluitend bouwwerken, geen gebouwen zijnde, worden gebouwd. Dit in verband met de veiligstelling van de beschermingszones rond (A)watergangen.

Voor de bescherming van archeologische waarden zijn op die delen van het plangebied, waar volgens de Cultuurhistorische Hoofdstructuur Zuid-Holland, regio Alblasserwaard en Vijfheerenlanden (provincie Zuid-Holland, 1997) een grote tot zeer grote kans op archeologische sporen is, een archeologische medebestemming, Archeologisch waardevol gebied, opgenomen.

De gronden met de bestemming Leiding-Water zijn binnen een afstand van 4 m aan weerszijden van de leiding mede bestemd voor een watertransportleiding. Dit in verband met de veiligstelling van de beschermingszone rond leidingen.

6. Economische uitvoerbaarheid

21

Het bestemmingsplan voorziet niet in werken of werkzaamheden uit te voeren door of in opdracht van het gemeentebestuur. Er is sprake van een consoliderend plan waarbinnen hooguit door particulier initiatief wijzigingen in de bebouwing kunnen ontstaan. Er is derhalve afgezien van een onderzoek als bedoeld in artikel 9 van het Besluit op de ruimtelijke ordening.

7.1. Inleiding

Ingevolge artikel 6a van de Wet op de Ruimtelijke Ordening (inmiddels vervallen) en de inspraakverordening van de gemeente Leerdam (21 december 1995) is het voorontwerpbestemmingsplan Ter Leede voor de inwoners van de gemeente Leerdam en voor de in de gemeente een belang hebbende natuurlijke- en rechtspersonen ter inzage gelegd van 14 april 2005 tot en met 11 mei 2005. Gedurende deze periode konden zowel mondeling als schriftelijk inspraakreacties ten aanzien van het voorontwerpbestemmingsplan naar voren worden gebracht. Tevens is het voorontwerpbestemmingsplan Ter Leede op 21 april 2005 tijdens een inspraakavond toegelicht. Het verslag van de avond is opgenomen in bijlage 1.

In paragraaf 7.2 is een samenvattend overzicht van de reacties opgenomen, die gedurende de periode van terinzagelegging schriftelijk zijn ingebracht, alsmede de beantwoording daarvan door burgemeester en wethouders van Leerdam. In paragraaf 7.3 komen de ambtshalve veranderingen aan de orde.

7.2. Beantwoording inspraakreacties

De heer ir. F. Ruiter, architect bna bv, Vlinderslag 46, Almkerk

Reactie

Inspreker reageert namens zijn opdrachtgever, de familie Blom, p/a Nieuwstraat 20, 4147 AM Asperen en eigenaar van het perceel Recht van Ter Leede 1 te Leerdam, kadastraal bekend gemeente Leerdam, sectie H nr. 254.

Inspreker is van mening dat de opgenomen bestemmingslegging van genoemd perceel in het voorontwerpbestemmingsplan, een woonbestemming die de contouren van de molen en een bijgebouw omvat, de beoogde handhaving van de ruimtelijke kwaliteit geen recht doen en de molen (een rijksmonument) te veel aantasten, dan wel de mogelijkheid om volgens de regels van de Woningwet en bouwbesluit een woning te realiseren onmogelijk maken. Dit omdat dat de monumentale waarden van het monument aantast.

Inspreker geeft de gemeente een aantal aanbevelingen voor de toekomstige ruimtelijke invulling van genoemd perceel, voorafgegaan door een analyse bestaande uit de beschrijving van de huidige situatie, het recente/huidige gebruik, de kansen en bedreigingen en uitgangspunten.

Inspreker geeft aan om de molen functioneel te ontlasten, het vrijstaande bijgebouw vervangen zou moeten worden door een woning, passend bij de molen en zijn waterrijke omgeving. De molen krijgt in dat geval een bijgebouwenfunctie, bijvoorbeeld als atelier voor een beeldend kunstenaar of als kantoor aan huis. Dit vergt veel minder aanpassingen, waardoor monumentale waarden behouden blijven. De nieuw te bouwen woning moet niet overheersen en zich voegen in het landelijke beeld. De afstand tussen woonhuis en molen dient zeker groter te zijn dan de huidige afstand tussen molen en huidig bijgebouw. Inspreker stelt voor het bestemmingsplan/beeldkwaliteitplan zodanig vorm te geven, dat latere wildgroei met andere bijgebouwen uitgesloten is en dat er een hoge kwaliteit qua architectuur, situering en beplanting wordt gerealiseerd. Door voor deze locatie een nadere uitwerking op te nemen in het bestemmingsplan, waarbij burgemeester en wethouders diverse eisen kunnen stellen, kan de ruimtelijke kwaliteit gewaarborgd blijven.

Inspreker verzoekt namens de familie Blom de ingebrachte reactie te verwerken in het voorontwerpbestemmingsplan.

Beantwoording

Zoals aangegeven in hoofdstuk 3 van de toelichting van het voorontwerpbestemmingsplan, Beschrijving van het plangebied, heeft de groene strook aan weerszijden van het Recht van Ter Leede, waar bedoeld perceel deel van uitmaakt, grote waarde als een "groene scheg", welke een landschappelijke verbindingszone vormt van de binnenstad met het buitengebied. Bovendien heeft deze zone een belangrijke functie als landschappelijke groenstructuur, welke het bestemmingsplangebied ruimtelijk afscheid van de oostelijk gelegen woonwijk Noord. In de Structuurvisie Plus worden deze functies onderstreept, waarbij het Recht van Ter Leede wordt aangemerkt als een "historische lijn in het landschap".

Tevens is het bestemmingsplangebied door het rijk aangewezen als Topgebied cultureel erfgoed en Belverdèreg gebied, waarbij het beleid gericht is op de bescherming van waardevolle landschappen en structuren, zoals de groene zone aan weerszijden van het recht van Ter Leede. Tenslotte is deze groene zone, op basis van de Cultuurhistorische Hoofdstructuur Zuid Holland, aangewezen als een historisch-landschappelijke lijn van redelijk hoge waarde, zodat behoud van deze groene zone en het tegengaan van intensivering van bebouwing in deze zone van belang is.

Zoals eerder aangegeven (per brief d.d. 9 februari 2005) is de gemeente van mening dat de landschappelijke ontwikkeling van deze groene lob erg belangrijk is als schakel tussen stad en land. Verdere intensivering van dit gebied, door het toestaan van extra bebouwingsopties voor de oprichting van nieuwe woningen, is vanuit dit oogpunt en vanuit historisch-landschappelijk oogpunt, dan ook niet gewenst. Hoewel positief uit het oogpunt van behoud van de molen, is het toestaan van extra bebouwingsopties om bovengenoemde redenen niet gewenst.

De heer ir. F. Ruiter, architect bna bv, Vlinderslag 46, Almkerk

Reactie

Inspreker reageert namens zijn opdrachtgever, de familie Blom, p/a Nieuwstraat 20, 4147 AM Asperen en eigenaren van het perceel Recht van Ter Leede 1 te Leerdam, kadastraal bekend gemeente Leerdam, sectie H nr. 254.

Inspreker geeft aan dat deze locatie, een separaat zuidelijk deel van het perceel behorende bij de molen en grenzend aan het plantsoen van de skatebaan, een mogelijke bouwlocatie voor het realiseren van een woning betreft. Inspreker doet een voorstel voor de realisatie van een woning, welke is vormgegeven in landschapsstijl en als zodanig opgenomen is in het omliggende landschap en een onderdeel vormt van het molencomplex.

Inspreker geeft aan dat het Waterschap Rivierenland Tiel geen bezwaren heeft voor het ontwikkelen van een dergelijk plan en geen problemen ziet bij eventuele aanpassingen van het maaiveld ten opzichte van de watergangen rondom het perceel.

Inspreker geeft aan dat het bouwen van een woning haaks lijkt te staan op het beleid van de gemeente om de groene lob tussen de stad Leerdam en het buitengebied te versterken. Juiste bebouwing en bewoning van het terrein leidt echter tot een ontwikkeling van opgaande vegetatie en daarmee een versterking van de groene lob. Inspreker geeft aan dat door het stellen van nadere eisen in een bestemming "wonen met nadere uitwerkingsbevoegdheid", de gemeente de mogelijkheid heeft om nauw betrokken te zijn bij de planontwikkeling.

Inspreker verzoekt de gemeente om het voorstel om van genoemd perceel een bouwkaavel te maken in behandeling te nemen en het voorontwerpbestemmingsplan daartoe aan te passen.

Beantwoording

Zoals aangegeven in hoofdstuk 3 van de toelichting van het voorontwerpbestemmingsplan, Beschrijving van het plangebied, heeft de groene strook aan weerszijden van het Recht van Ter Leede, waar bedoeld perceel deel van uit maakt, grote waarde als een "groene scheg", welke een landschappelijke verbindingszone vormt van de binnenstad met het buitengebied. Bovendien heeft deze zone een belangrijke functie als landschappelijke groenstructuur, welke het bestemmingsplangebied ruimtelijk afscheid van de oostelijk gelegen woonwijk Noord. In de

Structuurvisie Plus worden deze functies onderstreept, waarbij het Recht van Ter Leede wordt aangemerkt als een "historische lijn in het landschap".

Tevens is het bestemmingsplangebied door het rijk aangewezen als Topgebied cultureel erfgoed en Belverdèregedebied, waarbij het beleid gericht is op de bescherming van waardevolle landschappen en structuren, zoals de groene zone aan weerszijden van het recht van Ter Leede. Tenslotte is deze groene zone op basis van de Cultuurhistorische Hoofdstructuur Zuid Holland aangewezen als een historisch-landschappelijke lijn van redelijk hoge waarde, zodat behoud van deze groene zone en het tegengaan van intensivering van bebouwing in deze zone van belang is.

Zoals eerder aangegeven, is de gemeente van mening dat de landschappelijke ontwikkeling van deze groene lob erg belangrijk is als schakel tussen stad en land. Verdere intensivering van dit gebied, door het toestaan van extra bebouwingsmogelijkheden voor de oprichting van nieuwe woningen, is vanuit dit oogpunt en vanuit historisch-landschappelijk oogpunt, dan ook niet gewenst.

De door inspreker voorgestelde ruimtelijke invulling van het perceel is dan ook niet gewenst. Hoewel afgestemd op de ruimtelijke karakteristiek van de omgeving en landschappelijk ingepast, leidt de voorgestelde ruimtelijke invulling onherroepelijk tot verdere verstening van de groene lob, waar het perceel deel van uitmaakt. Mocht de voorgestelde inrichting van het perceel met opgaande vegetatie al afdoende geregeld kunnen worden in de bestemmingsregeling, dan vormt met name de handhaafbaarheid van deze landschappelijke inpassing in de verdere toekomst een mogelijk probleem. Bovendien heeft het toestaan van extra bebouwingsmogelijkheden een mogelijke precedentwerking.

7.3. Ambtshalve aanpassingen

Toelichting

- Paragraaf 2.2, Rijksbeleid, wordt geactualiseerd waarbij de passages over de vierde Nota over de Ruimtelijke Ordening Extra (1999) en de Nota Ruimte (kabinetstandpunt, 2004) wordt vervangen door een passage over de Nota Ruimte (2006).
- Paragraaf 2.3, Provinciaal beleid, wordt geactualiseerd, waarbij de passage over de Nota Planbeoordeling (2002) wordt vervangen door een passage over de Nota Regels voor Ruimte (2005).
- Hoofdstuk 4, Onderzoek, wordt niet aangevuld met de conclusies van de uitgevoerde (milieu)onderzoeken in het kader van de vrijstellingsprocedure ex artikel 19, lid 2 WRO, ten behoeve van de vier geschakelde en één vrijstaande woning aan de Glasblazerstraat en de Gerbrandyalaan. Deze woningen beschikken inmiddels over een onherroepelijke bouwvergunning waardoor nadere onderzoeken in het kader van dit bestemmingsplan niet noodzakelijk zijn.
- Als gevolg van gewijzigde wetgeving en inzichten inzake wegverkeerslawaaai, luchtkwaliteit, ecologie en externe veiligheid worden specifiek de paragrafen 4.2, 4.3, 4.6 en 4.9 geactualiseerd.
- In paragraaf 4.7, Archeologie, wordt een subparagraaf toegevoegd over de cultuurhistorie van het bestemmingsplangebied.

Plankaart

- Op de plankaart wordt in het bebouwingsvlak, behorend bij de woningen gelegen aan het Bastion, de bestemmingsaanduiding W6 gedeeltelijk vervangen door de correcte aanduiding W6(v), aangezien het hier twee-aaneengebouwde hoofdgebouwen betreft.
- In de strook met de bestemming Groenvoorzieningen, gelegen tussen het Schapendijkje en de achterkanten van de bebouwing aan de Copierlaan, wordt in verband met de aanwezige speelplek nabij de woonwagendstandplaatsen de aanduiding "speelvoorziening" (s) toegevoegd.
- Ter plaatse van het perceel (met de bestemming Groenvoorzieningen) gelegen op de kruising van de Cochiuslaan en de Gerbranylaan wordt de bestemming Woondoeleinden W6(v) opgenomen, waarmee de realisatie van 1 vrijstaande woning wordt geregeld.
- Ter plaatse van het perceel (met de bestemming Groenvoorzieningen) gelegen naast de kruising van de Copierlaan, de Glasblazerstraat en de Bazelstraat, wordt de bestemming

Woondoeleinden W6(v) opgenomen, waarmee de realisatie van 4 twee-aaneengebouwde woningen wordt geregeld.

- Het bebouwingsvlak behorende bij de molenstomp gelegen aan het Recht van Ter Leede 1 wordt opgesplitst in 2 kleinere bebouwingsvlakken; één voor de molenstomp zelf, met de (woon)bestemming W6(v), alwaar een (vrijstaande) woning is toegestaan en één voor het bestaande, bij het betreffende perceel behorende bijgebouw, met de bestemming W(b), Woondoeleinden, uitsluitend bijgebouwen en bouwwerken, geen gebouwen zijnde, toegestaan. Dit om zo te intensieve (erf)bebouwing op deze gronden, welke deel uit maken van de landschappelijk-historisch belangrijke zone "Recht van ter Leede", te voorkomen en hiermee deze landschappelijke groenstructuur te behouden.

Voorschriften

- In het artikel "Groenvoorzieningen" wordt in lid 1, Doeleindenomschrijving, "parkeervoorzieningen" verwijderd, aangezien in het plangebied geen (concrete) plannen zijn voor omzetting van groenvoorzieningen in parkeervoorzieningen.
- In het artikel "Woondoeleinden" wordt in lid 2, Bebouwing/algemeen, een sub d toegevoegd, luidende: "ter plaatse waar op de plankaart de nadere aanwijzing (b) voorkomt mogen uitsluitend bijgebouwen en bouwwerken, geen gebouwen zijnde, worden gebouwd". Dit ter voorkoming van de omzetting van het bestaande bijgebouw in een woning, hetgeen een verdere aantasting van de landschappelijk-historisch belangrijke zone "Recht van ter Leede" voorkomt.

8. Resultaten ex artikel 10 Bro

27

In het kader van het overleg als bedoeld in artikel 10 van het Besluit op de ruimtelijke ordening (Bro) is het voorontwerpbestemmingsplan Ter Leede voorgelegd aan de volgende instanties:

1. Provincie Zuid- Holland, Directie Ruimte en Mobiliteit, Den Haag;
2. VROM-Inspectie, Regio Zuid-West, Rotterdam;
3. Ministerie van VROM, Directoraat-Generaal Wonen, Den Haag;
4. Waterschap Rivierenland, Tiel;
5. Rijksdienst voor de Monumentenzorg, Zeist;
6. Rijksdienst voor het Oudheidkundig Bodemonderzoek, Amersfoort;
7. Archeologische Werkgemeenschap Nederland, Dordrecht;
8. ENECO, Rotterdam.

Hieronder volgt een samenvattend overzicht van de reacties/vragen die in het kader van het artikel 10 Bro-overleg zijn ingebracht, alsmede de beantwoording daarvan door burgemeester en wethouders van Leerdam. In bijlage 2 zijn de brieven van de instanties opgenomen.

De onder 2, 3 en 8 genoemde instanties hebben niet gereageerd, zodat kan worden aangemen dat deze instanties geen opmerkingen over het plan hebben.

1. Provincie Zuid-Holland, Den Haag

De provincie geeft aan dat het bestemmingsplan in overeenstemming is met het provinciaal ruimtelijk beleid en dat het plan geen aanleiding geeft tot het maken van opmerkingen.

4. Waterschap Rivierenland, Tiel

Opmerking

Het Waterschap geeft aan dat in de waterparagraaf in de tweede alinea op pagina 13 wordt aangegeven dat de keurzone langs overige watergangen 2 m bedraagt. Geadviseerd wordt, conform de vastgestelde Keur van 1 maart 2005, dit te wijzigen in 1 m.

Beantwoording

In paragraaf 4.5, Waterhuishouding, wordt gewijzigd dat de keurzone langs overige watergangen 1 m bedraagt, in plaats van de thans aangegeven 2 m.

Opmerking

In de tweede alinea van pagina 13 wordt verwezen naar een duiker onder de provinciale weg. Geadviseerd wordt dit te wijzigen in "Parallelweg".

Beantwoording

In de tweede alinea van pagina 13 worden de woorden "provinciale weg" vervangen door de juiste benaming "Westelijke Parallelweg".

Opmerking

Geadviseerd wordt om in artikel 14 (Water) lid 2 geen maximale hoogte voor bouwwerken, geen gebouwen zijnde, op te nemen, aangezien dit in de toekomst mogelijk belemmerend kan werken bij realisering van een bouwwerk ten behoeve van de waterhuishouding.

Beantwoording

In verband met de rechtszekerheid is het van belang een maximale hoogte voor dit type bouwwerken, geen gebouwen zijnde, op te nemen. In plaats van de thans opgenomen hoogte van maximaal 2 m is echter een maximale hoogte van 5 m aanvaardbaar.

In het artikel Water (artikel 15 (lid 2) wordt de bepaling "met dien verstande dat de hoogte ten hoogste 2 m mag bedragen" dan ook gewijzigd in de bepaling "met dien verstande dat de hoogte ten hoogste 5 m mag bedragen".

Opmerking

Aangegeven wordt dat in artikel 14, Water, een vrijstellingsbepaling ontbreekt. Geadviseerd wordt in artikel 14, Water, een zelfde vrijstellingsbepaling op te nemen als in artikel 15, Primair Waterkeringsdoeleinden, lid 4.

Beantwoording

Aangezien de gronden met de bestemming Water bestemd zijn voor de wateraanvoer- en waterafvoer en waterberging en er uitsluitend bouwwerken, geen gebouwen zijnde, mogen worden gebouwd, die noodzakelijk zijn voor de waterbeheersing of de verbinding der oevers, bestaat er geen noodzaak voor de opname van een vrijstellingsbevoegdheid welke de oprichting van andere bouwwerken toestaat. Secundaire bestemmingen ter plaatse van de gronden met de bestemming Water, ten behoeve waarvan deze andere bouwwerken opgericht zouden kunnen worden, zijn er immers evenmin.

Opmerking

Geadviseerd wordt in hoofdstuk 1 "Algemene bepalingen" een artikel op te nemen omtrent de beschermingszones rond watergangen, zoals bijgevoegd voorbeeld.

Beantwoording

In hoofdstuk 1 "Algemene bepalingen" wordt een artikel "afstand tot waterlopen" opgenomen, waarbij deze regeling wordt afgestemd op het voorbeeld- artikel van het Waterschap. Opgemerkt wordt dat op de plankaart de A- watergangen met bijbehorende beschermingszone worden bestemd als "Primair waterstaatsdoeleinden".

Opmerking

Aangegeven wordt dat op de plankaart de kaden langs de Voorvliet, Achtervliet en de Wetering langs de Bruininxdeelse Kade bestemd zijn als "Primair waterkeringsdoeleinden", terwijl deze kaden in formele zin echter geen waterkeringen zijn, aangezien ze niet op de legger van het waterschap zijn opgenomen. Geadviseerd wordt om de bestemming "Primair waterkeringsdoeleinden" van de plankaart te verwijderen en het bijbehorende voorschrift uit de toelichting te verwijderen.

Beantwoording

De thans op de plankaart opgenomen bestemming "Primair waterkeringsdoeleinden" is bedoeld, zoals in de toelichting van het bestemmingsplan in de paragraaf waterhuishouding is aangegeven, voor het medebestemmen van de onderhoudsstroken van deze A-watergangen. Na nader telefonische raadpleging van het Waterschap, is in overleg deze bestemming gewijzigd in de meer correcte bestemming "Primair waterstaatsdoeleinden", in combinatie met de opname van een artikel "Afstand tot waterlopen". Met de opname van de bestemming Primair waterstaatsdoeleinden wordt op de plankaart aangeduid welke watergangen A-watergangen zijn en welke overige watergangen.

Voor het overige wordt positief geadviseerd ten aanzien van het voorontwerpbestemmingsplan, mits genoemde opmerkingen worden doorgevoerd.

5. Rijksdienst voor de Monumentenzorg, Zeist

De Rijksdienst geeft aan dat uit het oogpunt van monumentenzorg er geen aanleiding bestaat tot het maken van opmerkingen.

6. Rijksdienst voor het Oudheidkundig Bodemonderzoek, Amersfoort

De Rijksdienst spreekt haar waardering uit voor de aandacht die in het bestemmingsplan aan het aspect archeologie is besteed. Verder geeft de Rijksdienst aan dat, aangezien in het plangebied geen rijksbelangen spelen op het gebied van archeologie, de beoordeling van dit aspect in het plan verder door de provincie wordt uitgevoerd.

Beantwoording

Van de reactie wordt kennisgenomen.

7. Archeologische Werkgemeenschap voor Nederland, Afdeling Lek- en Merwestreek, Wijngaarden**Opmerking**

Aangegeven wordt dat het in lid 5 van artikel 16 Archeologisch waardevol gebied, genoemde archeologisch onderzoek uitgevoerd dient te worden door een gecertificeerd bedrijf.

Beantwoording

In artikel 1 van de voorschriften, begripsbepalingen, is in lid 33 "archeologisch onderzoek" gedefinieerd, zijnde onderzoek verricht door of namens een dienst of instelling die over een opgravingvergunning beschikt. Artikel 39 van de Monumentenwet bepaalt, dat voor "opgravingen" – ongeacht de locatie – een vergunning van de Minister van OC&W is vereist. Met betrekking tot de wijze waarop de minister van deze bevoegdheid gebruik zal maken is interim-beleid geformuleerd, dat de status van "beleidsregel" heeft gekregen, waarin is aangegeven aan welke bedrijven of instellingen een opgravingvergunning kan worden verstrekt en onder welke voorwaarden.

Opmerking

Ten aanzien van lid 6a van artikel 16, Archeologische waardevol gebied, wordt aangegeven dat het onderzoek en de rapportage waarmee de archeologische waarden in het plangebied worden vastgesteld, dienen te voldoen aan de Kwaliteitsnorm Nederlandse Archeologie (KNA). Of onderzoek en rapportage hieraan voldoen zou beoordeeld moeten worden door een daarvoor bevoegde instantie, bijvoorbeeld de provinciaal archeoloog van Zuid-Holland, dhr. Proos. Wanneer gemeenten in de AW – VHL overgaan tot aanstelling van een streekarcheoloog, zou deze daarvoor de aangewezen persoon zijn.

Beantwoording

In lid 11 (adviesprocedure) van het betreffende artikel Archeologisch waardevol gebied, is reeds geregeld dat alvorens omtrent het verlenen van vrijstelling of aanlegvergunning te beslissen, burgemeester en wethouders schriftelijk advies inwinnen bij de provinciale archeoloog.

Opmerking

Ten aanzien van lid 6b van artikel 16, Archeologisch waardevol gebied, wordt aangegeven, dat ook de beoordeling in hoeverre de archeologische waarden door de bouwactiviteiten niet worden geschaad of in voldoende mate door inpassing of opgraving worden veiliggesteld, specifieke expertise vereist die binnen de gemeente (nog) niet aanwezig is. Aangegeven wordt dat zolang de gemeente nog geen gebruik kan maken van de diensten van een streekarcheoloog, het ook hier weer voor de hand ligt advies in te winnen bij de provinciaal archeoloog.

Beantwoording

In lid 11 (adviesprocedure) van het betreffende artikel Archeologisch waardevol gebied is reeds geregeld dat alvorens omtrent het verlenen van vrijstelling of aanlegvergunning te beslissen, burgemeester en wethouders schriftelijk advies inwinnen bij de provinciale archeoloog.

Opmerking

Ten aanzien van lid 7 van artikel 16, Archeologisch waardevol gebied, wordt aangegeven, dat in het kader van de handhaving wordt gepleit voor de opname van boetebepalingen bij het niet nakomen van deze verbodsbepalingen.

Beantwoording

In artikel 19, Strafbepaling, is reeds geregeld dat overtreding van onder meer bedoeld voorschrift in artikel 17, Archeologisch waardevol gebied, lid 7 een strafbaar feit is, als bedoeld in artikel 1a van de Wet op de economische delicten.

Opmerking

Ten aanzien van lid 9 van artikel 16, Archeologisch waardevol gebied, wordt aangegeven dat het genoemde archeologisch onderzoek dient te worden uitgevoerd door een gekwalificeerd bedrijf volgens de normen van de KNA.

Beantwoording

In artikel 1 van de voorschriften, begripsbepalingen, is in lid 33 "archeologisch onderzoek" gedefinieerd, zijnde onderzoek verricht door of namens een dienst of instelling die over een opgravingvergunning beschikt. Artikel 39 van de Monumentenwet bepaalt, dat voor "opgravingen" – ongeacht de locatie – een vergunning van de Minister van OC&W is vereist. Met betrekking tot de wijze waarop de minister van deze bevoegdheid gebruik zal maken, is interim-beleid geformuleerd, dat de status van "beleidsregel" heeft gekregen, waarin is aangegeven aan welke bedrijven of instellingen een opgravingvergunning kan worden verstrekt en onder welke voorwaarden.

Opmerking

Ten aanzien van lid 10 van artikel 16, Archeologisch waardevol gebied, wordt aangegeven dat met dit lid de door de Archeologische Werkgemeenschap geformuleerde bezwaren wel worden ondervangen, maar dat een onjuist doorlopen procedure vertraging in de hand zou kunnen werken. Wanneer vooraf in het bestemmingsplan duidelijk wordt gemaakt aan welke eisen archeologisch onderzoek en rapportage dienen te voldoen, kan vertraging worden voorkomen.

Beantwoording

In lid 11 (adviesprocedure) van het betreffende artikel Archeologisch waardevol gebied, is reeds geregeld dat alvorens omtrent het verlenen van vrijstelling of aanlegvergunning te beslissen, burgemeester en wethouders schriftelijk advies inwinnen bij de provinciale archeoloog.

9.1. Inleiding

Het ontwerpbestemmingsplan Ter Leede heeft vanaf 6 juni 2007 gedurende zes weken ter visie gelegen. Tijdens deze periode zijn drie zienswijzen ingebracht. Naast de wijzigingen die voortkomen uit de zienswijzen is er geen sprake van ambtshalve wijzigingen. Het plan wordt gewijzigd ter vaststelling aan de raad aangeboden.

In dit hoofdstuk zijn de zienswijzen samengevat en voorzien van een beantwoording. De beantwoording dient te worden gelezen in samenhang met de volledige tekst van de zienswijzen (als bijlage opgenomen).

Van de volgende instanties en personen is een zienswijze ontvangen:

1. Oasen N.V., Postbus 122, 2800 AC Gouda;
2. Familie Blom, p/a Nieuwstraat 20, 4147 AM Asperen;
3. De heer ir. F. Ruiter, architect bna bv, Vlinderslag 46, Almkerk.

9.2. Beantwoording zienswijzen

1. Oasen N.V., Postbus 122, 2800 AC Gouda;

Zienswijze

Betrokkene geeft aan dat er drinkwatertransportleidingen in het plangebied liggen. Het grondgebruik is niet onvoorwaardelijk waarbij rekening gehouden dient te worden met een zakelijke rechtstrook voor de leidingen. De leidingen dienen onder meer toegankelijk te blijven. Tevens mogen er geen bomen of diepwortelende struiken worden geplant, de grond mag geen verontreinigingen bevatten (zoals asbest) en dient vrij van grondverzakkingen te zijn. Betrokkene verzoekt dan ook de ingebrachte zienswijze te verwerken in het ontwerpbestemmingsplan.

Beantwoording

Oasen N.V. maakt terecht de opmerking dat er een watertransportleiding in het plangebied ligt. Voor de waterleidingen wordt het beleid van de provincie Zuid-Holland, zoals opgenomen in de Nota Planbeoordeling (2002), gehanteerd aangezien in de provinciale Nota Regels voor Ruimte hierover geen informatie is opgenomen. De betreffende watertransportleiding wordt alsnog op de plankaart opgenomen waarbij specifieke voorschriften aan de leiding worden toegekend.

Conclusie

De ingediende zienswijze is gegrond en leidt tot de navolgende aanpassingen. De plankaart wordt aangepast waarbij de betreffende watertransportleiding wordt opgenomen. Er wordt een nieuw artikel 17A Leiding-Water ingevoegd en de toelichting wordt aangevuld.

2. Familie Blom, p/a Nieuwstraat 20, 4147 AM Asperen

Zienswijze

Betrokkenen reageren op het ontwerpbestemmingsplan aangezien zij eigenaar zijn van het perceel Recht van Ter Leede 1 te Leerdam, kadastraal bekend gemeente Leerdam, sectie H nr. 254.

Betrokkenen geven aan dat deze locatie, een separaat zuidelijk deel van het perceel behorende bij de molen en grenzend aan het plantsoen van de skatebaan, een mogelijke bouwlocatie voor het realiseren van een woning betreft. Betrokkenen doen een voorstel voor de realisatie van een woning aangezien het terrein oogt als een restkavel. Het perceel is een laaggelegen weide met een oppervlakte van circa 1.300 m² en heeft een spievormige grondvorm. Het terrein is open en wordt deels begrensd door watergangen.

Betrokkenen geven aan dat het bouwen van een woning haaks lijkt te staan op het beleid van de gemeente om de groene lob tussen de stad Leerdam en het buitengebied te versterken. Juiste bebouwing en bewoning van het terrein leidt echter tot een ontwikkeling van opgaande vegetatie en daarmee een versterking van de groene lob. Betrokkenen geven aan dat door het stellen van nadere eisen in een bestemming "wonen met nadere uitwerkingsbevoegdheid", de gemeente de mogelijkheid heeft om nauw betrokken te zijn bij de planontwikkeling. Betrokkenen geven aan dat zij zich voor kunnen stellen dat de te kiezen bouwvorm en architectuur een sterke verwantschap dient te hebben met de plannen rondom de molen.

Betrokkenen verzoeken de gemeente om het voorstel om van genoemd perceel een bouwkaavel te maken in behandeling te nemen en het ontwerpbestemmingsplan daartoe aan te passen.

Beantwoording

Zoals aangegeven in hoofdstuk 3 van de toelichting van het voorontwerpbestemmingsplan, Beschrijving van het plangebied, heeft de groene strook aan weerszijden van het Recht van Ter Leede, waar bedoeld perceel deel van uitmaakt, grote waarde als een "groene scheg", welke een landschappelijke verbindingszone vormt van de binnenstad met het buitengebied. Bovendien heeft deze zone een belangrijke functie als landschappelijke groenstructuur, welke het bestemmingsplangebied ruimtelijk afscheidt van de oostelijk gelegen woonwijk Noord. In de Structuurvisie Plus worden deze functies onderstreept, waarbij het Recht van Ter Leede wordt aangemerkt als een "historische lijn in het landschap".

Tevens is het bestemmingsplangebied door het rijk aangewezen als Topgebied cultureel erfgoed en Belverdèregedebied, waarbij het beleid gericht is op de bescherming van waardevolle landschappen en structuren, zoals de groene zone aan weerszijden van het recht van Ter Leede. Tenslotte is deze groene zone op basis van de Cultuurhistorische Hoofdstructuur Zuid Holland aangewezen als een historisch-landschappelijke lijn van redelijk hoge waarde, zodat behoud van deze groene zone en het tegengaan van intensivering van bebouwing in deze zone van belang is.

Zoals eerder aangegeven, is de gemeente van mening dat de landschappelijke ontwikkeling van deze groene lob erg belangrijk is als schakel tussen stad en land. Verdere intensivering van dit gebied, door het toestaan van extra bebouwingmogelijkheden voor de oprichting van nieuwe woningen, is vanuit dit oogpunt en vanuit historisch-landschappelijk oogpunt, dan ook niet gewenst.

De door betrokkenen voorgestelde ruimtelijke invulling van het perceel is dan ook niet gewenst. Hoewel afgestemd op de ruimtelijke karakteristiek van de omgeving en landschappelijk ingepast, leidt de voorgestelde ruimtelijke invulling onherroepelijk tot verdere verstening van de groene lob, waar het perceel deel van uitmaakt. Mocht de voorgestelde inrichting van het perceel met opgaande vegetatie al afdoende geregeld kunnen worden in de bestemmingsregeling, dan vormt met name de handhaafbaarheid van deze landschappelijke inpassing in de verdere toekomst een mogelijk probleem. Bovendien heeft het toestaan van extra bebouwingmogelijkheden een mogelijke precedentwerking.

Tot slot voorziet het ontwerpbestemmingsplan in een consoliderende regeling waarbij geen nieuwe woningen worden toegevoegd.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot aanpassing van het ontwerpbestemmingsplan.

3. De heer ir. F. Ruiter, architect bna bv, Vlinderslag 46, Almkerk

Zienswijze

Betrokkene reageert namens zijn opdrachtgever, de familie Blom, p/a Nieuwstraat 20, 4147 AM Asperen en eigenaren van het perceel Recht van Ter Leede 1 te Leerdam, kadastraal bekend gemeente Leerdam, sectie H nr. 254.

Betrokkene geeft aan dat het lijkt alsof het bestemmingsplan feitelijk is geschreven voor de nieuwbouwwijk, als men kijkt naar de diverse onderdelen.

De voorschriften spreken elkaar tegen, bijvoorbeeld qua mogelijkheid voor bebouwing en de beschermingszone, de voorgeschreven positie van het hoofdgebouw en bijgebouw.

De gemeente hecht sterk aan een groene zone die als een groene lob langs het Recht van Ter Leede loopt, maar doet dit ten koste van de eigenaren van de percelen.

In het recente verleden heeft de gemeente toegestaan dat er in de groene zone een versterking heeft plaatsgevonden en laat in die strook wel bebouwing toe aan de rand van de groene lob.

Daarnaast biedt het huidige bestemmingsplan geen mogelijkheid om daadwerkelijk tot handhaving van de groene zone te komen, mede gezien de inrichting van de huidige speelplaats. Er is geen sprake van een evenwichtige inpassing van deze speelplaats in de groene verbindingzone. Deze zienswijzen zijn reeds mondeling kenbaar gemaakt door betrokkene op 14 juni.

Betrokkene is van mening dat de opgenomen bestemmingslegging van genoemd perceel in het ontwerpbestemmingsplan, een woonbestemming die de contouren van de molen en een bijgebouw omvat, de beoogde handhaving van de ruimtelijke kwaliteit geen recht doen en de molen (een rijksmonument) te veel aantasten, dan wel de mogelijkheid om volgens de regels van de Woningwet en bouwbesluit een woning te realiseren onmogelijk maken. Dit omdat dat de monumentale waarden van het monument aantast.

Betrokkene geeft de gemeente een aantal aanbevelingen voor de toekomstige ruimtelijke invulling van genoemd perceel, voorafgegaan door een analyse bestaande uit de beschrijving van de huidige situatie, het recente/huidige gebruik, de kansen en bedreigingen en uitgangspunten.

Betrokkene geeft aan om de molen functioneel te ontlasten, het vrijstaande bijgebouw vervangen zou moeten worden door een woning, passend bij de molen en zijn waterrijke omgeving. De molen krijgt in dat geval een bijgebouwenfunctie, bijvoorbeeld als atelier voor een beeldend kunstenaar of als kantoor aan huis. Dit vergt veel minder aanpassingen, waardoor monumentale waarden behouden blijven. De nieuw te bouwen woning moet niet overheersen en zich voegen in het landelijke beeld. De afstand tussen woonhuis en molen dient zeker groter te zijn dan de huidige afstand tussen molen en huidig bijgebouw. Betrokkene stelt voor het bestemmingsplan/beeldkwaliteitplan zodanig vorm te geven, dat latere wildgroei met andere bijgebouwen uitgesloten is en dat er een hoge kwaliteit qua architectuur, situering en beplanting wordt gerealiseerd. Door voor deze locatie een nadere uitwerking op te nemen in het bestemmingsplan, waarbij burgemeester en wethouders diverse eisen kunnen stellen, kan de ruimtelijke kwaliteit gewaarborgd blijven.

Betrokkene verzoekt namens de familie Blom de ingebrachte zienswijze te verwerken in het ontwerpbestemmingsplan.

Beantwoording

Het ontwerpbestemmingsplan voorziet in een consoliderende regeling waarbij de bestaande situatie als uitgangspunt is genomen. Hiertoe is een bestemmingsregeling bedacht die zowel ziet op de nieuwbouwwijk als de overige delen van het plangebied. Een van de uitgangspunten van het bestemmingsplan is dat de bebouwingmogelijkheden voor de bestaande bebouwing in het gebied niet wordt gewijzigd ten opzichte van de huidige situatie. De voorschriften voorzien in bepalingen ten aanzien van bijgebouwen, aanbouwen en bouwwerken, geen gebouwen zijnde. Voor de bijgebouwen bij de molen is een specifieke nadere aanwijzing opgenomen teneinde de afwijkingen ten opzichte van de bouwvoorschriften voor bijgebouwen planologisch-juridisch te reguleren.

De bestemming woondoeleinden is toegekend aan de percelen die in particulier eigendom zijn terwijl de overige gronden de bestemming Water toegekend hebben gekregen. Teneinde de historisch-landschappelijke waarden van de betrokken gronden te beschermen zijn de bouwmogelijkheden zo beperkt mogelijk gehouden. Aan de rand van de groene lob is inderdaad bebouwing toegestaan. Dit neemt echter niet weg dat de groene zone beschermd dient te worden en de groene uitstraling zo goed mogelijk behouden dient te blijven.

Aan de gronden die in eigendom van de gemeente zijn is de bestemming Groenvoorzieningen toegekend. Handhaving van deze bestemming is zonder meer mogelijk op basis van artikel 18

van de voorschriften. De huidige speelplaats is overigens passend binnen de bestemming en doet geen onevenredige afbreuk aan het groene karakter.

Zoals aangegeven in hoofdstuk 3 van de toelichting van het voorontwerpbestemmingsplan, Beschrijving van het plangebied, heeft de groene strook aan weerszijden van het Recht van Ter Leede, waar bedoeld perceel deel van uitmaakt, grote waarde als een "groene scheg", welke een landschappelijke verbindingszone vormt van de binnenstad met het buitengebied. Bovendien heeft deze zone een belangrijke functie als landschappelijke groenstructuur, welke het bestemmingsplangebied ruimtelijk afscheid van de oostelijk gelegen woonwijk Noord. In de Structuurvisie Plus worden deze functies onderstreept, waarbij het Recht van Ter Leede wordt aangemerkt als een "historische lijn in het landschap".

Tevens is het bestemmingsplangebied door het rijk aangewezen als Topgebied cultureel erfgoed en Belverdèregedebied, waarbij het beleid gericht is op de bescherming van waardevolle landschappen en structuren, zoals de groene zone aan weerszijden van het recht van Ter Leede. Tenslotte is deze groene zone, op basis van de Cultuurhistorische Hoofdstructuur Zuid Holland, aangewezen als een historisch-landschappelijke lijn van redelijk hoge waarde, zodat behoud van deze groene zone en het tegengaan van intensivering van bebouwing in deze zone van belang is.

Zoals eerder aangegeven (per brief d.d. 9 februari 2005) is de gemeente van mening dat de landschappelijke ontwikkeling van deze groene lob erg belangrijk is als schakel tussen stad en land. Verdere intensivering van dit gebied, door het toestaan van extra bebouwingsmogelijkheden voor de oprichting van nieuwe woningen, is vanuit dit oogpunt en vanuit historisch-landschappelijk oogpunt, dan ook niet gewenst. Het opnemen van een nadere uitwerking in het bestemmingsplan, waarbij burgemeester en wethouders diverse eisen kunnen stellen, biedt derhalve geen uitkomst.

Overigens ligt mogelijke aantasting van de monumentale waarden van het monument, mede gezien de bescherming die deze geniet op basis van de monumentenwet, niet voor de hand. De molen kan worden gebruikt ten behoeve van het wonen al zijn aanpassingen intern dan wel extern (mogelijk) vergunningplichtig. Het niet toekennen van een andere bouwmogelijkheid (ten behoeve van een vrijstaande woning) staat het behoud en de bescherming van de molen niet in de weg.

Tot slot voorziet het ontwerpbestemmingsplan in een consoliderende regeling waarbij geen nieuwe woningen worden toegevoegd.

Conclusie

De ingediende zienswijze is ongegrond en leidt niet tot aanpassing van het ontwerpbestemmingsplan.

9.3. Overzicht aan te brengen wijzigingen bij vaststelling

Wijzigingen als gevolg van de zienswijzen:

Toelichting

- In paragraaf 4.8 wordt de passage "Er zijn geen planologisch relevante leidingen in het plangebied aanwezig.", verwijderd en vervangen door:

Normstelling en beleid

Voor de waterleidingen wordt het beleid van de provincie Zuid-Holland, zoals opgenomen in de Nota Planbeoordeling (2002), gehanteerd. In de provinciale Nota Regels voor Ruimte is hierover geen informatie opgenomen.

Plangebied

In het plangebied ligt een planologisch relevante leiding, te weten een planologisch relevante waterleiding. In tabel 4.4 zijn de aan te houden afstanden (aan weerszijden van de leiding) in verband met deze leidingen aangegeven.

Tabel 4.4 Aanwezige leiding in het plangebied

soort leiding	diameter	druk (in bar)	voltage (in kV)	toetsingsafstand (in m)	bebouwingsafstand (in m)	zakelijk rechtstrook (in m)
waterleiding	400 mm	-	-	-	-	4

- In paragraaf 5.3 wordt toegevoegd: "De gronden met de bestemming Leiding-Water zijn binnen een afstand van 4 m aan weerszijden van de leiding mede bestemd voor een watertransportleiding. Dit in verband met de veiligstelling van de beschermingszones rond leidingen.

Voorschriften

- Een nieuw artikel 17A Leiding-Water wordt ingevoegd.

Artikel 17A Leiding-Water

Doeleindenomschrijving

1. Gronden, aangewezen voor Leiding-Water zijn binnen een afstand van 4 m aan weerszijden van de leiding mede bestemd voor een watertransportleiding.

Bouwvoorschriften

2. Op deze gronden mogen ten behoeve van de bestemming uitsluitend bouwwerken, geen gebouwen zijnde, worden gebouwd, waarvan de hoogte ten hoogste 2 m mag bedragen.

Bouwvoorschriften vanwege samenvallende bestemmingen

3. Bouwwerken ten behoeve van de andere, voor deze gronden geldende bestemmingen zijn op deze gronden slechts toelaatbaar indien daarvoor vrijstelling door burgemeester en wethouders is verleend. Burgemeester en wethouders zijn bevoegd vrijstelling te verlenen indien de belangen van de leiding niet onevenredig worden geschaad.

Adviesprocedure voor bouwen

4. Alvorens omtrent het verlenen van een vrijstelling ten behoeve van de samenvallende bestemmingen te beslissen, winnen burgemeester en wethouders schriftelijk advies in bij de beheerder(s) van de leiding(en) omtrent de vraag of door de voorgenomen bouwactiviteiten de belangen van de leiding(en) niet onevenredig worden geschaad en de eventueel te stellen voorwaarden.

Aanlegvoorschriften

5. Het is verboden op of in de gronden met de bestemming Leidingen zonder of in afwijking van een schriftelijke vergunning van burgemeester en wethouders (aanlegvergunning) de volgende werken, geen bouwwerken zijnde, of werkzaamheden uit te voeren:
 - a. het aanleggen van wegen, paden, banen en andere oppervlakteverhardingen;
 - b. het veranderen van het huidige maaiveldniveau door ontginnen, bodemverlagen, egaliseren, afgraven of ophogen;
 - c. het aanbrengen van diepwortelende beplantingen en bomen;
 - d. het uitvoeren van heiwerkzaamheden en het op een of ander wijze indrijven van voorwerpen;
 - e. diepploegen;
 - f. het aanleggen van andere kabels en leidingen dan in de doeleindenomschrijving aangegeven, en daarmee verband houdende constructies;

- g. het aanleggen van watergangen of het vergraven, verruimen of dempen van reeds bestaande watergangen.
6. Het verbod als bedoeld in lid 5 is niet van toepassing op werken of werkzaamheden die:
- normaal onderhoud en beheer ten dienste van de bestemming betreffen;
 - reeds in uitvoering zijn op het tijdstip van het van kracht worden van het plan;
 - reeds mogen worden uitgevoerd krachtens een verleende vergunning.
7. De werken of werkzaamheden als bedoeld in lid 5 zijn slechts toelaatbaar voorzover het leidingbelang hierdoor niet onevenredig wordt benadeeld.

Adviesprocedure voor aanlegvergunningen

8. Alvorens omtrent het verlenen van een aanlegvergunning te beslissen, winnen burgemeester en wethouders schriftelijk advies in bij de beheerder(s) van de leiding(en) omtrent de vraag of door de uitvoering van de voorgenomen werken en werkzaamheden de belangen van de leiding(en) niet onevenredig worden geschaad en de eventueel te stellen voorwaarden.

- Aan artikel 20 wordt na de passage "17 lid 7" de zinsnede Artikel 17A lid 5, toegevoegd.

Plankaart

Zie separate wijzigingskaart met nummer 2007-057.

 bijlagen bij de toelichting

Bijlage 1. Verslag inspraakavond

Bestemmingsplan Ter Leede

Verslag	Inspraakavond voorontwerpbestemmingsplan
Datum	21 april 2005
Tijd	20.00 tot 22.00 uur
Plaats	stadskantoor gemeente Leerdam,
Aanwezig	3 bewoners/ belangstellenden, mevrouw C. Jacobs (gemeente) en de heren Van Gent (gemeente) en Snel (RBOI)

1. Opening

Mevrouw Jacobs opent de inspraakavond en heet iedereen welkom. Namens de gemeente zijn aanwezig mevrouw Jacobs (hoofd afdeling Samenleving) en de heren Van Gent (beleidsmedewerker RO) en Snel (adviesbureau RBOI).

Deze avond heeft tot doel de belangstellenden te informeren over het voorontwerp - bestemmingsplan Ter Leede. Ook is het mogelijk om vragen te stellen. De vragen zullen indien mogelijk direct worden beantwoord.

2. Toelichting op voorgeschiedenis

Momenteel wordt gewerkt aan herziening van bestemmingsplan Ter Leede. Actualisatie van dit bestemmingsplan dient een aantal doelen. De Wet op de Ruimtelijke Ordening schrijft allereerst voor dat bestemmingsplannen na 10 jaar moeten worden vernieuwd / herzien. Tevens voldoen de bestemmingsplanvoorschriften niet (geheel) meer aan huidige inzichten, wetgeving, jurisprudentie en het (boven)gemeentelijke ruimtelijke ordeningsbeleid.

3. Toelichting op functie bestemmingsplan en plansystematiek

Een bestemmingsplan in het algemeen regelt gebruik, bouwmogelijkheden en ontwikkelingen. Aangezien er in de nabije toekomst geen grootschalige ruimtelijk-functionele ontwikkelingen te verwachten zijn is het bestemmingsplan voor Ter Leede consoliderend van aard, waarbij een gedetailleerde wijze van bestemmen is toegepast.

Het bestemmingsplan bestaat uit drie onderdelen. Het eerste onderdeel is de toelichting; hierin staat een beschrijving van het plangebied, het gevoerde onderzoek op voornamelijk milieu-aspecten en de watertoets en tenslotte een verslag van de inspraak. Het verslag van de inspraakavond wordt dan ook opgenomen in het bestemmingsplan en er wordt duidelijk gemaakt op welke wijze is omgegaan met de gemaakte opmerkingen en inspraakreacties. Ook de zogenaamde artikel 10 BRO-reacties van de overlegpartners zoals provincie en waterschappen en de gemeentelijke reactie hierop worden opgenomen. Het tweede onderdeel bestaat uit de planvoorschriften. Hieronder vallen algemene bepalingen (o.a. begripsbepalingen en de wijze van meten), bestemmings- en gebruiksbepalingen en overgangs- en slotbepalingen (met name bepalingen omtrent strijdig gebruik en strafbepalingen). Het laatste onderdeel betreft de plankaart waarop naast de gebruikelijke bestemmingen in dit geval ook de dubbelbestemming archeologisch waardevol gebied op staat opgenomen, een voortvloeiende van het Verdrag van Malta.

4. Procedure

Van 14 april 2005 ligt het voorontwerpbestemmingsplan gedurende 4 weken ter inzage tot en met woensdag 11 mei 2005. Tegelijk is ook het zogenaamde artikel 10 BRO-overleg opgestart. Aansluitend wordt bezien of de in de inspraakprocedure en op basis van het artikel 10 BRO-overleg ingebrachte inspraak- en overlegreacties aanpassing van het bestemmingsplan vereisen. Dit moet leiden tot het ontwerpbestemmingsplan wat opnieuw ter inzage komt en waarop u weer kunt inspreken. Vervolgens volgt vaststelling door de gemeenteraad en goedkeuring door de provincie. Een globale planning gaat uit van vaststelling van het bestemmingsplan eind 2005. Aansluitend ligt het vastgestelde bestemmingsplan wederom ter inzage.

5. Behandeling vragen vanuit de zaal

Mevrouw van Rooijen (Bovenhof 28, Haafden) vraagt wat de betekenis van artikel 3 'dubbelbepaling' is.

De heer Snel geeft aan dit van belang is bij bijvoorbeeld het samenvoegen van percelen, in het verleden vergunde bouwwerken worden dan meegenomen in het bebouwingspercentage van het gehele perceel.

De heer R. Smouter (Copierlaan 174) merkt op dat in de bestemming groen het mogelijk is parkeerplaatsen te realiseren maar ook waterberging. In theorie zouden alle groenvoorzieningen kunnen worden omgezet in parkeerplaatsen, terwijl parkeervoorzieningen ook al in andere bestemmingen mogelijk zijn. In de toelichting wordt nergens gesproken over eventuele parkeerproblemen, tevens verhoudt een verdere verharding zich niet met de functie waterberging die de bestemming groen tevens heeft. Vanwaar deze keuze? In theorie kunnen nu alle groenvoorzieningen worden omgezet in parkeerplaatsen. Spreker hecht er waarde aan dat deze mogelijkheid wordt geschrapd.

De heer Snel geeft aan dat deze mogelijkheid is opgenomen in verband met problemen rondom parkeren op het Muizenveld. Door deze bestemming kan in de toekomst bij bijvoorbeeld wegreconstructies of aanleg van parkeerplaatsen op het Muizenveld beter geanticipeerd worden op de nieuwe situatie, vanuit planologisch oogpunt hoeft er dan geen procedure gevoerd te worden. Op dat moment zijn er andere vormen van inspraak.

De heer Smouter geeft aan dat niet al te lang geleden het Muizenveld opnieuw is ingericht, na een uitgebreide inspraakprocedure. Voor eventuele nieuwe parkeerplaatsen kan gebruik worden gemaakt van een artikel 19 WRO procedure.

De heer Smouter merkt op dat het speel/voetbalveld in de groenstrook langs het Recht van ter Leede niet als zodanig is opgenomen.

De Snel geeft aan dat dit op de plankaart zal worden verwerkt.

Het verheugt de heer Smouter dat het braakliggende terrein langs de Glasblazerstraat een groenbestemming heeft gekregen en vraagt wanneer dit ook zo wordt ingericht.

De heer Van Gent geeft aan dat er op deze locatie binnenkort waarschijnlijk 5 woningen worden gebouwd, tot dan blijft het terrein er zo bij liggen.

De heer Smouter vraagt of dit bekend is bij de omwonenden.

De heer Van Gent geeft aan één en ander in openbare stukken terug is te vinden, zelfs het nu vigerende bestemmingsplan geeft mogelijkheden tot woningbouw.

De heer R. Smouter wijst op de artikelen 17 en 18, daar is geregeld dat o.a. opslag van bouwmaterialen strijdig gebruik is. Hoe staat dit in verhouding met de opslag van bouwmaterialen aan de Glasblazerstraat?

De heer Van Gent geeft aan dat de ontwikkelaar/aannemer van de aan de Gerbrandyalaan gerealiseerde woningen binnenkort waarschijnlijk nog een vijftal woningen gaat oprichten. In afwachting daarvan heeft de ontwikkelaar/aannemer tijdelijk zijn materialen laten staan.

Mevrouw C. Blom (Zuidwal 20) vraagt waarom de woningen aan het Recht van ter Leede ook zijn opgenomen.

De heer Snel zegt dat deze woningen, inclusief tuin, zijn opgenomen om tot een logische begrenzing van het plangebied te komen.

Mevrouw C. Blom merkt op dat de schuur bij de molenstomp aan het Recht van ter Leede niet juist op de plankaart staat.

De heer Snel zegt dat dit zal worden bekeken, waarna de plankaart aangepast kan worden.

6. Sluiting

Mevrouw Jacobs dankt een ieder voor zijn of haar komst en sluit de vergadering.

Bijlage 2. Overlegreacties ex artikel 10 Bro

provincie **HOLLAND** **ZUID**

DIRECTIE RUIMTE EN MOBILITEIT
afdeling Ruimtelijk Beheer

CONTACTPERSOON
mw. drs N. Stermerdink
DOORKIESNUMMER
070 - 441 73 69
E-MAIL
stemerd@pzh.nl

PROVINCIEHUIS
Zuid-Hollandplein 1
Postbus 90602
2509 LP Den Haag

TELEFOON
070 - 441 66 11
FAX
070 - 441 78 63
WEBSITE
www.zuid-holland.nl

Tram 9 en
bus 65 en 88 stoppen
bij het provinciehuis.
Vanaf station Den Haag CS
is het tien minuten lopen.
De parkeer ruimte voor
auto's is beperkt.

Burgemeester en Wethouders
van LEERDAM

Gemeente Leerdam	
Ingekomen - 6 JUNI 2005	
Nr.: 2005/3495	
Afd. SL	Week
Sec. 11	5
In handen van: MwanGent	
Kopieën	Alg.

ONS KENMERK
DRM/ARB/05/3772

UW KENMERK
-

BIJLAGEN
div.

DATUM

2 JUNI 2005

ONDERWERP

Overleg ex artikel 10 van het Besluit op de Ruimtelijke Ordening, voorontwerpbestemmingsplan "Ter Leede".

Geacht college,

Het door u toegezonden plan is in overeenstemming met het provinciaal ruimtelijk beleid en geeft geen aanleiding tot het maken van opmerkingen. Behoudens het oordeel over eventuele bedenkingen tegen het vastgestelde plan zal deze brief de basis vormen voor de goedkeuringsprocedure ex artikel 28 van de Wet op de Ruimtelijke Ordening (WRO).

Aan Gedeputeerde Staten zal, onder voorbehoud van instemming van de VROM-Inspectie, worden geadviseerd een specifieke verklaring van geen bezwaar voor het gehele plangebied te verlenen. Gedeputeerde Staten nemen hierover een besluit zodra op grond van artikel 19, lid 2, van de WRO het standpunt van de VROM-Inspectie bekend is.

Dit is een gecoördineerde reactie van alle betrokken provinciale directies.

Hoogachtend,

de directeur van de directie Ruimte en Mobiliteit,
voor deze,

J.G.M. Schouffoer
wnd. hoofd afdeling Ruimtelijk Beheer

ONS KENMERK
DRM/ARB/05/3772
PAGINA 2/2

AFSCHRIJF AAN
– de Provinciale Planologische Commissie van Zuid-Holland.

Bezoekadressen Westluidensestraat 46, 4001 NG Tiel
Prinses Beatrixlaan 25, 4001 AG Tiel
Verbrughweg 1, 4033 GP Lienden

Postadres Postbus 599, 4000 AN Tiel
T (0344) 64 90 90 F (0344) 64 90 99
E info@wsrl.nl I www.waterschaprivierenland.nl
Bank 63.67.57.269

Het college van burgemeester en wethouders
van de gemeente Leerdam
Postbus 15
4140 AA LEERDAM

Datum: **18 JULI 2005** Ons kenmerk:
PB/MAV/2005-15923
IWB nummer-10289

Onderwerp:
Wateradvies voorontwerp bestemmingsplan Ter Leede (ex artikel 10 Bro)

Ingekomen		18 JULI 2005
Mr.:	2005-4299	
Afd.:	SL	Wobst:
Secr.:	BUR	
in han- del van:	Mu Gent	
Kopieën:	Afg.:	Behandeld door: Pieter Bode

Doorkiesnummer / e-mail:
(0344) 64 91 99
p.bode@wsrl.nl

Geacht college,

Uw toegezonden voorontwerp bestemmingsplan 'Ter Leede', in het kader van artikel 10 van het Besluit op de Ruimtelijke Ordening (Bro), geeft aanleiding tot het maken van de volgende opmerkingen. Deze opmerkingen zijn tevens aan te merken als wateradvies in het kader van de watertoetsprocedure.

Doorlopen proces

Het proces van de watertoets is goed doorlopen. Al in een vroegtijdig stadium werden de voormalige waterbeheerders (het hoogheemraadschap Alblasserwaard en Vijfheerenlanden en het zuiveringsschap Hollandse Eilanden en Waarden) betrokken bij het opstellen van de waterparagraaf. Het bestemmingsplan is consoliderend van aard.

Waterparagraaf

In de waterparagraaf zijn een de volgende zaken niet correct opgenomen, te weten:

- In de tweede alinea wordt op pagina 13 aangegeven dat de keurzone langs overige watergangen 2 m bedraagt. Wij adviseren u, conform de vastgestelde Keur van 1 maart 2005, dit te wijzigen in 1 m.
- In de tweede alinea van pagina 13 wordt verwezen naar een duiker onder de provinciale weg. Wij adviseren dit te wijzigen in "Parallelweg".

Voorschriften

Wij adviseren u het onderdeel voorschriften in het bestemmingsplan "Ter Leede" op de volgende punten aan te passen:

- In artikel 14 sub 2 wordt een maximale hoogte van 2 m aangegeven voor bouwwerken, geen gebouwen zijnde. Dit kan in de toekomst mogelijk belemmerd werken bij realisering van een bouwwerk ten behoeve van de waterhuishouding. Een standaard gemaal is bijvoorbeeld al hoger dan 2 m. Omdat dit volgens ons niet de bedoeling kan zijn, adviseren wij u geen maximale hoogte op te nemen.
- In artikel 14 ontbreekt een vrijstellingsbepaling. Wij adviseren u in artikel 14 een zelfde vrijstellingsbepaling op te nemen al in artikel 15 sub 4.
- Wij adviseren u in hoofdstuk I "algemene bepalingen" een artikel op te nemen omtrent de beschermingszones rond watergangen. In bijlage 1 is een voorbeeld van een dergelijk artikel bijgevoegd.

Plankaart

Op de plankaart zijn de kaden langs de Voorvliet, Achtervliet en de Wetering langs de Bruinxdeelse Kade bestemd als “primaair waterkeringsdoeleinden”. Deze kaden zijn echter, in formele zin, geen waterkeringen aangezien ze niet op de legger van het waterschap zijn opgenomen. Wij adviseren u dan ook de bestemming “primaair waterkeringsdoeleinden” van de plankaart af te halen en het bijbehorende voorschrift uit de toelichting te verwijderen.

Conclusie

Wij adviseren positief ten aanzien van het voorontwerp bestemmingsplan “Ter Leede”, mits de bovenstaande opmerkingen worden doorgevoerd

Indien u vragen heeft naar aanleiding van deze brief, kunt u contact opnemen met de bovengenoemd behandelend ambtenaar.

Hoogachtend,
namens het college van dijkgraaf en heemraden
van Waterschap Rivierenland,
het hoofd van de afdeling Plannen,

drs. B. Brink

Bijlage(n): Modelvoorschrift “afstand tot waterlopen”

Afschrift: Archief; IWB/PB; IWB/BDW; IWB/DD, VH-PLANV/BVDV

Provincie Zuid-Holland, afdeling Water, T.a.v. mevrouw D. Valk, Postbus 90602,2509 LP DEN HAAG

Bijlage 1: Modelvoorschrift “Afstand tot waterlopen”

Artikel ...; Afstand tot waterlopen

1. *In verband met het toezicht en onderhoud van A-watergangen mag er binnen de beschermingszone geen bebouwing worden geprojecteerd. Tot de beschermingszone voor hoofdwatgangen, als bedoeld in de Keur waterbeheer van de waterbeheerder, worden gerekend de stroken grond ter breedte van 5 meter landwaarts gemeten vanaf de bovenkant van de taluds. Voor alle andere watergangen geldt een breedte van 1 meter.*
2. *Voor bouwwerken binnen de beschermingszone dient vergunning bij het hoogheemraadschap aan te worden gevraagd.*

Resederplein 3 • 3703 CD Zeist

Postbus 1091 • 3700 BA Zeist

☎ 030 698 32 11

fax 030 691 61 89

Rekening 1925 21 757

Aan het college van burgemeester en wethouders van **Leerdam**
Postbus 15
4140 AA Leerdam

Ingekomen - 4 JULI 2005	
Nr.: 2005/4056	
Afd. S	Week
Secr.	Burg.
In handelen van	Aanbevelen 472
bijlagen 1	datum - 7 JULI 2005

uw brief datum
14 april 2005

uw kenmerk
geen

ons nummer
RW/2005/1242

behandeld door
Ing. J.P. van Rooijen

doorkiesnummer

onderwerp
ontwerpbestemmingsplan "Ter Leede" te Leerdam

Geacht College,

In antwoord op het mij – in het kader van het in artikel 10 van het Besluit op de Ruimtelijke Ordening bedoelde overleg – bij bovengenoemde brief toegezonden ontwerpbestemmingsplan "Ter Leede" te Leerdam, deel ik u het volgende mede.

Het plan geeft mij, uit oogpunt van monumentenzorg, geen aanleiding tot het maken van opmerkingen.

De Rijksdienst voor de Monumentenzorg,

(Ir. Tj. Visser, hoofd Regio West,

bijlage 1: Uw aanvraag + stukken

Rijksdienst voor het Oudheidkundig Bodemonderzoek

Gemeente Leerdam
College van Burgemeester en Wethouders
Postbus 15
4140 AA LEERDAM

Datum
24-06-2005
Onderwerp
reactie ex art. 10 BRO

Briefnummer
U05-996/GK
Contactpersoon \ doorkiesnummer
g.korf@archis.nl, tel. 033-4227632

Gemeente Leerdam	
Ingekomen 28 JUNI 2005	
Nr. 2005/3959	
Afd. SL	Week
Secr.	Burg.
In Aan- spanning	M u Gent
Kopieën	Afg.

Geacht College,

Hartelijk dank voor het toezenden van het voorontwerp-bestemmingsplan 'Ter Leede'. Ik verzoek u deze brief te beschouwen als een reactie ex art. 10 BRO.

Met waardering heb ik kennisgenomen van de aandacht die in dit plan aan het aspect archeologie is besteed. Daar in het plangebied geen rijksbelangen spelen op het gebied van archeologie, zal de beoordeling van dit aspect in dit plan verder door de provincie uitgevoerd worden.

Hierbij stuur ik u het plan onder dankzegging voor inzage retour.

Hoogachtend,
De Directeur, namens deze,

Mw. Drs. G. Korf
Beleidsmedewerker Planvorming en RO, regio West

cc. provinciaal archeoloog, de heer drs. R. Proos
secretariaat PPC

Bijlagen: vobp 'Ter Leede'

Archeologische Werkgemeenschap voor Nederland

Afdeling Lek- en Merwestreek

B&W gemeente Leerdam
Postbus 15
4140 AA Leerdam

Gedateerd Leerdam	
Ingekomen	16 JUNI 2005
Nr.	2005 / 3769
Afd.	Week
Secr.	Burg.
In han- den van:	Maurits
Kopieën	Afg.

Wijngaarden, 14 juni 2005,

Geacht College,

Hiermee geven wij desgevraagd onze reactie op het voorontwerpbestemmingsplan Ter Leede. Wij beperken ons tot artikel 16, Archeologisch waardevol gebied.

Bouwvoorschriften

Art 5.

Het hier genoemde archeologisch onderzoek dient te worden uitgevoerd door een gecertificeerd bedrijf.

Art. 6

a. Het onderzoek en de rapportage waarmee de archeologische waarden in het plangebied worden vastgesteld dient te voldoen aan de Kwaliteitsnorm Nederlandse Archeologie (KNA) Of onderzoek en rapportage hieraan voldoen zou beoordeeld moeten worden door een daarvoor bevoegde instantie, bijvoorbeeld de Provinciaal Archeoloog van Zuid Holland (Rene Proos). Wanneer gemeenten in de AW-VHL overgaan tot aanstelling van een streekarcheoloog, zou deze daarvoor de aangewezen persoon zijn.

b. Ook de beoordeling in hoeverre de archeologische waarden door de bouwactiviteiten niet worden geschaad of in voldoende mate door inpassing of opgraving worden veiliggesteld vereist specifieke expertise die binnen de gemeentelijk (nog) niet aanwezig is. Zolang de gemeente nog geen gebruik kan maken van de diensten van een steekarcheoloog ligt ook hier weer voor de hand advies in te winnen bij de Provinciaal Archeoloog .

Aanlegvoorschriften

Art 7

In het kader van de handhaving pleiten wij in dit verband voor boetebepalingen bij het niet nakomen van deze verbodsbepalingen.

Art 9

Het genoemde archeologisch onderzoek dient te worden uitgevoerd door een gekwalificeerd bedrijf volgens de normen van de KNA.

Art 10

Met dit artikel worden de door ons geformuleerde bezwaren wel ondervangen, maar een onjuist doorlopen procedure zou vertraging in de hand kunnen werken. Wanneer vooraf in het bestemmingsplan duidelijk gemaakt wordt aan welke eisen archeologisch onderzoek en rapportage dienen te voldoen kan vertraging voorkomen worden.

Het moge duidelijk zijn dat wij voor een vlotte en adequate afhandeling van de archeologieprocedures een rol weggelegd zien voor een aan te stellen streekarcheoloog (zie ook ons schrijven aan B&W dd. 6 september 2004).

Hoogachtend,
Namens de AWN Lek- en Merwestreek

Teus Koorevaar
AWN Lek- en Merwestreek
Burg. Brouwerstraat 17
3366 BA Wijngaarden

Email: t.koorevaar757@12move.nl

cc. Provinciaal archeoloog van Zuid Holland, dhr R. Proos
Coördinator Landschapsplan Alblasserwaard-Vijfheerenlanden, dhr Sjoerd Veerman