

Gemeente Cromstrijen

Bestemmingsplan Dansersweg 8 in Klaaswaal /
Groene Kruisweg 10 in Numansdorp

(bron: ruimtelijkeplannen.nl)

Rombou BV **vestiging Haarlem**

postadres: Postbus 240, 8000 AE Zwolle

februari 2014

Adviseur : ing. E.W. Lamberts
Telefoon : 088 – 666 66 61
Fax : 088 – 666 66 62
Mobiel : 06 - 51 56 71 42
E-mail : elamberts@rombou.nl

Gemeente Cromstrijen

Toelichting bestemmingsplan

Verplaatsing van de agrarische bouwstede van de
Dancersweg 8 in Klaaswaal
naar de Groene Kruisweg 10 in Numansdorp

<u>Planstatus</u>	<u>datum</u>
Onherroepelijk	24 februari 2014
Vastgesteld	17 december 2013
Ontwerp	6 juni 2013
Concept	30 juni 2011

INHOUDSOPGAVE

1.	INLEIDING	1
1.1	AANLEIDING	1
1.2	DE PROCEDURE	1
1.3	LIGGING VAN DE PLANGEBIEDEN	2
1.4	LEESWIJZER	3
2.	BESCHRIJVING PLAN	4
2.1	HUIDIGE SITUATIE	4
2.1.1	<i>Groene Kruisweg 10 in Numansdorp</i>	4
2.1.2	<i>Dansersweg 8 in Klaaswaal</i>	4
2.2	DE ONTWIKKELING	5
3.	BELEID	8
3.1	INLEIDING	8
3.2	PROVINCIAAL EN REGIONAAL BELEID	8
3.3	(INTER)GEMEENTELIJK BELEID	10
3.4	CONCLUSIE.....	11
4.	SECTORALE ASPECTEN	12
4.1	BEDRIJVEN EN MILIEUZONERING	12
4.1.1	<i>Toetsing nieuwbouw bedrijfswoning</i>	12
4.1.2	<i>Toetsing op omliggende gevoelige functies</i>	13
4.1.3	<i>Conclusie</i>	14
4.2	ECOLOGIE.....	14
4.3	ARCHEOLOGIE	18
4.4	WATERPARAGRAAF	19
4.5	LUCHTKWALITEIT	22
4.6	VERKEER.....	23
4.7	EXTERNE VEILIGHEID	26
4.8	BODEMKWALITEIT	29
4.9	LANDSCHAP	31
5.	JURIDISCHE PLANOPZET	33
5.1	ALGEMEEN	33
5.2	OPZET VAN DE PLANREGELS.....	33
6.	UITVOERBAARHEID	35
6.1	INLEIDING	35
6.2	MAATSCHAPPELIJK UITVOERBAARHEID	35
6.3	ECONOMISCHE UITVOERBAARHEID.....	36

- Bijlage:
1. Geluidsonderzoek d.d. 1 februari 2012 (rapportnummer VL.191.adh.R01)
 2. Aanvullend geluidsonderzoek d.d. 5 oktober 2012
 3. Verkennend bodemonderzoek d.d. 1 februari 2012 (rapportnummer 11.12.121)
-

1. Inleiding

1.1 Aanleiding

Het bestemmingsplan Dansersweg 8 – Groene Kruisweg 10 betreft een aanpassing van het bestemmingsplan Landelijk Gebied 1^e herziening van de gemeente Cromstrijen. Dit bestemmingsplan is door de raad van de gemeente Cromstrijen vastgesteld op 25 september 2001. Dit bestemmingsplan heeft betrekking op het verzoek van 01 mei 2007, aangevuld op 22 oktober 2007. Door middel van dit principeverzoek is aan de gemeente medewerking gevraagd voor de realisatie van een bouwstede aan de Groene Kruisweg te Numansdorp, tussen de percelen Groene Kruisweg 8 en Groene Kruisweg 12. Binnen deze bouwstede zal een bedrijfswoning, bedrijfsloodsen en een buitenterrein worden gerealiseerd. De nieuwe locatie wordt in dit bestemmingsplan aangeduid als Groene Kruisweg 10. Dit perceel is kadastraal bekend gemeente Cromstrijen, sectie E, nummer 0106.

Het college van burgemeester en wethouders van Cromstrijen heeft ingestemd met de nieuwe bouwstede aan de Groene Kruisweg 10 onder de voorwaarde dat de bouwstede aan de Dansersweg 8 in Klaaswaal wordt ingeleverd. In de anterieure overeenkomst van maart 2011 zijn deze afspraken vastgelegd.

Het bestemmingsplan heeft betrekking op zowel het perceel Groene Kruisweg 10 in Numansdorp als op het perceel Dansersweg 8 in Klaaswaal. Het plan voorziet in een planologisch-juridische regeling voor een agrarische bouwstede aan de Groene Kruisweg 10 met een oppervlakte van circa 1 hectare. De bouwstede aan de Dansersweg 8 in Klaaswaal wordt wegbestemd.

Het bestemmingsplan Groene Kruisweg 10 in Numansdorp bestaat uit een verbeelding (plankaart), een set regels en een toelichting. De verbeelding en de regels vormen het juridisch kader van het bestemmingsplan. In de toelichting wordt het project beschreven en worden de aan de orde zijnde belangen en voorwaarden afgewogen.

1.2 De procedure

Het verzoek van initiatiefnemers impliceert tevens een verzoek om het geldende bestemmingsplan "Landelijk Gebied" aan te passen overeenkomstig de planvoorschriften van het bestemming "Landelijk Gebied 1^e Herziening", te weten planvoorschrift (regel) 7 betreffende de bestemming "Agrarische doeleinden (A)". In dit artikel is in lid 23 een "wijzigingsbevoegdheid voor nieuwe bouwsteden" opgenomen.

Van deze wijzigingsbevoegdheid kan evenwel geen gebruik worden gemaakt aangezien de gemeente aan de toekenning van een nieuwe bouwstede aan de Groene Kruisweg 10 de voorwaarde heeft verbonden dat de bouwstede aan de Dansersweg wordt opgeheven. Alleen door een partiële herziening van het van kracht zijnde bestemmingsplan, overeenkomstig afdeling 3.1 en 3.2 van Hoofdstuk 3 van

de Wet ruimtelijke ordening (Wro) met toepassing van afdeling 3.4 van de Algemene wet bestuursrecht, kan zowel de realisering van de nieuwe bouwstede aan de Groene Kruisweg als het in ruimtelijk-planologische zin doen vervallen van de aanduiding "bouwstede" van de bouwstede aan de Dansersweg worden gerealiseerd.

1.3 Ligging van de plangebieden

Groene Kruisweg 10

Het plangebied aan de Groene Kruisweg 10 in Numansdorp ligt tussen de huisnummers 8 en 12. Momenteel worden de gronden gebruikt als akkerbouwgrond. In figuur 1 is de ligging van het plangebied aangegeven.

Figuur 1: plangebied Groene Kruisweg rood omlijnd

Dansersweg 8

Het plangebied aan Dansersweg 8 in Klaaswaal is door middel van figuur 2 weergegeven. Binnen dit plangebied liggen de agrarische bedrijfsgebouwen. Op de plankaart van het bestemmingsplan Landelijk Gebied 1^e herziening is binnen het plangebied de bouwstede geprojecteerd.

Figuur 2: plangebied Dansersweg 8 in Klaawaal

1.4 Leeswijzer

In hoofdstuk 2 is een beschrijving gegeven van het plan. Hierbij wordt ingegaan op de ruimtelijke en functionele aspecten van het plan. Vervolgens is in hoofdstuk 3 een beschrijving gemaakt van het provinciaal en gemeentelijk beleid dat een relatie heeft met het plangebied en/of de ontwikkeling van een nieuwe bouwstede aan de Groene Kruisweg 10 in Numansdorp. In hoofdstuk 4 wordt op de diverse omgevingsaspecten ingegaan. Een juridische beschrijving van het plan is gegeven in hoofdstuk 5. In dit hoofdstuk wordt onder andere ingegaan op de diverse bestemmingen. Tenslotte gaat hoofdstuk 6 in op de uitvoerbaarheid van het plan. Er wordt onderscheid gemaakt tussen de maatschappelijke en de economische uitvoerbaarheid. Ook wordt er in dit hoofdstuk aandacht besteedt aan het aspect grondexploitatie.

2. Beschrijving plan

2.1 Huidige situatie

2.1.1 Groene Kruisweg 10 in Numansdorp

Het perceel waarop de bouwstede wordt geprojecteerd heeft in het vigerende bestemmingsplan de bestemming "Agrarische doeleinden". Op het perceel is geen bouwstede of bouwster aanwezig. Het perceel is aan de wegzijde ruim 200 meter breed. In aansluiting op de locatie aan de Groene Kruisweg 10 ligt circa 25 hectare aan akkerbouwgrond die in gebruik is bij het bedrijf van initiatiefnemers.

Aan de oostzijde ligt het perceel Groene Kruisweg 8. Op deze locatie bevindt zich het coöperatieve koelhuis Numansdorp. Aan de westzijde van het perceel bevindt zich de locatie Groene Kruisweg 12. Hier is het bedrijf van de familie Van Gelder gevestigd.

De Groene Kruisweg loopt min of meer parallel aan de doorgaande provinciale weg N487. De afstand tussen het perceel waarop de bouwstede wordt geprojecteerd tot de doorgaande provinciale weg is circa 100 meter.

Op 19 september 1974 heeft de gemeente een bouwvergunning verleend voor het realiseren van een bedrijfsruimte met een afmeting van 24 meter bij 65 meter op het perceel aan de Groene Kruisweg 10. Van deze bouwvergunning is tot op heden nog geen gebruik gemaakt. De gemeente heeft de bouwvergunning echter ook niet ingetrokken waardoor de bouwvergunning nog steeds rechtskracht heeft.

2.1.2 Dansersweg 8 in Klaaswaal

Aan de Dansersweg 8 in Klaaswaal is een agrarische bouwstede geprojecteerd waarop circa 450 m² aan bebouwing aanwezig. Deze bebouwing bestaat uit een woonhuis met schuren. Op de onderstaande foto is de bebouwing afgebeeld.

De Dansersweg is een doodlopende weg, waar voornamelijk particuliere woningen aan liggen. Vanaf de zijde van Numansdorp is de Dansersweg alleen te bereiken via de weg die door het dorp Klaaswaal loopt. Omdat de landbouwmachines steeds groter en breder worden, is het rijden met deze machines door het dorp ongewenst.

In het vigerende bestemmingsplan heeft de Dansersweg 8 een bouwster. Dit betekent dat ter plaatse van deze ster bebouwing opgericht mag worden ten behoeve van de agrarische bedrijfsvoering. In figuur 3 is de bouwster van de Dansersweg 8 in Klaaswaal aangeduid.

Figuur 3: uitsnede plankaart vigerende bestemmingsplan

2.2 De Ontwikkeling

Initiatiefnemers hebben in 2007 bij de gemeente Cromstrijen een verzoek ingediend om op het perceel aan de Groene Kruisweg 10 een agrarische bouwstede te projecteren waarbinnen een agrarische bedrijfswoning en bedrijfsloodsen met een buitenterrein gerealiseerd zullen worden. De bedrijfsloodsen zijn noodzakelijk omdat het consortium waarbinnen het akkerbouwbedrijf van initiatiefnemers participeert, genaamd NoviFarm, gebrek heeft aan bedrijfsruimte onder andere voor de opslag van producten en de stalling van machines en werktuigen.

In eerste instantie zal binnen de bouwstede een bedrijfsruimte worden gerealiseerd met een afmeting van 75 meter bij 30 meter en een bedrijfswoning. De bedrijfsruimte wordt gebruikt voor de opslag

van producten, als werktuigenberging, als werkplaats, als kantine en een klein stukje als kantoor. In de tweede fase wordt een kapschuur met een afmeting van 20 meter bij 30 meter gebouwd. De kapschuur zal hoofdzakelijk worden gebruikt als werktuigenberging.

Figuur 4 geeft de opzet van de bedrijfslocatie weer.

Figuur 4: opzet bedrijfslocatie

Op het perceel aan de Groene Kruisweg 10 worden een drietal bouwvlakken geprojecteerd waarbinnen de bebouwing wordt opgericht. Deze drie bouwvlakken hebben een gezamenlijke oppervlakte van 1 hectare. De bouwvlakken worden planologisch aan elkaar gekoppeld door middel van verbindingslijnen.

De huidige hoofdlocatie van het consortium is gelegen aan de Middelsuissedijk Westzijde 22 in Numansdorp. De ontsluiting van deze locatie loopt via Middelsuissedijk Westzijde door het dorp naar de doorgaande Provincialeweg N487. Zowel de Middelsuissedijk Westzijde als de weg door het dorp zijn verre van ideaal als ontsluitingsweg. Initiatiefnemers willen daarom voor de toekomst een locatie ontwikkelen die beter ontsloten wordt.

De locatie aan de Dansersweg 8 in Klaaswaal komt vanwege de slechte bereikbaarheid niet in aanmerking om als hoofdlocatie te gaan dienen voor het consortium. Bovendien wonen aan de Dansersweg relatief veel particulieren die mogelijk overlast zouden kunnen ondervinden van de bedrijfsactiviteiten, inclusief verkeersbewegingen naar en van deze locatie.

De gemeente heeft ingestemd met de verplaatsing van de bouwstede van de Dansersweg 8 in Klaaswaal naar de Groene Kruisweg 10 in Numansdorp, zoals opgenomen in een daartoe gesloten anterieure overeenkomst tussen initiatiefnemer en de gemeente.. De ontsluiting van de Groene Kruisweg is optimaal vanwege de zeer korte afstand naar de doorgaande provinciale weg en de Rijksweg A29.

Het perceel waar het bedrijf wordt opgericht heeft een breedte van circa 208 meter. De bedrijfswoning wordt op circa 60 meter gebouwd uit de perceelgrens van de Groene Kruisweg 12. De schuur staat op een afstand van circa 69 meter uit de perceelgrens van de Groene Kruisweg 8. Rondom de schuur wordt erfverharding aangelegd. In figuur 4 is dit met donkergrijs aangegeven.

De bouwstede aan de Dansersweg 8 in Klaaswaal wordt door middel van dit bestemmingsplan wegbestemd. De gronden waarop de bedrijfsgebouwen staan worden bestemd voor agrarische doeleinden zonder bebouwing. De aanwezige bebouwing zal met het onherroepelijk worden van deze herziening worden wegbestemd en de bebouwing zal volgens de in de anterieure overeenkomst opgenomen afspraak fysiek worden gesloopt. In deze overeenkomst is tussen de gemeente en initiatiefnemers tevens afgesproken dat na het onherroepelijk worden van dit bestemmingsplan een omgevingsvergunning wordt aangevraagd voor een bedrijfsgebouw en een woning op het perceel Groene Kruisweg 10 te Numansdorp. Gelijktijdig zullen initiatiefnemers een ontvankelijke aanvraag omgevingsvergunning indienen voor de sloop van de boerderij en de daarbij behorende woning aan de Dansersweg 8.

3. Beleid

3.1 Inleiding

In dit hoofdstuk wordt een overzicht gegeven van het voor het plangebied relevante vigerende beleidskader. Gezien de kleinschaligheid van het initiatief is rijksbeleid niet van belang. Er zijn geen rijksbelangen in het geding. Paragraaf 3.2 besteedt aandacht aan het ruimtelijke beleid. Hierbij wordt ingegaan op het provinciaal beleid en het regionaal beleid. Paragraaf 3.3 omvat het (inter) gemeentelijk beleid. Tot slot worden in paragraaf 3.4 de conclusies ten aanzien van het ruimtelijk beleidskader voor het plangebied getrokken. Het in dit hoofdstuk samengevatte ruimtelijk beleidskader is niet uitputtend.

3.2 Provinciaal en regionaal beleid

De Visie op Zuid-Holland bestaat uit de Provinciale Structuurvisie met de functiekaart en de kwaliteitskaart, de Verordening Ruimte en de Uitvoeringsagenda. De Structuurvisie en de Verordening Ruimte zijn vastgesteld door Provinciale Staten op 2 juli 2012. De eerste herziening is vastgesteld op 23 februari 2011 en de actualisering van de Structuurvisie en de Verordening Ruimte zijn vastgesteld op 29 februari 2012.

Provinciale Structuurvisie (2012)

In deze 'Visie op Zuid-Holland' beschrijft de provincie haar doelstellingen en provinciale belangen. De structuurvisie geeft een doorkijk naar 2040 en de visie voor 2020 met bijbehorende uitvoeringsstrategie. De nieuwe Structuurvisie komt in de plaats van de vier streekplannen en de Nota Regels voor Ruimte.

De kern van Visie op Zuid-Holland is het versterken van samenhang, herkenbaarheid en diversiteit binnen Zuid-Holland. Dit draagt bij aan een goede kwaliteit van leven en een sterke economische concurrentiepositie. Duurzame ontwikkeling en klimaatbestendigheid zijn belangrijke pijlers. Dit wil Zuid-Holland bereiken door realisering van een samenhangend stedelijk en landschappelijk netwerk. Goede bereikbaarheid, een divers aanbod van woon- en werkmilieus in een aantrekkelijk landschap met ruimte voor water, landbouw en natuur, zijn daarin kenmerkende kwaliteiten.

Visie op Zuid-Holland is opgebouwd uit vijf integrale hoofdpogaven, namelijk:

- het scheppen van een aantrekkelijk en concurrerend internationaal profiel;
- het ontwikkelen van een duurzame en klimaatbestendige deltaprovincie;
- het opzetten van een divers en samenhangend stedelijk netwerk;
- het in stand houden en uitbouwen van een vitaal, divers en aantrekkelijk landschap;

– het verbinden van stad en land.

Als figuur 4 is een uitsnede van de Functiekaart 2020 behorende bij de Provinciale Structuurvisie toegevoegd. Het gebied waar de nieuwe bouwstede is geprojecteerd is aangewezen als "Agrarisch landschap".

Figuur 4: uitsnede Functiekaart 2020 Provinciale Structuurvisie

In het "Agrarisch landschap" is het beleid gericht op het leveren van een bijdrage aan een duurzame voedselproductie. Innovatie, schaalvergroting en structuurversterking blijven belangrijk om internationaal te kunnen concurreren. Akkerbouw en melkveehouderij zorgen ook in deze gebieden dat openheid kenmerkend blijft.

Provinciale Verordening Ruimte (2012)

De landbouw is een belangrijke sector in de Zuid-Hollandse economie en is voor grote delen van de provincie de drager van landschappelijke kwaliteit. De provincie Zuid-Holland wil ruimte scheppen voor landbouw zodat de landbouw een vitale sector blijft en waar mogelijk bijdraagt aan behoud en versterken van landschappelijke kernkwaliteiten en biodiversiteit.

Het oprichten van agrarische bebouwing is alleen mogelijk indien deze noodzakelijk en doelmatig is voor de bedrijfsvoering van volwaardige agrarische bedrijven. Hiermee wordt voorkomen dat hobbymatige of andere niet-volwaardige bedrijven bebouwing kunnen oprichten. Dit is een gebruikelijke regeling in bestemmingsplannen voor het buitengebied. Ook in de nota Regels voor Ruimte (2005) is deze eis opgenomen. Bij opname in het bestemmingsplan is het nodig hieraan toetsbare criteria te koppelen. De gemeenten kunnen hier zelf invulling aan geven. De agrarische bebouwing moet geconcentreerd worden op een agrarisch bouwperceel. Deze eis geldt niet voor kassen. De gemeenten zijn verantwoordelijk voor het bepalen van de ligging en de omvang van het bouwperceel, waarbij een goede afweging moet worden gemaakt tussen de landschappelijke belangen en de bedrijfseconomische belangen. In bestemmingsplannen kan ruimte worden geboden aan het verder verbreden van de agrarische sector door het toelaten van nevenactiviteiten bij agrarische bedrijven. Beperkte toevoeging van bebouwing of verharding is mogelijk, maar alleen binnen het bouwperceel. Het is aan de gemeente om te bepalen hoeveel bebouwing of verharding redelijk is. De nevenactiviteit zelf mag ook buiten het bouwperceel plaatsvinden, bijvoorbeeld kamperen.

Agenda Landbouw

De Zuid-Hollandse grondgebonden landbouw moet zich verder ontwikkelen om zijn sterke positie vast te houden. De landbouw moet duurzaam worden, economisch rendabel zijn en kunnen steunen op een breed maatschappelijk draagvlak. Dit staat in de Agenda Landbouw die door het College van Ge-deputeerde Staten is vastgesteld.

De provincie onderscheidt drie verschillende types aan landbouwgebieden. Het eerste wordt gevormd door de agrarische topgebieden, waar landbouw een blijvend perspectief heeft voor wat betreft de productie van voedsel voor de (wereld)markt. Het tweede type bestaat uit de agrarische gebieden met een opgave. Hier moet worden gekeken naar vormen van landbouw met meer rendement of naar andere functies. Het derde type bestaat uit de agrarische gebieden in de nabijheid van de stad met een sterke regionale markt voor de afzet van gespecialiseerde producten en diensten.

Het nieuwe bouwperceel is gelegen in het agrarische topgebied. Dit zijn de gebieden met een vrucht-bare en stevige bodem, waaronder de eilanden in de Delta. De inzet van de provincie in deze gebie-den is onder andere het verbeteren van de landbouwstructuur (verkaveling, huiskavels, schaalvergro-ting etc.). Productiebepurende randvoorwaarden, zoals het verbod op dempen van dwarssloten, worden zoveel mogelijk weggenomen.

Voor de landbouw in de topgebieden zal de provincie een bescheiden rol spelen. Het is vooral belang-rijk dat bestaande provinciale kaders voldoende ruimte bieden voor de gewenste ontwikkeling van de sector. Deze ruimtelijke regie richt zich op handhaving van de agrarische functie, het tegengaan van verrommeling en het bieden van ruimte voor schaalvergroting.

3.3 (inter)gemeentelijk beleid

Structuurvisie Hoeksche Waard

Ruimtelijke ontwikkelingen in de Hoeksche Waard moeten passen binnen de nagestreefde kwaliteiten van het Nationaal Landschap. In de vorm van een 'kwaliteitszonering' is een concretisering gemaakt van de algemeen geformuleerd kernkwaliteiten uit de Nota Ruimte. De kwaliteitszoneringskaart be-staat uit twee lagen:

- Landschappelijke basis, bestaande uit de poldertypologie, het kreken- en dijkenpatroon, de open ruimten en zichtlijnen en de cultuurhistorisch waardevolle dorpskernen en dijklinten. Dit is de onderste, relatief laagdynamische grondlaag in de ruimtelijke ordening.
- Gebiedsprofielen, namelijk Agrarisch Landschap, Noordrand, het Oude Land en Zuidrand aan de Delta. In de onderscheiden gebieden zijn verschillende ruimtelijke opgaven aan de orde, die op een specifieke manier ingepast moeten worden in het landschap en bij kunnen dragen aan de versterking van de kernkwaliteiten. Met de gebiedsprofielen wordt inhoud gegeven aan het ont-wikkelingsgerichte aspect van het Nationaal Landschap. Het betreft de bovenste, relatief hoog-

dynamische gebruikslaag in de ruimtelijke ordening. De gebieden zijn niet precies begrensd, daar zijn nadere afwegingen en uitwerkingen voor nodig. Het agrarisch landschap is feitelijk alom tegenwoordig, in de andere drie gebieden liggen bijzondere accenten binnen of naast de agrarisch functie: toerisme en waterport in de Zuidrand aan de Delta, stedelijke functies in de Noordrand en natuur en extensieve recreatie in het Oude Land.

De landbouw krijgt ruimte om zich verder te ontwikkelen in de richting van schaalvergroting en/of specialisatie, mits dit bijdraagt aan behoud of versterking van de kernkwaliteiten van het landschap. De regio wil het ruimtelijk beleid voor het agrarisch gebied in overleg met de agrarische sector uitwerken. Ingezet wordt op de versterking van grootschalige, grondgebonden productielandbouw. Daarnaast streeft de regio naar voortzetting en intensivering van de agrorandenregeling en de functionele biodiversiteit. De inpassing in het landschap blijft een belangrijk aandachtspunt.

3.4 Conclusie

De voorgenomen ontwikkeling past binnen het beleid van provincie mede omdat er sprake is van het verbeteren van de landbouwstructuur van een volwaardig akkerbouwbedrijf. Tevens past de ontwikkeling binnen het beleid van de gemeente.

4. SECTORALE ASPECTEN

In dit hoofdstuk zal worden ingegaan op de relevante milieu- en omgevingsaspecten. Per paragraaf wordt ingegaan op het geldende beleid voor de verschillende aspecten en op de wijze waarop dit van invloed is op het voorliggende plan.

4.1 Bedrijven en milieuzonering

4.1.1 Toetsing nieuwbouw bedrijfswoning

Voor het behoud en de verbetering van de kwaliteit van de woon- en leefomgeving is een juiste afstemming tussen de aanwezige functies en wonen noodzakelijk. Daarbij kan gebruik worden gemaakt van een milieuzonering die uitgaat van richtinggevend afstanden tussen hinderlijke functies en gevoelige functies. Getoetst wordt op de aspecten gevaar, geluid, geur, stof, waarbij geluid doorgaans het meest bepalende aspect is. In de brochure 'Bedrijven en Milieuzonering' van de Vereniging van Nederlandse Gemeenten (VNG) (versie 2009) zijn deze richtafstanden opgenomen. Van deze richtafstanden kan gemotiveerd worden afgeweken. Hoewel deze richtafstanden indicatief zijn, volgt uit jurisprudentie dat deze afstanden als harde eis gezien worden door de Raad van State bij de beoordeling of (bedrijfs)woningen op een passende afstand van bedrijven worden gesitueerd.

Gemengd (buiten)gebied

Bij gemengd gebied, dat wil zeggen gebieden met gemengde functies of grootschalige infrastructuur, gelden gereduceerde richtafstanden omdat al sprake is van een zekere verstoring ten opzichte van een rustige woonwijk. De gereduceerde richtafstand kan ook gebruikt worden voor bedrijfswoningen. In het plangebied wordt een bedrijfswoning gerealiseerd en is op circa 100 meter de N487 (Provinciale Weg) gelegen. Omdat door het bedrijf enerzijds en de N487 anderzijds een verstoring optreedt, mag uitgegaan worden van gereduceerde richtafstanden.

Richtafstanden

De VNG richtafstanden worden gemeten vanaf de grens van de inrichting tot de gevel van de dichtstbijzijnde (bedrijfs)woning. De richtafstanden gelden voor nieuwe situaties en dus in beginsel niet voor bestaande - reeds juridisch-planologisch vastgestelde - situaties. Tevens gelden de richtafstanden niet voor gevallen waarin de (bedrijfs)woning onderdeel uitmaakt van de inrichting. Voor een inrichting van derden gelden de richtafstanden wel.

De richtafstanden die horen bij de verschillende milieucategorieën zijn in onderstaand schema opgenomen. In deze tabel is de reductie die mag worden toegepast ten opzichte van gemengd gebied/bedrijfswoningen zichtbaar gemaakt.

Milieucategorie	Richtafstand t.o.v rustige woonwijk	Richtafstand t.o.v gemengd gebied/ bedrijfswoningen
1	10	0

2	30	10
3.1	50	30
3.2	100	50
4.1	200	100
4.2	300	200
5.1	500	300
5.2	700	500
5.3	1.000	700
6	1.500	1.000

Tabel 1: Milieucategorieën en bijbehorende richtafstanden tot rustige woonwijk en gemengd gebied

Onderzoek

Enerzijds dient onderzocht te worden of omliggende bedrijvigheid wordt beperkt door de realisatie van een bedrijfswoning. Anderzijds wordt bepaald of sprake is van een goed woon- en leefklimaat ten aanzien van de bedrijfswoning.

In onderstaande tabel is aangegeven welke inrichtingen in de omgeving aanwezig zijn.

SBI-Code	Adres	Omschrijving	VNG Categorie	Richtafstand (in m)	Werkelijke kortste afstand (in m)	Maatgevend aspect
2561	Groene Kruisweg 6a	Van Gilst Corrosietechniek	4.1	200(100*)	+/- 250	Geluid
52109	Groene Kruisweg 8	Coöperatief Koelhuis	3.1	50 (30*)	+/- 135	Geluid
011	Groene Kruisweg 12	Van Gelder Groente- en Fruit	2	30 (10*)	+/- 60	Geluid
9609	Groene Kruisweg 14	Dierenasiel	3.2	100 (50*)	+/- 140	Geluid

* Gereduceerde richtafstand is vermeld tussen haakjes

De gereduceerde richtafstand vanwege het gemengd gebied is in de tabel tussen haakjes weergegeven. De werkelijke afstand tussen de nieuw te bouwen bedrijfswoning en de omliggende bedrijven is groter dan de (gereduceerde) richtafstand. Daarmee kan worden voldaan aan een goed woon- en leefklimaat voor de geprojecteerde bedrijfswoning en worden aanwezige inrichtingen niet belemmerd in hun functioneren.

4.1.2 Toetsing op omliggende gevoelige functies

Ten behoeve van een passende afstand rond bedrijven en instellingen ten opzichte van gevoelige functies is door de Vereniging van Nederlandse Gemeenten (VNG) het systeem 'Bedrijven en milieuzonering' (2009) ontwikkeld in de vorm van een bedrijvenlijst, waarin de bedrijven en instellingen zijn gecategoriseerd op hun milieueffecten.

In het door VNG uitgegeven Bedrijven en milieuzonering valt het bedrijf onder de categorie:

- 0111,0113 Akkerbouw en fruitteelt (bedrijfsgebouwen). In de bedrijvenlijst voor akkerbouwbedrijven wordt als grootste afstandsnorm 30 meter aangehouden. Deze afstand is gebaseerd op het aspect geluid. Voor geur, stof en gevaar is de afstand 10 meter.

De afstand tussen de inrichtingsgrens en de bedrijfswoning op de Groene Kruisweg 8 is circa 66 meter. De afstand tussen de inrichtingsgrens en de bedrijfswoning op het perceel aan de Groene Kruisweg 12 is circa 50 meter. De dichtstbijzijnde bedrijfswoningen liggen op meer dan 30 meter uit de inrichtingsgrens van de nieuwe bedrijfslocatie. Er wordt voldaan aan de minimale afstandsnorm van 30 meter die wordt genoemd in de brochure 'Bedrijven en Milieuzonering'.

Overigens moet het bedrijf uiteraard wel blijven voldoen aan de eisen die gelden, voortvloeiend uit het Activiteitenbesluit milieubeheer, waaronder de eis dat de geluidbelasting op de gevel van omliggende woningen van derden niet hoger mag zijn dan 50 dB(A). Voorliggend bestemmingsplan wijzigt die normstelling uiteraard niet.

Gezien de ruime afstand tussen de inrichtingsgrens van de nieuwe bedrijfslocatie en de dichtstbijzijnde woningen van derden is er geen reden om aan te nemen dat de bedrijfsactiviteiten qua geluid, stof, gevaar en geur een negatieve invloed hebben op het woon- en leefklimaat van deze woningen.

4.1.3 Conclusie

De werkelijke afstand tussen de geplande bedrijfswoning en de omliggende bedrijven is groter dan de richtafstand. Daarmee kan worden voldaan aan een goed woon- en leefklimaat voor de bedrijfswoning en worden aanwezige inrichtingen niet belemmerd in hun functioneren.

De afstand tussen de inrichtingsgrens van de nieuwe bedrijfslocatie en de omliggende woningen is ruim meer dan de richtafstand uit de brochure 'Bedrijven en Milieuzonering'. Het woon- en leefklimaat van de omliggende woningen wordt niet negatief beïnvloed door de nieuwvestiging van het akkerbouwbedrijf.

4.2 Ecologie

Uitgangspunt voor het bestemmingsplan is dat geen strijdigheid ontstaat met de wetgeving ten aanzien van de gebiedsbescherming (gewijzigde Natuurbeschermingswet 1998, ecologische hoofdstructuur) en de soortenbescherming (Flora- en faunawet).

Gebiedsbescherming

Het plangebied aan de Groene Kruisweg ligt op circa 3,5 kilometer ten noorden van het dichtstbijzijnde Natura-2000 gebied, Het Hollands Diep (zie figuur 4.1). Het Natura 2000-gebied Oudeland van Strijen ligt op circa 3,8 kilometer ten noordoosten van dit in ontwerp aangewezen plange-

bied, waarvan de formele aanwijzing later volgt. Het plangebied aan de Dansersweg 8 ligt op circa 3,5 kilometer van het Oudeland van Strijen en 6,3 kilometer van het Hollands Diep.

Figuur 4.1 ligging plangebieden ten opzichte van Natura 2000-gebied "Hollands Diep" en het "Oudeland van Strijen" (bron: provincie Zuid-Holland)

Het Hollands Diep is in zijn geheel aangewezen onder de Vogelrichtlijn, terwijl enkele voormalige grienden en gorzen op de noordoever beschermd zijn onder de Habitatrichtlijn. Het hele gebied is van belang als rust- en foerageergebied voor ganzen en eenden. Ganzen (vooral de grauwe gans, eenden, smient, kraakeend, wilde eend en kuifeend) verblijven er in de trektijd en winter met duizenden. De oeverlanden zijn begroeid met wilgenbos, natte ruigten en overstromingsgraslanden en vormen een geschikt leefgebied voor de Noordse woelmuis. Het open water is doortrekroute voor trekvis. Het Hollands Diep is tevens onderdeel van de provinciale ecologische hoofdstructuur. Ten noorden en oosten van het plangebied ligt een geplande ecologische verbindingzone.

In het Oudeland van Strijen komen relatief grote aantallen overwinterende kolganzen, dwergganzen, brandganzen en smienten voor. Het gebied is daarom in 2000 door de minister van landbouw, natuur en voedselkwaliteit (LNV) aangewezen als Speciale Beschermingszone onder de Europese Vogelrichtlijn. Naast de Europese Natura 2000- doelen gelden voor het Oudeland van Strijen ook nationale natuurdoelen. Deze zijn in het kader van de (Provinciale) Ecologische Hoofdstructuur ((P)EHS) uitgewerkt in het Natuurgebiedsplan Zuid-Hollandse Eilanden Noord (provincie Zuid-Holland, 2005a).

Het Oudeland van Strijen herbergt diverse kenmerkende planten- en diersoorten. Een bijzondere soort is rijstgras die voorkomt op een talud van de Vliet in het noorden van het SBB-reservaat (Buro

Bakker, 2006). De laatste jaren treedt enige ruigteontwikkeling op in de percelen tussen de Waleweg en Molenweg en in de natuurontwikkelingsdelen in het noorden. Langs de Keen is een rietmoeras tot ontwikkeling gekomen waarin ook vele soorten kruiden voorkomen. Hier en daar is er sprake van opslag van wilgen en zwarte els. In het gebied tussen de Molenweg en Waleweg wijzen groot blaasjeskruid en verschillende soorten kranswieren lokaal op een betere waterkwaliteit. Hier komen ook soorten voor van basenrijke kwel zoals holpijp, paddenrus en zeegroene rus.

Door het Oudeland van Strijen loopt de ecologische verbindingszone Binnenbedijkte Maas - Oudeland van Strijen. Het streefbeeld dat destijds door de provincie voor deze verbindingszone is opgesteld, is: 50-100 m brede moerasverbinding langs de Lage Vliet (ligt in het verlengde van de Keen) met een lengte van circa 7 km. De verbinding bestaat uit een goed ontwikkelde kruidenrijke moerasvegetatie met rietland en af en toe wilgenbosjes. Plaatselijk komen plasjes en eilandjes voor. De zone moet functioneren voor de doelsoorten Noordse woelmuis, Waterspitsmuis, Dwergmuis, Dwergspitsmuis, Hermelijn, Wezel en Bunzing. Soorten die kunnen meeprofiteren van de maatregelen zijn onder andere: Blauwborst, Rietzanger, Groene kikker en Bloedrode heidelibel (provincie Zuid-Holland, 1998).

Als figuur 4.2 is een kaart afgedrukt waarop de Provinciale Ecologische hoofdstructuur is ingetekend. Ten noorden op ongeveer 500 meter van het plangebied aan de Groene Kruisweg loopt een ecologische verbindingszone.

Figuur 4.2 ligging plangebieden (rode cirkel) ten opzichte van de PEHS (bron: provincie Zuid-Holland)

De plangebieden zijn door de provincie niet aangewezen als opvanggebied (foerageergebied) voor winterganzen. Het dichtstbijzijnde opvanggebied ligt in het Oudeland van Strijen, op meer dan 3,5 km van de plangebieden. Hier zullen geen effecten optreden als gevolg van deze ontwikkeling.

De plangebieden zijn verder niet gelegen binnen een ander natuur- of groengebied met een beschermde status.

Soortenbescherming

De soortenbescherming vindt primair plaats via de Flora- en faunawet. Op grond van deze wet mogen beschermde dieren en planten - die in de wet zijn aangewezen - niet gedood, gevangen, verontrust, geplukt of verzameld worden en is het niet toegestaan om nesten, hollen of andere vaste verblijfplaatsen van beschermde dieren te beschadigen, vernielen of te verstoren. Onder voorwaarden is ontheffing van deze verbodsbepalingen mogelijk. Voor (bedreigde) soorten die vermeld staan op bijlage IV van de Habitatrichtlijn en een aantal Rode Lijstsoorten zijn de ontheffingsvoorwaarden zeer streng.

De Flora- en faunawet is onverkort van kracht. Dit betekent dat op het moment dat nieuwe activiteiten aan de orde zijn ook - in het kader van de Flora- en faunawet - de mogelijke effecten op de te beschermen soorten worden meegewogen.

De wet maakt hierbij een onderscheid tussen 'licht' en 'zwaar' beschermde soorten. Indien sprake is van bestendig beheer, onderhoud of gebruik dan wel van ruimtelijke ontwikkeling of inrichting, gelden voor sommige, met name genoemde soorten, de verbodsbepalingen van de Flora- en faunawet niet. Er is dan sprake van vrijstelling op grond van de wet. Voor zover deze vrijstelling niet van toepassing is, bestaat de mogelijkheid om van de verbodsbepalingen ontheffing te verkrijgen van het Ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV).

De Flora- en faunawet is in zoverre voor de onderhavige ontwikkeling van belang, dat bij de voorbereiding van het project moet worden onderzocht of deze wet de uitvoering van de ontwikkeling niet in de weg staat.

Vanwege het intensief beheerde agrarische karakter van het plangebied aan de Groene Kruisweg worden geen zwaar beschermde soorten vaatplanten, zoogdieren en amfibieën verwacht in het plangebied. Opgaande beplanting en water ontbreken zodat ook het voorkomen van broedvogels en vissen uitgesloten kan worden. In het plangebied aan de Groene Kruisweg komen naar verwachting alleen algemeen voorkomende zoogdieren voor, zoals de haas en veldmuis.

Binnen het plangebied aan de Dansersweg is bedrijfsbebouwing aanwezig. In het kader van de Flora- en Faunawet zal een ecologisch onderzoek uitgevoerd moeten worden naar de aanwezigheid van zwaluwen en vleermuizen in deze gebouwen alvorens tot sloop wordt overgegaan.

Onderzoek

Gebiedsbescherming

De plangebieden vormen geen onderdeel van een natuur- of groengebied met een beschermde status, zoals een staats- of beschermt natuurmonument of Natura 2000-gebied. Tevens zijn de plangebieden niet gelegen in of op korte afstand van de Ecologische Hoofdstructuur.

Er vinden geen ingrepen in het Natura 2000-gebied plaats, zodat effecten op de habitattypen en -soorten kan worden uitgesloten.

Het plangebied aan de Dansersweg heeft geen functie als foerageergebied voor de aangewezen ganzen en eenden. Voor het plangebied aan de Groene Kruisweg treedt mogelijk een externe werking van de ingreep in het plangebied op voor deze soorten. Dit geldt ook voor de aangewezen niet-broedvogels. De vogels zijn met name gevoelig voor geluidsverstoring. Verstoring als gevolg van geluid treedt in dit geval mogelijk alleen tijdelijk op tijdens de bouwperiode. Gezien de afstand tussen het Natura 2000-gebied en het plangebied zal de verstoring door geluid minimaal zijn. Gezien de tijdelijkheid en het beperkte oppervlakte van het Natura 2000-gebied dat verstoord zal worden, zijn negatieve effecten uit te sluiten.

Provinciale ecologische hoofdstructuur

De plangebieden liggen niet binnen een gebied dat deel uitmaakt van de PEHS. Zoals hier boven al is beschreven zal er geen effect optreden in het Hollands Diep (naast Natura 2000 ook PEHS). Ook de ecologische verbindingzone, die ten noorden van het plangebied aan de Groene Kruisweg ligt, zal gezien de afstand en aard van de ingreep niet worden beïnvloed. De plangebieden zijn niet aangewezen als opvanggebied voor winter ganzen.

Soortenbescherming

In het plangebied aan de Groene Kruisweg komen volgens de Flora- en Faunawet geen zwaar beschermde soorten voor. Mogelijk dat alleen in Nederland algemeen voorkomende, licht beschermde soorten als haas en veldmuis voorkomen. In de bedrijfsgebouwen binnen het plangebied aan de Dansersweg komen mogelijk wel beschermde soorten voor. Er zal ecologisch onderzoek uitgevoerd moeten worden naar de aanwezigheid van zwaluwen en vleermuizen voordat een omgevingsvergunning voor de sloop van deze bebouwing wordt verleend.

Conclusie

- er treden geen negatieve effecten op beschermde gebieden op (Natura 2000-gebied, PEHS en ganzenfoerageergebied);
- het plangebied aan de Groene Kruisweg herbergt geen bijzondere soorten.
- het plangebied aan de Dansersweg herbergt mogelijk wel beschermde soorten. In het kader van de omgevingsvergunning voor het slopen van de bebouwing aan de Dansersweg zal ecologisch onderzoek uitgevoerd moeten worden om te bepalen of deze diersoorten aanwezig zijn. Omdat met dit bestemmingsplan er nog geen titel is voor de sloop van de aanwezige bebouwing, staat de Flora- en Faunawet de uitvoering van het plan niet in de weg.

4.3 Archeologie

In 1992 werd het Europees Verdrag van Malta ondertekend door een groot aantal EU-landen, waaronder ook Nederland, met als doel om het (Europees) archeologisch erfgoed veilig te stellen. Ter implementatie van het Verdrag van Malta in de Nederlandse wetgeving is in 2007 de

Monumentenwet gewijzigd. De bescherming van archeologische waarden is geregeld in de Wet op de Archeologische Monumentenzorg (WAMZ), die onderdeel uitmaakt van de Monumentenwet. De kern van de WAMZ is dat wanneer de bodem wordt verstoord, de archeologische resten intact moeten blijven. Naast het inventariseren van de te verwachten archeologische waarde, moet het bestemmingsplan uiteindelijk een bescherming bieden voor archeologisch waardevolle gebieden. Dit kan bijvoorbeeld door middel van een aanlegvergunningstelsel.

Onderzoek

Uit de cultuurhistorische waardenkaart van de provincie Zuid-Holland is gebleken dat ter plaatse van het plangebied sprake is van een lage trefkans op de aanwezigheid van archeologische sporen.

Figuur 4.3: Cultuurhistorische waardenkaart (bron: provincie Zuid-Holland)

In de nabijheid van het plangebied zijn geen terreinen aanwezig, waarvan bekend is dat er archeologische waarden aanwezig zijn (archeologische monumenten). Vanwege de lage archeologische verwachtingswaarde, is er geen noodzaak om een verkennend archeologisch onderzoek uit te voeren.

Conclusie

Uit het bureauonderzoek is vast komen te staan dat de kans op het vinden van archeologische sporen zeer klein is. Vervolgonderzoek wordt niet noodzakelijk geacht.

4.4 Waterparagraaf

De laatste jaren is het inzicht gegroeid dat, mede gezien de klimaatveranderingen, op een duurzamer wijze met het waterbeheer dient te worden omgegaan. De speerpunten voor een duurzaam waterbeheer zijn het minimaliseren van wateroverlast, het realiseren van voldoende waterberging,

het afkoppelen van verhard oppervlak en het voorkomen van diffuse verontreinigingen door toepassing van duurzame bouwmaterialen.

Waterschapsbeleid

In het Waterbeheersplan 2009 – 2015 (2009) staat hoe Hollandse Delta het waterbeheer in het werkgebied de komende jaren wil uitvoeren. Daarbij gaat het om betaalbaar waterbeheer met evenwichtige aandacht voor veiligheid, waterkwaliteit, waterkwantiteit, duurzaamheid en om het watersysteem als onderdeel van de ruimtelijke inrichting van ons land. Het Waterbeheerplan beschrijft de uitgangspunten voor het beheer, de ontwikkeling die de komende jaren verwacht worden en de belangrijkste keuzen die het waterschap moet maken. De maatregelen voor de Europese Kaderrichtlijn Water (KWR) zijn onderdeel van het plan.

Uit het oogpunt van waterkwaliteit moet schoon hemelwater bij voorkeur worden afgekoppeld en direct worden geloosd op het oppervlaktewater. Dit vermindert de vuiluitworp uit het gemengde rioolstelsel de verlaagd de hydraulische belasting van de afvalwaterzuivering. Bij een toename van aaneengesloten verhard oppervlak van 250 m² of meer moet voor hemelwater een lozingsvergunning worden aangevraagd in het kader van de Keur. Als er sprake is van toename aan verhard oppervlak, dan moet in principe 10% van deze toename worden gecompenseerd in de vorm van open water binnen het peilgebied waarin de toename plaatsvindt.

Waterbeheer en watertoets

De initiatienemer dient in een vroeg stadium overleg te voeren met de waterbeheerder over een ruimtelijke planvoornemen. Hiermee wordt voorkomen dat de ruimtelijke ontwikkeling in strijd zijn met het duurzaam waterbeheer. Het plangebied ligt binnen het beheersgebied van het waterschap Hollandse Delta, verantwoordelijk voor het waterkwantiteits- en waterkwaliteitsbeheer. Bij het tot stand komen van dit bestemmingsplan is overleg gevoerd met de waterbeheerder over deze waterparagraaf. De opmerkingen van de waterbeheerder zijn verwerkt in deze waterparagraaf

Huidige situatie waterhuishouding

Het plangebied Groene Kruisweg ligt in het landelijk gebied ten noorden van de kern Numansdorp. Het plangebied Dansersweg ligt ten westen van de kern Klaaswaal. De locatie aan de Groene Kruisweg bestaat momenteel uit onbebouwde agrarische gronden. De maaiveldhoogte bedraagt circa NAP +0,2 m en de bodem bestaat ter plaatse uit lichte klei. Volgens de Bodemkaart van Nederland is ter plaatse van het plangebied sprake van grondwatertrap VI. Dat wil zeggen dat de gemiddeld hoogste grondwaterstand hier van nature tussen 0,4 m en 0,8 m beneden het maaiveld ligt, terwijl de gemiddeld laagste grondwaterstand meer dan 1,2 m beneden het maaiveld ligt. Het plangebied maakt onderdeel uit van het bemalingsgebied Cromstrijen (peilgebied 2), waar een zomerpeil van NAP -1,55 m en een winterpeil van NAP -1,75 m wordt gehandhaafd.

Toekomstige situatie waterhuishouding

Door middel van het bestemmingsplan worden drie bouwvlakken met een gezamenlijke oppervlakte van 1 hectare geprojecteerd waarbinnen de bebouwing opgericht kan worden. In eerste instantie zal binnen deze bouwvlakken een bedrijfsgebouw en een bedrijfswoning worden gerealiseerd. Het be-

handelingen in of nabij watergangen, wegen en waterkeringen, die worden beheerd door het waterschap Hollandse Delta, een vergunning moet worden aangevraagd op grond van de Keur.

Conclusie

Als gevolg van de toename aan verharding zal een oppervlakte van circa 725 m² aan oppervlaktewater gegraven moeten worden. De locatie waar initiatiefnemer deze compensatie wil realiseren zal beoordeeld moeten worden door het waterschap.

De waterparagraaf is overlegd aan het waterschap en naar aanleiding van de opmerkingen van het waterschap aangepast.

4.5 Luchtkwaliteit

Sinds 15 november 2007 geldt de Wet luchtkwaliteit (Wlk) als deel van de Wet Milieubeheer (titel 5.2 in de WM). Met de inwerkingtreding van deze wet, is het Besluit luchtkwaliteit 2005 (Blk) vervallen. Met de invoering van het criterium 'niet in betekende mate' (artikel 5.16 lid 4 WM) hoeven besluiten die onder dat criterium vallen niet meer te worden getoetst aan die grenswaarden. Er kan in die gevallen worden volstaan met het aannemelijk maken dat het voorgenomen project qua omvang beneden de in de '*Regeling niet in betekende mate bijdragen (luchtkwaliteiteisen)*' (Nibm) genoemde aantallen te bouwen woningen of vierkante meter bruto vloeroppervlak of andere begrenzingen valt, dan wel met het aannemelijk maken dat de concentratietoename ten gevolge van het betreffende besluit niet de 3% grens overschrijdt.

Besluit en Regeling 'niet in betekende mate' 2007

In het Besluit en de Regeling 'niet in betekende mate' is exact bepaald in welke gevallen een project niet aan de grenswaarden hoeft te worden getoetst.

De Regeling NIBM noemt de volgende subcategorieën van landbouwinrichtingen:

- a. akkerbouw- of tuinbouwbedrijven met open grondteelt*;
- b. inrichtingen die uitsluitend of in hoofdzaak bestemd zijn voor witloftrek of teelt van eetbare paddenstoelen of andere gewassen in een gebouw*;
- c. permanente en niet-verwarmde opstanden van glas of van kunststof voor het telen van gewassen*;
- d. permanente en verwarmde opstanden van glas of van kunststof voor het telen van gewassen, mits niet groter dan 0,7 hectare (1% criterium) respectievelijk 2 hectare (3% criterium);
- e. kinderboerderijen*.

* Al deze inrichtingen zijn NIBM, ongeacht de omvang van het bedrijf.

Het nieuw te bouwen akkerbouwbedrijf aan de Groene Kruisweg is onderdeel van een consortium. De omvang van de geplande bedrijfsgebouwen op de locatie aan de Groene Kruisweg wijkt echter niet of nauwelijks af van solitaire akkerbouwbedrijven. Het grootste verschil ten opzichte van solitair opererende bedrijven is dat de locatie aan de Groene Kruisweg de spil is van waaruit de bedrijfsprocessen

worden aangestuurd. De verkeersbewegingen van en naar de locatie zullen niet wezenlijk afwijken van een solitair opererend bedrijf.

Op basis van de bovenstaande opsomming blijkt dat de nieuwbouw aan de Groene Kruisweg, welke door middel van dit bestemmingsplan mogelijk wordt gemaakt, niet getoetst hoeft te worden aan de grenswaarden uit de Wlk. Dit betekent dat de ontwikkeling niet in betekenende mate zal bijdragen aan de concentraties luchtverontreinigende stoffen in de omgeving.

Aan de Dansersweg wordt bedrijfsbebouwing gesloopt, waardoor voor deze locatie geen sprake kan zijn van een verslechtering van de luchtkwaliteit.

Conclusie

Er wordt voldaan aan de Wlk. De Wlk staat de uitvoering van dit plan niet in de weg. Het plan voldoet uit het oogpunt van luchtkwaliteit aan de eisen van een goede ruimtelijke ordening.

4.6 Verkeer

Huidige situatie

De locatie aan de Dansersweg 8 in Klaaswaal ligt aan een doodlopende weg. Deze weg eindigt aan de oostzijde bij de Rijksweg A29. De Dansersweg sluit aan de westzijde aan op de Provincialeweg N488. De N488 is de doorgaande weg van de Stougjesdijk naar Numansdorp. De weg loopt door het dorp Klaaswaal.

De wens van initiatiefnemers om de bouwstede van de Dansersweg naar de Groene Kruisweg te verplaatsen is voor een belangrijk deel gelegen in het feit dat de locatie aan de Dansersweg slecht ontsloten is voor zware machines.

De Danserweg is in beheer en eigendom van het waterschap Hollandse Delta. Eventuele aanpassingen aan de ontsluiting van het perceel valt onder de Keur van het waterschap.

De Groene Kruisweg ligt min of meer parallel aan de Provincialeweg N487. De Groene Kruisweg sluit aan op de Provincialeweg. De ontsluiting van de locatie Groene Kruisweg is daarom zeer goed te noemen. De Provincialeweg N487 is een gebiedsontsluitingsweg buiten de bebouwde kom en kent een maximumsnelheid van 80 km/h. De N487 geeft aansluiting op de autosnelweg A29. De A29 verbindt Rotterdam met Zierikzee en Bergen op Zoom. De aansluiting op de A29 ligt op ongeveer 1,4 kilometer afstand van de locatie.

De gebiedsontsluitingsweg N487 kent vrij liggende fietspaden. De ontsluiting voor het langzaam verkeer is derhalve goed.

Ontsluiting van het perceel en parkeren

De nieuwe bedrijfslocatie wordt door middel van twee toeritten ontsloten op de Groende Kruisweg. De wegbeheerder is het Waterschap Hollandse Delta. Het realiseren van een nieuwe ontsluiting op de Groene Kruisweg valt onder de Keurvergunning van het Waterschap.

Het parkeren zal plaatsvinden op eigen terrein. Hier is voldoende ruimte om in de eigen parkeerbehoefte te kunnen voorzien.

Wegverkeerslawaaï

Op grond van de Wet geluidhinder (Wgh) hebben alle wegen in principe een geluidzone. De breedte van de zone is afhankelijk van de ligging van de weg in stedelijk of buitenstedelijk gebied en van het aantal rijstroken. De Wgh onderscheidt geluidsgevoelige objecten (bijvoorbeeld woningen) enerzijds en niet-geluidsgevoelige objecten anderzijds. Een bedrijfswoning is een geluidsgevoelig object. Bij de bouw van de woning moet vast staan dat de geluidbelasting van het wegverkeer op de woning voldoet aan (in eerste instantie) de voorkeursgrenswaarde van 48 dB(A).

Onderzoek

Initiatiefnemers zullen op het bouwvlak aan de Groene Kruisweg een bedrijfsgebouw en een bedrijfswoning bouwen. Een bedrijfsgebouw is geen gevoelig object voor wat betreft wegverkeerslawaaï. Er hoeft daarom geen nader onderzoek uitgevoerd te worden naar de geluidbelasting van het verkeer op de gevel van de bedrijfsruimte.

De bedrijfswoning is een gevoelig object voor wat betreft het aspect geluid. In artikel 7 lid 14 onder d van het vigerende bestemmingsplan is ten aanzien van de afstand tussen de bedrijfswoning en de Groene Kruisweg geen norm opgenomen. In het kader van dit bestemmingsplan zal aangetoond moeten worden dat de geluidsbelasting op deze woning aan de voorkeursgrenswaarde voldoet.

Aan de Danserweg wordt een geluidgevoelig object, zijnde de bedrijfswoning op nummer 8, gesloopt. Geluidsonderzoek voor deze locatie is niet aan de orde.

Door HK Consultants BV is geluidsonderzoek uitgevoerd (rapportnummer VL.191.adh.R01, d.d. 1 februari 2012). Dit rapport is als bijlage 1 aan de toelichting toegevoegd.

Het akoestisch onderzoek heeft tot doel vast te stellen binnen welke randvoorwaarden de woning gerealiseerd kan worden bij toetsing aan de Wet geluidhinder en het Besluit geluidhinder. Het onderzoek omvat:

- het berekenen van de toekomstige geluidsbelasting (2022) ten gevolge van het wegverkeer op de N487 (Provincialeweg), N488 (Rijksstraatweg) en de Groene Kruisweg;
- het toetsen van de geluidsbelastingen aan de grenswaarden uit de Wet geluidhinder en het Besluit geluidhinder;
- het aangegeven van mogelijke geluidbeperkende maatregelen bij overschrijding van de grenswaarden uit de Wet geluidhinder en het Besluit geluidhinder;
- het vaststellen van de te volgen procedures op grond van de Wet geluidhinder en het Besluit geluidhinder, indien geluidbeperkende maatregelen onvoldoende doeltreffend zijn dan wel op over-

wegende bezwaren van stedenbouwkundige, verkeerskundige, landschappelijke en/of financiële aard stuiten.

Uit het onderzoek volgt dat de geluidsbelasting ten gevolge van het verkeer op de N487 (Provincialeweg) maximaal 52 dB (waarden inclusief 2 dB correctie ex artikel 110g Wet geluidhinder) bedraagt. Dit betekent dat de voorkeursgrenswaarde van 48 dB wordt overschreden. De ten hoogste toelaatbare waarde van 53 dB wordt niet overschreden. De voorkeursgrenswaarde van 48 dB wordt overschreden ter plaatse van de zuidgevel van de woning.

De Omgevingsdienst Zuid-Holland Zuid heeft geconstateerd dat de gebruikte verkeersintensiteiten en verkeersverdelingen voor de N487 sterk afwijken van de gegevens waarover de Omgevingsdienst beschikt voor wat betreft de verdeling over de dag- en nachtperiode. Naar aanleiding van deze opmerking is de berekening opnieuw uitgevoerd. Het resultaat van deze nieuwe berekening is dat dit tot een iets lagere bijdrage leidt van de avondperiode op de geluidsbelasting door een lager percentage vrachtverkeer. In de nachtperiode is de bijdrage iets hoger. Al met al leiden deze verschuivingen in percentages tot (afgerond) exact hetzelfde resultaat, te weten maximaal 52 dB. De resultaten van deze herberekening zijn opgenomen als bijlage 2.

Een beperking van de geluidsbelasting ten gevolge van de N487 (Provincialeweg) kan worden bereikt door de (bestaande) verharding te vervangen door een geluidsarm wegdek. Dit geluidsarm wegdek kan bestaan uit bijvoorbeeld een dunne deklaag van type A of type B.

Er is geen onderzoek gedaan naar de effecten van een verlaging van de maximumsnelheid van 80 naar 60 km/uur op de N487 (Provincialeweg), omdat dit zal stuiten op overwegende verkeerskundige bezwaren.

Omdat bronmaatregelen en maatregelen in het overdrachtsgebied op overwegende bezwaren zullen stuiten van financiële aard, resteren slechts maatregelen bij de ontvanger (geluidsisolatie). Daarbij is het voor de realisatie van het bouwplan noodzakelijk dat door burgemeester en wethouders van de gemeente Cromstrijen een hogere grenswaarde wordt vastgesteld van maximaal 52 dB.

Conclusie

De geluidsbelasting ten gevolge van de N487 (Provincialeweg) overschrijdt de voorkeursgrenswaarde van 48 dB, maar niet de ten hoogste toelaatbare waarde van 53 dB. Burgemeester en wethouders van

Cromstrijen kunnen voor de te realiseren woning een hogere grenswaarde vaststellen, omdat bronmaatregelen (stil wegdek) en maatregelen in het overdrachtsgebied (geluidscherm) op overwegende bezwaren stuiten van financiële aard. Het terugbrengen van de maximumsnelheid op de N487 zal daarnaast stuiten op overwegende bezwaren van verkeerskundige aard.

Gelijktijdig met de ter inzage legging van het onderhavige ontwerpbestemmingsplan wordt het ontwerpbesluit hogere grenswaarde ter inzage gelegd.

In verband met de vaststelling van een hogere grenswaarde, dienen mogelijk geluidwerende voorzieningen (geluidsisolatie) te worden aangebracht, aan de gevels van de te realiseren woning om een geluidsniveau van 33 dB in de verblijfsruimten ten gevolge van wegverkeerslawaaai te garanderen. Voor de bepaling van de geluidwerende voorzieningen dient te worden uitgegaan van de totale geluidsbelasting met een aftrek van 0 dB ten gevolge van alle wegen samen.

4.7 Externe veiligheid

Bij ruimtelijke plannen wordt ten aanzien van externe veiligheid naar verschillende aspecten gekeken, namelijk:

- bedrijven waar opslag, gebruik en/of productie van gevaarlijke stoffen plaatsvindt;
- vervoer van gevaarlijke stoffen over wegen, spoor, water of leidingen.

In het externe veiligheidsbeleid wordt doorgaans onderscheid gemaakt tussen het plaatsgebonden risico (PR) en het groepsrisico (GR). Het PR is de kans per jaar dat een persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen, indien hij onafgebroken en onbeschermd op die plaats zou verblijven. Het PR wordt weergegeven met risicocontouren rondom een inrichting of langs een vervoersas. Het GR drukt de kans per jaar uit dat een groep mensen van minimaal een bepaalde omvang overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen.

Voor ruimtelijke plannen in de omgeving van hogedrukaardgastransportleidingen is het 'Besluit externe veiligheid buisleidingen'(Bevb) uit 2011 van toepassing. Dit besluit is in de plaats getreden van de circulaire 'Zonering langs hogedruk aardgastransportleidingen' uit 1984 en de circulaire 'Bekendmaking van de voorschriften ten behoeve van de zonering langs brandbare vloeistoffen van de K1, K2 en K3 categorie' uit 1991. Het besluit regelt onder meer de externe veiligheidsaspecten van buisleidingen. Het externe veiligheidsbeleid voor buisleidingen is hiermee in lijn gebracht met het beleid voor inrichtingen en voor vervoer van gevaarlijke stoffen over weg, water en spoor. De regels in het besluit zijn gericht tot de exploitant van een buisleiding en het bevoegd gezag voor de ruimtelijke ordening.

Afhankelijk van druk en diameter, gelden voor dergelijke leidingen verschillende bebouwings- en toetsingsafstanden. De toetsingsafstand geeft de maximale afstand aan waarover de risico's van buisleidingen worden beoordeeld. Binnen de toetsingsafstand dient de wenselijkheid van de ontwikkeling te worden afgewogen. De bebouwingsafstand wordt aangehouden tot gevoelige bebouwing en andere kwetsbare objecten. Binnen de bebouwingsafstand mogen geen nieuwe objecten worden gerealiseerd. De afstand die, in verband met de bescherming en het beheer van de leiding, minstens moet worden aangehouden ten opzichte van overige functies, wordt bepaald door de zakelijk rechtstrook. Binnen deze afstand is in beginsel geen enkele vorm van bebouwing toegestaan.

Onderzoek

Ten noordwesten van het plangebied aan de Groene Kruisweg bevindt zich camping 't Volgerland. Op deze camping staat een bovengrondse propaantank van 3.000 liter (zie figuur 4.5). De risicocontour van de propaantank ligt voor een klein deel buiten deze inrichting. Deze contour ligt echter op grote afstand van het plangebied.

Deze propaantank valt onder de vigeur van het Activiteitenbesluit. In tabel 3.28 van het Activiteitenbesluit worden veiligheidsafstanden ten opzichte van (beperkt) kwetsbare objecten genoemd voor dergelijke situaties.

Tabel 3.28 veiligheidsafstanden

	Bevoorrading tot en met 5 keer per jaar	Bevoorrading meer dan 5 keer per jaar
Opslagtank met propaan tot en met 5 kubieke meter	10 meter	20 meter
Opslagtank met propaan groter dan 5 kubieke meter tot en met 13 kubieke meter	15 meter	25 meter

Voor een opslagtank met propaan tot en met 5 kubieke meter geldt een afstand van maximaal 20 meter. De bedrijfswoning is gelegen op grote afstand van de propaantank. Derhalve wordt voldaan aan de veiligheidsafstanden en gelden er geen belemmeringen vanuit het Activiteitenbesluit.

Figuur 4.5 risicokaart camping 't Volgerland

Ten oosten van het plangebied aan de Groene Kruisweg 8 bevindt zich het coöperatief koelhuis. Op deze locatie staat een bovengrondse propaantank van 4.850 liter (zie figuur 4.6). De risicocontour van de propaantank ligt grotendeels binnen de inrichtingsgrens, maar voor een kleine gedeelte buiten deze grens. Deze propaantank valt ook onder de vigeur van het Activiteitenbesluit.

De bedrijfswoning is gelegen op circa 150 meter van de propaantank. Derhalve wordt voldaan aan de veiligheidsafstanden en gelden er geen belemmeringen vanuit het Activiteitenbesluit.

Figuur 4.6 risicokaart Groene Kruisweg 8

Buisleidingen

Ten zuidoosten van de locatie aan de Groene Kruisweg is een gasdrukregel- en meetstation van de Eneco gesitueerd (zie figuur 4.7). Deze locatie ligt op circa 450 meter afstand. De aardgasleiding die naar het station toe loopt ligt langs de Provincialeweg. De afstand van deze leiding tot aan de planlocatie is circa 65 meter.

Figuur 4.7: risicokaart gasdrukregel- en meetstation

De buisleiding heeft een uitwendige diameter van 6,63 inch en de druk in de leiding is maximaal 40 bar. Het Bevb bevat een verplichting om de ligging van de leiding en de bijbehorende belemmeringenstrook van ten minste 5 m aan weerszijden van de leiding vast te leggen (bij aardgasleidingen met druk van 16 tot 40 bar geldt 4 m). Het plangebied ligt niet binnen deze belemmeringenstrook.

De bedrijfswoning wordt op de rand van het invloedgebied van de aardgasleiding gebouwd. Er zijn hierdoor derhalve geen relevante veiligheidsrisico's.

Het plaatsgebonden risico van de buisleiding is 0 meter (bron: www.risicokaart.nl).

In de directe omgeving van het plangebied zijn verder geen inrichtingen gelegen die vallen onder het Besluit externe veiligheid inrichtingen (Bevi) of die anderzijds als risicovol zijn aan te merken. Ook worden in de omgeving van het plangebied geen gevaarlijke stoffen vervoerd over de weg, het spoor of het water. Er wordt derhalve geconcludeerd dat het aspect externe veiligheid geen belemmering oplevert voor de beoogde ontwikkeling.

Conclusie

Er wordt geconcludeerd dat het aspect externe veiligheid geen belemmering vormt voor de beoogde ontwikkeling.

4.8 Bodemkwaliteit

Ten behoeve van de bouwactiviteiten moeten bodemgegevens van het bouwvlak bekend zijn. Om de bouwactiviteiten toe te staan moet de grond binnen het bebouwingsvlak voldoende schoon zijn. Hiervoor is een recent verkennend bodemonderzoek nodig. Deze verklaring dient aanwezig te zijn op het moment dat de omgevingsvergunning verleend wordt.

De provincie hanteert de richtlijn dat bij de beoordeling van ruimtelijke plannen ten minste het eerste deel van het verkennend bodemonderzoek, het historisch onderzoek, moet worden verricht. 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.

Onderzoek

Op de planlocatie aan de Groene Kruisweg is initiatiefnemer voornemens om een bedrijfsruimte en een bedrijfswoning te realiseren (fase 1). In de tweede fase wordt een kapschuur gerealiseerd. Aangezien er sprake is van een bestemmingswijziging waardoor het perceel een bouwtitel krijgt is een bodemonderzoek uitgevoerd.

Ten aanzien van de locatie aan de Dansersweg 8 is er tevens sprake van een bestemmingswijziging. Echter wordt de bouwtitel van deze locatie juist wegbestemd. Omdat de nieuwe bestemming minder eisen stelt aan de bodemgesteldheid is in het kader van een goede ruimtelijke onderbouwing het uitvoering verkennend bodemonderzoek niet noodzakelijk.

Bovendien is voor de locatie aan de Dansersweg in 1996 een verkennend bodemonderzoek uitgevoerd door IGN bv. Uit dit onderzoek is gebleken dat er een voor een aantal stoffen sprake was van een overschrijding van de streefwaarden. Echter was dit geen aanleiding voor een nader bodemonderzoek voor het gebruik van de locatie. Nadien zijn er geen bodembedreigende activiteiten verricht op de locatie.

Door Ds-Milieuconsultant Bv (rapportnr. 11.12.121, d.d. 1 februari 2012) is een verkennend bodemonderzoek uitgevoerd voor de locatie aan de Groene Kruisweg. Dit rapport is als bijlage 3 aan de toelichting toegevoegd.

Ten behoeve van het historisch onderzoek is informatie ingewonnen bij de gemeente Cromstrijen, de Omgevingsdienst Zuid-Holland Zuid, het Kadaster, de website Bodemloket en is het eigen archief van DS-milieu-consult geraadpleegd. Uit het historisch onderzoek blijkt dat de locatie tot dusverre uitsluitend als akker dienst heeft gedaan. Voor zover bekend liggen er op de locatie geen gedempte sloten. Op de belendende percelen vonden en vinden voor zover bekend geen potentieel bodembedreigende activiteiten plaats. De locatie is opgenomen in een bodemkwaliteitskaart en gekwalificeerd als achtergrondwaarde. De locatie is niet gelegen binnen een grondwaterbeschermingsgebied. In 2006 is op hetzelfde perceel ter plaatse van de toekomstige toegangsweg naar de loods, een verkennend bodemonderzoek uitgevoerd in verband met de aanvraag bouwvergunning voor een woning (DS milieu-consult, kenmerk 06.07.050). Uit dit onderzoek bleek dat de bovengrond ter plaatse (zeer) licht verontreinigd was met minerale olie en het grondwater licht verontreinigd met nikkel.

In 2007 is op het aangrenzende perceel (huisnummer 14) een verkennend bodemonderzoek uitgevoerd in verband met de aanvraag bouwvergunning voor de vervanging van een landbouwloods (DS milieu-consult, kenmerk 07-11-134) Uit dit onderzoek bleek dat het grondwater licht verontreinigd was met xylenen. In de grond zijn geen verontreinigingen aangetroffen.

Op basis van het historisch onderzoek en de veldopname is ondanks de tijdens eerdere bodemonderzoeken aangetoonde zeer lichte verontreiniging, de hypothese "niet van bodemverontreiniging verdachte locatie" gesteld.

Conclusie

Op grond van de beschikbare gegevens als historische informatie, de zintuigelijke waarnemingen die gedaan zijn tijdens het veldwerk en de verkregen analyseresultaten van de grond- en grondwatermonsters, zijn de volgende conclusies getrokken:

- De bovengrond is licht verontreinigd met cadmium;
- De diepere bodem is niet verontreinigd met één van de onderzochte stoffen;
- Het grondwater is niet verontreinigd met één van de onderzochte stoffen;
- Op grond van de onderzoeksresultaten waarbij is aangetoond dat de bovengrond zeer licht verontreinigd is met cadmium, dient de hypothese, dat de locatie niet verdacht is van bodemverontreinigingen, te worden verworpen;
- Een oorzaak voor het licht verhoogde gehalte aan cadmium is niet gevonden;
- Het licht verhoogde gehalte aan cadmium geeft echter geen aanleiding tot nader onderzoek;
- Tegen het huidige en toekomstig gebruik van de locatie, wonen en bedrijf, bestaan geen milieuhygiënische bezwaren;
- Tegen de afgifte van een omgevingsvergunning in verband met de bouw van een woning en loodsen bestaan geen milieuhygiënische bezwaren.

Het aspect bodem staat de uitvoering van het bestemmingsplan niet in de weg.

4.9 Landschap

De Hoeksche Waard is in de Structuurvisie Infrastructuur en Ruimte (13-3-2012) aangewezen als Nationaal Landschap. Binnen nationale landschappen zijn ruimtelijke ontwikkelingen mogelijk, mits de kernkwaliteiten van het landschap worden behouden of worden versterkt. Deze kwaliteiten zijn aangeduid als:

- grote mate van openheid;
- polderpatroon;
- reliëf in de vorm van dijken en kreekruggen.

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.

Met de structuurvisie Hoeksche Waard laat de regio (bestaande uit vijf gemeenten) zien wat haar visie is op de toekomst. In de structuurvisie wordt een visie gegeven op de gewenste ruimtelijke ontwikkeling van de regio tot 2030. Doel is de gelijktijdige versterking van de ruimtelijke kwaliteit, leefbaarheid en de economische vitaliteit van het Nationaal Landschap Hoeksche Waard. Voor het plangebied zijn geen ontwikkelingen opgenomen in de structuurvisie.

Toetsingscriteria

Op basis van het bovenstaande beleid heeft de landschappelijke toetsing plaats gevonden aan de hand van een beschrijving van de effecten op:

- de structuren en patronen;
- de historisch landschappelijke kenmerken, met de nadruk op dijken en kreek;
- de openheid.

Bevindingen

De bouw van een bedrijfswoning en loods op de locatie tast de polderstructuur niet aan. Ook de structuren van de Groene Kruisweg worden niet aangetast. Als gevolg van de sloop van de bedrijfsbebouwing aan de Dansersweg wordt de openheid van het landschap ter plaatse versterkt.

Het wegen-, verkavelings- en beplantingspatroon worden evenmin aangetast door de ingreep.

De ontwikkeling van de loods en bedrijfswoning zorgt wel voor een versterking van het lint langs de Groene Kruisweg. Om de ontwikkeling helemaal aan te laten sluiten bij het huidige karakter van de Groene Kruisweg dienen de bedrijfswoning en de loods wel afgeschermd te worden met beplanting.

In de huidige situatie ligt de locatie reeds in een besloten landschap. Door de bouw van de bedrijfswoning en loods neemt deze beslotenheid ter plaatse verder toe. Het contrast met de open polders wordt daardoor groter.

Conclusies

- de structuren en patronen in het gebied worden niet aangetast door de ontwikkeling;
- de ontwikkeling leidt tot een versterking van de lintbebouwing langs de Groene Kruisweg, mits de bebouwing wordt afgeschermd met beplanting;
- de ontwikkeling leidt tot een versterking van de openheid van de polder door de sloop van de bebouwing aan Dansersweg;
- de historische landschappelijke kenmerken worden niet aangetast door de ontwikkeling.

5. Juridische planopzet

5.1 Algemeen

In voorgaande hoofdstukken zijn de uitgangspunten voor de ruimtelijke situatie in het plangebied aangegeven. Deze uitgangspunten zijn getoetst aan de milieu- en omgevingsaspecten en het beleid. In dit hoofdstuk worden de bestemmingen en de bijbehorende regels beschreven.

Het bestemmingsplan voldoet aan alle vereisten die zijn opgenomen in de Wet ruimtelijke ordening (Wro) en het Besluit ruimtelijke ordening (Bro). Inherent hieraan is de toepassing van de Standaard Vergelijkbare Bestemmingsplannen (SVBP) 2008. De SVBP maakt het mogelijk om bestemmingsplannen te maken die op vergelijkbare wijze zijn opgebouwd en op dezelfde manier worden verbeeld. De SVBP 2008 is toegespitst op de regels die voorschrijven hoe bestemmingsplannen conform de Wro en het Bro moeten worden gemaakt. De SVBP geeft bindende standaarden voor de opbouw en de verbeelding van het bestemmingsplan, zowel digitaal als analoog. De regels van dit bestemmingsplan zijn opgesteld conform deze standaarden, met inachtneming van de aanpassingen die voortvloeien uit de Wet Algemene bepalingen omgevingsrecht (Wabo) die op 1 oktober 2010 in werking is getreden.

Het bestemmingsplan regelt de gebruiks- en bebouwingsbepalingen van de gronden in het plangebied. De juridische regeling is vervat in een verbeelding en bijbehorende regels. Op de verbeelding zijn de verschillende bestemmingen vastgelegd, in de regels (per bestemming) de bouw- en gebruiksmogelijkheden.

Het Bro bepaalt dat een bestemmingsplan vergezeld gaat van een toelichting. Deze toelichting heeft echter geen juridische status, maar is wel belangrijk als het gaat om de onderbouwing van hetgeen in het bestemmingsplan is geregeld.

5.2 Opzet van de planregels

De regels zijn onderverdeeld in vier hoofdstukken:

- Inleidende regels;
- Bestemmingsregels;
- Algemene regels;
- Overgangs- en slotregels.

5.2.1 Inleidende regels

In de inleidende regels staan de algemene bepalingen die nodig zijn om de overige regels goed te kunnen hanteren. De begripsbepalingen (art. 1) bevatten uitleg van de in het plan gebruikte begrippen die niet tot de algemeen bekend veronderstelde begrippen gerekend worden. De wijze van meten (art. 2) bevat technische regelingen met betrekking tot het bepalen van hoogtes, oppervlaktes etc.

5.2.2 Bestemmingsregels

De bestemmingen beginnen telkens met een doeleindenomschrijving, waarin in algemene bewoordingen wordt aangegeven waarvoor de gronden, waaraan de desbetreffende bestemming is toegekend,

mogen worden gebruikt. Deze doeleindenomschrijving wordt gevolgd door een bepaling waarin staat aangegeven onder welke voorwaarden bebouwing van deze gronden is toegestaan (bouwregels). Alle regels die op een bepaalde bestemming van toepassing zijn, worden zoveel mogelijk in de bestemmingsregels zelf geregeld. Op deze wijze wordt bij de digitale versie van het plan bij het aanklikken op adres of bestemmingsvlak zo veel mogelijk informatie gegeven zonder dat er verder doorgeklikt hoeft te worden. In dit bestemmingsplan is één bestemmingsregel opgenomen, te weten "Agrarisch". Binnen deze bestemmingsregels is bepaald waarvoor de gronden gebruik mogen worden die deze bestemming hebben gekregen alsmede de bouwregels. Verder is aangegeven dat via een omgevingsvergunning afgeweken kan worden van de bouwregels.

5.2.3 Algemene regels

Dit hoofdstuk bevat drie algemene regels.

Anti-dubbeltelbepaling

De anti-dubbeltelregel moet op grond van het Besluit ruimtelijke ordening worden opgenomen om bijvoorbeeld te voorkomen dat, wanneer volgens een bestemmingsplan bepaalde gebouwen en bouwwerken niet meer dan een bepaald deel van een bouwperceel mogen beslaan, het opengebaven terrein niet nog eens meetelt bij het toestaan van een ander gebouw of bouwwerk, waaraan een soortgelijke eis wordt gesteld.

Algemene afwijkingsregels

Dit artikel bevat de mogelijkheid om via omgevingsvergunning af te wijken van de in de regels gegeven maten en afmetingen met ten hoogste 10%. De bouwgrenzen mogen met maximaal 3 meter worden overschreden en het bouwvlak mag ten hoogste 10% worden vergroot.

Overige regels

In deze regels is bepaald dat de wettelijke regelingen, waarnaar is het bestemmingsplan wordt verwezen, gelden zoals deze luiden op het moment van vaststelling van het plan.

5.2.4 Overgangs- en slotregels

In deze regels is het overgangsrecht vastgelegd in de vorm zoals in het Besluit ruimtelijke ordening is voorgeschreven. Als laatste is de slotbepaling opgenomen, welke bepaling zowel de titel van het plan als de regels bevat.

6. Uitvoerbaarheid

6.1 Inleiding

Bij de uitvoering van een plan kan in zijn algemeenheid onderscheid worden gemaakt tussen de economische en de maatschappelijke uitvoerbaarheid. Bij de eerste gaat het om de kosten en andere economische aspecten die met de verwezenlijking van het plan samenhangen.

Bij het tweede gaat het er om hoe de verwezenlijking door de maatschappij (overheid en burgers samen) wordt gedragen.

6.2 Maatschappelijk uitvoerbaarheid

In de voorbereiding van het besluit betreffende het bestemmingsplan is de afdeling 3.4 van de Algemene wet bestuursrecht geregelde procedure van toepassing, met dien verstande dat de aanvraag gedurende zes weken ter inzage ligt, waarbinnen eenieder schriftelijk zijn zienswijze kenbaar kan maken.

Het ontwerpbestemmingsplan "Dansersweg 8 in Klaaswaal – Groene Kruisweg 10 in Numandorp" heeft vanaf donderdag 27 juni 2013 gedurende zes weken voor een ieder ter inzage gelegen. Tijdens deze periode is één zienswijze ingediend. Het Waterschap Hollandse Delta heeft in de zienswijze aangegeven dat als gevolg van een toename aan verhard oppervlak er extra waterberging gerealiseerd moet worden. In het ontwerpbestemmingsplan is de te slopen hoeveelheid bebouwing aan de Dansersweg 8 in mindering gebracht op de toename aan verharding aan de Groene Kruisweg 10. Het Waterschap heeft opgemerkt dat beide locaties niet in hetzelfde peilgebied liggen. Deze verrekening is daarom niet mogelijk.

In het ontwerpbestemmingsplan was ten aanzien van de toename aan verharding de situatie opgenomen zoals initiatiefnemer dat uiteindelijk wil realiseren. In totaal gaat het in de eindsituatie om 15.282 m² aan verharding (bebouwing + erfverharding). Op basis hiervan zou 1.528 m² aan oppervlaktewater gegraven moeten worden. In het overleg met het waterschap, naar aanleiding van de zienswijze, is gebleken dat de bebouwing / erfverharding waarvoor de watercompensatie wordt gegraven binnen drie jaar gerealiseerd moet worden. De intentie van initiatiefnemer is altijd geweest om de bebouwing / erfverharding in fasen te realiseren. De bebouwing en erfverharding die niet binnen de termijn van drie jaar gerealiseerd zal worden is daarom in de waterparagraaf buiten beschouwing gelaten.

Verder geeft het Waterschap aan dat voor het aanleggen van een nieuwe ontsluiting ontheffing aangevraagd moet worden. Ten behoeve van het plan dient de initiatiefnemer een watervergunning aan te vragen. Tot slot meldt het waterschap dat het plan voldoet aan de uitgangspunten voor waterkwaliteit en kwaliteit.

Het vastgestelde bestemmingsplan "Dansersweg 8 in Klaaswaal – Groene Kruisweg 10 in Numandorp" heeft vanaf 13 januari 2014 tot 24 februari 2014 ter inzage gelegen. Tijdens deze termijn is geen beroep ingesteld tegen het vastgestelde plan. Het bestemmingsplan is daarmee onherroepelijk geworden.

6.3 Economische uitvoerbaarheid

Het project betreft een volledig particulier initiatief. De kosten van het opstellen van het bestemmingsplan en de herontwikkeling van het perceel worden volledig door de initiatiefnemer dan wel zijn rechtsopvolger gedragen.

Anterieure overeenkomst

Ten behoeve van het bestemmingsplan heeft initiatiefnemer met de gemeente een anterieure overeenkomst gesloten. Door middel van deze overeenkomst is geregeld dat de kosten die verband houden met het bestemmingsplan voor rekening zijn van initiatiefnemer. Een exploitatieplan is daarom niet nodig.