

**RUIMTELIJKE ONDERBOUWING T.B.V.
HET REALISEREN VAN
ZORGEENHEDEN IN HET PAND
KAPELSEWEG 67a-e TE GOES**

23 augustus 2012
Afdeling Stadsontwikkeling
M. Jonker

Inhoud

1. Inleiding	blz. 3
1.1. Aanleiding/voorgeschiedenis	3
1.2. Vigerende bestemming	4
1.3. Artikel 2.12 lid 1 van de Wet Algemene Bepalingen Omgevingsrecht	4
1.4. Opzet ruimtelijke onderbouwing	4
2. Planologische toets	5
2.1. Beleid	5
2.2. Toekomstige bestemmingsregeling	8
3. Sectorale toetsen	9
4. Conclusie	11
Bijlage 1	12

HOOFDSTUK 1. INLEIDING

1.1. Aanleiding/voorgeschiedenis

Rond het midden van de jaren negentig heeft Landbouwbedrijf van Oostrum–Gerritsen (hierna “LOG”) bij de gemeente Goes een principe-aanvraag ingediend voor het bouwen van een akkerbouwbedrijf. Tijdens het daaropvolgende overleg kwam aan de orde dat deze boerderij tevens tot doel had een toekomstige veilige woon- en werkplaats te realiseren voor de zoon van de familie, die een chronisch psychiatrische handicap heeft. Eén en ander resulteerde uiteindelijk in de huidige boerderij, die naast de bewoning door de zoon geschikt is voor de bewoning van nog drie bewoners met een beperking. De boerderij is tevens een plaats voor dagbesteding van mensen met een beperking. Voor de realisering van de boerderij bestond een breed politiek en maatschappelijk draagvlak, resulterend in bijvoorbeeld de steun van de provincie Zeeland, de gemeente Goes en een zorginstelling in Zeeland. Met deze steun is een procedure o.g.v. artikel 19 van de Wet op de Ruimtelijke Ordening gevoerd, waardoor de bouwvergunning destijds verleend kon worden. Op basis van reacties uit de omgeving en rekening houdend met de belangen vanuit de zorg (niet solitair gelegen en op fietsafstand van Goes) werd het perceel Kapelseweg 67a-e de uiteindelijke locatie.

Om een aantal redenen heeft de zorgboerderij moeilijke tijden doorgemaakt, waardoor het niet is geworden wat betrokkenen er zich van hadden voorgesteld. In dit kader wordt daar overigens niet nader op ingegaan.

Op 31 januari 2008 hebben burgemeester en wethouders van Goes bouwvergunning verleend voor de bouw van een woning in de schuur (het “achterhuis”) van de zorgboerderij. Overeenkomstig de wensen vanuit de zorg, te weten meer privacy voor de individuele bewoners, heeft het LOG bij de uitvoering veranderingen doorgevoerd, waarmee werd afgeweken van de verleende bouwvergunning. Daardoor zijn er in het nieuwe gedeelte 5 woonzorgeenheden gerealiseerd in plaats van 1 zodat er in totaal 9 wooneenheden op het perceel aanwezig waren. Het overleg dat daarna met de eigenaren van de boerderij heeft plaatsgevonden, heeft er uiteindelijk toe geleid dat het college zich bereid heeft verklaard om medewerking te verlenen aan de legalisering van de appartementen. Dit onder de voorwaarden dat deze door zorgbehoevenden zouden worden bewoond en dat de exploitatie van het totale gebouw zou plaatsvinden door een professionele zorgaanbieder. Ook is een voorbehoud gemaakt t.a.v. de instemming van de gemeenteraad.

Het LOG heeft inmiddels, overeenkomstig de eisen van de gemeente Goes, een overeenkomst met zorgaanbieder Weerwerk Middelburg gesloten waardoor bewoners van de zorgboerderij ook verzekerd zijn van de noodzakelijke zorg. Aan de genoemde voorwaarden is dan ook voldaan. In verband hiermee heeft het college besloten medewerking te verlenen aan de uitbreiding met 5 wooneenheden, waardoor legalisering van deze 5 wooneenheden mogelijk wordt. In de appartementen zullen (jong)volwassenen met een psychische, psychosociale of psychiatrische beperking en/of een autismespectrumstoornis worden gehuisvest.

Door Weerwerk worden de volgende activiteiten voorzien op deze locatie:

Dagbesteding

Zinvolle en leuke werkzaamheden aanbieden aan de deelnemers. Hierbij zal extra aandacht gaan naar activiteiten die aansluiten op de agrarische omgeving, zoals het werken in de boomgaard en de tuin. Maar ook andere activiteiten zullen hier aangeboden kunnen worden, zoals bijvoorbeeld (de)montage en recycle werkzaamheden;

Woonbegeleiding

Voor de deelnemers die een appartement huren op deze locatie zal woonbegeleiding geleverd worden. Hierbij worden de kwaliteiten van de cliënten versterkt en uitgebouwd om structuur in het zelfstandig wonen aan te brengen.

Woontraining

Aansluitend op de woonbegeleiding staat de woontraining. Hierbij zullen appartementen voor kortere periodes aan deelnemers verhuurd worden waarbij intensievere begeleiding geleverd wordt. Doel van deze woontraining is het helpen zelfstandig te leven en wonen voor de deelnemersgroep die hier weinig of slechte ervaring mee heeft.

De ligging van het perceel Kapelseweg 67a-e is weergegeven in figuur 1.

Figuur 1.

1.2. Vigerende bestemming

In het bestemmingsplan Buitengebied 2010 heeft het perceel Kapelseweg 67a-e de bestemming "Agrarisch". In bijlage 3 van de regels (lijst agrarische bedrijven) is het bedrijf aangegeven als "zorgboerderij". In artikel 3.2.3 onder lid m is aangegeven dat ter plaatse van deze zorgboerderij maximaal 4 appartementen aanwezig mogen zijn met een maximale oppervlakte van 60 m² (per appartement). De realisatie van de 5 extra zorgappartementen is dan ook in strijd met de geldende bestemming. Om het gewenste gebruik planologisch mogelijk te maken is besloten een afwijkingsprocedure o.g.v. de Wabo te voeren. Deze afwijking zal in de 1^e herziening van het bestemmingsplan Buitengebied 2010 worden verwerkt.

1.3. Artikel 2.12 lid 1 van de Wet Algemene Bepalingen Omgevingsrecht

Ingevolge artikel 2.12 lid 1 van de Wet Algemene Bepalingen Omgevingsrecht (Wabo) kan een omgevingsvergunning die in strijd is met het bestemmingsplan slechts worden verleend indien de activiteit niet in strijd is met een goede ruimtelijke ordening en de motivering van het besluit een goede ruimtelijke onderbouwing bevat. Vóórdat het college een besluit kan nemen dient de gemeenteraad een zgn. "verklaring van geen bedenkingen" af te geven.

1.4. Opzet ruimtelijke onderbouwing

In hoofdstuk 2 wordt een omschrijving gegeven van de planologische toets, waaronder de ruimtelijke afweging en de toekomstige bestemmingsregeling. In hoofdstuk 3 zijn de sectorale toetsen opgenomen.

HOOFDSTUK 2. PLANOLOGISCHE TOETS

2.1. Beleid.

De beoogde ontwikkeling, de legalisering van de 5 appartementen, dient te passen binnen het vigerende en toekomstige ruimtelijk beleid. Om die reden wordt in dit hoofdstuk ingegaan op het relevante rijks-, provinciale en gemeentelijke beleid.

Rijksbeleid

Structuurvisie Infrastructuur en Ruimte (SVIR)

De Structuurvisie Infrastructuur en Ruimte is op 13 maart 2012 vastgesteld. De Structuurvisie legt meer taken en verantwoordelijkheden op het gebied van ruimtelijke ordening bij de provincies en de regio's. In de visie geeft het kabinet een totaalbeeld van het ruimtelijk beleid op rijksniveau en worden belangrijke accenten geplaatst op het brede gebied van ruimtelijke ordening en bestuurlijke verantwoordelijkheden. Het betekent voor de ruimtelijke ordening in brede zin een decentralisatie van rijkstaken en bevoegdheden en actualisatie van het Nationaal Ruimtelijk Beleid. Voor een goede milieukwaliteit moet de kwaliteit van bodem, water en lucht minimaal voldoen aan de (internationaal) geldende norm(en). De gezondheid van burgers moet beschermd worden tegen negatieve milieueffecten zoals geluidsoverlast. Een gelijk minimumniveau voor het hele land dient gewaarborgd te zijn. Lokale maatregelen zijn nodig om gezondheidswinst te behalen en om tijdig aan de wettelijke normen te voldoen, zodat de kwaliteit van de leefomgeving kan worden verbeterd voor het welzijn van bewoners en werknemers. Het Rijk streeft er naar de kwaliteit van de leefomgeving te verbeteren door aanpak aan de bron.

De SVIR vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak, de structuurvisie voor de Snelwegomgeving en de ruimtelijke doelen en uitspraken in de PKB Tweede structuurschema Militaire terreinen, de Agenda Landschap, de Agenda Vitaal Platteland en Pieken in de Delta.

Algemene regels ruimtelijke ordening (AMvB Ruimte)

In de AMvB zijn de nationale belangen die juridische borging vereisen opgenomen. Hierbij moet gedacht worden aan onderwerpen zoals rijksinfrastructuur, Mainport Rotterdam, de Waddenzee, defensie en het kustfundament. De AMvB Ruimte is gericht op doorwerking van deze nationale belangen in gemeentelijke bestemmingsplannen, al dan niet via een provinciale verordening. Deze belangen maken deel uit van het geldende nationale ruimtelijke beleid, zoals beschreven in de Structuurvisie Infrastructuur en Ruimte (SVIR). De AMvB Ruimte wordt in juridische termen aangeduid als Besluit algemene regels ruimtelijke ordening (Barro). Het Besluit algemene regels ruimtelijke ordening is op 31 december 2011 in werking getreden. Voor de in het Besluit genoemde onderwerpen moeten op grond van de Wet ruimtelijke ordening (Wro) alle bestemmingsplannen binnen een jaar aan de bepalingen uit de AMvB voldoen.

Provinciaal beleid

Omgevingsplan Zeeland 2006-2012/Provinciale Ruimtelijke Verordening

Het Omgevingsplan Zeeland is het beleidsplan van de provincie dat op hoofdlijnen aangeeft hoe onze provincie er over vijftien tot twintig jaar uit moet zien. Het plan is de opvolger van drie bestaande beleidsplannen: het Streekplan (1997), Samen slim met water (2000) en Groen licht (2000).

Met de inwerkingtreding van de nieuwe Wet ruimtelijke ordening op 1 juli 2008 is de status van het Omgevingsplan gewijzigd. Het omgevingsplan is nu te beschouwen als een provinciale structuurvisie, die alleen de provincie bindt. Om het beleid en de normen uit het Omgevingsplan die in acht genomen moeten worden bij ruimtelijke besluiten van gemeenten toch te kunnen laten doorwerken zijn deze verwoord in de Provinciale Ruimtelijke Verordening (PRV). De PRV is vastgesteld op 9 april 2010. Hiermee wordt direct invloed uitgeoefend op met name de inhoud van bestemmingsplannen (en projectbesluiten en beheersverordeningen). Gemeenten hebben tot 3 jaar na de vaststelling van de PRV de tijd om hun ruimtelijke plannen aan te passen aan de PRV. Er is geen nieuw beleid opgenomen in de PRV, nieuw beleid wordt opgesteld in het nieuwe omgevingsplan 2012-2018. Omdat het bepaalde in de PRV voortkomt uit het Omgevingsplan worden volledigheidshalve beide plannen hier genoemd.

Omgevingskwaliteit

Het omgevingsplan biedt meer ruimte voor nieuwe ontwikkelingen, maar de inpassing van deze ontwikkelingen mogen niet ten koste gaan van de omgevingskwaliteiten. Derhalve is onderscheid gemaakt in een tweetal gebiedsgerichte strategieën:

1. De strategie beschermen;
2. De strategie ruimte voor een nadere afweging.

De beoogde ontwikkeling valt onder laatst genoemde strategie. Bij het afwegen van de inpassing van nieuwe ontwikkelingen en initiatieven spelen de volgende aspecten bij deze strategie een rol:

- *gewenste ontwikkeling*: de keuze voor wat wenselijke ontwikkelingen zijn wordt ingegeven op basis van de gewenste economische en sociaal-culturele en ruimtelijke dynamiek. Het al dan niet wenselijk zijn van een ontwikkeling wordt veelal ingegeven door beleidskeuzes;
- *locatiekeuze*: de locatiekeuze is sterk van invloed op het effect dat een ontwikkeling heeft op de omgevingskwaliteit. Als de verschillende omgevingskwaliteiten op een goede manier geanalyseerd worden dan werken ze sturend op de locatiekeuze. De mate van sturing zal per locatie verschillend uitpakken vanwege de verschillen in omgevingskwaliteit;
- *vormgeving*: nieuwe ontwikkelingen dienen de omgevingskwaliteiten te benutten. Door de vormgeving van de bebouwde én de onbebouwde omgeving van de nieuwe ontwikkeling wordt hier invulling aan gegeven;
- *bijdrage versterking omgevingskwaliteiten*: uitgangspunt is dat in een aantal situaties van nieuwe projecten of initiatieven een directe bijdrage geleverd moet worden aan het versterken van de omgevingskwaliteiten;
- *wettelijke eisen*: in ieder geval dient een ontwikkeling of initiatief te voldoen aan alle (sectorale) wettelijke vereisten.

Zorg in het buitengebied

In het Omgevingsplan Zeeland 2006-2012 is aangegeven dat het realiseren van kleinschalige woonzorginstellingen in het buitengebied mogelijk is door gebruik te maken van beeldbepalende, karakteristieke en monumentale boerderijen en bedrijfsgebouwen. Het dient daarbij te gaan om bewoners met een zorgindicatie. Uitbreiding van de bestaande bebouwing is mogelijk mits een zorgvuldige afweging plaatsvindt en dat de uitbreiding past in of bij het beeldbepalende karakter van de bestaande gebouwen.

Ontwerp Omgevingsplan Zeeland 2012-2018

In 2006 is het Omgevingsplan Zeeland 2006-2012 vastgesteld. Omdat de looptijd van dit plan halverwege 2012 afloopt moet er dit jaar een nieuw Omgevingsplan worden vastgesteld. In het ontwerp van het nieuwe Omgevingsplan worden de volgende hoofdlijnen van beleid aangegeven:

1. sterke economie;
2. goed woon- en werkklimaat;
3. water en landelijk gebied met kwaliteit.

Ad 1. Sterke economie.

De Zeeuwse economie heeft een bijzondere opbouw die aansluit bij de ligging in de delta. De havens, industrie en logistiek in het Sloegebied en de Kanaalzone benutten de ligging aan zee en de achterlandverbindingen via spoor, buisleiding, weg en water. De zee en de Deltawateren zijn ook het terrein van de schelpdiersector en visserij. De sector recreatie en toerisme is voornamelijk gericht op stranden, duinen en deltawateren. Landinwaarts liggen grote landbouwgebieden en bedrijventerreinen. Het bevorderen van een gezonde regionale economie is een van de kerntaken van de Provincie. De Provincie Zeeland neemt daarbij haar positie van middenbestuur in en vervult de rol van beleidsbepaler, scheidsrechter, investeerder en belangenbehartiger. In de Economische Agenda wordt een keuze voor de topsectoren in Zeeland gemaakt en verder uitgewerkt. Het Rijk zet in op topsectoren en clusters van nationaal belang. De gemeenten richten zich op de lokale economie. De Provincie is samen met de gemeente verantwoordelijk voor het realiseren van Europese en nationale milieudoelstellingen.

De Provincie Zeeland ziet als kwaliteitsbewaker toe op grote en risicovolle bedrijvigheid. De gemeenten richten zich op lichtere milieucategorieën. In het landelijk gebied en langs de hoofdwegen zorgt de Provincie voor het tegengaan van milieuhinder en veiligheidsrisico's.

Onder deze hoofdlijn vallen haventerreinen en industrie, bedrijventerreinen, nieuwe economische dragers in het buitengebied, energie, transportleidingen, recreatie, voorzieningen en landbouw.

Prioriteiten

1. Beter benutten van havengebieden en bedrijventerreinen;
2. Verdere ontwikkeling van de biobased economy;
3. Vernieuwing in de recreatie, visserij, schelp- en schaaldiersector en de landbouw.

Ad 2. Goed woon- en leefklimaat.

Zeeland heeft veel kwaliteit te bieden op het gebied van wonen en werken en scoort landelijk gezien positief qua leefomgeving. Wel zijn er lokaal aanzienlijke verschillen. Voor een goed woon- en werkklimaat zijn veel verschillende factoren van belang. Het gaat om de woningen en bedrijfspanden zelf, de directe omgeving en de toegang tot hoofdwegen en voorzieningen. Voor een gezonde regionale economische ontwikkeling is een goede woon- en werkomgeving noodzakelijk. Een goed functionerende woningmarkt met voldoende aanbod aan toekomstbestendige woningen is daarvoor een eerste voorwaarde. Dit is van direct belang voor de bouw-, detailhandels- en financiële sector, maar ook voor goede huisvesting van alle werknemers in andere sectoren. Vanwege de grote economische belangen investeert de Provincie mee in de toekomstbestendige huisvesting en bewaakt de omvang en kwaliteit van regionale woningbouw en herstructurering. De woonomgeving is minstens zo belangrijk voor de aantrekkelijkheid van Zeeland als de kwaliteit van woningen.

De gemeenten zijn verantwoordelijk voor de kwaliteit van de lokale woonomgeving. De Provincie is voor Zeeland als geheel beleidsbepaler en kwaliteitsbewaker door te zorgen voor een goede ruimtelijke ordening, bereikbaarheid van voorzieningen en een goede milieukwaliteit. Bij milieukwaliteit gaat het vooral om bewaken van een optimale scheiding van woningen en bedrijven die geluid produceren, veiligheidsrisico's geven of verontreinigingen uitstoten. Om in Zeeland te kunnen wonen, werken en recreëren moet het land beschermd zijn tegen overstromingen. Het Rijk stelt de veiligheidsnormen voor de primaire waterkeringen langs de Noordzee en de Deltawateren. De Provincie stelt de kaders voor de regionale waterkeringen en houdt toezicht op alle waterkeringen. Het beheer en het treffen van noodzakelijke maatregelen zijn taken van het Waterschap Scheldestromen en Rijkswaterstaat.

Onder deze hoofdlijn vallen woningbouw en herstructurering, gezonde leefomgeving, geluid, geur, luchtkwaliteit, licht en duisternis, externe veiligheid, afvalstoffen, hoogwaterveiligheid en medegebruik waterkeringen.

Prioriteiten

1. Toekomstbestendige woningmarkt;
2. Een gezonde leefomgeving.

Ad 3. Water en landelijk gebied met kwaliteit.

Zeeland bestaat voor een groot deel uit water en landelijk gebied. De deltaxwateren zijn nationaal en internationaal bijzonder gewaardeerde gebieden vanwege de recreatiemogelijkheden, schelpdiervisserij en natuurwaarden. Op het land komen de verschillen tussen de voormalige eilanden duidelijk naar voren, met zichtbare sporen van de 80-jarige oorlog, de inundatie van Walcheren in 1944 en de Watersnoodramp van 1953. Restanten van dijkdoorbraken, getijdengeulen en kreken zijn nu waardevolle natuurgebieden. De Provincie bewaakt de kwaliteit van natuur en ontwikkelt natuurgebieden. Beheer van de natuurgebieden wordt door de Provincie gefinancierd en uitbesteed aan terreinbeheerders.

Een goede kwaliteit en kwantiteit van oppervlaktewater en grondwater is voor alle inwoners en toeristen en daarnaast ook voor de landbouw en de natuur van groot belang. Schoon water ontstaat niet vanzelf. De Provincie heeft de taak om dit te bewaken en toe te zien op correcte uitvoering van het waterbeheer door het waterschap. In de Deltawateren komen opgaven vanuit het Rijk en provinciale taken op gebied van economie, natuur en water bij elkaar. De opgaven voor de korte termijn staan in het Uitvoeringsprogramma Zuidwestelijke Delta. Opgaven voor de lange termijn maken deel uit van het deelprogramma Zuidwestelijke Delta van het Nationale Deltaprogramma. De Provincie heeft daarbij de regie in het afstemmen van gebruik en treedt op als belangenbehartiger vanuit de regio richting Rijk en EU.

De bodem en de diepe ondergrond worden voor veel doelen gebruikt. De Provincie bewaakt de bodemkwaliteit en investeert in sanering. De Provincie behartigt, vanuit de kerntaken op gebied van economie, natuur, milieu en ruimte, regionale belangen bij initiatieven voor ondergrondse opslag van stoffen en winning van delfstoffen.

Onder deze hoofdlijn vallen oppervlakte- en grondwater, natuurgebieden, landschap en erfgoed, bodemgebruik, archeologie en aardkunde en luchtvaart.

Prioriteiten

1. Europese Kaderrichtlijn water;
2. Integrale aanpak Deltawateren;
3. Afronden natuurontwikkeling.

Daarnaast is een uitvoeringsagenda in het Omgevingsplan opgenomen waarin de provinciale beleidsdoelen, acties, prestaties en instrumenten bij elkaar komen.

Ontwerp Verordening Ruimte Provincie Zeeland

De hoofddoelstellingen van het Ontwerp Omgevingsplan zijn door Provincie Zeeland juridisch vormgegeven in de Ontwerp Verordening Ruimte Provincie Zeeland. Deze verordening benoemt mogelijkheden en beperkingen voor ruimtelijke ontwikkelingen van provinciaal belang. Gemeenten moeten deze regels in acht nemen bij het opstellen van bestemmingsplannen.

Gemeentelijk beleid

De gemeente Goes heeft op dit moment geen specifiek beleid op het gebied van zorginstellingen c.q. kleinschalige zorginstellingen in het buitengebied.

Toetsing beleidskaders

Het rijksbeleid is niet van toepassing op dit kleinschalige initiatief. Het provinciale beleid gaat met name in op realisatie van nieuwe voorzieningen in het buitengebied, maar daarnaast worden (onder voorwaarden) ook mogelijkheden geboden voor uitbreiding. In dit geval vindt geen uitbreiding plaats van de bestaande bebouwing, maar betreft het een inpandige verbouwing. Gemeentelijk beleid voor dit soort initiatieven is er momenteel niet. De locatie Kapelseweg 67a-e is echter reeds positief bestemd. Mede gelet op de beperkte uitbreiding van het aantal appartementen, die ook nog eens in de bestaande bebouwing plaatsvindt, zien wij geen reden waarom de aanvraag in strijd zou zijn met het geldende beleid. Door de provincie is reeds aangegeven dat formeel vooroverleg over dit plan niet noodzakelijk is.

2.2. Toekomstige bestemmingsregeling.

In de onder 1.2 genoemde 1^e herziening van het bestemmingsplan Buitengebied 2010 zal aan de agrarische bestemming van het perceel de aanduiding "zorginstelling" (zo) worden toegevoegd. De voorbereidingen van deze herziening zullen nog dit jaar worden gestart. Hierover dient echter nog concrete besluitvorming plaats te vinden.

HOOFDSTUK 3. SECTORALE ASPECTEN

Algemeen.

Bij een bestemmingswijziging of een afwijking van het bestemmingsplan dienen sectorale aspecten zoals water, flora en fauna, archeologie, geluid, luchtkwaliteit, bodem en externe veiligheid onderzocht te worden, om te zien of vanuit deze aspecten mogelijk belemmeringen zouden kunnen optreden ten aanzien van de betreffende wijziging of afwijking én om te voorkomen dat de voorgenomen activiteit een belemmering zou kunnen vormen voor eventuele omliggende functies.

Het gaat hier om een interne verbouwing van een bestaand gebouw, waarbij de functie in principe niet wijzigt. De aspecten archeologie, water en flora en fauna zijn in dit geval dan ook niet relevant.

Geluid/luchtkwaliteit.

De appartementen zijn niet te beschouwen als inrichtingen die geluidsoverlast voor nabijgelegen zgn. gevoelige objecten (zoals woningen) veroorzaken. Aan de andere kant bevinden zich geen bedrijven in de directe omgeving die in hun bedrijfsvoering belemmerd zouden kunnen worden door de nieuwe appartementen. Het dichtstbijzijnde agrarische bedrijf bevindt zich op een afstand van ± 115m, het dichtstbijzijnde bedrijf bevindt zich op ± 220m afstand. Daartussen bevinden zich meerdere bestaande woningen en de reeds bestaande zorgappartementen. Deze woningen zijn reeds bepalend voor de hinder die deze bedrijven mogen veroorzaken. De realisatie van de appartementen zal geen verzwaring van de geldende eisen met zich meebrengen.

Op 15 november 2007 is een nieuw wettelijk stelsel voor luchtkwaliteitseisen van kracht geworden. Eén van de elementen daarvan is dat projecten die 'niet in betekenende mate bijdragen' aan de concentraties, niet meer afzonderlijk getoetst hoeven te worden aan de grenswaarden voor de buitenlucht. De beoogde ontwikkeling betreft de realisatie van 5 zorgappartementen. Hierbij kan de 'regeling niet in betekenende mate bijdragen' (NIBM) worden toegepast. De NIBM geeft bij woningbouw aan dat projecten met minder dan 1.500 woningen als niet in betekenende mate kunnen worden aangemerkt. Dit betekent dat het aspect luchtkwaliteit geen belemmering vormt voor de beoogde ontwikkeling.

Bodem.

In mei 2012 is een verkennend bodemonderzoek op de locatie Kapelseweg 67a-e uitgevoerd. Dit onderzoek is als bijlage aan deze ruimtelijke onderbouwing toegevoegd.

Uit het onderzoek komen de volgende conclusies naar voren:

- bovengrond: er is een lichte verontreiniging met kwik aangetoond;
- ondergrond: er zijn geen verontreinigingen aangetoond;
- grondwater: er is een lichte verontreiniging met barium aangetoond.

Vanwege de aanwezigheid van een betonnen vloer zijn de boringen rondom de schuur verricht. De gevonden concentraties leveren in de huidige situatie geen risico's op voor mens of milieu. Er zijn op dit perceel geen belemmeringen voor de voorgenomen verbouwing van de schuur tot woon- en zorgvoorziening, er worden vanuit een oogpunt van bodem dan ook geen voorwaarden gesteld aan de realisatie van de zorgeenheden.

Grondverzet

De grondkwaliteit is niet getoetst aan het besluit bodemkwaliteit (voorheen bouwstoffenbesluit). In geval grond afgevoerd moet worden, dient voor de afvoer van de grond rekening gehouden te worden met een partijbemonstering en eventuele hergebruikbeperkingen. Voor de onderzoeksstrategie en hergebruikmogelijkheden wordt verwezen naar het bodembeheersplan van de gemeente waar de grond verwerkt wordt. Dit geldt alleen als de grond niet op het betreffende perceel kan worden verwerkt.

Geldigheid

Een bodemonderzoek dat uitgevoerd is conform NEN 5740 heeft doorgaans een geldigheid van twee jaar als het gebruikt wordt ten behoeve van een bouwaanvraag. In veel gevallen kan deze termijn worden verruimd naar een periode van vijf jaar. Hierbij mag geen wezenlijke verandering in het gebruik of bodemgesteldheid van de locatie hebben plaatsgevonden. De onderzoeksopzet moet voldoen aan de eisen van de NEN 5740.

Externe veiligheid.

In de omgeving bevinden zich geen Bevi-inrichtingen en/of transportroutes van gevaarlijke stoffen. Het spoor Vlissingen – Bergen op Zoom is op een afstand van $\pm 660\text{m}$ gelegen. Ook zijn ter plaatse geen planologisch relevante leidingen aanwezig. Dit aspect is dan ook niet relevant voor de onderhavige ontwikkeling.

Toetsing sectorale aspecten.

De sectorale aspecten vormen geen belemmering voor het realiseren van de zorgappartementen.

HOOFDSTUK 4 CONCLUSIE

Er zijn geen ruimtelijke bezwaren die het realiseren van 5 woonzorgeenheden binnen de bestaande bebouwing op deze locatie in de weg staan. Ook vanuit het thans geldende Rijks-, provinciaal- en gemeentelijk beleid of het in voorbereiding zijnde provinciale beleid bestaan er geen beperkingen. De sectorale aspecten vormen evenmin een belemmering voor het realiseren van de zorgappartementen.

Bijlage 1

Bodemonderzoek