

TOELICHTING POSTZEGELBESTEMMINGSPLAN 'KERKWEG 31' TE BRANDWIJK


Naamgeving bestemmingsplan: 'Kerkweg 31 Brandwijk'

NL.IMRO.0693.bpkerkweg31bwk-VG01

Onderdelen bestemmingsplan

- Toelichting
- Regels
- Plankaart schaal 1:500

versie: Vastgesteld

Langerak, 13-12-2010

Inhoudsopgave

1 INLEIDING	2
1.1 Aanleiding	2
1.2 Ligging en begrenzing plangebied	2
1.3 Vigerend bestemmingsplan	3
1.4 Leeswijzer	3
2 BESTAANDE SITUATIE	4
2.1 Algemeen	4
2.2 Ruimtelijke structuur	4
2.2.1 Bebouwingsstructuren en –typologieën	4
2.2.2 Ontsluiting van het plangebied	4
3 BELEIDSKADER	5
3.1 Europees en rijksbeleid	5
3.1.1 Nota Ruimte	5
3.1.2 Uitvoeringsprogramma Groene Hart 2007-2013	5
3.1.3 Flora- en faunawet	6
3.1.4 Nota Belvédère	6
3.2 Provinciaal beleid	7
3.2.1 Streekplan Zuid-Holland	7
3.2.2 Regels voor Ruimte	7
3.2.3 Provinciale structuurvisie	7
3.3 Regionaal Beleid	8
3.3.1 Regionale structuurvisie Alblasserwaard Vijfheerenlanden	8
3.4 Gemeentelijk beleid	8
3.4.1 Structuurvisie Graafstroom (tussenproduct)	8
3.4.2 Bestemmingsplan “Dorpskern Bleskensgraaf” (13 september 1999)	8
4 PLANBESCHRIJVING	10
4.1 Bouwplan	10
4.2 Stedenbouwkundige uitgangspunten	11
4.2 Ontsluiting en Parkeren	11
4.3 Waterhuishouding	11
5 ONDERZOEK/VERANTWOORDING	12
5.1 Geluidhinder	12
5.2 Bedrijven en milieuzonering	12
5.3 Bodem	13
5.4 Archeologische en cultuurhistorische waarden	14
5.5 Molenbiotoop	14
5.6 Watertoets	16
5.7 Flora en fauna	17
5.8 Luchtkwaliteit	19
5.9 Externe veiligheid	19

6 ECONOMISCHE UITVOERBAARHEID	21
6.1 Exploitatie	21
7 MOTIVERING MEDEWERKING	21
8 OVERLEG EN INSPRAAK	21
8.1 Overleg	21
8.2 Inspraak	21

Bijlagen:

- Archeologisch advies AWN Lek- en Merwestreek d.d. 16-05-2010
- Verkennend bodemonderzoek Kerkweg 31 d.d. 08-12-2009

1 INLEIDING

1.1 Aanleiding

Aan de Kerkweg 31 te Brandwijk staan thans ernstig vervallen opstallen, waaronder een woning. De families Bot en Vonk, zijn voornemens de opstallen te slopen en twee nieuwe woningen op te richten. Hiertoe hebben zij op 9 november 2009 een reguliere bouwaanvraag ingediend. Het bouwplan past echter niet binnen het vigerende bestemmingsplan, dat met één woonstip slechts de bouw van één woning toestaat. Om het bouwplan te kunnen realiseren is een ontheffing van de regels van het bestemmingsplan noodzakelijk. Het college van burgemeester en wethouders van de gemeente Graafstroom, heeft op 11 maart 2010 besloten medewerking te verlenen aan het bouwplan door middel van het voeren van een bestemmingsplanprocedure. Deze toelichting maakt deel uit van dit bestemmingsplan.

1.2 Ligging en begrenzing plangebied

Het plangebied is gelegen in de lintbebouwing langs de Kerkweg, aan de rand van de uitbreidingswijk van het dorp Brandwijk. De begrenzing van het plangebied wordt aan de noordzijde gevormd door de voorwetering. Aan de oostzijde wordt de grens gevormd door de Kerkweg. De zuidgrens wordt gevormd door het perceel Kerkstraat 32. Tenslotte wordt het plangebied aan de westzijde begrensd door het perceel Gijbelandsedijk 62. Een en ander zoals aangegeven op afbeelding 1.


Afbeelding 1, projectgebied.

1.3 Vigerend bestemmingsplan

Op het projectgebied is het bestemmingsplan "Dorpskern Molenaarsgraaf-Gijbeland" van toepassing, dat door de gemeenteraad is vastgesteld op 29 oktober 1992. De grond waarop het projectgebied is gelegen heeft de bestemmingen:

- Woondoeleinden;
- Tuin.


Afbeelding 2, plankaart vigerend bestemmingsplan

De planontwikkeling past niet binnen de regels van het vigerend bestemmingsplan, omdat op de bestemming "tuin" geen woningen zijn toegestaan en op de bestemming "woondoeleinden" 1 woning is toegestaan, vanwege de op de plan kaart aangegeven enkele woonstip.

Om de herontwikkeling mogelijk te maken, dient een bestemmingsplan procedure conform Wet ruimtelijke ordening doorlopen te worden.

1.4 Leeswijzer

Dit bestemmingsplan bestaat uit drie delen: een plankaart waarop onder meer de bestemmingen in het plangebied zijn aangegeven, de regels waarin de regels voor de op de plankaart vermelde bestemmingen zijn opgenomen en een toelichting waarin de achtergronden van het bestemmingsplan zijn beschreven.

De voorliggende toelichting op en de regels van het bestemmingsplan zijn samengevoegd. De plankaart is separaat bijgevoegd. Het eerste gedeelte betreft de toelichting van dit bestemmingsplan:

- hoofdstuk 2 beschouwing van de bestaande situatie;
- hoofdstuk 3 gaat in op de vigerende beleidskaders;
- hoofdstuk 4 planbeschrijving en stedenbouwkundige uitgangspunten.
- hoofdstuk 5 Milieuonderzoeken en nadere verantwoording.
- hoofdstuk 6 uiteenzetting juridische opzet van het plan
- hoofdstuk 7 economische uitvoerbaarheid
- hoofdstuk 8 verslag van de gevoerde procedures.

De regels behorende bij dit bestemmingsplan staan in het tweede deel. De regels bestaan uit vier hoofdstukken:

- hoofdstuk 1 inleidende regels
- hoofdstuk 2 bestemmingsregels
- hoofdstuk 3 algemene regels
- hoofdstuk 4 overgangs- en slotregels

2 BESTAANDE SITUATIE

2.1 Algemeen

De kern Brandwijk is één van de kernen van de gemeente Graafstroom. Deze gemeente behoort tot de provincie Zuid-Holland en ligt centraal in de Alblasserwaard, langs de Graafstroom. Momenteel is de gemeente Graafstroom samen met de gemeenten Nieuw-Lekkerland en Liesveld bezig een samenvoeging in werking te zetten, welke ca. 2012 voltooid moet zijn.

De locatie voor het bouwplan is kadastraal bekend gemeente Brandwijk, sectie D, nummer 218 en heeft een oppervlakte van ca. 920 m².

2.2 Ruimtelijke structuur

2.2.1 Bebouwingsstructuren en –typologieën

Brandwijk is ontstaan als lintbebouwing langs de Graafstroom. Vanuit de lintbebouwing is er een buurtschap ontstaan, van waaruit het dorp na de tweede wereldoorlog een grote groei heeft gekend. Na de tweede wereldoorlog is er aan beide zijde van de Kerkweg, ten noorden van de voorwetering, uitbreiding van het dorp plaatsgevonden. De laatste uitbreiding betreft het project het Graefse Land en wordt nu 2010 gerealiseerd.

Het plan is gelegen in de karakteristieke lintbebouwing langs de Kerkweg, welke de Kerk van Brandwijk verbindt met de lintbebouwing aan de Gijbelandsedijk. Tevens is het plangebied gelegen tussen de Graafstroom en de voorwetering, welke hoofdzakelijk gekenmerkt wordt door lintbebouwing langs de Gijbelandsedijk. Ter plaatse van het plangebied is er een unieke stedenbouwkundige koppeling tussen de lintbebouwing aan de Kerkweg en de Lintbebouwing aan de Gijbelandsedijk.

2.2.2 Ontsluiting van het plangebied

De ontsluiting van het plangebied wordt gevormd door een traditionele perceelontsluiting op de Kerkweg. Parkeren is voor het plan opgelost op eigen terrein.

Vanaf de Kerkweg kan men via de brug over de Graafstroom het dorp verlaten, waarna men via de polderwegen de provinciale weg en de rijksweg kan bereiken.

2.2.3 Huidig gebruik

In de huidige situatie is het plangebied bebouwd met een woning en enkele ernstig vervallen schuren. Het huidige gebruik van het perceel beperkt zich tot wonen, waarbij de bestaande schuren niet meer worden gebruikt.

3 BELEIDSKADER

3.1 Europees en rijksbeleid

3.1.1 Nota Ruimte

Op 17 januari 2006 heeft de Eerste Kamer haar instemming gegeven aan de Nota Ruimte. De basis voor deze nota is te vinden in het beleid als genoemd in de tweede Structuurschema Groene Ruimte en de Vijfde Nota over de Ruimtelijke Ordening. In de nota worden vier algemene doelen geformuleerd: versterking van de internationale concurrentiepositie, bevordering krachtige steden en vitaal platteland en de borging van ruimtelijke waarden en veiligheid. Hiermee komt de nadruk t.a.v. de Vijfde Nota meer te liggen op de economische ontwikkeling. De Nota Ruimte creëert meer dan voorheen de ruimte om decentraal te werken. Hiermee wordt meer verantwoordelijkheid gelegd bij de provincies en de gemeenten aangaande het sturen van ruimtelijke ordening.

Het uitgangspunt is dat iedere gemeente voldoende ruimte wordt geboden om te voorzien in de natuurlijke bevolkingsaanwas. Dat geldt ook voor meer landelijke gebieden, waar vooral starters en ouderen moeite hebben om aan een geschikte woning te komen, waardoor de sociale samenhang onder druk komt te staan. Behalve voor de eigen bevolkingsaanwas, moet iedere gemeente ook voldoende ruimte bieden voor de lokaal georiënteerde bedrijvigheid.

De Randstad onderscheidt zich onder andere van andere grote verstedelijkte gebieden in Europa door de aanwezigheid van het Groene Hart met zijn unieke recreatieve, landschappelijke en natuurkwaliteiten.

Voor het plangebied kenmerkend is het rijksbeleid met betrekking tot het Groene Hart, waar Brandwijk deel van uitmaakt. Uit dit beleid komen twee belangrijke uitgangspunten voor het Groene Hart naar voren, namelijk:

- De open gebieden moeten zoveel mogelijk open gehouden worden teneinde te zorgen voor voldoende aantrekkelijke mogelijkheden voor natuur en recreatie op korte afstand van de grote steden.
- Het ruimtebeslag tengevolge van woningen en bedrijfsterreinen wordt gebundeld in de Randstadring.

Het Groene Hart wordt vaak gezien als “het stille oog van een orkaan”. Toch is dat beeld van verstilde rust eenzijdig. Het is ook een economisch vitaal gebied dat, om die vitaliteit te behouden, enige ontwikkelingsruimte nodig heeft.

3.1.2 Uitvoeringsprogramma Groene Hart 2007-2013

Met het uitvoeringsprogramma “Groene Hart 2007-2013” wil het Rijk inzetten op kwaliteit. De afgelopen jaren heeft het Rijk een restrictief beleid gevoerd, wat effectief is gebleken. Zo is bijvoorbeeld het aantal inwoners van het Groene Hart tussen 2000 en 2004 met 0,8 procent gegroeid. Deze groei is aanmerkelijk minder dan het landelijke gemiddelde van 2,7 procent. De bevolkingstoename ligt onder de natuurlijke groei. Er vertrekken dus meer mensen uit het Groene Hart dan er zich vestigen. Ook de werkgelegenheid groeit trager dan in de Randstad. Tussen 2000 en 2005 nam het aantal banen in het Groene Hart toe met 1,2%, tegenover 4.0% in de Randstad.

Het restrictief beleid kent echter ook zijn beperkingen. Het is hoofdzakelijk gericht op het beheersen van de getalsmatige groei, veel minder op het stimuleren van de ruimtelijke kwaliteit. Het Groene Hart moet zijn functie voor de Randstad en voor heel Nederland blijven waarmaken, dit hangt sterk samen met het ontbreken van een dergelijk kwaliteitsbeleid.

Het uitvoeringsprogramma voegt de kwaliteitscomponent toe. Kwaliteit wordt opgevat over de volle breedte: de landschappelijke kwaliteit (waaronder de cultuurhistorische waarde), de sociaaleconomische vitaliteit, de aansluiting met de omliggende stedelijke gebieden, de duurzaamheid van het bodem- en watersysteem, de proceskwaliteit enzovoorts.

Kwaliteit vereist veel investeringen, die alleen worden gedaan wanneer ze rendabel blijken. Kwaliteit hangt dus rechtstreeks samen met de vitaliteit van het

gebied, van de kernen, de economische structuur, het voorzieningenniveau, de agrarische sector en de mogelijkheid om natuur en landschap op een financieel verantwoorde manier te beheren.

3.1.3 Flora- en faunawet

Op basis van de op 1 april 2002 in werking getreden Flora- en faunawet is het een vereiste om inzicht te bieden in de effecten van een voorgenomen ruimtelijke ingreep op wettelijk beschermde planten en dieren. Als er schadelijke gevolgen zullen zijn voor een wettelijk beschermde soort en/of zijn leefgebied, zal bezien moeten worden in hoeverre de schadelijke effecten kunnen worden voorkomen. Zijn de effecten niet weg te nemen, terwijl de uitvoering van het plan noodzakelijk wordt geacht (dwingende redenen van groot openbaar belang) dan zal in het kader van de wet ontheffing moeten worden aangevraagd en zal moeten worden voorzien in compensatie. Daar waar ontwikkelingen plaatsvinden geldt in dit kader een onderzoeksplicht.

3.1.4 Nota Belvédère

De Nota Belvédère geeft de visie van het kabinet weer op de wijze waarop met cultuurhistorische kwaliteiten bij de toekomstige inrichting van Nederland kan worden omgegaan. De Nota is een belangrijke bouwsteen voor de Vijfde nota over de Ruimtelijke Ordening en de Nota natuur, bos en landschap voor de 21^{ste} eeuw. De nota Belvédère levert dus vooralsnog geen 'eigen' beleid, maar moet doorwerken op andere beleidsvelden. Het initiatief voor de nota komt van OC&W; de Nota is mede ondertekend door VROM, LNV en V&W.

In de Nota worden de Ablasserwaard en de Vijfheerenlanden aangemerkt als Belvedere-gebieden (gebieden met hoge gecombineerde cultuurhistorische waarden). Het molengebied staat apart genoemd als Belvedere-gebied dat door UNESCO geplaatst is op de Lijst Werelderfgoed. Ook de oostelijke hoek van de Ablasserwaard staat apart aangegeven als Belvederegebied. Dit gebied komt voor op de voorlopige lijst van Werelderfgoed van Nederland.

3.2 Provinciaal beleid

3.2.1 Streekplan Zuid-Holland

Streekplan

In het streekplan is onder meer zorgvuldig ruimtegebruik een belangrijk uitgangspunt. Daarbij gaat het om efficiënt, intensief, meervoudig en duurzaam gebruik van de ruimte. Ook in het provinciaal beleid liggen er voor de gemeente geen zware strategische en beleidsmatige opgaven.

Een aspect van zorgvuldig ruimtegebruik is het vermijden van niet noodzakelijke stedelijke uitbreidingen. Bij nieuwbouw van woningen en bij bedrijventerreinen wordt prioriteit gegeven aan herstructurering en revitalisering. Vervolgens komen inbreiding en intensivering in beeld. De prioriteit voor herstructurering is onlosmakelijk verbonden met de keuze voor een terughoudend verstedelijkingsbeleid. Het extra stedelijke ruimtebeslag op het landelijk gebied wordt hierdoor beperkt. Het voorgaande betekent, dat het provinciaal beleid een sterk restrictief karakter heeft. Ook wordt Brandwijk vanuit dit beleid geconfronteerd met de maximale bebouwingscontouren. Omdat de bebouwingscontour strak om de kern Brandwijk is getrokken, moet de gemeente inzetten op inbreiding en herstructurering binnen de bestaande rode contouren. Dit leidt tot enige spanning op de lokale woningmarkt. Het streven naar zorgvuldig ruimtegebruik is er uiteraard op gericht de leefbaarheid en de kwaliteit van de leefomgeving in stand te houden en waar mogelijk een impuls te geven. Dit kan worden bereikt door aandacht te schenken aan duurzaam bouwen en duurzame ruimtelijke ontwikkeling. De impuls kan tot uitdrukking komen in de combinatie van functies (functiemenging), de inrichting van de (openbare) ruimte en de architectuur. Inbreiding, transformatie en intensivering moeten op een zorgvuldige wijze plaatsvinden.

3.2.2 Regels voor Ruimte

De Nota "Regels voor Ruimte" (die geldt vanaf 1 januari 2007) vormt met de streekplannen het beoordelingskader van Gedeputeerde Staten voor gemeentelijke ruimtelijke plannen. In deze Nota staan, naast een aantal algemene aandachtspunten, de provinciale eisen voor deze plannen vermeld.

Binnen de provinciale ruimtelijke ordening verschuift het accent van toelatingsplanologie naar ontwikkelingsplanologie. Daarbij komt de nadruk te liggen op het ontwikkelen van een duurzame omgevingskwaliteit en geeft de provincie op actieve wijze invulling aan economische, ecologische en sociaal-culturele duurzaamheid. De provincie moet in het kader van de sturingsfilosofie van Gedeputeerde Staten ook wat betreft de toelatingsplanologie bepalen wat voor haar echt belangrijk is en dat helder en eenduidig regelen. De gemeenten worden aangesproken op hun eigen verantwoordelijkheid. De nota is daarom met name gericht op het beschermen van de wezenlijke ruimtelijke belangen in de provincie, waarbij ruimte wordt gegeven aan lokale overheden om de belangen van lokaal niveau op eigen wijze te beschermen en te ontwikkelen.

3.2.3 Provinciale structuurvisie

De provincie Zuid-Holland is op dit moment bezig met de procedure voor de vaststelling van een provinciale structuurvisie. Daarvoor is reeds een ontwerp structuurvisie "Visie op Zuid-Holland" gemaakt, welke op 3 november 2009 door gedeputeerde staten is vastgesteld en is vrijgegeven voor inspraak. De ontwerpvisie heeft van 23 november 2009 tot en met 17 januari 2010 ter inzage gelegen en momenteel worden eventuele zienswijzen door de provincie verwerkt. Deze nieuwe structuurvisie vervangt de vier streekplannen. De provincie wil met "Visie op Zuid-Holland" de samenhang, herkenbaarheid en diversiteit in Zuid-Holland versterken. Het gaat om vijf hoofdoopgaven:

1. Aantrekkelijk en concurrerend internationaal profiel
2. Duurzame en klimaatbestendige deltaprovincie
3. Divers en samenhangend stedelijk netwerk

4. Vitaal, divers en aantrekkelijk landschap
5. Stad en land verbonden

De Provinciale Structuurvisie loopt tot 2020, met een doorkijk naar 2040. Veel van het bestaande beleid wordt voortgezet. Daarnaast zijn er nieuwe accenten, zoals:

- Kwaliteit van steden, dorpen en landschap versterken;
- Stedelijke ontwikkeling en investeringen in infrastructuur combineren;
- Landschap (rust en ruimte) dichterbij mensen brengen;
- Rekening houden met de gevolgen van klimaatverandering.

Voor het plangebied komt het erop neer dat de provincie haar beleid vanuit het streekplan-oost in grote mate voorziet en blijft streven naar een vitaal platteland met een strikte handhaving van de bebouwingscontouren. De provincie zet haar beleid voort om de woningbehoefte op te lossen binnen de rode contouren.

Voor de verankering en uitvoering van het provinciaal belang is een gedragslijn opgesteld, gebaseerd op de nota Ruimte, de Wro en het uitgangspunt decentraal wat kan: 'lokaal wat kan, provinciaal wat moet'. Deze gedragslijn sluit aan bij de uitgangspunten van de Wro en is bepalend voor de ontwikkeling van de provinciale structuurvisie. Op dit moment wordt het oude streekplanbeleid wat betreft het plangebied 1 op 1 voortgezet.

3.3 Regionaal Beleid

3.3.1 Regionale structuurvisie Alblasserwaard Vijfheerenlanden

In de regionale structuurvisie Alblasserwaard Vijfheerenlanden van RBOI, wordt een groot belang gehecht aan de leefbaarheid van de kleine kernen en het behoud van een basisvoorzieningsniveau. De kernenprofilering biedt hiervoor een helder kader. In de kernenprofilering wordt de kern Brandwijk samen met Molenaarsgraaf aangeduid als verzorgingskern, waar winkel- en zorgvoorzieningen in redelijke mate aanwezig zijn en voor de langere termijn goede perspectieven hebben voor vernieuwing en versterking. De structuurvisie zegt hierover dat de basisvoorzieningsfunctie van vooral de verzorgingskernen moet worden versterkt. Brandwijk is samen met Molenaarsgraaf is één van die verzorgingskernen.

3.4 Gemeentelijk beleid

3.4.1 Structuurvisie Graafstroom (tussenproduct)

In 2005 is een 'tussenproduct Structuurvisie' vastgesteld. Dit tussenproduct vormt de opmaat naar een definitieve structuurvisie. In dit tussenproduct wordt gekozen voor een demografisch scenario waarin ruimte geboden wordt aan ouderen en jongeren die in Graafstroom willen blijven wonen. Inzet is 'migratiesaldo nul'. De demografische keuze leidt tot een woningbehoefte van 500 tot 700 woningen tot 2015. Binnen de contouren is hiervoor onvoldoende capaciteit. Op economisch gebied wordt voorzien in drie speerpunten: maakindustrie, landbouw en dienstverlening. De vitaliteit van de kernen staat centraal en in de groeikernen dienen voldoende voorzieningen aanwezig te zijn. Inmiddels is gestart met een interactief proces om te komen tot een definitieve structuurvisie.

3.4.2 Bestemmingsplan “Dorpskern Molenaarsgraaf/Gijbeland” (29 oktober 1992)

Zoals al eerder beschreven is het bestemmingsplan “dorpskern Molenaarsgraaf/Gijbeland” van toepassing op het projectgebied. Binnen het projectgebied zijn verschillende bestemmingsvlakken opgenomen.

Bestemming Wonen:

Binnen deze bestemming is het volgende toelaatbaar:

- Wonen (met 1 woonstip);

Bestemming Tuin:

Binnen deze bestemming is het volgende toelaatbaar:

- Tuinen bij de hoofdgebouwen op hetzelfde perceel.

Omdat er onder andere qua massa en aantal woningen niet wordt voldaan aan het gestelde in het vigerende bestemmingsplan, past het voorgenomen bouwplan niet binnen de regels van het bestemmingsplan.

Ondanks dat het bouwplan in strijd is met het vigerende bestemmingsplan past het bouwplan binnen het ruimtelijk beleid van het rijk, provincie, regio en gemeente.

4 PLANBESCHRIJVING

4.1 Bouwplan

In voorliggend bouwplan is het initiatief tot de herontwikkeling van het perceel Kerkweg 31 te Brandwijk, aanleiding voor het opstarten van een postzegelbestemmingsplan. Het bouwplan gaat uit van een sanering van de bestaande opstallen en de nieuwbouw van twee geschakelde woningen. Deze ontwikkeling is een particulier initiatief, waarbij de sanering wordt ingezet, omdat de bestaande opstallen (met name de bestaande schuren) zijn vervallen en niet meer duurzaam te behouden.

Het bouwplan bestaat zoals hierboven aangegeven uit twee geschakelde woningen met een inhoud van respectievelijk 693m³ en 620m³. De woningen sluiten qua typologie aan bij de bestaande (lint)bebouwing langs de kerkweg welke hoofdzakelijk bestaat uit vrijstaande of geschakelde wooneenheden.

De woningen krijgen een bouwhoogte van 8,5m1 en een goothoogte van maximaal 3,5m1. Het bebouwd oppervlakte bedraagt inclusief de in het bouwplan begrepen garages 259m². Het totale verhard oppervlak (bebouwing inclusief erfverharding bedraagt thans ca. 375 m² en na realisatie van het onderhavige bouwplan zal de nieuw aan te brengen verharding / bebouwing 225 m² bedragen. Daarmee neemt het verhard oppervlak binnen het plangebied af met ca. 150 m² en is watercompensatie niet noodzakelijk.


Bestaande situatie


Nieuwe situatie

4.2 Stedenbouwkundige uitgangspunten

- 1) Ruimtelijke patronen. Er is zoveel mogelijk gebruik gemaakt van bestaande patronen in de ruimtelijke inrichting (met name de lintbebouwingsorientatie).
- 2) Verkeer en parkeren. Het perceel zal worden ontsloten op de kerkweg en parkeren zal op eigen terrein plaatsvinden
- 3) Water. De oevers van de Voorwetering zullen naar bestaand profiel gehandhaafd blijven.

4.3 Ontsluiting en Parkeren

Het bouwplan gaat uit van de realisatie van twee geschakelde woningen, waarbij voldoende ruimte is voor parkeren op eigen erf. Parkeren voor bezoekers kan plaats vinden op de openbare parkeervoorzieningen langs o.a. de Kerkweg.

Het aantal parkeerplaatsen is gebaseerd op een parkeernorm van:

- 2,0 parkeerplaats per woning, welke worden voorzien op eigen terrein.
- 0,3 parkeerplaats per woning voor bezoekers, welke is voorzien op de openbare parkeervoorzieningen in de buurt van de projectlocatie.

Het erf zal worden ontsloten via een uitritconstructie op de Kerkweg. De Kerkweg is ter plaatse van het projectgebied ingericht als 30-kilometerzone.

4.4 Waterhuishouding

Binnen het Peilgebied waar het bouwplan zich bevindt is sprake van een compensatieregeling, bij een toename van het verharde oppervlak boven de 500m² verharding zal voor watercompensatie moeten worden gezorgd. Binnen het bouwplan is sprake van een afname van het verhard oppervlak hierdoor is watercompensatie niet aan de orde.

Hemelwaterafvoer van daken en terrein zal worden aangesloten op het gescheiden rioolstelsel en zo gescheiden van vuilwater worden uitgevoerd en direct op het oppervlaktewater in de omgeving worden aangesloten.

5 ONDERZOEK/VERANTWOORDING

5.1 Geluidhinder

In het kader van de Wet geluidhinder dient voor de ontwikkeling van geluidsgevoelige functies een akoestisch onderzoek te worden verricht.

De Wet Geluidhinder (Wgh) stelt grenzen aan de geluidsbelasting waaraan woningen en andere geluidsgevoelige objecten en terreinen mogen worden blootgesteld. De gestelde eisen verschillen per geluidsbron (industrie, spoorwegen, wegverkeer) en per belast object of terrein (bijvoorbeeld woning, school, etc).

Hierbij wordt onderscheid gemaakt tussen aanwezige objecten en aanwezige geluidsbronnen en nieuwe objecten en nieuwe geluidsbronnen.

Het nieuwbouwplan gaat uit van de bouw van twee geschakelde woningen aan de Kerkweg te Brandwijk en is geluidsbelast door wegverkeer op de volgende wegen: Kerkweg

Aangezien de maximumsnelheid op deze weg 30 km/uur bedraagt, is er volgens de Wet Geluidhinder geen sprake van een geluidszone naast deze wegen. Het ontbreken van een toetsingsplicht en het kleinschalige karakter, waarbij de bestemming gelijk blijft leidt ertoe dat voor het bouwplan geen geluidstechnische toets noodzakelijk is.

5.2 Bedrijven en milieuzonering

Normstelling en beleid

Bij realisering van nieuwe hindergevoelige functies (woningen) dient te worden onderzocht of er zich in de omgeving bedrijfsactiviteiten bevinden die relevante milieuhinder kunnen veroorzaken. Uitgangspunt daarbij is dat er ter plaatse van de woningen sprake is van een aanvaardbaar woon- en leefklimaat en dat bedrijven niet in hun bedrijfsvoering worden beperkt.

De afstemming van bestaande en nieuwe functies is mogelijk door het aanhouden van zogenaamde richtafstanden. Hierbij kan gebruik worden gemaakt van de publicatie 'Bedrijven en Milieuzonering' van het VNG (herziene versie, 2007). Bij deze richtafstanden wordt rekening gehouden met milieuaspecten als geur-, stof en geluidhinder. De richtafstanden gelden ten opzichte van een rustige woonwijk. Uit jurisprudentie en de genoemde VNG-publicatie blijkt dat in het geval van een gemengd gebied verkleinde richtafstanden gelden.

Conclusie

Er is geen sprake van de toevoeging van een nieuw hindergevoelige functie. Op de huidige planlocatie wordt immers een bestaande woning vervangen door een nieuwe woning, waarbij de woonfunctie gelijk blijft. Tenslotte zijn er in de omgeving van het plangebied geen instellingen die als hinderlastig kunnen worden beschouwd aanwezig.

5.3 Bodem

Het beleid is erop gericht zorg te dragen dat de bodemkwaliteit geschikt dient te zijn voor het geplande gebruik. Hiervoor is het bij nieuwe ontwikkeling verplicht een verkennend bodemonderzoek uit te laten voeren.

De provincie hanteert de richtlijn dat bij de beoordeling van ruimtelijke plannen tenminste 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.

Om de bodemkwaliteit in kaart te brengen heeft de heer A. Bot opdracht gegeven aan Ingenieursbureau Inpijn Blokpoel om de bodemgesteldheid van het gebied in kaart te brengen. De conclusies van het betreffende onderzoek luidt:

8. CONCLUSIE EN ADVIES

Onderhavig terrein is in verband met de geplande nieuwbouw van twee woningen onderzocht volgens de richtlijnen uit de NEN 5740. Op basis van de beschikbare gegevens is hierbij in eerste instantie uitgegaan van de hypothese onverdacht (ONV). In verband met een aangetoonde verontreiniging met OCB en arseen op het belendend perceel aan de noordzijde is de grond tevens geanalyseerd op OCB en arseen, en het grondwater op arseen. In verband met een aangetroffen puinlaag in de bovengrond is een extra analyse op de bovengrond uitgevoerd.

Het geheel aan onderzoeksresultaten (o.a. veldwaarnemingen, aanvullende historische informatie en analyseresultaten getoetst aan het desbetreffende kader) geeft formeel aanleiding de gestelde hypothese te verwerpen.

In de bovengrond zijn licht verhoogde gehalten aan zware metalen en PAK aangetoond. De ondergrond is licht verontreinigd met molybdeen en drins. Het grondwater is licht verontreinigd met barium, lood en zink.

Het criterium voor nader onderzoek wordt voor de genoemde parameters echter niet overschreden, nader onderzoek wordt derhalve niet noodzakelijk geacht. De gevolgde onderzoeksopzet wordt derhalve als adequaat beoordeeld.

Resumerend kan bij beoordeling van het geheel aan onderzoeksresultaten gesteld worden dat de aangetroffen bodemkwaliteit aanvaardbaar wordt geacht en zodoende geen belemmering vormt voor de geplande nieuwbouw.

De constatering dat bepaalde gehalten de desbetreffende achtergrondwaarde overschrijden, kan wel consequenties hebben bij eventuele grondafvoer; de vrijkomende grond is buiten het perceel niet noodzakelijkerwijs multifunctioneel toepasbaar. Afhankelijk van de bestemming en toepassing zal bij afvoer van de grond om een partijkeuring conform het protocol uit het Besluit bodemkwaliteit worden gevraagd.

Conclusie

Uit het uitgevoerde bodemonderzoek kan worden geconcludeerd dat de bodemgesteldheid van Kerkweg 31 geschikt is voor het beoogde gebruik. Echter bij afvoer van grond zal een partijkeuring conform het protocol uit het Besluit Bodemkwaliteit uitgevoerd dienen te worden.

5.4 Archeologische en cultuurhistorische waarden

Ter bescherming van de cultuurhistorische en archeologische waarden in Nederland dient er volgens de wet (Wamz), bij nieuwe ontwikkelingen te worden gekeken naar de aanwezige waarden.

Als gevolg van het Verdrag van Valetta, dat in 1998 door het Nederlandse parlement is goedgekeurd en in 2006 zijn beslag heeft gekregen in de nieuwe Monumentenwet, stellen Rijk en Provincie zich op het standpunt dat in het ruimtelijk beleid zorgvuldig met het archeologische erfgoed moet worden omgegaan. Voor gebieden waar archeologische waarden voorkomen of waar reële verwachtingen bestaan dat ter plaatse archeologische waarden aanwezig zijn, dient voorafgaand aan bodemingrepen archeologisch onderzoek te worden uitgevoerd. De uitkomsten van het archeologisch onderzoek dienen vervolgens volwaardig in de belangenafweging te worden betrokken.

Het Rijk heeft deze beleidsuitgangspunten neergelegd in onder meer de Cultuurnota 2005 - 2008, de Nota Belvédère, de Vijfde Nota Ruimtelijke Ordening 2000/2002, het Structuurschema Groene Ruimte 2, een brief van de Staatssecretaris van OC&W aan de Tweede Kamer van 17 april 2000, de herziene Monumentenwet 2006 en diverse publicaties van het Ministerie van OC&W.

Doelstelling van het Verdrag van Valetta is de bescherming en het behoud van archeologische waarden. Als gevolg van dit verdrag wordt in het kader van de ruimtelijke ordening het behoud van het archeologisch erfgoed meegewogen zoals alle andere belangen die bij de voorbereiding van het plan een rol spelen.

Analyse

De Cultuurhistorische Waardenkaart van Zuid-Holland (www.chs.zuid-holland.nl) geeft aan dat het projectgebied is gelegen in een gebied met geen tot lage kans op het aantreffen van archeologische sporen bij de graafwerkzaamheden ten behoeve van het nieuwbouwplan. Door ons bureau is advies gevraagd bij de Archeologische werkgemeenschap voor Nederland, afdeling Lek- en Merwestreek (zie bijlage). Het advies luidt dat historisch gezien kan worden gezegd dat het perceel met haar bebouwing van ondergeschikte waarde is geweest. Gezien de beperkte omvang van de nieuwbouw en het historische gebruik van het perceel kan geconcludeerd worden dat het plan, voor het aspect archeologie geen belemmeringen ondervindt en nader onderzoek niet noodzakelijk wordt geacht.

Voor gebieden met een cultuurhistorische waarde is het wenselijk dat deze cultuurhistorische structuur niet wordt aangetast. De cultuurhistorische topgebieden zijn door de provincie aangegeven.

Het plangebied bevindt zich volgens de Cultuurhistorie kaart behorende bij het vigerende streekplan van de provincie Zuid-Holland niet in een cultuurhistorische gevoelig gebied. De voorgenomen ontwikkeling vormt daarmee geen problemen voor de cultuurhistorie.

5.5 Molenbiotoop

Het plangebied is gedeeltelijk gelegen binnen de beschermingscirkel van 400 meter uit het hart van de Molen 'de Kerkmolen'. De projectlocatie is gelegen op ca. 210 meter vanuit het hart van deze molen

In zijn geheel kan worden gesteld dat het plangebied gelegen is binnen een zeer verstedelijkte zone en dat het plangebied omringd wordt door (hogere) bouwwerken, bovendien is er binnen het plangebied reeds bestaande bebouwing aanwezig, waardoor de impact van het bouwplan op de molenbiotoop als niet van toepassing kan worden beschouwd.

Molenaarsgraaf, Zuid-Holland


Algemeen

Database nr.	1060
Inventaris nr.	ZH173
Naam	De Kerkmolen
Bouwjaar	1844
Type	Grondzeiler
Kenmerken	Ronde stenen molen
Functie	Poldermolen
Ligging	Molenhoek 24 2973 AG Molenaarsgraaf
Rijksdriehoek	X: 116079 Y: 432063 toon op kaart
Gemeente	Graafstroom
Kadaster	Gemeente Molenaarsgraaf, sectie C, nr. 181
Monumentnummer	29967
Landsch. waarde	Betrekkelijk gering; de molen is door dorpsbebouwing ingesloten geraakt
Eigenaar	SIMAV sinds 1987
Bedrijfsvaardigheid	Maalvaardig
Bestemming	Bemalen van de polder Giessen- Oudebenedenkerk en Molenaarsgraaf, thans op vrijwillige basis
Molenaar	Addy Stolk
Omwentelingen	2005: 63.902 2006: 80.000 2007: 68.000 2008: 80.000 2009: 113.000
Bezoekmogelijkheid	Alleen op Nationale Molendag en Open Monumentendag


© Foto: Jan van der Molen (16-05-2004).

5.6 Watertoets

In het plangebied is Waterschap Rivierenland de waterkwantiteit- en waterkwaliteitsbeheerder, de vaarwegbeheerder, de beheerder van de primaire en secundaire waterkeringen en beheerder van de rioolwaterzuiveringsinstallaties.

Bij het opstellen van deze ruimtelijke onderbouwing heeft in het voortraject overleg plaatsgevonden met het Waterschap Rivierenland. Mede op basis van dit overleg is deze waterparagraaf opgesteld. De watertoets heeft als doel het voorkomen van nieuwe ruimtelijke ontwikkelingen die in strijd zijn met duurzaam waterbeheer.

Keur

Het Waterschap heeft als regelgeving haar verordening de Keur. Deze verordening is bedoeld om watergangen, wateren, onderhoudspaden, kaden en dijken te beschermen tegen beschadiging. Het onderhoud van veel watergangen in de stedelijke kern van Brandwijk is overgedragen van de gemeente naar het Waterschap.

Het plangebied is aan de noordzijde begrensd door een watergang, namelijk de voorwatering. Deze watergang heeft een belangrijke functie in de afvoer van water uit het poldergebied en heeft daarom de status van A-watergang. Aan de westzijde wordt het perceel begrensd door een B min-watergang, met een beschermingszone van 1 m 2-zijdig en onderhoudsplicht bij de aangrenzende grondeigenaar. Het bijgebouw (garage / tuinhuis) zoals nu in het bouwplan opgenomen kan zonder watervergunning gerealiseerd worden.


Zoals op de leggerkaart van het Waterschap is aangegeven heeft de Voorwatering naast de status A-watergang de status kernzone en is aan beide zijde van deze watergang, dus ook aan de noordzijde van het plangebied een beschermingszone opgenomen. Dit betekent dat een stook van 5 meter langs de watergang vrij dient te blijven van gebouwen en obstakels, zodat onderhoud door het waterschap mogelijk is. Omdat het plangebied is gelegen binnen deze beschermingszone, zal voor het plan een met in werkingtreding van de Waterwet een Watervergunning moeten worden aangevraagd.

Nieuwbouweffecten

Het realiseren van nieuwbouw op niet verharde grond heeft effecten voor de waterhuishouding. De mogelijkheden van afkoppelen dienen zoveel mogelijk benut te worden. Schoon dak- en terreinwater (mits geen uitlogende materialen worden

toegepast) kan direct naar het oppervlaktewater afgevoerd worden, om belasting van de afvalwaterzuivering te verminderen.

Indien er een toename van het bestaande verhard oppervlak (bebouwing, bestrating, e.d.) plaats vindt, dient indien dit stedelijk gebied betreft en het verhard oppervlak toeneemt met meer dan 500 m² compensatie in het kader van waterberging plaats te vinden. Om te bereken welke hoeveelheid watercompensatie noodzakelijk is heeft het Waterschap Rivierenland voor dit gebied de stelregel dat er 436 m³ waterberging moet worden gerealiseerd bij een toename van het verhard oppervlak van 10.000 m².

In het plangebied wordt bestaande bebouwing en verharding verwijderd en wordt nieuwe verharding en bebouwing teruggebracht. Het aandeel van de huidige aanwezige verharding/bebouwing bedraagt ca. 375 m² en na realisatie van het onderhavige bouwplan zal de nieuw aan te brengen verharding / bebouwing 225 m² bedragen. Daarmee neemt het verhard oppervlak binnen het plangebied af met ca. 150 m² en is watercompensatie niet noodzakelijk.

Waar mogelijk zal het hemelwater worden afgekoppeld en voor wat betreft het vuilwater worden aangesloten op het DWA-riool en het hemelwater zal rechtstreeks op het oppervlakte water worden geloosd. Hiervoor zullen geen uitlopende bouwmaterialen als koper, lood, zink en zacht PVC worden toegepast.

5.7 Flora en fauna

Algemeen

De bescherming van de natuur in Nederland vindt plaats op basis van de Natuurbeschermingswet, welke op 1 oktober 2005 in werking getreden. In deze wet is het gebiedsbeschermende deel van de Europese Vogelrichtlijn en Habitatrichtlijn opgenomen. Met de inwerkingtreding van de gewijzigde Natuurbeschermingswet zijn de Europese Vogelrichtlijn en Habitatrichtlijn definitief in nationale wetten verankerd. Het soortenbeschermende deel is vastgelegd in de op 1 april 2002 in werking getreden Flora en faunawet. Het doel van de Flora- en Faunawet is het instandhouden en beschermen van in het wild voorkomende plant- en diersoorten. In deze wet wordt uitgegaan van het "nee, tenzij principe". Alle schadelijke handelingen ten aanzien van beschermde plant- en diersoorten zijn in principe verboden. Alleen onder strikte voorwaarden zijn afwijkingen van de verbodsbepalingen mogelijk. Hiertoe zal, indien zich omstandigheden voordoen, een ontheffing ex art. 75 vierde lid, onderdeel C (ontheffing voor ruimtelijke ingreep) moeten worden aangevraagd.

Flora- en faunawet

Voor bestemmingsplannen die een toekomstige ontwikkeling mogelijk maken en daarmee een wijziging van het grondgebruik inhouden of bijvoorbeeld het slopen dan wel oprichten van nieuwe bebouwing en/of infrastructuur, dient een onderzoek naar flora en fauna te worden uitgevoerd. De verantwoordelijkheid van het nagaan van de effecten op de flora en fauna ligt bij de initiatiefnemer.

EHS

De Nota Ruimte geeft het beleidskader voor de duurzame ontwikkeling en een verantwoord toekomstig grondgebruik in de vorm van onder andere de Ecologische Hoofdstructuur (EHS). De EHS is een samenhangend netwerk van bestaande en te ontwikkelen natuurgebieden. Het netwerk wordt gevormd door kerngebieden, natuurontwikkelingsgebieden en ecologische verbindingszones. De EHS is op provinciaal niveau uitgewerkt in de PEHS.

Het projectgebied is gelegen aan de zuidrand van het veenweidegebied de Alblasserwaard, onderdeel van het Groene Hart. Het maakt geen deel uit van de PEHS of EHS.

Plangebied

In het onderhavige geval is het plangebied gelegen in de bebouwde kom van Gijbeland (Brandwijk) en wordt de locatie intensief gebruikt voor bewoning en verkeer, bovendien zijn er voor het plangebied geen indicaties voor de aanwezigheid van beschermde soorten.

Gezien het kleinschalige karakter van de voorgenomen ontwikkeling als mede de aard van het bouwplan, de nieuwbouw van twee woningen een schuur, na sloop van bestaande schuren en woning, zorgen ervoor dat de bedreiging van het project voor eventuele flora en fauna als nihil kan worden geschat. Rapportage via natuurloket.nl leert ons dat in het betreffende kilometervak, waarbinnen het plangebied zich bevindt, zich geen dieren of plantsoorten bevinden die op de projectlocatie te verwachten zouden zijn. De geïnventariseerde plant en diersoorten binnen het kilometervak zijn in het poldergebied te verwachten en niet nabij lintbebouwing.

Hierdoor kan worden geconcludeerd dat te verwachten impact van het bouwplan op de aanwezige flora en fauna nihil is en het bouwplan derhalve geen belemmeringen behoeft te ondervinden.

Zorgplicht

Uiteraard zal er tijdens de werkzaamheden moeten worden gelet op de aanwezigheid van beschermde soorten en indien deze worden geconstateerd zullen de werkzaamheden moeten worden stilgelegd in afwachting van verder onderzoek. Hierbij zal nagegaan worden of er geen vleermuizen / vogels voorkomen (zorgplicht) er moet zorgvuldig gehandeld worden. Indien er uit het verder onderzoek toch mocht blijken dat er beschermde soorten voorkomen zullen hiervoor de benodigde ontheffingen worden aangevraagd.

5.8 Luchtkwaliteit

Algemeen

Binnen de Europese Unie zijn normen voor de luchtkwaliteit vastgesteld (richtlijn 1999/30 EG van de Raad van Europese Unie). Met haar Besluit Luchtkwaliteit 2005 (Blk 2005) implementeert Nederland de Europese richtlijn in de Nederlandse wetgeving. Het Besluit Luchtkwaliteit is echter op 15 november 2007 vervangen met de inwerking treding van de 'Wet tot wijziging van de Wet milieubeheer (luchtkwaliteitseisen)' Vanaf dit moment zijn de eisen met betrekking tot luchtkwaliteit verankert in de wet milieubeheer. Doel van deze wet is dat bij toekomstige ontwikkelingen de grenswaarden zoals gesteld in de wet (o.a. voor stikstofdioxide en fijn stof) niet worden overschreden. De gestelde grenswaarden in de wet zijn overgenomen uit het Blk 2005.

Bij brief van de provincie van juni 2006 (kenmerk DGWM/2006/7006), "Besluit luchtkwaliteit 2005; herziening brief van 27 juli 2005", is aangegeven dat bij plannen van minder dan 90 woningen de invloed op de luchtkwaliteit te verwaarlozen is. Hierdoor is geen informatieplicht naar de provincie Zuid-Holland met betrekking tot lucht(kwaliteit) noodzakelijk.

5.9 Externe veiligheid

Algemeen

Bij de invloed van de externe veiligheid wordt bezien in hoeverre de veiligheidsrisico's door de gewenste bestemmingen worden overschreden. Het gaat hierbij om risico's door stationaire (inrichtingsgebonden) activiteiten met gevaarlijke stoffen en risico's door het transport van gevaarlijke stoffen. In beide gevallen wordt de afweging gebaseerd op de omvang van de aanwezigheid van gevaarlijke stoffen, de mogelijke effecten die optreden en de kans dat die effecten ook daadwerkelijk manifest worden. Nieuwe (beperkt) kwetsbare bestemmingen mogen niet voorkomen op plaatsen waar het plaatsgebonden risico groter is dan

10^{-6} per jaar. De normen voor het plaatsgebonden risico zijn bedoeld als grenswaarden volgens de wet milieubeheer.

Invloed van stationaire bronnen

In de directe omgeving van het plangebied bevinden zich geen bedrijven die gevaarlijke stoffen aanwezig hebben en gebruiken. Daarnaast zijn er geen inrichtingen gelegen die vallen onder het Besluit externe veiligheid inrichtingen (Bevi) of die anderzijds als risicovol zijn aan te merken. Derhalve zijn geen relevante externe veiligheidsrisico's door stationaire bronnen te verwachten.

Invloed transport gevaarlijke stoffen, Buisleidingen

Het kabinet heeft op 9 februari 2007 ingestemd met een nieuwe aanpak van het buisleidingen. Zo komt er een Algemene Maatregel van Bestuur (AMvB) Buisleidingen. Daarin werkt de regering de wet verder uit. Deze AMvB zal regels gaan stellen voor risico's en zonering langs buisleidingen, het opnemen van voorschriften in bestemmingsplannen, technische eisen, het aanwijzen van een toezichthouder, melding van incidenten en beschikbaarheid van noodplannen. Het ontwerpbesluit van de AMvB is 19 augustus 2009 naar de Eerste en Tweede Kamer gestuurd.

In en om het plangebied zijn geen van dergelijke buisleidingen aanwezig.

Invloed transport gevaarlijke stoffen, Wegverkeer

Na bestudering van de "risicoatlas wegtransport gevaarlijke stoffen" d.d. 24 maart 2003 opgesteld door Adviesgroep AVIV, in opdracht van het Ministerie van Verkeer en Waterstaat, blijkt dat alleen voor rijkswegen de externe veiligheidsrisico's zijn beschouwd. Voor gevaarlijk wegtransport binnen gemeentelijke wegen is de gemeente bevoegd een routing vast te leggen. Om een extern risico van enige omvang aan te kunnen tonen is een relevante vervoersstroom van bulktransport nodig. In de onmiddellijke omgeving van het plangebied vindt geen voor de externe veiligheid relevant transport van gevaarlijke stoffen over de weg plaats. Echter zijn incidentele transporten van gevaarlijke stoffen niet uit te sluiten, maar deze vallen tevens buiten het toetsingskader. Hierdoor zijn geen relevante externe veiligheidsrisico's door transport over de weg te verwachten.

6 ECONOMISCHE UITVOERBAARHEID

6.1 Exploitatie

Vanwege het private initiatief komt het onderzoek naar de economische uitvoerbaarheid van de voorgenomen nieuwbouw, voor verantwoordelijkheid van de opdrachtgever, welke hierbij aangeeft dat de financiële haalbaarheid gewaarborgd is. Ter zekerheid van de gemeente is een exploitatieovereenkomst met de initiatiefnemer getekend.

Conclusie

Op basis van het vorenstaande kan worden vastgesteld dat de economische uitvoerbaarheid gewaarborgd is.

7 MOTIVERING MEDEWERKING

Het projectgebied valt binnen de door de provincie vastgestelde bebouwingscontouren. Het streven van zowel gemeente als provincie is stedelijke ontwikkelingen binnen deze contouren te concentreren waardoor het open cultuurlandschap in stand kan blijven. Gezien de beperkte ruimte binnen de bebouwingscontouren dient er gestuurd te worden op duurzame inbreiding.

Deze motivering en onderliggende ruimtelijke onderbouwing is reden voor de gemeente om een bestemmingplan procedure Wet ruimtelijke ordening op te starten waarmee het mogelijk is om de herontwikkeling van het perceel Kerkweg 31 te Brandwijk mogelijk te maken.

8 OVERLEG EN INSPRAAK

8.1 Overleg

Het Besluit ruimtelijke ordening (Bro) artikel 3.1.1 geeft aan dat de gemeente bij de voorbereiding van een ruimtelijke ontwikkeling overleg moeten plegen met de besturen van betrokken gemeenten en waterschappen en met die diensten van provincie en rijk die betrokken zijn bij de zorg voor ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn.

In het kader van het vooroverleg is het plan besproken met volgende partijen:

- Provincie Zuid-Holland;
- Waterschap Rivierenland;
- VROM-inspectie.

Het vooroverleg heeft geen aanleiding gegeven voor het aanpassen van het plan.

8.2 Inspraak

Op de voorbereiding van een projectbesluit is afdeling 3.4. van de Algemene wet bestuursrecht van toepassing. De ruimtelijke onderbouwing en bijbehorende bescheiden hebben zes weken ter inzage gelegen, waarbij geen zienswijzen tegen het plan zijn ingediend.