

**Ruimtelijke
onderbouwing**

Kanaaldijk 18 Hei-Boeicop

Gemeente Zederik

Plannen-makers
experts in ruimtelijke ordening, stedenbouw en landschap

Planstatus: ontwerp

Datum: juli 2018

Contactpersoon Plannen-makers: Dhr. C. Vaartjes

Kenmerk Plannen-makers: PM18018

Opdrachtgever: Dhr. In 't Wout

*Plannen-makers
Abstederdijk 36
3582 BN Utrecht
06-18964686
www.plannen-makers.nl
BTW nummer: NL193436899B01
KvK nummer: 59112751*

Inhoudsopgave

1	Inleiding	4
1.1	Aanleiding en doelstelling	4
1.2	Leeswijzer	4
2	Het plan	5
2.1	Ligging van het plangebied	5
2.2	Beschrijving plan	5
3	Beleidsmatige onderbouwing	7
3.1	Rijksbeleid	7
3.2	Provinciaal beleid	7
3.3	Gemeentelijk beleid	8
4	Milieutechnische uitvoerbaarheid	10
4.1	Bedrijven en milieuzonering	10
4.2	Geluidhinder	10
4.3	Flora en Fauna	10
4.4	Bodem	11
4.5	Luchtkwaliteit	12
4.6	Externe Veiligheid	12
4.7	Archeologie	14
4.8	Waterhuishouding	15
4.9	Verkeer en Parkeren	17
4.10	Molenbiotoop	17
5	Maatschappelijke en economische uitvoerbaarheid	19
5.1	Economische uitvoerbaarheid	19
5.2	Maatschappelijke uitvoerbaarheid	19

1 Inleiding

1.1 Aanleiding en doelstelling

Het plan op de locatie van de Kanaaldijk 18 betreft het uitbreiden van de woning. De uitbreiding van de woning betreft circa 50 m². De kapvorm van de bestaande woning is een zadeldak, deze kapvorm wordt vervangen door een mansarde kap. De bestaande nokhoogte is 6,1 meter. De nieuwe kap zal 6,45 meter hoog worden. De uitbreiding van de woning valt buiten het bouwvlak. Daarom zal hiervoor een aparte planologische procedure worden gevoerd.

Voorliggende ruimtelijke onderbouwing voorziet in de ruimtelijke motivatie vereist bij de planologische procedure om af te wijken van de vigerende bestemming. De planlocatie ligt direct tegen de grens van de provincie Utrecht en Zuid Holland. De woning is gelegen direct nabij een molen, een waterkering en ligt in waterwingebied. Er zijn daarom verschillende bevoegde gezagen die oordelen over het plan. Een deel van de adviezen zijn reeds verstrekt door de bevoegde instanties. Deze adviezen zijn verwerkt in onderhavige ruimtelijke onderbouwing.

1.2 Leeswijzer

Onderhavige onderbouwing bestaat naast deze inleiding uit een beschrijving van het beoogde plan in hoofdstuk 2. In hoofdstuk 3 wordt verantwoord waarom het plan past binnen het beleid van de gemeente. In hoofdstuk 4 wordt de milieutechnische uitvoerbaarheid van het plan toegelicht. Tot slot wordt in hoofdstuk 5 de maatschappelijk en economische uitvoerbaarheid toegelicht.

2 Het plan

2.1 Ligging van het plangebied

Het plangebied ligt aan het Merwedekanaal tussen Gorinchem en Vianen. De Kanaaldijk loopt langs het Merwedekanaal. Dit gedeelte van de Kanaaldijk wordt gekenmerkt door een afwisseling van agrarische percelen, bedrijfspercelen en losstaande woningen.

Huidige locatie woning Kanaaldijk 18

2.2 Beschrijving plan

In de huidige situatie heeft het perceel de bestemming Wonen. De uitbreiding van de woning betreft circa 50 m². De kapvorm van de bestaande woning is een zadeldak, deze kapvorm wordt vervangen door een mansarde kap. De bestaande nokhoogte is 6,1 meter. De nieuwe kap zal 6,45 meter hoog worden.

3 Beleidsmatige onderbouwing

3.1 Rijksbeleid

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld. De structuurvisie is de opvolger van de Nota Ruimte en de Nota mobiliteit. Het Rijk kiest daarin een aantal doelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

- Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
- Het verbeteren en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Voorts benoemt het Rijk 13 nationale belangen. Deze belangen zijn gelijkwaardig aan elkaar en beïnvloeden elkaar onderling. In de SVIR is een eerste integrale afweging gemaakt van deze belangen. Dit heeft als gevolg dat het Rijk in gebieden of projecten een gebieds- of project specifieke afweging zal maken. Indien nodig maakt het Rijk duidelijk welke nationale belangen voorgaan. In het MIRT wordt ook de samenhang met decentrale belangen en regionale opgaven besproken.

Planspecifiek

Het plan betreft het uitbreiden van de bestaande woning. Het plan is dermate kleinschalig dat de relatie met het nationale beleid nihil is. De SVIR vormt dan ook geen belemmering voor onderhavig plan.

3.2 Provinciaal beleid

Visie Ruimte en Mobiliteit (VRM)

De provincie Zuid-Holland stuurt op (boven)regionaal niveau op de inrichting van de ruimte. De Visie ruimte en mobiliteit (VRM) geeft op hoofdlijnen sturing aan de ruimtelijke ordening en maatregelen op het gebied van verkeer en vervoer. Hoofddoel van de VRM is het scheppen van voorwaarden voor een economisch krachtige regio. Dat betekent ruimte bieden om te ondernemen, het mobiliteitsnetwerk op orde brengen en zorgen voor een aantrekkelijke leefomgeving.

Het provinciale landschap valt onder te verdelen in drie typen, gekenmerkt door veenweiden, rivieren en kust. Het verstedelijkingspatroon, de natuurwaarden en het agrarisch gebruik sluiten daarop aan. De versterking van de kwaliteiten van de gebieden wordt centraal gesteld. De voorwaarde hierbij is dat de maatschappelijke behoefte is aangetoond en de nieuwe ontwikkeling bijdraagt aan het behoud of verbetering van de ruimtelijke kwaliteit. Bij ruimtelijke kwaliteit gaat het om een integrale benadering waarbij de samenhang tussen bruikbaarheid, duurzaamheid én belevingswaarde in acht wordt genomen.

Provinciale Verordening Ruimte (PVR)

Gelijktijdig met de VRM is door Provinciale Staten van Zuid-Holland de Verordening Ruimte 2014 vastgesteld. Deze verordening vormt de vertaling van het provinciaal beleid, in algemene regels (zoals bedoeld in artikel 4.1 van de Wet ruimtelijke ordening). Hiermee is het beleid van de provincie juridisch verankerd.

Planspecifiek

Het plan betreft de uitbreiding van de woning. Daardoor is het plan zodanig kleinschalig van aard dat dit niet strijdig is met het algemene kleinschalige beleid. Wel heeft het provinciale beleid betrekking op het grondwaterbeschermingsgebied en de molenbiotop. In de specifieke paragrafen zal hier verder op worden ingegaan.

3.3 Gemeentelijk beleid

3.3.1 Regionale structuurvisie Visie 2030 'Open voor elkaar'

In navolging van de regionale structuurvisie Alblasserwaard-Vijfheerenlanden, heeft de regio recent een nieuwe visie opgesteld. Deze visie is een actualisering van het beleid uit de regionale structuurvisie en worden de beleidskeuzes bepaald met het oog op 2030. Binnen de Visie 2030 komen onderwerpen als de regionale woonvisie, beleid op het gebied van recreatie & toerisme, bedrijventerreinen, water & klimaat, een regionaal verkeer & vervoersplan naar voren. In de visie speelt de leefbaarheid en behoud en versterking van voorzieningen in het gebied een grote rol. De centrale visie uit de nota is de vorming van een vitale regio, gericht op het duurzaam vernieuwen van zowel het landelijk als het stedelijk gebied.

3.3.2 Landschapskader Giessenlanden, Leerdam, Zederik

Op 24 maart 2011 hebben de gemeenten Giessenlanden, Leerdam en Zederik het Intergemeentelijk Landschapskader 'Giessen, Linge, Zouwe' vastgesteld. In het landschapsplan wil men dat er meer rekening wordt gehouden met de landschappelijke, cultuurhistorische en natuurlijke kwaliteiten van het gebied. Het doel van het landschapskader is een integraal, praktisch en uitvoeringsgericht instrument te ontwikkelen om nieuwe ruimtelijke ontwikkelingen in het landschap aan te kunnen toetsen en om te sturen in de gewenste richting. Vanuit de verschillende ruimtelijke ontwikkelingen in het buitengebied van de gemeente Giessenlanden, Leerdam en Zederik is een intergemeentelijke visie opgesteld in de vorm van 7 thema's:

- Overgangen van dorpen naar buitengebied;
- Historische bebouwingslinten en tiendwegen;
- Gebiedseigen beplanting;
- Ontwikkelingen in de agrarische sector en vrijkomende gebouwen;
- Recreatief medegebruik;
- Paard en landschap;
- Nieuwe landgoederen

3.3.3 bestemmingsplan

Ter plaatse van het plangebied geldt het bestemmingsplan "Buiten Gebied Zederik". De bestemming is Wonen en het in het bouwvlak geldt een goothoogte van 6 meter en nokhoogte 10 meter. Daarnaast geldt een maximale inhoudsmaat van 750 m³.

Uitsnede vigerend bestemmingsplan 'Buitengebied Zederik', plangebied pin

Planspecifiek

Aan de genoemde maatbepalingen in het bestemmingsplan voldoet het plan. Het uitbreiden van de woning is echter gelegen buiten het bouwvlak. Daarnaast wordt er gebouwd in een zone waar op grond van de regels van de molenbiotoop geen bebouwing is toegestaan. Ook is de locatie gelegen in een gebied met een waterstaatkundige functie en in grondwaterbeschermingsgebied. Bouwen is hier alleen toegestaan na positief advies van het waterschap, het waterleidingsbedrijf en de provincie.

4 Milieutechnische uitvoerbaarheid

4.1 Bedrijven en milieuzonering

Een goede ruimtelijke ordening beoogt het voorkomen van voorzienbare hinder en gevaar door milieubelastende activiteiten. Door bij nieuwe ontwikkelingen voldoende afstand in acht te nemen tussen milieubelastende activiteiten (zoals bedrijven) en milieugevoelige functies (zoals woningen) worden hinder en gevaar voorkomen en wordt het bedrijven mogelijk gemaakt zich binnen aanvaardbare voorwaarden te vestigen. Er dient dus beoordeeld te worden:

1. Past de nieuwe functie in de omgeving?
2. Laat de omgeving de nieuwe functie toe?

Om dit gestandaardiseerd te kunnen beoordelen zijn in de VNG-brochure Bedrijven en Milieuzonering richtafstanden opgesteld. Deze afstanden geven voor gemiddelde bedrijfssituaties aan op welke afstand geen hinder is te verwachten. De meer verfijnde afstemming voor de voorkoming van milieuhinder vindt vervolgens plaats in het kader van de Wet milieubeheer.

Voor deze afstanden in de brochure geldt dat naast de factoren aard en omvang van het bedrijf deze mede afhankelijk zijn van de omgeving. Voor een rustige woonomgeving gelden andere afstanden (strengere eisen) dan voor andere gebieden, zoals drukke woonwijken, gemengde gebieden en landelijke gebieden. De betreffende VNG-publicatie vormt geen wettelijk kader. De in de publicatie opgenomen afstanden betreffen richtafstanden.

Planspecifiek

Het plan betreft de uitbreiding van de woning. Aan de zuidzijde van de woning zijn bedrijven gesitueerd aan de Kanaaldijk. Dit bedrijventerrein is gelegen op meer dan 100 meter. Het bedrijventerrein heeft een categorie 1 en 2 bestemming. Hiervoor geldt een richtafstand van 50 meter tot een rustige woonwijk. Aan deze afstand wordt dus ruimschoots voldaan.

4.2 Geluidhinder

In het kader van een goede ruimtelijke ordening wordt ernaar gestreefd om de geluidhinder als gevolg van spoor-, wegverkeer of industrie te beperken. Op basis van de Wet geluidhinder (Wgh) zijn er normen gesteld tot welke maximale geluidsniveaus geluidgevoelige functie belast mogen worden. De Wgh geeft tevens aan in welke situaties middels onderzoek aangetoond moet worden of aan deze normen voldaan kan worden. Op basis van de Wet ruimtelijke ordening en bijbehorende jurisprudenties zijn aanvullende onderzoek verplichtingen gesteld.

Planspecifiek

Het plan betreft het uitbreiden van de woning. De gevel zal ca. 4 meter dichter naar de weg komen. Deze wijziging is zeer beperkt. De Kanaaldijk ligt op een afstand van meer dan 35 meter. Het is daarom aannemelijk, mede gezien de lage verkeersintensiteit dat er geen overschrijding van de geluidsnormen zal optreden. Het aspect geluidhinder vormt dan ook geen belemmering voor voorliggend plan.

4.3 Flora en Fauna

In het kader van een goede ruimtelijke ordening moet bepaald worden of een plan geen nadelige effecten heeft voor beschermde plant- en diersoorten in en nabij het plangebied. Indien de ontwikkeling verstoring of uitroeiing van beschermde soorten kan inhouden dient onderzocht te worden of eventuele soorten aanwezig zijn. Wanneer dit het geval is moet tevens aangetoond worden middels welke ingrepen deze verstoring voorkomen wordt dan wel gecompenseerd.

Planspecifiek

Het plan betreft het uitbreiden van de woning. Er wordt geen bebouwing gesloopt, bomen gekapt, bosschages verwijderd of sloten gedempt. Nadelige effecten op eventueel aanwezige beschermde soorten zijn daarom niet te verwachten.

Om te bepalen of het plan nadelige invloeden heeft op nabijgelegen beschermde gebieden is de site van het ministerie van LNV geraadpleegd. Op een afstand van circa 120 meter is het NatuurNetwerk Nederland gebied gelegen. Gezien de planontwikkeling het enkel een beperkte uitbreiding van de woning betreft en de afstand tot de natuurgebieden worden er geen nadelige effecten op de instandhouding van deze gebieden verwacht.

Kaart met NatuurNetwerk Nederland gebieden in de omgeving, plangebied nabij rode stip (bron: LNV)

Benadeling van beschermde soorten dan wel beschermde gebieden is als gevolg van de beoogde ontwikkeling niet te verwachten. Het aspect Flora en Fauna vormt dan ook geen belemmering voor de planontwikkeling.

4.4 Bodem

Het is wettelijk geregeld (Wbb en bouwverordening) dat bouw pas kan plaatsvinden als de bodem geschikt is (of geschikt is gemaakt) voor het beoogde doel. Een nieuwe bestemming mag pas worden opgenomen, als is aangetoond dat de bodem geschikt (of geschikt te maken) is voor de nieuwe of aangepaste bestemming. Indien sprake is van een verdachte locatie dient onderzocht te worden in welke mate de bodem verontreinigd is en wat voor gevolgen een eventuele bodemverontreiniging heeft voor de uitvoerbaarheid van het plan.

Planspecifiek

Het perceel is in gebruik voor Wonen. De locatie van de uitbreiding van de woning heeft ook reeds de bestemming Wonen maar is gelegen buiten het bouwvlak. Omdat de bestemming niet wijzigt is er de bodem geschikt voor het beoogde gebruik. Gezien bovenstaande conclusie vormt het aspect bodem geen belemmering voor voorliggend plan.

4.5 Luchtkwaliteit

Het toetsingskader voor luchtkwaliteit wordt gevormd door de Wet milieubeheer luchtkwaliteitseisen (ook wel Wet luchtkwaliteit genoemd, Wlk). De Wlk bevat grenswaarden voor zwaveldioxide, stikstofdioxide en stikstofoxiden, fijn stof, lood, koolmonoxide en benzeen. Hierbij zijn in de ruimtelijke ordeningspraktijk langs wegen vooral de grenswaarden voor stikstofdioxide (jaargemiddelde) en fijn stof (jaar- en daggemiddelde) van belang. De grenswaarden van de laatstgenoemde stoffen zijn in onderstaande tabel weergegeven.

Stof	Toetsing van	Grenswaarde	Geldig
Stikstofdioxide (NO ₂)	jaargemiddelde concentratie	40 µg / m ³	sinds 2015
	Uurgemiddelde (mag max. 18 keer per jaar worden overschreden)	200 µg / m ³	
Fijn stof (PM ₁₀)	jaargemiddelde concentratie	40 µg / m ³	vanaf 11 juni 2011
	24-gemiddelde concentratie (mag max. 35 keer per jaar worden overschreden)	50 µg / m ³	vanaf 11 juni 2011
Fijn stof (PM _{2,5})	jaargemiddelde concentratie	25 µg / m ³	Sinds 2015

Tabel: grenswaarden maatgevende stoffen Wet luchtkwaliteit

In het kader van een goede ruimtelijke ordening wordt bij het opstellen van ruimtelijke plannen, uit oogpunt van de bescherming van de gezondheid van de mens, rekening gehouden met de luchtkwaliteit. In het Besluit NIBM (Niet in Betekenende Mate) en de bijbehorende regeling is exact bepaald in welke gevallen een project vanwege de beperkte gevolgen voor de luchtkwaliteit niet aan de grenswaarden hoeft te worden getoetst. Dit kan het geval zijn wanneer een project een effect heeft van minder dan 3% van de jaargemiddelde grenswaarde NO₂ en PM₁₀.

Planspecifiek

Een plan voldoet in de regel aan het NIBM criterium als het minder dan 1500 woningen betreft dan wel als er sprake is van een BVO van maximaal 100.000 m². In het onderhavige plan is hiervan geen sprake. Nader onderzoek in het kader van luchtkwaliteit is dan ook niet noodzakelijk.

4.6 Externe Veiligheid

Sommige activiteiten brengen risico's op zware ongevallen met mogelijk grote gevolgen voor de omgeving met zich mee. Externe veiligheid richt zich op het beheersen van deze risico's. Het gaat daarbij om onder meer de productie, opslag, transport en het gebruik van gevaarlijke stoffen. Dergelijke activiteiten kunnen een beperking opleggen aan de omgeving. Door voldoende afstand tot de risicovolle activiteiten aan te houden kan voldaan worden aan de normen. Aan de andere kant is de ruimte schaars en het rijksbeleid erop gericht de schaarse ruimte zo efficiënt mogelijk te benutten. Het ruimtelijk beleid en het externe veiligheidsbeleid moeten dus goed worden afgestemd. De wetgeving rond externe veiligheid richt zich op de volgende risico's:

- risicovolle (Bevi-)inrichtingen;
- vervoer gevaarlijke stoffen door buisleidingen;
- vervoer gevaarlijke stoffen over weg, water of spoor.

Daarnaast wordt er in de wetgeving onderscheid gemaakt tussen de begrippen kwetsbaar en beperkt kwetsbaar en plaatsgebonden risico en groepsrisico.

Kwetsbaar en beperkt kwetsbaar

Kwetsbaar zijn onder meer woningen, onderwijs- en gezondheidsinstellingen, en kinderopvang- en dagverblijven, en grote kantoorgebouwen (>1500 m²). Beperkt kwetsbaar zijn onder meer kleine kantoren, winkels, horeca en parkeerterreinen. De volledige lijst wat onder (beperkt) kwetsbaar wordt verstaan is in het Besluit externe veiligheid inrichtingen (Bevi) opgenomen.

Plaatsgebonden risico en groepsrisico

Het plaatsgebonden risico wordt uitgedrukt in een contour van 10⁻⁶ als grenswaarde. Het realiseren van kwetsbare objecten binnen deze contour is niet toegestaan. Het realiseren van beperkt kwetsbare objecten binnen deze contour is in principe ook niet toegestaan. Echter, voor beperkte kwetsbare objecten is deze 10⁻⁶ contour een richtwaarde. Mits goed gemotiveerd kan worden afgeweken van deze waarde tot de 10⁻⁵ contour.

Bij groepsrisico is niet een contour bepalend, maar het aantal mensen dat zich gedurende een bepaalde periode binnen de effectafstand van een risicovolle activiteit ophoudt. Bij groepsrisico wordt gewerkt met een oriëntatiewaarde en niet met een grenswaarde. Hoe meer mensen dicht op de bron zijn bij een bepaalde calamiteit, hoe groter het effect. Het Besluit externe veiligheid inrichtingen (Bevi) stelt dat bij elk bestemmingsplan, waar een relevant groepsrisico aanwezig is, dit risico moet worden verantwoord, ook wanneer dit onder de oriëntatiewaarde ligt. Hierbij geldt hoe hoger het groepsrisico des te zwaarder de verantwoording is.

Besluit externe veiligheid inrichtingen (Bevi)

Voor (de omgeving van) de meest risicovolle bedrijven is het 'Besluit externe veiligheid inrichtingen' (Bevi) van belang. Het Bevi legt veiligheidsnormen op aan bedrijven die een risico vormen voor mensen buiten de inrichting. Het Bevi is opgesteld om de risico's, waaraan burgers in hun leefomgeving worden blootgesteld vanwege risicovolle bedrijven, te beperken. Het besluit heeft tot doel zowel individuele als groepen burgers een minimaal (aanvaard) beschermingsniveau te bieden. Via een bijhorende ministeriële regeling (Revi) worden diverse veiligheidsafstanden tot kwetsbare en beperkt kwetsbare objecten gegeven. Aanvullend op het Bevi zijn in het Vuurwerkbesluit en het Activiteitenbesluit (Besluit algemene regels inrichtingen milieubeheer) veiligheidsafstanden genoemd die rond minder risicovolle inrichtingen moeten worden aangehouden.

Het Bevi is gericht aan het bevoegd gezag inzake de Wet milieubeheer en de Wet ruimtelijke ordening en heeft onder meer tot doel om bij nieuwe situaties toetsing aan de risiconormen te waarborgen. Voor de toepassing van het Bevi, wordt een nieuw ruimtelijk besluit gezien als een nieuwe situatie.

Vervoer van gevaarlijke stoffen over weg, water of spoor

Het toetsingskader voor het onderdeel transportroutes gevaarlijke stoffen is het Besluit transportroutes externe veiligheid (Btev). Dit besluit is op 1 april 2015 in werking getreden. Bepaald moet worden of binnen de invloedsfeer van deze transportassen gevoelige functies mogelijk zijn. Hierbij wordt onderscheid gemaakt in plaatsgebonden risico en groepsrisico. Voor sommige transportassen wordt rekening gehouden met het Plasbrandaandachtsgebied (PAG). Het PAG is het gebied tot 30 meter van de transportas waarin, bij de realisering van kwetsbare objecten, rekening dient te worden gehouden met de effecten van een plasbrand.

Transport van gevaarlijke stoffen door buisleidingen

Het Besluit externe veiligheid buisleidingen (Bevb) en de bijbehorende Regeling externe veiligheid buisleidingen (Revb) zijn op 1 januari 2011 in werking getreden. Het Bevb regelt onder andere welke veiligheidsafstanden moeten worden aangehouden rond buisleidingen met gevaarlijke stoffen. Op basis van het Bevb wordt het voor gemeenten verplicht om bij de vaststelling van een bestemmingsplan, op basis waarvan de aanleg van een buisleiding of een kwetsbaar object of een risicoverhogend object mogelijk is, de grenswaarde voor het PR in acht te nemen en het GR te verantwoorden. Het Bevb

vervangt hiermee de circulaires Zonering langs hogedruk aardgasleidingen (1984) en Zonering langs transportleidingen voor brandbare vloeistoffen (1991).

Planspecifiek

Het plan betreft het uitbreiden van de woning. Om te bepalen wat de risico's zijn ten aanzien van voorliggend plangebied is de Externe Veiligheidskaart van de provincie geraadpleegd.

Uitsnede Externe Veiligheidskaart (plangebied nabij pijl)

Uit raadpleging van de risicokaart blijkt dat in de nabijheid van de planlocatie geen Bevi inrichtingen, transportroutes en buisleidingen aanwezig zijn. Het aspect Externe Veiligheid vormt dan ook geen belemmering voor het plan.

4.7 Archeologie

In 1992 is het Verdrag van Malta tot stand gekomen, met als doel het beschermen en behouden van archeologische waarden. Het verdrag stelt dat de archeologie van wezenlijk belang is voor de geschiedschrijving van de mensheid.

De uitgangspunten van het Verdrag van Malta zijn:

- archeologische waarden zoveel mogelijk in de bodem bewaren (behoud in situ);
- in ruimtelijke ordening (planvorming) al rekening houden met archeologische waarden;
- en de bodemverstoorder betaalt archeologisch vooronderzoek en mogelijke opgravingen.

Nederland heeft het Verdrag van Malta in 1998 geratificeerd. Het verdrag is geïmplementeerd door inwerkingtreding van de Wet op de archeologische monumentenzorg per 1 september 2007, welke onder meer leidde tot wijziging van de Monumentenwet 1998. Artikel 38a van de gewijzigde Monumentenwet 1988 verplicht gemeenten bij het vaststellen van bestemmingsplannen rekening te houden met de in de grond aanwezige dan wel te verwachten monumenten. In het kader van de ruimtelijke ordening wordt archeologie thans meegewogen zoals alle andere belangen die een rol spelen bij de voorbereiding van ruimtelijke plannen.

Beleid gemeente

De gemeente Zederik heeft in 2010 een archeologische verwachtings- en beleidsadvieskaart evenals een archeologische waardenkaart opgesteld. Op de waardenkaart is weergegeven waar archeologisch

onderzoek is verricht en aan welke gronden een waarde kan worden toegekend (variërend van waarde tot hoge waarde). Met een icoontje is aangegeven om wat voor soort vondst het gaat (een huis, een kasteel, een vestingwerk e.d.). Uitgangspunt is om –in lijn met Europees beleid- de vondsten in situ te bewaren.

Planspecifiek

De archeologische beleidskaart is verwerkt in bindende regels voor een ieder die graafwerkzaamheden in de grond uitvoert. De locatie heeft het bestemmingplan Buitengebied Zederik de bestemming Archeologische Waarde 3.

Hiervoor gelden de volgende regels:

- a. *het bepaalde in dit lid onder b.1 en b.2 is niet van toepassing, indien het bouwplan betrekking heeft op een of meer van de volgende activiteiten of bouwwerken:*
- 1. vervanging, vernieuwing of verandering van bestaande bebouwing, waarbij de oppervlakte, voor zover gelegen op of onder peil, niet wordt uitgebreid en waarbij gebruik wordt gemaakt van de bestaande fundering;*
 - 2. een bouwwerk met een oppervlakte van ten hoogste 250 m²;*
 - 3. een bouwwerk dat zonder graafwerkzaamheden dieper dan 30 cm en zonder heiwerkzaamheden kan worden geplaatst*

De uitbreiding betreft minder dan 250 m². Ook is geen sprake ingrepen dieper dan 30 centimeter onder maaiveld. Het aspect archeologie vormt geen belemmering voor voorliggend plan.

Het aspect archeologie vormt geen belemmering voor voorliggend plan.

4.8 Waterhuishouding

Het aspect water is van groot belang binnen de ruimtelijke ordening. Door verstandig om te gaan met het water kan verdroging en wateroverlast (waaronder ook risico van overstromingen e.d.) voorkomen worden en de kwaliteit van het water hoog gehouden worden.

Op Rijksniveau en Europees niveau zijn de laatste jaren veel plannen en wetten gemaakt met betrekking tot water. De belangrijkste hiervan zijn het Waterbeleid voor de 21^e eeuw, de Waterwet en het Nationaal Waterplan.

Europese Kaderrichtlijn Water

Sinds 22 december 2000 is de Europese Kaderrichtlijn Water (KRW) van kracht. Met deze richtlijn wil Europa het oppervlakte- en grondwater kwalitatief en ecologisch beschermen en verbeteren en een duurzaam gebruik van water bevorderen. De Europese Kaderrichtlijn water stelt doelen voor een goede ecologische en chemische toestand van het oppervlaktewater en het grondwater. Voor de implementatie van de Europese Kaderrichtlijn Water binnen Nederland heeft de afgelopen jaren een intensieve samenwerking op het niveau van (deel)stroomgebieden en gebiedsprocessen plaatsgevonden.

De Europese Kaderrichtlijn heeft, waar het de gemeente betreft, consequenties voor riolering, afkoppelen, toepassing van bouwmaterialen en het ruimtelijke beleid. Er worden ecologische en fysisch-chemische doelen geformuleerd die afhankelijk zijn van de functie van een watergang.

Uitgangspunten en principes van de Europese Kaderrichtlijn Water

- De vervuiler betaalt
- De gebruiker betaalt

- Sinds 2000 geen achteruitgang van chemische en ecologische toestand
- Resultaatverplichting in 2015
- Stroomgebiedbenadering (op Europees niveau)

Waterbeleid voor de 21^e eeuw

De Commissie Waterbeheer 21^{ste} eeuw heeft in augustus 2000 advies uitgebracht over het toekomstige waterbeleid in Nederland. De adviezen van de commissie staan in het rapport 'Anders omgaan met water, Waterbeleid voor de 21^{ste} eeuw' (WB21). De kern van het rapport WB21 is dat water de ruimte moet krijgen, voordat het die ruimte zelf neemt. In het Waterbeleid voor de 21^e eeuw worden twee principes (drietrapsstrategieën) voor duurzaam waterbeheer geïntroduceerd:

- vasthouden, bergen en afvoeren: dit houdt in dat overtollig water zoveel mogelijk bovenstrooms wordt vastgehouden in de bodem en in het oppervlaktewater. Vervolgens wordt zo nodig het water tijdelijk geborgen in bergingsgebieden en pas als vasthouden en bergen te weinig opleveren wordt het water afgevoerd.
- schoonhouden, scheiden en zuiveren: hier gaat het erom dat het water zoveel mogelijk schoon wordt gehouden. Vervolgens worden schoon en vuil water zoveel mogelijk gescheiden en als laatste komt het zuiveren van verontreinigd water aan het bod.

Waterwet

Centraal in de Waterwet staat een integraal waterbeheer op basis van de 'watersysteembenadering'. Deze benadering gaat uit van het geheel van relaties binnen watersystemen. Denk hierbij aan de relaties tussen waterkwaliteit, -kwantiteit, oppervlakte- en grondwater, maar ook aan de samenhang tussen water, grondgebruik en watergebruikers.

Het doel van de waterwet is het integreren van acht bestaande wetten voor waterbeheer. Door middel van één watervergunning regelt de wet het beheer van oppervlaktewater en grondwater en de juridische implementatie van Europese richtlijnen, waaronder de Kaderrichtlijn Water. Via de Waterwet gelden verschillende algemene regels. Niet alles is onder algemene regels te vangen en daarom is er de integrale watervergunning. In deze integrale watervergunning zijn zes vergunningen uit eerdere wetten (inclusief keurvergunning) opgegaan in één aparte watervergunning.

Nationaal Waterplan

Op basis van de Waterwet is het Nationaal Waterplan vastgesteld door het kabinet. Het Nationaal Waterplan geeft op hoofdlijnen aan welk beleid het Rijk in de periode 2009 - 2015 voert om te komen tot een duurzaam waterbeheer. Het Nationaal Waterplan richt zich op bescherming tegen overstromingen, beschikbaarheid van voldoende en schoon water en de diverse vormen van gebruik van water. Het geeft maatregelen die in de periode 2009-2015 genomen moeten worden om Nederland ook voor toekomstige generaties veilig en leefbaar te houden en de kansen die water biedt te benutten.

Partners in Waterland van Waterschap Rivierenland

De locatie valt binnen het beheersgebied van Waterschap Rivierenland. In de brochure 'Partners in Water land' zijn de hoofdlijnen van de watertoets van het waterschap uiteengezet.

Waterneutraal inrichten;

Aanleg van nieuw verhard oppervlakte kan leiden tot versnelde afvoer van hemelwater. Om dit tegen te gaan kan extra waterberging noodzakelijk zijn. Dit geldt echter pas bij grote plannen, dat wil zeggen plannen waarbij meer 500 m² extra verharding in extra verharding in landelijk gebied wordt aangelegd.

Schoon inrichten;

Behalve wateroverlast dient ook rekening gehouden te worden met mogelijke negatieve effecten op de waterkwaliteit: deze dienen zoveel mogelijk beperkt te worden.

Veilig inrichten;

Negatieve effecten op primaire en regionale waterkeringen dienen voorkomen te worden.

Bestemmingsplan Buitengebied Zederik

Daarnaast heeft deze locatie nog een specifieke water bestemming:

Artikel 27 Waterstaat - Waterstaatkundige functie

27.1 Bestemmingsomschrijving

De voor Waterstaat - Waterstaatkundige functie aangewezen gronden zijn, behalve voor de daar voorkomende bestemmingen, primair bestemd voor waterstaat en het realiseren van bouwwerken ten behoeve van de waterstaatkundige functies met bijbehorende bouwwerken zoals duikers, keerwanden en merktekens. Deze bestemming is primair ten opzichte van de overige aan deze gronden toegekende bestemmingen.

27.2 Bouwregels

Het bouwen overeenkomstig de andere daar voorkomende bestemmingen is, voor zover voor dat bouwen een vergunning krachtens de keur van het Waterschap is vereist, uitsluitend toegestaan na inwerkingtreding van die vergunning.

27.3 Specifieke gebruiksregels

Het uitvoeren van werken, geen bouwwerken zijnde, en werkzaamheden op de in artikel 27.1 bedoelde gronden is, voor zover voor het uitvoeren van die werken, geen bouwwerken zijnde, en werkzaamheden een vergunning krachtens de keur van het Waterschap is vereist, uitsluitend toegestaan na inwerkingtreding van die vergunning.

Planspecifiek

De aanleg van extra verhard oppervlak is zeer beperkt. Watercompensatie is daardoor niet aan de orde. Wel heeft de locatie een specifieke waterbestemming omdat dit grondwaterbeschermingsgebied is. Daarnaast is de locatie gelegen in de beschermingszone van de waterkering. Met Waterschap Rivierenland is op 19 december 2017 vooroverleg gevoerd. Deze heeft aangegeven zich te kunnen vinden in de uitbreiding.

Gezien bovenstaande conclusies vormt het aspect water geen belemmering voor voorliggend plan.

4.9 Verkeer en Parkeren

Onderdeel van een goede ruimtelijke ordening is het effect van een beoogd nieuw project op de verkeersstructuur en het parkeren in en rondom het plangebied.

Planspecifiek

Door het plan veranderd de parkeerbehoefte niet. De parkeerbehoefte wordt volledig op het eigenterrein opgelost.

4.10 Molenbiotoop

Op basis van de Verordening Ruimte gelden en regels voor bescherming van de windvang van molens. De onderhavige locatie valt binnen de windvang van de Hoekmolen. In het bestemmingsplan Buitengebied Zederik is daarom een gebiedsaanduiding opgenomen voor de gronden :
de aanduiding 'vrijwaringszone - molenbiotoop' zijn, behalve voor de daar voorkomende bestemmingen, mede bestemd voor de bescherming van de functie van de molen als werktuig en zijn waarde als landschapsbepalend element.

Op basis van de hierbij geldende regels is advies gevraagd aan de Stichting tot instandhouding van Molens in de Alblasserwaard en de Vijfherenlanden (SIMAV). In dit advies (kenmerk 159-2016, dd. 8-9-2016) wordt geconstateerd dat door de uitbreiding van de woning de windvang op de molen met een geringe maat wordt beperkt bij een noordelijke wind. De conclusie is dat door de uitbreiding van de woning de beperking gering is en ook dat de zichtlijn naar de molen ook minimaal beperkt wordt. De conclusie van het advies is dat ingestemd kan worden met de uitbreiding van de woning.

In het advies wordt voorgesteld om de bomen-beplanting nabij de schuren aangegeven op bijlage B te verwijderen cq in hoogte te verlagen tot de hoogte van de schuren. Dit advies zal worden opgevolgd.

5 Maatschappelijke en economische uitvoerbaarheid

Naast het toetsen aan diverse aspecten op het gebied van beleid en milieu, die ook dienen als toets of een ruimtelijk plan uitvoerbaar is, dient een plan ook te worden getoetst aan economische en maatschappelijke uitvoerbaarheid.

5.1 Economische uitvoerbaarheid

Op grond van de Grondexploitatiewet dient een exploitatieplan te worden vastgesteld bij het vaststellen van het bestemmingsplan of ander ruimtelijk plan, tenzij de economische uitvoerbaarheid anderszins is gegarandeerd,

De procedurekosten voor het plan worden middels de gemeentelijke legeskosten op initiatiefnemer verhaald. Vanuit het plan vloeien geen overige kosten of risico's voort die voor rekening van de gemeente zijn. De economische uitvoerbaarheid van het plan is daarmee verzekerd.

5.2 Maatschappelijke uitvoerbaarheid

Voor het plan wordt de standaard omgevingsvergunningsprocedure gevolgd op basis van de Wabo. Tijdens deze procedure kunnen belanghebbenden inhoudelijk reageren op het plan. Door het doorlopen van de procedure wordt voldaan aan de wettelijke verplichting voor de gemeente om belanghebbenden te horen.

Gezien de kleinschaligheid van het plan worden bezwaren op het plan als zeer beperkt gezien. Aanvullende inspraakprocedures zijn dan ook niet noodzakelijk.

