

Gemeente Loon op Zand

Ruimtelijke onderbouwing

Bouw woning Heikant 14a te Kaatsheuvel

Mei 2020


voorgevel
oostgevel


rechter zijgevel
noordgevel


achtergevel
westgevel


linker zijgevel
zuidgevel


3D-impresie

Bouwplan

1. Inleiding

1.1 Aanleiding

Op het perceel Heikant 14a te Kaatsheuvel staat in de bestaande situatie 1 woning. Aan de zuidzijde van de woning is voldoende ruimte beschikbaar om een extra woning te realiseren. De bouw van een extra woning is volgens de ter plaatse geldende beheersverordening niet toegestaan.

Burgemeester en wethouders van Loon op Zand hebben echter aangegeven dat zij in beginsel bereid zijn om af te wijken van de beheersverordening om de bouw van de nieuwe woning op Heikant 14a mogelijk te maken. Om af te kunnen wijken van de beheersverordening, dient in een ruimtelijke onderbouwing te worden aangetoond dat er sprake is van een goede ruimtelijke ordening.

1.2 Beschrijving bouwplan

Het bouwplan voor de nieuwe woning is weergegeven op nevenstaande afbeelding. De situering van de woning is weergegeven op bovenstaande afbeelding.

De nieuwe woning bestaat uit 2 bouwlagen met daarop een kap. Deze massaopzet is vergelijkbaar met de andere woning in de straat. Verder wordt de nieuwe woning in deze rooilijn gebouwd als de woningen aan de westzijde van de straat. Als gevolg van één en ander voegt de nieuw geplande woning zich goed in het bebouwingsbeeld van de Heikant.

De woning voldoet aan de bouwregels voor de bouw van de woningen uit de geldende beheersverordening "Woongebieden Kaatsheuvel".

1.3 Projectlocatie

De locatie Heikant 14a ligt in de bebouwde kom van het dorp Kaatsheuvel. De ligging van de locatie is weergegeven op onderstaande luchtfoto.


Ligging locatie


situatie

Kadastraal bekend sectie M, nummer 3345
 Gemeente Loon op Zand
 Schaal 1:500

GOEDEHUIZEN
 architectenbureau
 190403 Bouwen van een woonhuis
 aan de Heikant 14A te Kaatsheuvel

Definitief ontwerp
 situatie
 Onderdeel:
 Datum: 20-11-2019
 Schaal: 1:200

Situatietekening

1.3 Geldende beheersverordening

De bouwlocatie ligt in de beheersverordening “Woongebieden Kaatsheuvel”. Deze beheersverordening is vastgesteld op 20 september 2012 door de gemeenteraad van Loon op Zand. Op de afbeelding hieronder is een uitsnede van de verbeelding van de beheersverordening opgenomen.


Uitsnede verbeelding geldende beheersverordening

De locatie heeft volgens de beheersverordening weliswaar de bestemming “Wonen”, maar op de locatie ligt volgens de verordening geen bouwvlak, waardoor de bouw van een woning op grond van de beheersverordening niet is toegestaan.

1.5 Opzet onderbouwing

Deze onderbouwing bestaat uit 4 hoofdstukken. Na het voorliggende eerste inleidende hoofdstuk, gaat het tweede hoofdstuk in op de beleidsmatige verantwoording van de geplande ontwikkeling. Vervolgens wordt in hoofdstuk 4 ingegaan op de verschillende randvoorwaarden die van invloed zijn op de uitvoerbaarheid van het bestemmingsplan. Het laatste hoofdstuk behandelt de economische uitvoerbaarheid van het bestemmingsplan.

2. Beleidskader

2.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte (SVIR)

In de Structuurvisie Infrastructuur en Ruimte (SVIR), vastgesteld op 13 maart 2012, is het ruimtelijke en mobiliteitsbeleid van het Rijk opgenomen. De SVIR schetst hoe Nederland er in 2040 uit moet zien: concurrerend, leefbaar en veilig. De SVIR vervangt onder meer de Nota Ruimte, de Nota Mobiliteit en de Agenda Vitaal Platteland.

Nederland concurrerend, bereikbaar, leefbaar en veilig. Daar streeft het Rijk naar met een krachtige aanpak die gaat voor een excellent internationaal vestigingsklimaat, ruimte geeft aan regionaal maatwerk, de gebruiker voorop zet, investeringen scherp prioriteert en ruimtelijke ontwikkelingen en infra-structuur met elkaar verbindt. Dit doet het Rijk samen met andere overheden en met een Europese en mondiale blik. Bij deze aanpak hanteert het Rijk een filosofie die uitgaat van vertrouwen, heldere verantwoordelijkheden, eenvoudige regels en een selectieve betrokkenheid van het rijk. Zo ontstaat er ruimte voor maatwerk en keuzes van burgers en bedrijven.

De bouw van de nieuwe woning aan de Heikant 14a is in van een lokaal schaalniveau en raakt niet aan de op Rijksniveau te dienen belangen.

Ladder duurzame verstedelijking

In de Structuurvisie Infrastructuur en Ruimte wordt de ladder voor duurzame verstedelijking geïntroduceerd. Deze ladder is per 1 oktober 2012 als motiveringseis in het Besluit ruimtelijke ordening (artikel 3.1.6) opgenomen. De ladder voor duurzame verstedelijking is ingericht voor een zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten waardoor de ruimte in stedelijke gebieden optimaal benut wordt. Per 1 juli 2017 is artikel 3.1.6 aangepast.

De ladder voor duurzame verstedelijking is alleen van toepassing wanneer sprake is van een stedelijke ontwikkeling. Volgens artikel 1.1.1 lid 1, aanhef en onder i Bro is van een stedelijke ontwikkeling een ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen. Uit jurisprudentie van de Afdeling bestuursrecht blijkt dat de bouw van 11 woningen of minder niet als een stedelijke ontwikkeling als bedoeld in het Besluit ruimtelijke ordening wordt aangemerkt.

Voorliggende casus heeft betrekking op de nieuwbouw van één enkele woning. Een dergelijk ontwikkeling kan derhalve niet worden aangemerkt als een stedelijke ontwikkeling in de zin van het Besluit ruimtelijke ordening. De ladder voor duurzame verstedelijking is daarom niet van toepassing.

Omgevingsvisie

Op 14 december 2018 is, ter voorbereiding op de verwachte inwerkingtreding van de Omgevingswet in 2021, de Brabantse Omgevingsvisie vastgesteld. De Brabantse Omgevingsvisie is een samenhangende visie op de fysieke leefomgeving. De Omgevingsvisie bevat de belangrijkste ambities voor de fysieke leefomgeving voor de komende jaren. Dat gaat om ambities op gebied van de energietransitie, een klimaatproof Brabant, Brabant als slimme netwerkstad en een concurrerende, duurzame economie. De Omgevingsvisie geeft ook aan op welke nieuwe manieren de provincie met betrokkenen wil samenwerken aan omgevingsvraagstukken en welke waarden daarbij centraal staan.

De Brabantse Omgevingsvisie vervangt in ieder geval 4 provinciale beleidsplannen. Dat zijn de beleidsplannen over milieu en water (PMWP), verkeer en vervoer (PVVP), ruimtelijke ordening (Structuurvisie RO) en natuur (BrUG). Dit gebeurt als gevolg van de Omgevingswet. Dat de bijbehorende thema's en opgaven dus een plek krijgen in de Omgevingsvisie is duidelijk. Hierdoor wordt het mogelijk om integraal beleid te maken, waardoor maatschappelijke opgaven minder gehinderd worden door sectorale regels.

Interim-omgevingsverordening

Provincies zijn verplicht om een omgevingsverordening te hebben voordat de Omgevingswet per 2021 ingaat. Met een Interim omgevingsverordening zet de provincie Noord-Brabant een 1e stap op weg naar de definitieve omgevingsverordening. De Interim omgevingsverordening bevat geen nieuwe regels, maar voegt bestaande regels uit 6 verordeningen samen. Op 25 oktober 2019 hebben Provinciale Staten van Brabant de Interim omgevingsverordening vastgesteld. Ten opzichte van de voorheen geldende Verordening ruimte is de interim-omgevingsverordening beleidsarm.

Volgens artikel 3.6 van de Interim-omgevingsverordening dient bij een ruimtelijke ontwikkeling sprake te zijn van zorgvuldig ruimtegebruik. Doel is om bestaand bebouwd gebied zo goed mogelijk te benutten. Het optimaal benutten van de bestaande bebouwde omgeving draagt bij aan het behoud van de openheid en kwaliteit van het buitengebied en aan hergebruik van leegkomende of bebouwingslocaties in zowel stedelijk als landelijk gebied. Voorts bepaalt artikel 3.42 van de verordening dat een ontwikkeling van een locatie voor wonen, werken of voorziening moet liggen binnen Stedelijk gebied. Tevens moet een dergelijke ontwikkeling passen binnen de regionale afspraken en dient het te gaan om een duurzame stedelijke ontwikkeling.

Volgens de Interim omgevingsverordening is de locatie Heikant 14a aangeduid als Stedelijk gebied. Omdat de geplande woning binnen bestaand stedelijk wordt gerealiseerd, wordt geconcludeerd dat sprake is van een duurzame stedelijke ontwikkeling. Derhalve is het voorgenomen ontwikkeling in overeenstemming met de Interim-omgevingsverordening.

2.2 Gemeentelijk beleid

Structuurvisie

Algemeen

Op 5 maart 2015 is door de gemeenteraad de Structuurvisie Loon op Zand 2030 vastgesteld. Om niet alleen recht te doen aan het meer abstracte toekomstbeeld, maar juist ook aan het scheppen van concrete kaders bestaat de structuurvisie opgedeeld in 2 hoofddelen. Deel A (het raamwerk en de visie) en een deel B (het projectenplan met daarin de geselecteerde projecten, de uitgangspunten en de haalbaarheid). De visie is daarmee niet alleen een kader, maar tevens een aanjager voor toekomstige ontwikkelingen. Zij moet niet alleen de gemeente zelf, maar juist ook ondernemers, bewoners en andere overheden uitnodigen tot initiatieven en acties.

De visie gaat uit van een hoofdambitie: behouden en waar mogelijk versterken van de bestaande kwaliteiten en het op adequate wijze inspelen op trends en ontwikkelingen. De belangrijkste ambities in relatie tot onderhavig plan zijn gericht op:

- behouden en versterken van de eigen identiteit van groene en recreatieve gemeente, met alle positieve kenmerken van het streekeigene van Midden- Brabant;

- behouden en versterken van het contrast met de nabij gelegen stedelijke gebieden: de landelijke en groene gemeente Loon op Zand als groene voortuin van de omliggende steden;
- verruimen van het aanbod aan kwalitatief aantrekkelijke woonmilieus;

Ten aanzien van woningbouw stelt de visie voor onderhavig plan het volgende:

Behoud van een dynamische samenleving

Om de drie dorpen vitaal en leefbaar te houden, is een evenwichtige bevolkingsopbouw van groot belang. Nieuwe ontwikkelingen zoals woningbouw zijn vooral een middel om dit te bereiken (en geen doel op zichzelf). Gestreefd wordt naar een gevarieerde woningvoorraad waar ruimte is voor diverse leeftijds-, huishoudens- en inkomensgroepen. Belangrijk wordt gevonden dat inwoners, maar ook mensen van buiten kunnen kiezen uit verschillende aantrekkelijke woonmilieus. De bijzondere kwaliteiten die het wonen in de gemeente Loon op Zand aangenaam maken, dienen te worden benut. Een hoge ruimtelijke kwaliteit in bestaand en nieuw stedelijk gebied is daarbij van groot belang.

Zorgvuldig en stapsgewijs

Bij woningbouw wordt het accent op vernieuwing van binnenuit gelegd, op 'inbreiding' (in bestaand bebouwd gebied) in plaats van op uitbreiding. Hiermee wordt aangesloten op 'de ladder voor duurzame verstedelijking' die het Rijk op 1 oktober 2012 aan het Besluit ruimtelijke ordening (Bro) heeft toegevoegd. Enerzijds wordt ervoor gezorgd dat het buitengebied minimaal verstedelijkt en de uitstraling van een landelijke gemeente wordt behouden. Anderzijds is inbreiding (door herstructurering of transformatie) een middel om de ruimtelijke knelpunten in bestaande bebouwde gebieden aan te pakken. Omdat niet de volledige woningbehoefte op inbreidingslocaties kan worden opgevangen, zijn er enkele uitbreidingslocaties voor nieuwe woongebieden vastgelegd. Dit zijn de locaties Sweenstraat-West fase 1 en Sweenstraat fase 2 t/m 4 (aan de westzijde van Kaatsheuvel), Driestapelenstoel (zuidwestzijde Kaatsheuvel) en Molenwijk fase 3 en 4 (aan de zuidoostzijde van Loon op Zand).

Per locatie/gebied wordt bekeken wat de wensen en mogelijkheden zijn; kortom: uitgegaan wordt van maatwerk. Daartoe wordt de woonvisie geactualiseerd en vervolgens wordt periodiek de behoefte gemonitord, zowel kwantitatief (aantallen) als kwalitatief (woningtypologieën en gewenste woonmilieus). Hierbij wordt rekening gehouden met de woningbouw- afspraken die in regionaal verband zijn gemaakt. Op basis daarvan worden nieuwe ontwikkelingen al dan niet in gang gezet.

De locatie van de geplande woning ligt in de bebouwde kom van Kaatsheuvel. Daarmee is de ontwikkeling van de nieuwe woning aan de Heikant in Kaatsheuvel in overeenstemming met de gemeentelijke structuurvisie.

Woningbouwprogrammering

Woonvisie

Op 14 december 2016 is de woonvisie 'Duurzaam, gevarieerd en betaalbaar wonen in de gemeente Loon op Zand 2016-2025' door de gemeenteraad van Loon op Zand vastgesteld. Het woonbeleid stimuleert een constante bevolkingsomvang en een evenwichtige bevolkingsopbouw. Deze zijn de basis voor een zorgzame samenleving met vitale gemeenschappen.

Voor het woonbeleid gelden de volgende uitgangspunten:

- In de periode tot en met 2025 zullen er circa 770 nieuwe woningen gebouwd gaan worden, daarvan moeten minimaal 150 woningen in de sociale huursector gerealiseerd worden;
- Er zal een focus op gelijkvloerse/levensloopbestendige woningen zijn waar ouderen en

kleine huishoudens kunnen doorstromen. Bestaande eengezinswoningen komen zo beschikbaar voor starters en jonge gezinnen;

- Eigenaren van bestaande woningen worden gestimuleerd om te investeren in de duurzaamheid en levensloopbestendigheid van de woningen;
- Er komen meer 'short-stay' woningen voor het overbruggen van de wachttijd voor een huur- of koopwoning voor starters, arbeidsmigranten, vergunninghouders en andere spoedzoekers.

De voortgang van de Woonvisie wordt jaarlijks middels de QuickScan Woningbouwprogramma uitgewerkt.

Quickscan

Sinds 2012 wordt jaarlijks een QuickScan Woningbouwprogramma van de gemeente Loon op Zand opgesteld. Als onderlegger voor het opstellen van het Woningbouwprogramma zijn de 'Eindrapportage Woningbehoefteonderzoek Hart van Brabant' (Regionaal, eind 2014) en de 'Actualisatie Bevolkings-, huishoudens en woningbehoefteprognoses provincie Noord-Brabant' (Provincie, eind 2017). De meest recente Quickscan Woningbouwprogramma is opgesteld voor het jaar 2018.

Uit de Actualisatie van de meeste recente prognoses uit 2017 van de Provincie Noord-Brabant is de benodigde toevoeging voor de gemeente Loon op Zand voor de periode 2017 t/m 2027 (peildatum 1 januari 2017): tussen de 700 en 910 woningen.

Nadrukkelijk advies van de Provincie is om maximaal 70% van deze 770 woningen vast te leggen in harde plancapaciteit, zodat ingespeeld kan worden op actuele ontwikkelingen. Regionaal is dus afgestemd dat voor de gemeente Loon op Zand een toevoeging van 700 – 910 woningen nodig is voor 2017 t/m 2026.

Volgens de Monitor Wonen De Langstraat 2019, d.d. 12 september 2019 blijkt dat er 843 woningen aan de voorraad dienen te worden toegevoegd, terwijl 756 woningen in het gemeentelijk woningbouwprogramma zijn opgenomen.

Op basis van het voorgaande wordt geconcludeerd dat er voldoende behoefte is voor de geplande woning en dat hiervoor ruimte in het gemeentelijk woningbouwprogramma beschikbaar is.

3. Randvoorwaarden

3.1 Archeologie

Op 16 januari 1992 is in Valletta (Malta) het Europees Verdrag inzake de bescherming van het archeologisch erfgoed (Verdrag van Malta) ondertekend. Het Nederlandse parlement heeft dit verdrag in 1998 goedgekeurd. In verband met de implementatie van het Verdrag van Malta zijn de Monumentenwet 1988 en enkele andere wetten gewijzigd. Als gevolg daarvan is de al bestaande verplichting expliciet gemaakt om in het kader van een goede ruimtelijke ordening rekening te houden met het belang bij behoud van archeologische waarden. Thans is deze verplichting opgenomen in de Erfgoedwet.

Transect b.v. in november 2019 een archeologisch vooronderzoek uitgevoerd in een plangebied aan de Heikant 14/14a in Kaatsheuvel (gemeente Loon op Zand). Het archeologisch vooronderzoek bestond hier uit een gecombineerd Archeologisch Bureau-(BO) en Inventariserend veldonderzoek (IVO). Het doel van de onderzoeken was het specificeren van de archeologische verwachting van het plangebied en het toetsen en aanvullen van deze verwachting door middel van waarnemingen in het veld. De resultaten van het onderzoek zijn opgenomen in de rapportage van Transect d.d. 2 november 2019, met projectnummer 19090023. Deze rapportage is als separate bijlage bij deze onderbouwing gevoegd.

Volgens de gemeentelijke beleidskaart is het plangebied van archeologische waarde (bijlage 2). Dit betekent dat hier zonder archeologisch onderzoek geen bodem verstorende werkzaamheden zijn toegestaan die een oppervlakte hebben groter dan 100 m² en die dieper reiken dan 30 cm -Mv. Het plangebied heeft een oppervlakte van circa 1500 m². Aangezien de voorgenomen bodemingrepen in het plangebied hiermee de planregels overschrijden, is een archeologisch onderzoek nodig.

Op basis van het archeologisch vooronderzoek is geconcludeerd dat het plangebied een lage archeologische verwachting heeft. Bij het bureauonderzoek was nog sprake van een middelhoge tot lage verwachting op het aantreffen van archeologisch resten uit het Laat-Paleolithicum B tot en met de Nieuwe tijd. Die middelhoge tot lage verwachting werd gebaseerd op de veronderstelde ligging van het plangebied op de gradiënt van een dekzandrug naar een dekzandvlakte. Op de natuurlijke ondergrond werd een plaggendek verwacht dat was aangebracht vanaf de Late Middeleeuwen. Uit het veldonderzoek bleek echter dat het plangebied niet op een flank van een dekzandrug maar in een vlakte van fluvio-eolische afzettingen ligt. Op de vlakte is sprake van een recent geroerd humeus pakket. Het humeuze pakket is geroerd door de bouw en sloop van de voormalige woning en loods in het plangebied. Deze werkzaamheden hebben een verstoring veroorzaakt die reikt tot op een diepte van 95-100 cm -Mv (5,26 – 6,01 m +NAP). De dekzandvlakte zal over het algemeen ongunstige omstandigheden voor bewoning gekend hebben. Daarnaast zullen archeologische resten die zich in het plaggendek bevonden verstoord zijn geraakt door de moderne ingrepen. Daarmee is sprake van een lage verwachting op het aantreffen van intacte archeologisch resten. Een aanvullend archeologisch onderzoek is daarom niet nodig.

Blijkens het selectieadvies van 4 februari 2020 kan het rapport van het archeologisch onderzoek definitief worden goedgekeurd en procedureel worden vastgesteld. Het selectieadvies is als bijlage bij deze onderbouwing gevoegd.

Archeologie vormt geen belemmering voor de bouw van de geplande woning.

3.2 Cultuurhistorie

Op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) moet bij een ruimtelijke ontwikkeling worden verantwoord op welke wijze met de in het gebied aanwezige cultuurhistorische waarden en monumenten rekening is gehouden.

In de provincie Noord-Brabant dienen in het kader van het behoud van waardevolle cultuurhistorische elementen en archeologische vindplaatsen, bestemmingsplannen te worden getoetst aan de provinciale Cultuurhistorische Waardenkaart (CHW). Hierop staan de bepalende cultuurhistorische elementen aangeven.

Uit toetsing van het plangebied aan de Cultuurhistorische Waardenkaart blijkt dat de Heikant een straat is met een redelijk hoge historisch geografische waarde. De voorgestelde bouwmassa van de geplande woning past goed in het bebouwingsbeeld van deze straat. De nieuwe woning wordt in lijn gebouwd met de reeds bestaande woningen. Door de bouw van de geplande woning wordt daarom geen afbreuk gedaan aan de geografische waarde van de straat.

Geconcludeerd wordt dat het aspect cultuurhistorie geen belemmering vormt voor de bouw van de geplande woning.

3.3 Geluid

Bij een ruimtelijke ontwikkeling moet volgens de Wet geluidhinder worden aangetoond dat gevoelige functies, zoals woningen, een aanvaardbare geluidsbelasting hebben als gevolg van omliggende (spoor)wegen en industrieterreinen. Indien nieuwe geluidsgevoelige functies of relevante geluidsbronnen worden toegestaan, stelt de Wet geluidhinder de verplichting om akoestisch onderzoek uit te voeren naar de geluidsbelasting op geluidsgevoelige functies ten gevolge van omliggende (spoor)wegen en industrieterreinen.

Het nieuwbouwplan aan de Heikant 14 ligt binnen de geluidzone van de Europalaan, de Heikant, de Gasthuisstraat en de Van Heeswijkstraat. De planlocatie ligt niet binnen de zone van een spoorlijn of industrieterrein.

Door Kraaij Akoestisch Adviesbureau is een akoestisch onderzoek uitgevoerd ter bepaling van de geluidbelasting op de gevels van de nieuwbouwwoning. Dit akoestisch onderzoek heeft tot doel de geluidbelasting vanwege wegverkeerslawaai te bepalen en deze te toetsen aan de normen uit de Wet geluidhinder. De resultaten van dit onderzoek zijn opgenomen in de rapportage van Kraaij Akoestisch Adviesbureau d.d. 29 oktober 2019, met projectnummer VL.1946.R01. Deze rapportage is als separate bijlage bij deze onderbouwing gevoegd.

Uit het onderzoek blijkt dat de geluidbelasting vanwege de Gasthuisstraat, de Van Heeswijkstraat en de Europalaan voldoen aan de voorkeursgrenswaarde van 48 dB op basis van de gehanteerde uitgangspunten. Hiervoor kan aanvullend onderzoek naar geluidreducerende maatregelen achterwege blijven en is een aanvraag hogere waarde niet noodzakelijk.

Omdat de berekende geluidbelasting vanwege de Heikant niet overal voldoet aan de voorkeursgrenswaarden en onderzoek heeft uitgewezen dat het toepassen van maatregelen niet doeltreffend zijn of op bezwaren stuiten van financiële of stedenbouwkundige aard, zal voor de nieuwe woning aan de Heikant 14a in Kaatsheuvel is een hogere grenswaarde benodigd vanwege het verkeer op de Heikant.

Om een hogere waarde te kunnen vaststellen mag volgens de Wet geluidhinder de geluidbelasting vanwege wegverkeerslawaai niet hoger zijn dan 63 dB voor woningen in stedelijk gebied. Aangezien de hoogst berekende geluidbelasting vanwege wegverkeerslawaai 58 dB bedraagt (vanwege de Heikant), wordt aan deze voorwaarde voldaan. Uit de rekenresultaten kan worden geconcludeerd dat er aan de westgevelzijde van de woning een geluidluwe gevel aanwezig is (cumulatieve geluidbelasting < 53 dB).

In combinatie met een aanvraag hogere waarde dienen ook maatregelen bij de woning te worden toegepast in de vorm van voldoende karakteristieke geluidwering van de uitwendige gevelconstructie om ook een goed akoestisch woon- en leefklimaat in de woning te waarborgen. Hierbij dient uitgegaan te worden van de eisen in het Bouwbesluit. In onderhavige situatie betekent dit dat de karakteristieke geluidwering van de uitwendige gevelconstructie aan de meest geluidbelaste noord-, oost- en zuidgevel van de woning tenminste dient te voldoen aan 30 dB voor de verblijfsgebieden en 28 dB voor de verblijfsruimten.

Kraaij Akoestisch Adviesbureau heeft middels zijn rapportage van 25 november 2019, met projectnummer BA.1918.R01 karakteristieke geluidwering van de gevels van de woning bepaald. Deze rapportage is bij deze onderbouwing gevoegd. Uit dit onderzoek blijkt dat de verblijfsgebieden en -ruimtes voldoen aan de vereiste karakteristieke geluidwering uit het Bouwbesluit. Daarmee is een aanvaardbaar akoestisch woon- en leefklimaat in de woning gegarandeerd.

Op basis van het voorgaande wordt geconcludeerd dat het aspect geluid geen belemmering vormt voor de bouw van de woning. Wel dient een hogere waarde op grond van de Wet geluidhinder te worden vastgesteld.

3.4 Bodem

In het kader van uitvoerbaarheid van een ruimtelijke ontwikkeling moet zijn aangetoond dat de bodem en het grondwater geschikt zijn voor het beoogde gebruik.

Bakker Milieuadviezen heeft een verkennend bodemonderzoek op de locatie uitgevoerd. De resultaten daarvan zijn opgenomen in de rapportage van Bakker Milieuadviezen d.d. oktober 2019 met kenmerk BM/25141-2019. Deze rapportage is als separate bijlage bij deze onderbouwing gevoegd.

Op basis van het uitgevoerd bodemonderzoek kan voor de betreffende locatie het volgende Bakker Milieuadviezen het volgende worden geconcludeerd:

- De bovengrond rondom de woning (boringen 1 t/m 4) is licht verontreinigd met alleen PAK, hetgeen toe te schrijven is aan aangetroffen kooldeeltjes;
- De bovengrond op het zuidelijke terreindeel (ook ten zuiden van het zwembad), ofwel ter plaatse van de boringen 5, 6 en 8 is niet of slechts licht verontreinigd met PAK en voor het overige schoon voor alle NEN-5740-parameters;
- De bovengrond ter plaatse van de boringen 7 en 9 is sterk verontreinigd met PAK als gevolg van kleine nauwelijks waarneembare teerhoudende dakleerdeeltjes danwel teerdeeltjes. Bij boring 7 geldt dit alleen voor de toplaag (15-60 cm) en bij boring 9 geldt dit voor de bodemlaag van 0.15 tot 0.9 m-mv. De bovenste 15 cm is hier overigens de klinkerbestrating en een laagje grijs zintuiglijk schoon ophoogzand. Het volume sterk verontreinigde grond bedraagt volgens berekening 15 a 20 m³, in dit geval een oppervlakte van 8 * 3.5 m en een gemiddelde dikte van 60 cm.

Dit is geen ernstig geval van bodemverontreiniging omdat het minder dan 25 m³ grond betreft. De verontreiniging dient wel verwijderd te worden gezien de bouwplannen en de verkoop van de grond.

Omdat het geen ernstig geval is, valt de eventuele sanering buiten de Kwaliboregeling. Dit betekent dat de sanering verwijderd kan worden aan de hand van een beknopt plan van aanpak. De begeleiding en uitvoering hoeft in dit geval niet persé uitgevoerd te worden door BRL 6000- en 7000 erkende bedrijven. Omdat het achtergrondgehalte voor PAK op onderhavig perceel boven de AW 2000 ligt is het redelijk om te saneren tot het niveau van Klasse Wonen, ofwel tot beneden een PAK-gehalte van 6.8 mg/kgds. - In de lemige ondergrond zijn alle parameters uit het NEN 5740-pakket beneden de AW 2000 aangetroffen.

- Het grondwater bevat een sterk verhoogd gehalte aan nikkel en een licht verhoogd gehalte aan kobalt. Het nikkelgehalte is bevestigd met een tweede analyse. De verontreiniging met nikkel is in dit geval niet te verklaren. Uit eigen archief zijn in de regio (Waalwijk, Sprang-Capelle, Tilburg) meerdere gevallen bekend van nikkelverontreinigingen in alleen het grondwater zonder oorzakelijk verband. Ook op onderhavig terrein liggen de nikkelgehalten in de grond ruim beneden de AW 2000. Nader onderzoek naar nikkel in het grondwater wordt dan ook niet nodig geacht. Opgemerkt wordt dat het grondwater op 3.35 m-mv staat, ofwel er zal tijdens de bouw geen contact zijn met het grondwater en gebruik van grondwater zal hier niet aan de orde zijn of dient gewoon vermeden te worden.

Op grond van de resultaten van het uitgevoerde bodemonderzoek vormt de bodemkwaliteit naar het oordeel van Bakker Milieuadviezen in zoverre een belemmering voor de bouw van 2 woningen dat eerst de PAK-verontreiniging verwijderd zal moeten worden middels een sanering. Voor de aanpak hiervan wordt de reactie van het bevoegd gezag afgewacht.

3.5 Luchtkwaliteit

Hoofdstuk 5, titel 5.2 van de Wet milieubeheer (luchtkwaliteitseisen) is op 15 november 2007 in werking getreden. Het doel van dit hoofdstuk is het beschermen van mens en milieu tegen de negatieve effecten van luchtverontreiniging. Luchtkwaliteitseisen vormen onder andere geen belemmeringen voor ruimtelijke ontwikkelingen als een project “niet in betekenende mate bijdraagt (NIBM)” aan de luchtverontreiniging. In de algemene maatregel van bestuur ‘Niet in betekenende mate bijdragen’ (Besluit NIBM) en de ministeriële regeling NIBM (Regeling NIBM) zijn de uitvoeringsregels vastgelegd die betrekking hebben op het begrip NIBM. Een project draagt niet in betekenende mate bij indien aannemelijk is gemaakt dat de toename van de concentraties in de buitenlucht van zowel zwevende deeltjes (PM10) als stikstofdioxide niet de 3% grens overschrijdt.

In de Regeling NIBM is een lijst met categorieën van gevallen (inrichtingen, kantoor- en woningbouwlocaties) opgenomen die niet in betekenende mate bijdragen aan de luchtverontreiniging. Deze gevallen kunnen zonder toetsing aan de grenswaarden voor het aspect luchtkwaliteit uitgevoerd worden. Ook als het bevoegd gezag op een andere wijze aannemelijk kan maken dat het geplande project niet in betekenende mate bijdraagt, kan toetsing aan de grenswaarden voor luchtkwaliteit achterwege blijven.

Het gaat in dit geval om de bouw van één extra woning. Een dergelijke ontwikkeling wordt op grond van de Regeling NIBM aangemerkt als een geval dat niet in betekenende mate bijdragen aan de luchtverontreiniging.


NSL-Monitoringstool – 2018


NSL-Monitoringstool – 2020


NSL-Monitoringstool – 2030

Verder is op basis van de NSL-monitoringstool nagegaan wat de jaargemiddelde concentraties NO₂, PM₁₀ en PM_{2,5} zijn in de nabijheid van de planlocatie. Uit de rekenpunten die in deze monitoringstool zijn opgenomen aan de Heibloemstraat blijkt dat in het gebied de grenswaarden van NO₂, PM₁₀ en PM_{2,5} in 2020 en 2030 niet worden overschreden. Geconcludeerd wordt dat gezien vanuit het aspect luchtkwaliteit er sprake is van een aanvaardbaar woon- en leefklimaat. Op de voorgaande bladzijden zijn uitsneden uit de monitoringstool opgenomen.

Het aspect luchtkwaliteit vormt derhalve geen belemmering voor het onderhavige project.

3.6 Externe veiligheid

Bij externe veiligheid gaat het om het beheersen van de veiligheid van personen in de omgeving van activiteiten met gevaarlijke stoffen. Het vigerende beleid is vastgelegd in het Besluit Externe Veiligheid Inrichtingen. In het externe veiligheidsbeleid staan twee doelen centraal: de bescherming van individuen tegen de kans op overlijden als gevolg van een ongeluk, en de bescherming van de samenleving tegen het ontwrichtende effect van een ramp met een groter aantal slachtoffers; respectievelijk het plaatsgebonden risico (PR) en het groepsrisico (GR).

Volgens de Risicokaart Nederland bevindt de betreffende locatie zich niet binnen een risicoafstand ten opzichte van een risicobron. De projectlocatie is wel gelegen binnen de 200 meter van de Europaweg waarover significant vervoer van gevaarlijke stoffen plaats vindt.

In november 2018 heeft de gemeente Loon op Zand in samenwerking met de OMWB een "Rapportage vervoer van gevaarlijks stoffen" opgesteld. Hierin is het volgende geconcludeerd dat in de gemeente Loon op Zand op geen van de gemeentelijke transportroutes sprake is van een overschrijding van de normen voor het plaatsgebonden risico. Voor vrijwel alle wegen kan zonder nader onderzoek gesteld worden dat sprake is van een waarde van het groepsrisico, dat lager is dan 0,1 x OW. Dit betekent dat bij nieuwe kleinschalige ontwikkelingen nabij deze wegen geen inzicht behoeft te worden gegeven in het groepsrisico. Volstaan kan worden met een beschrijving van de aspecten bestrijdbaarheid en zelfredzaamheid. Een uitzondering hierop geldt voor de volgende wegen:

- Locaties aan de Midden-Brabantweg (N261).
- De wegen waarlangs sprake is van een dichtheid van meer dan 100
- personen per hectare. Dit zijn gedeelten van de Europalaan,
- Raadhuisstraat en de Berndijksestraat.
- De Capelsedreef en een gedeelte van de Kasteelhoevenweg indien daar ontwikkelingen plaatsvinden die leiden tot een dichtheid van meer dan 60 personen/ha.

Voor deze (deeltrajecten van deze) wegen is maatwerk nodig, indien er sprake is van ontwikkelingen binnen 200 meter van deze transportroutes. Wettelijk gezien zou hiervoor een berekening plaats moeten om de hoogte van het groepsrisico te bepalen waarna een verantwoording van het groepsrisico opgesteld dient te worden. Aangezien het in dit geval 1 woning betreft zal het groepsrisico niet significant toenemen, en kan gebruik worden gemaakt van de "Standaard verantwoording van het groepsrisico, gemeente Loon op Zand". Deze verantwoording is als separate bijlage bij deze onderbouwing gevoegd.

Het aspect externe veiligheid vormt geen belemmering voor het onderhavige project.

3.7 Water

Eisen waterschap

Een toename in verhard oppervlak dient te worden gecompenseerd door de aanleg van functioneel open water. Volgens de eis van het waterschap Brabantse Delta dient bij een toe name van verhard oppervlak van 2.000 m² of meer retentie te worden aangelegd. Bij de beoogde ontwikkeling is het de bedoeling om een nieuwe woning te bouwen. Deze ontwikkeling zal niet leiden tot een substantiële toename van het verhard oppervlak. De toename van het verharde oppervlak als gevolg van het voorgenomen plan bedraagt minder dan 2000 m². Watercompensatie is daarom voor deze ontwikkeling niet vereist.

Eisen gemeente

Een toename in verhard oppervlak dient volgens de eisen van de gemeente Loon op Zand te worden gecompenseerd door de aanleg van een bergingsvoorziening voor hemelwater. Volgens de eis van de gemeente Loon op Zand dient bij toename van het verhard oppervlak van 500 m² of meer een bergingsvoorziening te worden aangelegd. In dit geval neemt als gevolg van de bouw van de woning en geplande tuinverharding met minder dan 500 m² toe. Daarom hoeft geen bergingsvoorziening te worden gerealiseerd.

Verder zal het vuil water en het schoon water afkomstig van de woning gescheiden worden aangeboden aan het gemeentelijke rioolstelsel.

Het aspect water leidt niet tot belemmeringen voor de bouw van de woning.

3.8 Natuur

Bij een ruimtelijke ontwikkeling dient gezien te worden wat het effect daarvan is op de natuurwaarden op en in omgeving van de betreffende locatie.

Beschermde soorten

De locatie van de geplande woning is in gebruik geweest als tuin bij de bestaande woning Heikant 14. Op dit moment ligt het terrein braak, in afwachting van de start van de bouw van de woning. Gezien het voorheen bestaande gebruik en de bestaande toestand van de locatie, is het aannemelijk dat zich op de locatie geen soorten bevinden die op grond van de Wet natuurbescherming zijn beschermd.


Huidige situatie terrein

Natura 2000-gebieden

De onderzoekslocatie is niet gelegen binnen een Natura 2000-gebied. Indien er sprake zou zijn van een effect, betreft dit een extern effect, zoals toenamen van geluid, licht of depositie van stikstof. Externe effecten als gevolg van de toename van geluid of zijn gezien de afstand tot het meest nabijgelegen Natura 2000-gebied, in combinatie met de aard van het bouwplan, niet te verwachten.

Stikstofonderzoek

In verband met de bouw van de woning is met toepassing van de AERIUS Calculator 2019 de uitstoot van stikstof en de neerslag daarvan op Natura 2000-gebieden berekend. Doel van deze berekening is om te beoordelen of de bouw en het gebruik van de geplande woning leidt tot significant negatieve effecten op Natura 2000-gebieden. De resultaten van deze berekening zijn opgenomen in de separate bijlage.

Uit de berekening blijkt dat er geen rekenresultaten zijn, hoger dan 0,00 mol/ha/jaar. Op basis daarvan wordt geconcludeerd dat de bouw van de geplande woning aan de Heikant te Kaatsheuvel niet leidt tot significant negatieve effecten op Natura 2000-gebieden.

3.9 Verkeer en parkeren

De gemeente stelt als eis dat het parkeren geheel op eigen terrein plaatsvindt. In overleg met de gemeente is bepaald dat in voorliggende situatie volstaan kan worden met de aanleg van de 2 parkeerplaatsen op eigen terrein. Daarbij dienen geparkeerde auto's onafhankelijk van elkaar kunnen parkeren en uitrijden. Aan deze eis wordt voldaan., aangezien op eigen terrein 2 parkeerplaatsen aangelegd. Deze parkeerplaatsen worden zodanig gesitueerd dat geparkeerde auto's onafhankelijk van elkaar kunnen op- en afrijden.

In verband met de aanwezige bomen in de straat, wordt de oprit aan de noordzijde van het perceel gerealiseerd. Voor de realisatie van deze oprit moeten het plantsoen en waarschijnlijk ook een kolk aangepast worden. Deze kosten komen voor rekening van de initiatiefnemer.

3.10 Milieuhinderlijke bedrijvigheid en voorzieningen

Bij elke ruimtelijke ontwikkeling moet worden aangetoond dat milieugevoelige functies (woningen, verzorgingshuizen, campings) niet komen te liggen binnen belemmeringencirkels van nabijgelegen bedrijven en voorzieningen. Voorkomen moet worden dat bestaande bedrijven worden belemmerd in hun bedrijfsvoering als gevolg van de nieuwe ruimtelijke ontwikkeling.

Daarnaast dient aangetoond te worden dat bestaande bedrijven geen onaanvaardbaar effect hebben op het woon- en leefklimaat ter plaatse van de nieuw te ontwikkelen functie. Voor wat betreft de onderbouwing van één en ander wordt uitgegaan van de VNG-brochure "Bedrijven en milieuzonering" uit 2009.

De planlocatie ligt binnen de richtafstand van de parameter "Geluid" van de Efteling. De grootste aan te houden richtafstand voor de Efteling is 400 meter vanwege de parameter geluid. De geluidsuitstraling van De Efteling is beperkt door de voorschriften in de vigerende omgevingsvergunning Milieu zodat de beoogde woning buiten de hindercontour voor deze parameter ligt.

In de nabijheid van de woningbouwlocatie bevinden zich verder geen bedrijfsactiviteiten of andere voorzieningen die van invloed kunnen zijn op het woon- en leefklimaat van de nieuwe woning. Het aspect milieuzonering vormt daarom geen belemmering voor de bouw van de geplande woning.

3.11 Kabels en leidingen

Voorafgaand aan de werkzaamheden wordt een KLIC-melding gedaan. Daarmee wordt voorkomen dat tijdens de bouwwerkzaamheden schade ontstaat aan eventueel aanwezige kabels en leidingen.

4. Uitvoerbaarheid

4.1 Economische uitvoerbaarheid

Aan de realisatie van het plan zijn voor de gemeente Loon op Zand geen kosten verbonden. De ontwikkelingskosten worden geheel door initiatiefnemer gedragen. In het kader van kostenverhaal sluit initiatiefnemer een anterieure overeenkomst met de gemeente. In deze overeenkomst zijn ook afspraken opgenomen over het verhaal van planschade. Daardoor is verzekerd dat eventueel uit te betalen tegemoetkomingen in planschade niet voor rekening van het gemeentebestuur komen.

4.2 Maatschappelijke uitvoerbaarheid

Vooroverleg

Op grond van artikel 6.18 van het Besluit omgevingsrecht juncto artikel 3.1.1 van het Besluit ruimtelijke ordening dienen burgemeester en wethouder in het kader van de voorbereiding van omgevingsvergunning die wordt voorbereid met de uitgebreide voorbereidingsprocedure vooroverleg te plegen met de besturen van de betrokken gemeenten en waterschappen en met de betrokken diensten van provincie en Rijk. De resultaten van het overleg zijn weergegeven in het verslag, dat als bijlage bij deze onderbouwing is gevoegd. De resultaten van het verslag leiden niet tot aanpassingen van het bouwplan.

Verklaring van geen bedenkingen

Omdat de omgevingsvergunning wordt verleend met toepassing van de afwijkingsbevoegdheid zoals opgenomen in artikel 2.12, eerste lid, onder a, onder 3° van de Wet algemene bepalingen omgevingsrecht (Wabo), is het op grond van artikel 2.27 van de Wabo, juncto 6 van het Besluit omgevingsrecht noodzakelijk dat de gemeenteraad een verklaring van geen bedenkingen verleent.

Bijlagen

Archeologisch onderzoek

Selectieadvies

Akoestisch onderzoek

Bepaling karakteristieke geluidwering

Bodemonderzoek

Standaardverantwoording Groepsrisico

Stikstofberekening

Verslag vooroverleg