

Ruimtelijke onderbouwing

'Woningsplitsing – Rullen 11'

Gemeente Nuenen

Definitief

NL.IMRO.0820.OVBGRullen11-D001

Ruimtelijke onderbouwing

‘Woningsplitsing – Rullen 11’

De heer L. Gevers
Rullen 11
5674 PC Nuenen

Rullen Hoveniers V.O.F.
Rullen 11A
5674 PC Nuenen

IDN nummer : NL.IMRO.0820.OVBGRullen11-D001
Versie : Definitief
Datum : Januari 2017

Rapportage door:

Ever Advies

Evert van Veldhuizen
evanveldhuizen@everadvies.nl

Adres:

Ever Advies
Dorpstraat 38
5504 HJ Veldhoven
Tel: 06-46196729

INHOUDSOPGAVE

1 INLEIDING

- 1.1 Aanleiding
- 1.2 Ligging en begrenzing van het plangebied
- 1.3 Geldend bestemmingsplan
- 1.4 Leeswijzer

2 ONTWIKKELING

- 2.1 Situering en geschiedenis
- 2.2 Toekomstige situatie

3 BELEIDSKADER

- 3.1 Europees- en Rijksbeleid
- 3.2 Provinciaal beleid
- 3.3 Gemeentelijk beleid
- 3.4 Waterbeleid

4 PLANOLOGISCHE VERANTWOORDING / RANDVOORWAARDEN

- 4.1 Archeologie en cultuurhistorie
- 4.2 Bodem
- 4.3 Flora en fauna
- 4.4 Waterhuishouding
- 4.5 Externe veiligheid
- 4.6 Geluid en wegverkeerslawaaï
- 4.7 Milieuzonering
- 4.8 Luchtkwaliteit
- 4.9 Verkeerskundige aspecten
- 4.10 Kabels, leidingen en straalpaden
- 4.11 Belangen van derden

5 UITVOERBAARHEID

BIJLAGEN

- BIJLAGE 1:** Inrichtings- en beheerplan De Rulse Hof
- BIJLAGE 2:** Flora & Fauna inspectie
- BIJLAGE 3:** Redengevende omschrijving boerderij Rullen 11 te Nuenen

1 INLEIDING

1.1 Aanleiding

De heer en mevrouw Gevers zijn woonachtig op de Rullen 11, een voormalige boerderij gelegen op het kadastraal perceel B 3958, groot 3.87.70 ha. Het betreft de bedrijfswoning van het ook ter plekke in het bedrijfspand op Rullen 11A gevestigde 'Het Rullen Hoveniers'. Dit hoveniersbedrijf is inmiddels al 50 jaar een begrip in Nuenen en de wijde regio, en dit jubileum is in 2014 nog gevierd. De bedrijfsvoering is tegenwoordig in handen van de (schoon)zoons.

Het bedrijf heeft de laatste jaren een verandering ondergaan en richt zich tegenwoordig op tuinaanleg en –onderhoud. Met het oog op de toekomstige bedrijfsvoering dient het gebruik en de inrichting van het terrein en de gebouwen hierop te worden aangepast.

De heer en mevrouw Gevers zijn voornemens om aan de kinderen en tevens bedrijfsopvolgers, de mogelijkheid te bieden om op de Rullen 11 te gaan wonen. Zelf willen zij binnen afzienbare tijd naar Nuenen verhuizen. Om de woonwens van de kinderen haalbaar en betaalbaar te kunnen maken is het noodzakelijk om de boerderij te splitsen en voor twee gezinnen bewoonbaar te maken.

Het voornemen bestaat dus uit het splitsen van de aanwezige bedrijfswoning in twee afzonderlijke bedrijfswoningen waar twee van de drie eigenaren van het bedrijf gaan wonen. De bedrijfswoning is een beeldbepalende langgevelboerderij op een cultuurhistorisch belangrijke locatie. Door deze splitsing kan de boerderij in de familie blijven.

Naar aanleiding van een positief gemeentelijk standpunt op een principeverzoek in het voorjaar van 2014 heeft nader onderzoek plaatsgevonden hetgeen begin 2015 heeft geresulteerd in de presentatie van een algeheel plan aan gemeente en provincie om te komen tot de gewenste woningsplitsing en herinrichting van het terrein door middel van een aanvraag omgevingsvergunning.

Dit plan krijgt de medewerking van het bevoegd gezag, en de initiatiefnemers hebben met de gemeente Nuenen medio 2015 een anterieure overeenkomst gesloten waarin de uitgangspunten voor de planontwikkeling en de planologische medewerking nader zijn verwoord.

De initiatiefnemers zullen ten behoeve van de uitvoering hun voornemen een aanvraag omgevingsvergunning indienen op onderdelen, waaronder 'planologisch strijdig gebruik', sloop en ten behoeve van een 2^e ontsluiting.

1.2 Ligging en begrenzing van het plangebied

De planlocatie is gelegen net even ten noorden van Gerwen in het buitengebied van de gemeente Nuenen. De voormalige beeldbepalende boerderij en huidige bedrijfswoning is direct gelegen aan één van de invalswegen van het karakteristieke buurtschap 'Rullen'. In figuur 1 is de ligging van de locatie in de ruimere omgeving weergegeven.

Het plangebied bestaat uit de percelen, kadastraal bekend gemeente Nuenen, Sectie B, nummer 3958 en 4700, samen 4,4 ha. groot.

Figuur 1. Luchtfoto met plangebied (rood), bedrijfspand Rullen 11A (blauw) en bedrijfswoning Rullen 11 (geel)

1.3 Geldend bestemmingsplan

Voor het plangebied is het Bestemmingsplan 'Buitengebied gemeente Nuene, Gerwen en Nederwetten' van kracht. In dit op 2 oktober 2008 door de gemeenteraad vastgestelde bestemmingsplan, kent het gehele plangebied de bestemming 'Agrarisch verwante bedrijven, Agrarische technische hulpbedrijven en Niet-Agrarische bedrijven met de aanduiding 'hoveniersbedrijf' (figuur 2). Een deel van het plangebied is aangemerkt als 'bouwvlak'. Er is volgens de voorschriften één bedrijfswoning met bijbehorende bijgebouwen toegestaan. De bedrijfswoning is aangemerkt als 'beeldbepalend pand', volgens de regels van artikel 9 ten behoeve van behoud, beheer en herstel van de aanwezige cultuurhistorische waarden van de aangeduide gebouwen. In de toelichting op het bestemmingsplan is aangegeven dat indien sprake is van beeldbepalende bebouwing onder voorwaarden de hoofdbebouwing gebruikt kan worden voor woondoeleinden of de bestaande woning kan worden gesplitst, waarbij maximaal 2 wooneenheden zijn toegestaan. Aangezien de bedrijfsactiviteiten op deze locatie worden voortgezet, moet worden afgeweken van het vigerende bestemmingsplan om de gewenste splitsing te realiseren.

Figuur 2. Bestemmingsplan Buitengebied Nuene, Gerwen en Nederwetten 2008 met vigerende bestemming 'hoveniersbedrijf' (rood), beeldbepalende bedrijfswoning (geel) en bouwblok (blauw)

1.4 Leeswijzer

Na dit inleidende hoofdstuk wordt in hoofdstuk 2 het initiatief beschreven. In hoofdstuk 3 volgt de toetsing aan het relevante beleid en de wetgeving van Rijk, Provincie, Gemeente en Waterschap. In hoofdstuk 4 wordt het plan inhoudelijk getoetst aan de (milieu)technische randvoorwaarden en zijn de resultaten van de planologische onderzoeken opgenomen. Hoofdstuk 5 gaat in op de economische en maatschappelijke uitvoerbaarheid van het plan.

2 ONTWIKKELING

2.1 Situering en geschiedenis

De planlocatie is gelegen ten noorden van Gerwen in het buitengebied van de gemeente Nuenen. De voormalige beeldbepalende boerderij (de huidige bedrijfswoning) is direct gelegen aan één van de invalswegen van het karakteristieke buurtschap 'Rullen'.

Op het perceel is naast de bedrijfswoning met een 3-tal bijbehorende bijgebouwen, de bedrijfsbebouwing van het hoveniersbedrijf aanwezig, bestaande uit een 3-tal gebouwen waaronder het kantoor en de showroom, alsmede een tweetal kassen met een oppervlakte van 4.000m².

Het bedrijf kende voorheen tevens de functie van tuincentrum. Een deel van het terrein bestaat daarom uit een verwilderde kwekerij en modeltuinen. De laatste jaren wordt alleen een beperkt deel van het terrein gebruikt door het hoveniersbedrijf. Ontwerp, aanleg en de onderhoudstak van het bedrijf zijn gevestigd in de aanwezige gebouwen, bestaande uit kantoor, showroom en machinestalling en op het erf vindt een beperkte opslag plaats van zand, grond, groenafval en diverse verhardingsmaterialen.

De aanwezige bedrijfswoning Rullen 11 is een langgevelboerderij met bijgebouw uit het laatste kwart van de negentiende eeuw en is op enkele meters van de weg gelegen. Het maakt deel uit van het buurtschap Rullen dat bestaat uit een driehoekig plein met enkele laat-negentiende eeuwse boerderijen. Op het Kadastraal Minuutplan 1811-1832 is zichtbaar dat op deze locatie al een boerderij aanwezig is. Ook de Topografische kaart van 1900 laat bebouwing zien op de plaats van de huidige boerderij Rullen 11.

Figuur 3. Kadastraal Minuutplan 1811-1832, Nuenen, Gerwen en Nederwetten, sectie B, blad 01. Bron: www.watwaswaar.nl

Figuur 4. Historische kaart, Nueneen, kaartnummer 670 (ca. 1900). Bron: www.watwaswaar.nl

Afbeeldingen 1 t/m 3. Aanzichten woning Rullen 11

De woning is dusdanig aangepast dat het gebouw op zich een beperkte cultuurhistorische waarde heeft. Het feit dat op deze locatie sinds 1811 al bebouwing aanwezig is, maakt de aanwezigheid van een langgevelboerderij op deze locatie wel cultuurhistorisch waardevol.

2.2 Toekomstige situatie

Het Rullen Hoveniers heeft de laatste jaren een bedrijfsmatige verandering ondergaan. Het richt zich nu op tuinontwerp, -aanleg en -onderhoud en wil met het oog op de toekomstige bedrijfsvoering het gebruik en de inrichting van het terrein en de gebouwen hierop aanpassen. Twee van de drie eigenaren zijn voornemens om in de aanwezige langgevelboerderij te gaan wonen. De bedrijfswoning wordt zodoende gesplitst in twee afzonderlijke bedrijfswoningen binnen de bestaande langgevelboerderij. De huidige bedrijfswoning is een beeldbepalende langgevelboerderij op een cultuurhistorische locatie. Door deze splitsing kan de boerderij in de familie blijven.

Tegelijkertijd zullen twee aanwezige kassen van 3.785 en 200 m² (3.985 m²) worden gesloopt. Drie bedrijfsgebouwen van 280, 410 en 55 m² (totaal 745 m²) blijven gehandhaafd. Dit geldt eveneens voor de drie bijgebouwen bij de woning van 125, 110 en 70 m² (totaal 305 m²) die privé worden gebruikt. Een groot deel van het plangebied (ca. 3,2 ha.) zal natuurlijk worden beheerd waarbij recreatief medegebruik wordt mogelijk gemaakt. Met deze inrichting tot 'De Rulse Hof' wordt een forse kwaliteitsimpuls vanuit landschappelijk, cultuurhistorisch en ecologisch opzicht bewerkstelligd. Hiertoe is een inrichtings- en beheerplan opgesteld (bijlage 1). Dit plan wordt nader toegelicht in paragraaf 4.3. Het overig deel van het bedrijfsterrein, ca. 1,2 ha blijft in gebruik bij het hoveniersbedrijf inclusief de beide bedrijfswoningen met bijgebouwen. In het vigerende bestemmingsplan is voor het hoveniersbedrijf 5.330 m² bebouwde oppervlakte toegestaan.

Ten behoeve van een doelmatige ontsluiting van de gesplitste bedrijfswoning wordt een 2^e inrit aan de oostelijke zijde van de woning gerealiseerd vanaf de Rullen. Figuur 5 geeft schetsmatige toekomstige indeling van het plangebied met het bedrijfsmatig deel, het deel waarop de woonfunctie wordt gehandhaafd en het deel dat als natuur beheerd gaat worden en een recreatief medegebruik kent.

Figuur 5. Plattegrond met toekomstige indeling en functiescheiding binnen het plangebied

Figuur 6. Toekomstige inrichting met Rulse Hof, hoveniersbedrijf en gesplitste bedrijfswoning met tui

3 BELEIDSKADER

In voorliggend hoofdstuk wordt de voorgenomen ontwikkeling getoetst aan de diverse ruimtelijke en sectorale, relevante beleidsdocumenten. Hierbij worden zowel ruimtelijke als functionele aspecten beschouwd.

3.1 Europees- en Rijksbeleid

3.1.1 Structuurvisie Infrastructuur en Ruimte

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld. In deze structuurvisie staan de (rijks)plannen voor ruimte en mobiliteit. Overheden, burgers en bedrijven krijgen de ruimte om zelf oplossingen te creëren. Het rijk richt zich met name op het versterken van de internationale positie van Nederland en het behartigen van de nationale belangen.

De nieuwe structuurvisie vervangt verschillende bestaande nota's, zoals de Nota Ruimte, de Nota Mobiliteit, de agenda Landschap en de agenda Vitaal platteland. De Nota Ruimte uit 2006 deed voorstellen voor de problemen van de komende 15 jaar met een doorkijk naar 2030 en had vier belangrijke thema's; versterken van de economie (oplossen ruimtelijke knelpunten), krachtige steden en vitaal platteland (bevordering leefbaarheid en economische vitaliteit in stad en land), waarborging van waardevolle groengebieden (behouden en versterken natuurlijke, landschappelijke en culturele waarden) en veiligheid (voorkomen rampen). De Nota Ruimte¹ stelde dat de mogelijkheden voor hergebruik en nieuwbouw in het buitengebied moesten worden verruimd. Provincies moesten de mogelijkheid hebben om, naast hergebruik, bedrijfsgebouwen te slopen en in ruil daarvoor - en ter financiering daarvan - woningen terug te bouwen ("ruimte voor ruimte"). Dit leidt per saldo tot een substantiële vermindering van het bebouwd oppervlak en draagt bij aan de ontwikkeling van een vitaal platteland.

Met de Structuurvisie Infrastructuur en Ruimte zet het Rijk zich voor wat betreft het ruimtelijk- en mobiliteitsbeleid in voor een concurrerend, bereikbaar, leefbaar en veilig Nederland. In de SVIR kiest het Rijk voor drie doelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

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

Voor deze doelen benoemt het Rijk de onderwerpen die het van nationaal belang acht, waarvoor het verantwoordelijkheid neemt en waarop het resultaat wil boeken. Die dertien nationale belangen zijn:

Versterken van de ruimtelijk-economische structuur van Nederland:

1. Een excellent en internationaal bereikbaar vestigingsklimaat in de stedelijke regio's met een concentratie van topsectoren
2. Ruimte voor het hoofdnetwerk voor (duurzame) energievoorziening en de energietransitie
3. Ruimte voor het hoofdnetwerk voor vervoer van (gevaarlijke) stoffen via buisleidingen
4. Efficiënt gebruik van de ondergrond.

Verbeteren bereikbaarheid: Slim Investeren, Innoveren en Instandhouden:

5. Een robuust hoofdnetwerk van weg, spoor en vaarwegen rondom en tussen de belangrijkste stedelijke regio's inclusief de achterlandverbindingen
6. Betere benutting van de capaciteit van het bestaande mobiliteitssysteem van weg, spoor en vaarwegen
7. Het instandhouden van de hoofdnetwerken van weg, spoor en vaarwegen om het functioneren van de netwerken te waarborgen.

Waarborgen kwaliteit leefomgeving:

8. Verbeteren van de milieukwaliteit (lucht, bodem, water), bescherming tegen geluidsoverlast en externe veiligheidsrisico's
9. Ruimte voor waterveiligheid, een duurzame zoetwatervoorziening en klimaatbestendige stedelijke (her)ontwikkeling
10. Ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische en natuurlijke kwaliteiten
11. Ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora- en faunasoorten
12. Ruimte voor militaire terreinen en activiteiten
13. Zorgvuldige afwegingen en transparante besluitvorming bij alle ruimtelijke plannen.

Voor een aanpak die Nederland concurrerend, bereikbaar, leefbaar en veilig maakt, moet volgens het Rijk het roer in het ruimtelijk en mobiliteitsbeleid om. Er is nu te vaak sprake van bestuurlijke drukte, ingewikkelde regelgeving of een sectorale blik met negatieve gevolgen voor de ontwikkeling van Nederland. Om dit te keren, brengt het Rijk de ruimtelijke ordening zo dicht mogelijk bij diegene die het aangaat (burgers en bedrijven), laat het meer over aan gemeenten en provincies ('decentraal, tenzij...') en komt de gebruiker centraal te staan. Het Rijk kiest daarom ook voor een selectievere inzet van rijksbeleid op slechts dertien nationale belangen. Buiten deze dertien belangen hebben decentrale overheden beleidsvrijheid. Tevens werkt het Rijk aan eenvoudigere regelgeving.

Op 30 december 2011 is het Besluit algemene regels ruimtelijke ordening (Barro), met uitzondering van enkele onderdelen, in werking getreden, en op 1 juli 2012 de eerste aanvulling. Het Barro voorziet in de juridische borging van het nationaal ruimtelijk beleid. Het bevat regels die de beleidsruimte van andere overheden ten aanzien van de inhoud van ruimtelijke plannen inperken, daar waar nationale belangen dat noodzakelijk maken. Het Besluit is gericht op doorwerking van de nationale belangen in gemeentelijke bestemmingsplannen.

Conclusie

De nationale belangen uit het SVIR en het Barro zijn voor dit initiatief/ plangebied niet van toepassing.

3.1.2 Natura 2000-gebieden, Natuurbeschermingswet 1998

Natura 2000 is een samenhangend netwerk van natuurgebieden in Europa. Natura 2000 bestaat uit gebieden die zijn aangewezen in het kader van de Europese Vogelrichtlijn (79/409/EEG) en gebieden die zijn aangemeld op grond van de Europese Habitatrichtlijn (92/43/EEG). Deze gebieden worden in Nederland op grond van de Natuurbeschermingswet 1998 beschermd.

Conclusie

Er is geen sprake van beschermde gebieden in het kader van de Natuurbeschermingswet ter plaatse of in de nabijheid van het plangebied. Op meer dan 9 km afstand ligt het dichtstbijzijnde Natura 2000-gebied 'Strabrechtse Heide & Beuven'.

3.1.3 Nationaal Natuurnetwerk

Op 1 oktober 2005 is de Natuurbeschermingswet 1998 van kracht geworden. Deze wet bundelt de gebiedsbescherming van nationaal begrensde natuurgebieden. In de Natuurbeschermingswet 1998 zijn ook de bepalingen vanuit de Europese Vogelrichtlijn en Habitatrichtlijn verwerkt. Onder de Natuurbeschermingswet 1998 worden de Natura 2000-gebieden, Natuurmonumenten en Wetlands aangewezen en beschermd. Verder is deze wet de basis voor het nationale Natuurbeleidsplan waarin de Ecologische Hoofdstructuur (EHS) is geregeld. De EHS is een samenhangend netwerk van bestaande en nog te ontwikkelen belangrijke natuurgebieden in Nederland en vormt de basis voor het natuurbeleid. Tegenwoordig wordt de EHS het Nationaal Natuurnetwerk genoemd. De provincies zijn verantwoordelijk voor de begrenzing en de ontwikkeling van dit natuurnetwerk.

Het plangebied is gelegen tussen de natuurgebieden Nuenens Broek (nieuwe natuur) en de Gerwensche Heide (bestaande natuur). Beide natuurgebieden maken deel uit van de provinciale Ecologische Hoofdstructuur. Direct noordelijk van het plangebied worden beide natuurgebieden verbonden door de droge ecologische verbindingzone Gerwen – Rullen.

*Figuur 7. Plangebied gelegen tussen de EHS-gebieden Nuenens Broek en Gerwensche Heide
Bron: Provinciale Kaart Natuurbeheerplan*

Conclusie

Het voornemen tot woningsplitsing en een gewijzigde bedrijfsvoering van het hoveniersbedrijf heeft geen enkel negatief effect op de nabijgelegen natuurgebieden. Met de natuurlijke inrichting en het beheer van De Rulse Hof wordt juist de ecologische schakelfunctie tussen het Nuenens Broek en de Gerwensche Heide aanzienlijke versterkt. Bij uitvoering van het opgestelde inrichtings- en beheerplan De Rulse Hof wordt invulling gegeven aan de gewenste verbinding en mogelijkheid tot migratie van soorten tussen deze gebieden. Het plan zal ook in sterke mate bijdragen aan de vestigings- en foerageermogelijkheden van tal van (beschermde) plant- en diersoorten die in die aanliggende natuurgebieden voorkomen.

3.1.4 Flora- en Faunawet

De Flora- en faunawet is overal en altijd van toepassing bij ontwikkelingen en richt zich op de bescherming van soorten. De Flora- en faunawet gaat uit van het 'nee, tenzij'-principe. Bepaalde handelingen, waaronder ruimtelijke ingrepen, waarbij beschermde soorten in het geding zijn, zijn slechts bij uitzondering en onder voorwaarden mogelijk. Centraal hierbij staat de zorgplicht. De zorgplicht houdt in dat iedereen 'voldoende zorg' in acht moet nemen voor alle in het wild voorkomende planten en dieren en hun leefomgeving.

Onder bepaalde voorwaarden is een algemene vrijstelling van de ontheffingsplicht van de Flora- en faunawet van toepassing. Welke voorwaarden verbonden zijn aan de vrijstelling hangt af van de dier- of plantensoorten die voorkomen in het plangebied. Hiertoe worden verschillende beschermingsregimes onderscheiden:

- Algemene soorten (tabel 1): lichtste beschermingsregime
- Overige soorten (tabel 2): overige soorten – middelste beschermingsregime
- Bijzondere soorten (tabel 3): genoemd in bijlage IV van de Habitatrichtlijn en in bijlage 1 van de AMvB – zwaarste beschermingsregime

Vogels nemen in de Flora- en faunawet een bijzondere positie in. Vogels worden tijdens het broedseizoen beschermd door de Flora- en faunawet. Voor het aantasten van broedende vogels geldt een zware toets vergelijkbaar met tabel 3-soorten. Daarnaast zijn voortplantings- of vaste rust- of verblijfplaatsen van een aantal vogelsoorten jaarrond beschermd (mits niet definitief verlaten).

Conclusie

Door middel van een flora & fauna inspectie (bijlage 2) is een goed beeld gekregen van aanwezige beschermde plant- en diersoorten. Het opgestelde inrichtings- en beheerplan draagt zorg voor behoud en bescherming van deze soorten, en bovenal voor een aanzienlijke verbetering van de habitats van deze doelsoorten.

In geval van toekomstige werkzaamheden zal de algemene zorgplicht (artikel 2, F&F wet) van toepassing zijn. Dit betekent dat handelingen die nadelig zijn voor alle eventueel aanwezige plant- en diersoorten achterwege dienen te blijven. Werkzaamheden in het plangebied kunnen aanwezige broedgevallen van vogels in de tuinen verstoren. De benodigde werkzaamheden vinden daarom bij voorkeur plaats buiten het broedseizoen, in de periode september tot maart. Er is geen ontheffing nodig in het kader van de Flora en Faunawet.

3.1.5 Verdrag van Valletta en de Wet op de archeologische monumentenzorg

De bescherming van het archeologische erfgoed in de bodem en de inbedding ervan in de ruimtelijke ordening is onderwerp van het Europese Verdrag van Valletta (Malta). Op 16 april 1992 ondertekenden twintig Europese staten, waaronder Nederland, dit verdrag.

De Monumentenwet 1988 is de wet die regelt hoe rijk, provincie en gemeente bij hun ruimtelijke plannen rekening moeten houden met het erfgoed in de bodem. De Wet op de Archeologische Monumentenzorg is een wijzigingswet waarmee de Nederlandse uitwerking van het Verdrag van Malta is opgenomen in de Monumentenwet 1988.

De nieuwe wet beoogt het culturele erfgoed (en vooral het archeologische erfgoed) te beschermen. Onder archeologisch erfgoed wordt verstaan: alle fysieke overblijfselen, zowel in als boven de grond, die bijdragen aan het verkrijgen van inzicht in menselijke samenlevingen uit het verleden.

De uitgangspunten van de nieuwe wet zijn:

1. archeologische waarden zoveel mogelijk in de bodem bewaren en alleen opgraven als behoud in de bodem (in situ) niet mogelijk is;
2. vroeg in de ruimtelijke ordening al rekening houden met archeologie. Initiatiefnemers tot ruimtelijke ontwikkelingen moeten in een vroegtijdig stadium aangeven hoe met eventuele archeologische waarden bij bodemverstorende ingrepen zal worden omgegaan. Dit houdt in een verplichting tot vooronderzoek bij werkzaamheden die de grond gaan verstoren. De invoering hiervan wordt geregeld via bestemmingsplannen en vrijstellingen, de mer-plichtige activiteiten en ontgroningen;
3. bodemverstoorders betalen archeologisch onderzoek en mogelijke opgravingen (principe verstoorder betaalt). De kosten voor noodzakelijke archeologische werkzaamheden komen ten laste van de initiatiefnemer tot de bodemverstorende activiteit.

Conclusie

Het plangebied en/of de ruimere omgeving wordt aangemerkt als 'landschap' en 'vlak' van provinciaal cultuurhistorisch belang met indicatieve archeologische waarden. De voormalige boerderij Rullen 11 wordt door de gemeente als 'beeldbepalend' aangemerkt. In de hoofdstukken 3 en 4.1 zal nader aandacht worden besteed aan deze waarden die op provinciaal en gemeentelijk niveau zijn gedefinieerd. De voorgenomen ontwikkeling wordt dan ook getoetst aan behoud en herstel van deze waarden.

3.2 Provinciaal beleid

3.2.1 Structuurvisie Noord-Brabant 2010 - partiële herziening 2014

Op 2 juli 2013 hebben Gedeputeerde Staten van Noord-Brabant het ontwerp van de Structuurvisie RO 2010 – partiële herziening 2014 vastgesteld. Er is bewust niet gekozen voor het opstellen van een geheel nieuwe visie. Dit omdat de bestaande structuurvisie recent is vastgesteld en de visie en sturingsfilosofie voor het overgrote deel nog actueel zijn. Er vindt daarom alleen op onderdelen bijsturing plaats. De Structuurvisie Ruimtelijke Ordening geeft de hoofdlijnen van het provinciale ruimtelijke beleid tot 2025 weer, met een doorkijk tot het jaar 2040. Samen met de Verordening ruimte vervangt de Structuurvisie Ruimtelijke Ordening de interim structuurvisie, de paraplu-nota, de uitwerkingsplannen van het streekplan en het beleidsdeel van de reconstructieplannen. Ook is de visie op het landschap verwerkt in de Structuurvisie Ruimtelijke Ordening. De kwaliteiten binnen de provincie Noord-Brabant zijn sturend bij de te maken ruimtelijke keuzes.

Deze ruimtelijke keuzes zijn van provinciaal belang en zijn geformuleerd als:

- Het versterken van regionale contrasten tussen klei, zand en veenontginningen;
- De ontwikkeling van een vitaal en divers platteland;
- Het creëren en behouden van een robuust water en natuursysteem;
- Het realiseren van een betere waterveiligheid door preventie;
- De koppeling van waterberging en droogtebestrijding;
- Duurzaam gebruik van de ondergrond;
- Het geven van ruimte voor duurzame energie;
- De concentratie van verstedelijking;
- Het ontwikkelen van een sterk stedelijk netwerk:
- Het creëren van groene geleidingszones tussen steden;
- Gedifferentieerd aanbod goed bereikbare vrijetijds voorzieningen;
- Het ontwikkelen van economische kennisclusters;
- Internationale bereikbaarheid;
- De beleefbaarheid van stad en land vanaf de hoofdinfrastructuur.

De Structuurvisie Ruimtelijke Ordening wordt nader uitgewerkt in de Verordening ruimte. De Verordening ruimte is één van de uitvoeringsinstrumenten voor de provincie Noord-Brabant om de genoemde doelen te realiseren.

In de Structuurvisie kent het plangebied op de **Visiekaart** de gebiedsaanduiding 'Geleidingszone', 'Robuust water en natuursysteem' en 'Economisch kenniscluster'.

De ruimtelijke visie van de provincie bestaat op hoofdlijnen uit een robuust en veerkrachtig natuur- en watersysteem. Met aandacht voor hoogwaterbescherming, droogte, biodiversiteit. Een multifunctioneel landelijk gebied, waar de functies landbouw, recreatie en natuur in relatie tot elkaar ruimte krijgen. Met aandacht voor cultuurhistorische waarden en de leefbaarheid van kleine kernen. De rivieren, de beken en kreken vormen binnen Noord-Brabant de samenbindende waterstructuur. Dit betekent dat de beken en kreken als doorgaande structuur meer kwaliteit krijgen. De ecologische hoofdstructuur wordt versterkt door het natuursysteem nog beter aan het watersysteem te koppelen. Naast vergroten en verbinden van natuur kiest de provincie voor het verbeteren van de ruimtelijke- en milieucondities van natuur. Vooral de kwaliteit van natuurgebieden zelf maar ook de biodiversiteit daarbuiten wordt hiermee versterkt. Met een meer samenhangende aanpak in water en natuur wordt de landschappelijke en recreatieve kwaliteit van Noord-Brabant versterkt.

In het verstedelijkte gebied van Eindhoven-Helmond zet de provincie in op behoud en ontwikkeling van groene geleedingszones tussen de grote stedelijke kernen. De geleedingszones hebben als doel de openheid tussen de stedelijke gebieden te garanderen. Dit wil de provincie bereiken door in te zetten op de verbetering van de groene en recreatieve kwaliteiten van deze gebieden. Dit draagt bij aan een gezond, schoon en aantrekkelijk vestigings- en leefklimaat. De provincie zet in op de ontwikkeling van 'Het Groene Woud', dat goed bereikbaar is vanuit de omliggende grote steden. Die ontwikkeling is gericht op een sterke natuurkern met daar omheen een aantrekkelijk landschap dooraderd met natuur, cultuurhistorische waarden en een verscheidenheid aan recreatieve mogelijkheden en agrarische functies.

Op de **Structurenkaart** uit de Structuurvisie is het plangebied aangeduid als 'Groenblauwe mantel'. De groenblauwe mantel bestaat overwegend uit gemengd landelijk gebied met belangrijke nevenfuncties voor natuur en water. Het zijn meestal gebieden grenzend aan het kerngebied natuur en water die bijdragen aan de bescherming van de waarden in het kerngebied. Ook de groene gebieden door én nabij de stedelijke omgeving zijn onderdeel van de groenblauwe mantel. De waarden in de groenblauwe mantel zijn vaak gekoppeld aan landschapselementen (zoals houtwallen en heggen), het watersysteem (zoals de aanwezigheid van kwel) en het voorkomen van bijzondere planten en dieren. De groenblauwe mantel is opgebouwd uit een aantal deelgebieden die:

- vanuit het bodem- en watersysteem essentieel zijn voor behoud en ontwikkeling van de natuurwaarden van Noord-Brabant en/of;
- van belang zijn voor het opvangen van omgevings- en klimaatinvloeden op het kerngebied groenblauw en/of;
- hoge actuele of potentiële natuurwaarden hebben en/of;
- van belang zijn voor de geleiding tussen steden, de groenblauwe verbinding en dooradering door het stedelijk netwerk en het agrarische cultuurlandschap.

De gebieden van de groenblauwe mantel in de nabijheid van stedelijke omgeving richten zich vooral op het recreatieve gebruik en de beleving van het groenblauwe gebied dichtbij de stad. Stad en land komen hier nadrukkelijk samen, de gebieden zijn de groenblauwe dragers van het "stadteland". Het gaat hier bijvoorbeeld over het middengebied Eindhoven-Helmond.

De provincie kiest in de Structuurvisie ook voor een gebiedsgerichte benadering en heeft voor heel Noord-Brabant **Gebiedspaspoorten** opgesteld. Daarin geeft de provincie aan welke landschapskenmerken zij bepalend vindt voor de kwaliteit van een gebied of een landschapstype. De provincie geeft ook haar ambities weer voor de ontwikkeling van de landschapskwaliteit in die gebieden. Ontwikkelingen kunnen een bijdrage leveren aan de ontwikkeling van nieuwe en gebiedseigen kwaliteiten.

De provincie wil de diversiteit en de contrasten in de Brabantse landschappen in stand houden en als uitgangspunt nemen voor nieuwe ontwikkelingen. De gebiedspaspoorten geven inhoud aan het provinciaal belang van landschap en zijn daarom belangrijk voor het handelen van de provincie en de inzet van provinciale instrumenten, zoals subsidies.

Het plangebied valt binnen gebiedspaspoort 'de Meierij'. Het landschap van de Meierij bestaat uit een kleinschalig mozaïek van oude en jonge ontginningslandschappen afgewisseld met woeste gronden. Het groene en afwisselende landschap heeft een belangrijke recreatieve functie gekregen voor de stedelijke gebieden. De ambitie van de provincie voor de Meierij is om het karakter als groen hart van Brabant te versterken, o.a. door mogelijkheden te bieden voor menging van functies in het buitengebied en het versterken van de recreatieve verbindingen.

Het versterken van de ecologische waarden van het landschap wordt gerealiseerd door te sturen op te behouden of te ontwikkelen kenmerken van het landschap, waarbij kenmerkende plant- en diersoorten van poelen en kleine wateren, waterlopen, kleinschalig besloten landschap, open weidegebieden en het halfopen landschap met bomenrijen goede indicatoren zijn.

De gebiedsgerichte benadering richt zich ook op de door de provincie aangewezen ‘Cultuurhistorische landschappen’. Het plangebied is gelegen binnen het Cultuurhistorisch landschap ‘Groene Woud’.

Om de samenhang te benadrukken is het belangrijk deze landschappen verder te ontwikkelen, gericht op behoud en waar nodig verbetering van de leesbaarheid (belevingswaarde) van het landschap. Hierdoor wordt de ruimtelijke kwaliteit van Noord-Brabant versterkt. De cultuurhistorische landschappen zijn uitgewerkt in de Cultuurhistorische Waardenkaart (GS december 2010). Verwezen wordt naar paragraaf 4.1.2 van dit document.

Conclusie

In de Structuurvisie Ruimtelijke Ordening wordt in hoofdlijnen het provinciale ruimtelijke beleid tot 2025 weergegeven. Het planvoornemen is in lijn met het provinciaal belang dat wordt toegekend aan behoud, versterking en beleving van het cultuurhistorisch landschap. Voor de inrichting van De Rulse Hof wordt het cultuurhistorisch landschap als referentie gebruikt, hetgeen ook de ecologische meerwaarde vergroot. Het gebied wordt opengesteld zodat het ook beleefd kan worden. De splitsing van de beeldebepalende langgevelboerderij maakt het mogelijk om deze duurzaam te kunnen behouden en tegelijkertijd een kwaliteitsimpuls in de omgeving te bewerkstelligen door versterking van de ecologische waarden en een recreatief medegebruik. Op deze wijze draagt het voornemen ook bij aan het versterken van de groene geleidingszone en de kernkwaliteiten van de groenblauwe mantel.

3.2.2 Transitie van het Brabantse Stadeland

Op 9 december 2011 is door Provinciale Staten (PS) een nieuwe visie vastgesteld voor stad en platteland in Brabant. Deze visie is van belang voor de wijze waarop wordt omgegaan met initiatieven van burgers en bedrijven in het buitengebied. De transitie van het Brabantse stadeland – een nieuwe koers, vastgesteld door PS 2011.

Was vroeger het landelijk gebied het nagenoeg exclusieve domein van landbouw, natuur en in de laatste decennia recreatie, tegenwoordig is het palet aan activiteiten veel diverser. Het Brabantse mozaïek is niet meer alleen de afwisseling van landbouw en natuur, maar ook de afwisseling van allerlei economische en culturele activiteiten.

De ambitie in de ‘Agenda van Brabant’ sluit aan op deze ontwikkeling: Stad en landelijk gebied zijn samen de fysieke, economische en culturele basis voor een innovatieve topregio. Dat stelt eisen aan de kwaliteit van zowel stad als landelijk gebied, in onderlinge samenhang.

In deze context is er behoefte aan een nieuwe set waarden en principes voor het landelijk gebied, waarbij binnen (ruim) gestelde kaders, het denken en handelen van burgers en ondernemers het vertrekpunt is. De provincie wil vanuit een heldere visie sturen op randvoorwaarden, waarbinnen de burgers, ondernemers en hun organisaties die visie invullen en realiseren. Die randvoorwaarden zijn dan een heldere en scherpe basisbescherming. Tegelijkertijd moet er ruimte zijn om van die kaders af te wijken voor goede plannen van burgers en ondernemers. Maatschappelijke participatie wordt dan de focus. Het aantrekkelijke van deze aanpak is dat de overheid het oplossen van maatschappelijke problemen niet overneemt, maar ondersteunt. Het is de stap van toelatingsplanologie naar uitnodigingsplanologie, waarbij vertrouwen het vertrekpunt is.

De provincie daagt burgers en ondernemers uit om bij te dragen aan een vitaal Brabants landelijk gebied en benut daarmee de energie die er in de Brabantse samenleving is. Voor de muziek uitloperen wordt aantrekkelijk, koplopers hebben een voordeel.

Dit vergt ook een andere manier van beoordelen van initiatieven en een andere inrichting van de regelgeving van provincie en andere overheden. Een beoordeling zal niet meer het afvinken van een set criteria zijn, maar een toets op maatschappelijke meerwaarde. De provincie operationaliseert deze gedachtegang in het provinciale beleid, in het bijzonder in de Structuurvisie en Verordening Ruimte en vraagt gemeenten en waterschappen dit ook in hun beleid te verankeren.

Ontwikkelingsgericht werken betekent het zoeken naar passende (lokale) oplossingen. Basisbescherming en lokale oplossingen kunnen conflicteren, vandaar dat voor de volgende prioritering is gekozen:

- Een basisbescherming in heldere, eenvoudige, maar daardoor wel scherpere regels. Deze basisbescherming verschilt naargelang de kwetsbaarheid van een gebied: zo is hij in de EHS of bij een dorp hoger dan elders in het landelijk gebied;
- Ruimte voor lokale oplossingen. De regels bieden ruimte voor lokale oplossingen, in ruil voor maatschappelijke meerwaarde:
- Lokaal is overeenstemming over de oplossing (maatschappelijk ingepast);
- Per saldo heeft die oplossing meerwaarde voor het landelijk gebied (ruimtelijk en ecologisch ingepast);
- De geboden ruimte neemt toe naarmate de maatschappelijke meerwaarde groter is. Op die manier wordt ingezet op een 'uitnodigingsplanologie' en een 'ja, mits' in plaats van 'hinderplanologie' en een 'nee, tenzij';
- Regels die niet bijdragen aan deze benadering (basisbescherming en lokale oplossingen gekoppeld aan maatschappelijke meerwaarde) zijn overbodig en worden geschrapt.

Conclusie

Dit planvoornemen draagt bij aan de door PS vastgestelde nieuwe koers. Er is meer ontwikkelruimte voor initiatieven met per saldo maatschappelijke meerwaarde, in dit geval de herontwikkeling van een bedrijfslocatie die inzet op een zorgvuldig ruimtegebruik door de concentratie van bedrijfsactiviteiten, behoud en herstel van cultuurhistorisch erfgoed, in samenhang met versterking van de landschapsecologische structuur en het recreatief medegebruik.

3.2.3 Verordening ruimte

Een structuurvisie is niet direct juridisch bindend voor burgers en overheden. Toch kan het in het kader van de ruimtelijke ordening van provinciaal belang zijn om bepaalde aspecten veilig te stellen. De provincie Noord-Brabant heeft in dat kader de Verordening ruimte 2014 opgesteld welke op 18 maart 2014 is vastgesteld en gewijzigd vastgesteld op 15 juli 2015. Deze Verordening vervangt de Verordening ruimte 2012, is de juridische vertaling van de structuurvisie, en bevat dus onderwerpen die in de visie naar voren komen. Dit betreft onder andere de belangen die de provincie wil behartigen en de manier waarop dit gebeurt, alsmede regels waarmee rekening gehouden moet worden bij het opstellen van een bestemmingsplan. Deze regels zijn direct bindend voor overheden.

De Vr bepaalt dat een planologische maatregel die voorziet in een ruimtelijke ontwikkeling buiten bestaand stedelijk gebied, bijdraagt aan de zorg voor het behoud en de bevordering van de ruimtelijke kwaliteit van het daarbij betrokken gebied en de naaste omgeving, en in het bijzonder aan het principe van zorgvuldig ruimtegebruik. De onderbouwing bij dat voornemen dient daaromtrent een verantwoording te bevatten. In de Vr is in diverse regels nader uitgewerkt op welke wijze die zorgplicht en verantwoording gestalte dient te krijgen. De voorgenomen ontwikkeling is getoetst aan de voor het plangebied relevante beleidsaspecten, kaarten en aanduidingen uit de Vr: 'Bevordering ruimtelijke kwaliteit' (Artikel 3), 'Natuur en landschap' (Artikel 6 en 11) en 'Cultuurhistorie' (Artikel 22).

Op de beleidsaspecten 'Water', 'Stedelijke ontwikkeling' en 'Agrarische ontwikkeling en windturbines' zijn voor het plangebied geen bijzonderheden van toepassing.

3.2.4 Bevordering ruimtelijke kwaliteit

De Vr bepaalt in Artikel 3.1 (zorgplicht voor ruimtelijke kwaliteit) dat een bestemmingsplan dat voorziet in een ruimtelijke ontwikkeling een verantwoording bevat dat het plan bijdraagt aan de zorg voor het behoud en de bevordering van de ruimtelijke kwaliteit van het daarbij betrokken gebied en de naaste omgeving, waaronder in ieder geval een goede landschappelijke inpasbaarheid, en dat toepassing is gegeven aan het principe van zorgvuldig ruimtegebruik. De provincie vraagt gemeenten om het principe van zorgvuldig ruimtegebruik toe te passen. Het doel hierbij is om bestaand bebouwd gebied zo goed mogelijk te benutten. Pas als dat niet kan, wordt gezocht naar de beste plek in het buitengebied om nieuwe ruimte te gebruiken.

Daarnaast wil de provincie verouderde locaties in stedelijk gebied opnieuw invullen en ongewenste functies in het buitengebied saneren. Voorbeelden van dergelijke ongewenste functies zijn glastuinbouwbedrijven in kwetsbare gebieden of veehouderijen rondom de natuur en stedelijke gebieden. Daarnaast is voor de provincie in het kader van zorgvuldig ruimtegebruik van belang dat bij uitbreiding van het ruimtebeslag in de toelichting van het bestemmingsplan wordt beschreven welke mogelijkheden er zijn om een uitbreiding binnen het toegestane ruimtebeslag te realiseren, waarbij dient te worden gedacht aan hergebruik en herschikking van bestaand gebruik.

De zorgplicht voor ruimtelijke kwaliteit is vastgelegd in Artikel 3.1 van de Vr.:

1. *De toelichting bij een bestemmingsplan dat voorziet in een ruimtelijke ontwikkeling bevat een verantwoording dat:*
 - a. *het plan bijdraagt aan de zorg voor het behoud en de bevordering van de ruimtelijke kwaliteit van het daarbij betrokken gebied en de naaste omgeving, waaronder in ieder geval een goede landschappelijke inpasbaarheid;*
 - b. *toepassing is gegeven aan het principe van zorgvuldig ruimtegebruik.*
2. *Het principe van zorgvuldig ruimtegebruik als bedoeld in het eerste lid houdt in ieder geval in dat:*
 - a. *een ruimtelijke ontwikkeling buiten bestaand stedelijk gebied gebruik maakt van een bestaand bouwperceel, tenzij in deze verordening uitdrukkelijk anders is bepaald;*
 - b. *uitbreiding van het op grond van het geldende bestemmingsplan toegestane ruimtebeslag slechts is toegestaan mits de financiële, juridische of feitelijke mogelijkheden ontbreken om de beoogde ruimtelijke ontwikkeling binnen dat toegestane ruimtebeslag te doen plaatsvinden;*
 - c. *ingeval van stedelijke ontwikkeling toepassing is gegeven aan artikel 3.1.6, tweede lid, van het Besluit ruimtelijke ordening (ladder voor duurzame verstedelijking);*
 - d. *een bestemmingsplan buiten bestaand stedelijk gebied bepaalt dat gebouwen, bijbehorende bouwwerken en andere permanente voorzieningen binnen het bouwperceel worden opgericht en daarbinnen worden geconcentreerd.*
3. *Ten behoeve van het behoud en de bevordering van de ruimtelijke kwaliteit bevat de toelichting bij een bestemmingsplan als bedoeld in het eerste lid een verantwoording waaruit blijkt dat:*
 - a. *in het bestemmingsplan rekening is gehouden met de gevolgen van de beoogde ruimtelijke ontwikkeling voor de in het plan begrepen gronden en de naaste omgeving, in het bijzonder wat betreft de bodemkwaliteit, de waterhuishouding, de in de grond aanwezige of te verwachten monumenten, de cultuurhistorische waarden, de ecologische waarden, de aardkundige waarden en de landschappelijke waarden;*
 - b. *de omvang van de beoogde ruimtelijke ontwikkeling, de omvang van de bebouwing en de beoogde functie, past in de omgeving gelet op de bestaande en toekomstige functies in de omgeving en de effecten die de ontwikkeling op die functies heeft, waaronder de effecten vanwege milieuaspecten en volksgezondheid;*

- c. *een op de beoogde ruimtelijke ontwikkeling afgestemde afwikkeling van het personen- en goederenvervoer is verzekerd, waaronder een goede aansluiting op de aanwezige infrastructuur van weg, water of spoor, inclusief openbaar vervoer, een en ander onder onverminderd hetgeen in hoofdstuk 7 van de Wet milieubeheer en elders in deze verordening is bepaald.*
4. *Het eerste tot en met derde lid is niet van toepassing op een uitwerking van een bestemmingsplan, mits dat niet ouder is dan tien jaar, als bedoeld in artikel 3.6, eerste lid, onder b, van de wet.*

Conclusie

Het planvoornemen voldoet aan het gestelde in artikel 3.1 van de Vr. Er is sprake van een bestaand bouwperceel en de activiteiten worden binnen het toegestane ruimtebeslag verder geconcentreerd. Er is nadrukkelijk rekening gehouden met aanwezige waarden en in het bijzonder met de cultuurhistorische en landschapsecologische waarden die niet alleen worden behouden, maar ook hersteld.

De provincie stelt dat ontwikkelingen mogelijk zijn die passen bij de aard, schaal en functie van het landelijk gebied, indien gelijktijdig met een dergelijke ontwikkeling een bijdrage wordt geleverd aan de kwaliteitsverbetering van het landschap. Voorts moet aangegeven worden hoe die verbetering is geborgd. De provincie heeft in de 'Handreiking Kwaliteitsverbetering van het landschap - De rood-met-groen koppeling' (november 2011) aangegeven hoe zij met gemeenten in de regionaal ruimtelijke overleggen afspraken wil maken over de toepassing van artikel 3 van de Verordening ruimte.

De gemeente Nuenen heeft de zorgplicht voor ruimtelijke kwaliteit en kwaliteitsverbetering van het landschap nader uitgewerkt in een eigen regeling voor de kwaliteitsverbetering van het landschap, de Landschapsinvesteringsregeling gemeente Nuenen c.a. Rekening houdend met de impact op de omgeving worden in de regeling categorieën van ruimtelijke ontwikkelingen onderscheiden.

Onderhavig voornemen kan worden gerangschikt onder categorie 1 of 2. Dit zijn ontwikkelingen die een relatief beperkte invloed hebben op de omgeving en als passend binnen en eigen aan het landelijk gebied worden beschouwd. Als deze ontwikkelingen al gepaard gaan met het oprichten van nieuwe bebouwing, dan past deze bebouwing binnen de vigerende bouw mogelijkheden, is hiervoor geen vergroting van het bestemmingsvlak of bouwvlak nodig en/of is er geen sprake van een waardevermeerdering van enige omvang. De gemeente Nuenen geeft ook aan dat hiertoe ook de planologische ontwikkelingen/ gebruiksactiviteiten behoren die bijdragen aan het behoud of herstel van cultuurhistorische waarden, zoals woningsplitsing binnen cultuurhistorisch waardevolle bebouwing. Dit initiatief voldoet hieraan. Er is geen sprake van uitbreiding van een bouw- of bestemmingsvlak. De bestaande bedrijfswoning blijft haar functie en bestemming behouden en de splitsing in twee wooneenheden heeft tot doel om de cultuurhistorische waarde te kunnen behouden. De kwaliteitsverbetering kan in deze gevallen worden vormgegeven door te voorzien in een goede landschappelijke inpassing van het boerderijgebouw, geënt op de cultuurhistorische setting (boerderijtuin), maar ook door de inrichting van De Rulse Hof af te stemmen op het vroegere cultuurhistorische landschap.

Bij onderhavig initiatief wordt de zorgplicht voor de ruimtelijke kwaliteit en de kwaliteitsverbetering van het landschap ingevuld en geborgd door het opgestelde inrichtings- en beheersplan De Rulse Hof (bijlage 1). De uitvoering van die maatregelen is als voorwaardelijke verplichting in de anterieure overeenkomst tussen initiatiefnemers en gemeente Nuenen opgenomen.

In dit bestemmingsplan is ook rekening gehouden met de gevolgen van de beoogde ruimtelijke ontwikkeling voor de in het plan begrepen gronden en de naaste omgeving gelet op de (ontwikkelingsmogelijkheden van) daar aanwezige bestaande functies, zoals volwaardige (agrarische) bedrijven of woonfuncties. Dit krijgt verder uitwerking in hoofdstuk 4.

3.2.5 Natuur en landschap

Figuur 8 bevat een uitsnede van het kaartbeeld 'Natuur en landschap'. Het plangebied is hierbij geel omkaderd aangegeven. Het plangebied is gelegen in de zogenaamde 'groenblauwe mantel' en op de noordelijke plangrens is een 'ecologische verbindingszone' gelegen.

Groenblauwe mantel

De groenblauwe mantel vormt het gebied tussen het kerngebied groenblauw uit de Structuurvisie RO (in deze verordening: de ecologische hoofdstructuur) en het landelijk gebied, alsook het stedelijk gebied. De mantel beschermt het kerngebied groenblauw en zorgt voor verbinding met het omliggende gebied. De groenblauwe mantel bestaat overwegend uit multifunctioneel landelijk gebied met grondgebonden landbouw.

Het beleid in de groenblauwe mantel is gericht op het behoud en vooral de ontwikkeling van natuur, watersysteem en landschap. Voor de natuur betekent dit vooral versterking van de leefgebieden voor plant- en diersoorten en de bevordering van de biodiversiteit buiten de EHS. Het beleid richt zich ook op een toename van de belevingswaarde en de recreatieve waarde van natuur en landschap, dit in het bijzonder in de nabijheid van de stedelijke omgeving. Het gaat hier bijvoorbeeld over het middengebied Eindhoven-Helmond.

De groenblauwe mantel biedt ruimte voor nieuwe ontwikkelingen en gebruiksfuncties. De provincie hanteert daarbij een 'ja, mits' benadering. De 'mits' is daarbij vooral gericht op de voorwaarde dat een ontwikkeling een positieve bijdrage levert aan de bescherming en ontwikkeling van de onderkende ecologische en landschappelijke waarden en kenmerken in het gebied. Deze voorwaarde wordt in het algemeen aan ontwikkelingen binnen de groenblauwe mantel gesteld en geeft daarmee invulling van de verplichte verbetering van de kwaliteit van het landschap zoals opgenomen in artikel 3.2.

Nieuwe ontwikkelingen passen daarom qua aard en schaal bij het ontwikkelingsperspectief voor de groenblauwe mantel en houden rekening met omliggende waarden. Dit wordt betrokken bij de zorgplicht voor ruimtelijke kwaliteit zoals dat geregeld is in hoofdstuk 2.

Het is in eerste instantie aan de gemeenten om te beoordelen welke huidige waarden er in een gebied aanwezig zijn en of de beoogde ontwikkeling een bijdrage levert aan de kwaliteit daarvan. Daarbij is vooral de versterking van leefgebieden voor plant- en diersoorten in de groenblauwe mantel van belang. De groenblauwe mantel biedt in beginsel geen ruimte voor stedelijke ontwikkeling of de ontwikkeling van nieuwe (kapitaal-)intensieve vormen van recreatie en landbouw (zoals de bouw van kassen, (bezoekers-)intensieve recreatie, of concentratiegebieden voor intensieve landbouwfuncties).

De bescherming van de 'groenblauwe mantel' is geregeld in Artikel 6.1 van de Vr:

1. *Een bestemmingsplan dat is gelegen in de groenblauwe mantel:*
 - a. *strekt tot behoud, herstel of duurzame ontwikkeling van het watersysteem en de ecologische en landschappelijke waarden en kenmerken van de onderscheiden gebieden;*
 - b. *stelt regels ter bescherming van de ecologische, landschappelijke en hydrologische waarden en kenmerken van de onderscheiden gebieden.*
2. *De toelichting bij een bestemmingsplan als bedoeld in het eerste lid, bevat een verantwoording over de wijze waarop de nodige kennis over de aanwezige ecologische en landschappelijke waarden en kenmerken is vergaard.*

In onderhavig geval waarbij sprake is van woningsplitsing is Artikel 6.7 van de Vr. ook van belang en dan in het bijzonder lid 1, lid 2 en lid 3 – sub b.:

1. *Een bestemmingsplan dat is gelegen in de groenblauwe mantel bepaalt dat:*
 - a. *alleen bestaande burgerwoningen, bedrijfswoningen of solitaire recreatiewoningen zijn toegestaan;*
 - b. *zelfstandige bewoning van bedrijfsgebouwen, al dan niet solitaire recreatiewoningen en andere niet voor bewoning bestemde gebouwen is uitgesloten.*

2. *In afwijking van het eerste lid kan een bestemmingsplan voorzien in de nieuwbouw van ten hoogste één bedrijfswoning ten behoeve van een op grond van deze verordening toegelaten bedrijf binnen het bij dat bedrijf behorende bouwperceel mits de toelichting een verantwoording bevat waaruit blijkt dat:

 - a. *de noodzaak vanwege de aard van de bedrijfsvoering aanwezig is;*
 - b. *de noodzaak van deze nieuwbouw niet het gevolg is van een eerder aanwezige, inmiddels afgestoten bedrijfswoning.**
3. *In afwijking van het eerste lid kan een bestemmingsplan voorzien in:*
 - a. *de bouw van een woning ter vervanging van een bestaande woning binnen het daartoe aangewezen bouwperceel, mits is verzekerd dat:*
 - I. *de bestaande woning feitelijk wordt opgeheven;*
 - II. *overtollige bebouwing wordt gesloopt.*
 - b. *de vestiging van of de splitsing in meerdere woonfuncties in cultuurhistorisch waardevolle bebouwing indien dit is gericht op het behoud of herstel van deze bebouwing, waarbij artikel 3.1, tweede lid, onder a (verbod op nieuwvestiging) niet van toepassing is.*
4. *In afwijking van het eerste lid kan een bestemmingsplan voorzien in het gebruik van een burgerwoning als bedrijfswoning, mits de woning binnen het bouwperceel van het bedrijf wordt gebracht en daarmee een ruimtelijke eenheid vormt.*
5. *In afwijking van het eerste lid en artikel 3.1, tweede lid, onder a (verbod op nieuwvestiging) kan een bestemmingsplan als bedoeld in het eerste lid voorzien in het gebruik van een voormalige bedrijfswoning als burgerwoning, mits is verzekerd dat:*
 - a. *er geen splitsing in meerdere woonfuncties plaatsvindt;*
 - b. *overtollige bebouwing wordt gesloopt.*
6. *Een bestemmingsplan als bedoeld in het eerste lid kan voorzien in een éénmalige vergroting van de inhoud van een solitaire recreatiewoning met ten hoogste 10 % van de op grond van het per 1 maart 2011 geldende bestemmingsplan toegelaten inhoud.*

Ecologische verbindingszone

Voor de ecologische verbindingszones geldt een beperkt beschermingsregime, gericht op het bieden van basisbescherming. Een ecologische verbindingszone wordt aangeduid met een concreet aangeduid (zoek-)gebied.

De bescherming van de 'ecologische verbindingszone' is geregeld in Artikel 11.1 van de Vr:

1. In aanvulling op hoofdstuk 3 'Structuren' strekt een bestemmingsplan ter plaatse van de aanduiding 'Ecologische verbindingszone' tot de verwezenlijking, het behoud en het beheer van een ecologische verbindingszone met een breedte van:
 - a. ten minste 50 meter in bestaand stedelijk gebied en zoekgebied voor stedelijke ontwikkeling;
 - b. ten minste 25 meter in alle overige gebieden.
2. Een bestemmingsplan als bedoeld in het eerste lid, stelt regels voor zover dat nodig is om te voorkomen dat het gebied minder geschikt wordt voor de verwezenlijking, het behoud en het beheer van een ecologische verbindingszone, waarbij in ieder geval:
 - a. beperkingen worden gesteld aan stedelijke, agrarische en recreatieve ontwikkelingen, in het bijzonder wat betreft de daarmee verband houdende bebouwing;
 - b. regels ten aanzien van het aanbrengen van oppervlakteverhardingen of verharde oppervlakten van meer dan 100 m², anders dan een bouwwerk.
3. Na realisatie van de ecologische verbindingszone is artikel 5.1 (bescherming ehs) van overeenkomstige toepassing.

Conclusie

De Verordening geeft aan dat de groenblauwe mantel ruimte biedt voor nieuwe ontwikkelingen en gebruiksfuncties. De provincie hanteert daarbij een 'ja, mits' benadering. De 'mits' is daarbij vooral gericht op de voorwaarde dat een ontwikkeling een positieve bijdrage levert aan de bescherming en ontwikkeling van de onderkende ecologische en landschappelijke waarden en kenmerken in het gebied. De Verordening bepaalt ook dat alleen bestaande bedrijfswoningen zijn toegestaan (6.7 lid 1), en nieuwbouw van een 1^e bedrijfswoning danwel 2^e bedrijfswoning respectievelijk aan strenge voorwaarden is gebonden, danwel is uitgesloten (6.7 lid 2). Nu is in onderhavig geval geen sprake van nieuwbouw van een bedrijfswoning en ook niet van een omzetting naar een burgerwoning, maar betreft het de splitsing van een bestaande bedrijfswoning in een tweetal wooneenheden met dezelfde functie en bestemming. Artikel 6.7 lid 3 van de verordening geeft in dat geval aan dat een bestemmingsplan kan voorzien in de vestiging of splitsing van een of meer woonfuncties in cultuurhistorisch waardevolle bebouwing (waaronder karakteristieke boerderijen). Voorwaarde daarbij is dat met deze vestiging of splitsing het belang van het behoud of herstel van deze waardevolle bebouwing gediend is.

Rullen 11 is qua situering en vorm van cultuurhistorisch belang in de ontstaansgeschiedenis van het buurtschap Rullen. Reden waarom de gemeente het pand en de bijgebouwen als beeldbepalend aanmerkt in het vigerende bestemmingsplan en de cultuurhistorische waarde wil behouden door planologische medewerking te geven aan de woningsplitsing. Dit is ook in overeenstemming met het provinciaal cultuurhistorisch belang dat aan behoud en versterking van de karakteristieke waarden en kenmerken van het landschap en de aanwezige bebouwing wordt toegekend (zie ook paragraaf 3.2.6). De splitsing maakt het mogelijk om het pand van de ouders (huidige) eigenaren over te dragen aan de kinderen en hun gezinnen, tevens de exploitanten van het ter plekke gevestigde hoveniersbedrijf.

De provincie hanteert de 'ja, mits' benadering voor ontwikkelingen in de groenblauwe mantel. De 'mits' is daarbij vooral gericht op de voorwaarde dat een ontwikkeling een positieve bijdrage levert aan de bescherming en ontwikkeling van de onderkende ecologische en landschappelijke waarden en kenmerken in het gebied. Hieraan wordt dus in cultuurhistorisch opzicht voldaan, maar zeker ook voor wat betreft het ecologisch en landschappelijk belang.

Het voornemen gaat namelijk gepaard met aanpassingen in de bedrijfsvoering van het hoveniersbedrijf die een belangrijke landschapsecologische kwaliteitsverbetering mogelijk maken. De concrete maatregelen zijn uitgewerkt in het inrichtings- en beheerplan De Rulse Hof (bijlage 1). Het planvoornemen legt geen beperkingen op aan de toekomstige verwezenlijking van de beoogde droge ecologische verbindingzone. Integendeel, met de uitvoering van het inrichtings- en beheerplan De Rulse Hof wordt voorzien in een belangrijke stapsteen in deze beoogde ecologische verbinding. Op deze wijze wordt voldaan aan de vereiste bescherming en doelstellingen voor de groenblauwe mantel en de ecologische verbindingzone zoals vastgelegd in de artikelen 6.1 en 11.1 van de Vr. In paragraaf 4.3 en bijlage 1 wordt nader ingegaan op de aanwezige landschapsecologische waarden en kenmerken en de wijze waarop de toekomstige inrichting en het beheer gestalte zal krijgen.

Figuur 8 Uitsnede kaartbeeld Natuur en landschap met ligging plangebied (geel) in groenblauwe mantel en met de ecologische verbindingzone op de noordelijke plangrens.

3.2.6 Cultuurhistorie

Figuur 9 bevat een uitsnede van het kaartbeeld 'Cultuurhistorie'. Het plangebied is hierbij geel omkaderd aangegeven. Het plangebied is gelegen in een zogenaamd 'Cultuurhistorisch vlak'.

De cultuurhistorische vlakken binnen de provincie verdienen specifieke aandacht vanwege de onvervangbaarheid ervan. De provincie wil de onvervangbare waarden beschermen in de Verordening. Het gaat om de cultuurhistorische vlakken in de cultuurhistorische landschappen zoals aangegeven op de provinciale Cultuurhistorische Waardenkaart (CHW, versie 3.0). In de CHW zijn concreet per cultuurhistorisch vlak benoemd welke wezenlijke waarden en kenmerken het betreft. Plannen, projecten of handelingen zijn niet toegestaan indien zij die wezenlijke kenmerken en waarden aantasten. Het betreft dan bijvoorbeeld de volgende handelingen:

- Sloop, gedeeltelijke sloop, ingrijpende aanpassingen;
- Graven, verbreden, verdiepen, dempen, tracé verlegging van waterpartijen of –lopen;
- Verwijderen of kappen van (opgaande) begroeiing;
- Ophogen, afgraven, egaliseren;
- Aanleggen, verharderen, verbreden, verwijderen, wijzigen van paden- en wegtracés;
- Aanplant van opgaande begroeiing of toevoegen nieuwe bebouwing

In Artikel 22 van de Vr. is de bescherming van de aanduiding "Cultuurhistorisch vlak" vastgelegd.

1. *In aanvulling op hoofdstuk 3 'Structuren' geldt ter plaatse van de aanduiding 'Cultuurhistorische vlakken' dat een bestemmingsplan:*
 - a. *mede is gericht op behoud, herstel of de duurzame ontwikkeling van de cultuurhistorische waarden en kenmerken van de onderscheiden gebieden;*
 - b. *regels stelt ter bescherming van de cultuurhistorische waarden en kenmerken van de onderscheiden gebieden.*

2. Gedeputeerde Staten stellen een beschrijving vast van de cultuurhistorische waarden en kenmerken van de als cultuurhistorische vlakken aangewezen gebieden als onderdeel van de Cultuurhistorische Waardenkaart.

Figuur 9 Uitsnede kaartbeeld Cultuurhistorie met ligging plangebied (geel)

Conclusie

Volgens de CHW is het plangebied gelegen in het cultuurhistorisch vlak 'Broekgebied tussen Breugel en Nuenen'. In paragraaf 4.1.2 wordt beschreven op welke wijze dit planvoornemen bijdraagt aan behoud en herstel van de voor dit cultuurhistorisch vlak wezenlijke waarden en kenmerken.

3.3 Gemeentelijk beleid

Primair is de toetsing aan de Structuurvisie Nuenen c.a. en het Bestemmingsplan Buitengebied gemeente Nuenen, Gerwen en Nederwetten voor onderhavig planvoornemen van belang.

3.3.1 Structuurvisie Nuenen c.a. wijziging 2015

De Structuurvisie Nuenen c.a. vastgesteld op 5 november 2009 en gewijzigd vastgesteld op 18 juni 2015 laat voor het plangebied zien dat het streven gericht is op het versterken van het kleinschalig landschap en het behouden en versterken van het bebouwingslint ter plaatse van het buurtschap 'Rullen'. Dit bebouwingslint wordt aangemerkt als een 'veldlint'. Het schaalverschil tussen het wijde open landschap en het relatief knusse kleinschalige wegprofiel wordt bij de veldlinten zeer gewaardeerd. Het versterken van het landelijk kader wordt volgens deze structuurvisie vooral gezocht in het instandhouden c.q. restaureren van karakteristieke panden, alsmede in de inrichting van erven, straatprofielen en beplantingen.

De versterking van het kleinschalig landschap betekent onder meer het stimuleren van recreatief medegebruik en flankerend natuurbeleid dat zich richt op verbetering van de ruimtelijke samenhang (vergroten, verbinden en ontsnipperen) en door verbetering van de ecologische kwaliteit en verhoging van de belevingswaarde van natuur.

Conclusie

Dit beleid sluit aan op het principestandpunt van de gemeente inzake onderhavig planvoornemen. Het plan draagt bij aan de instandhouding van een karakteristiek pand in het cultuurhistorisch waardevolle buurtschap Rullen, en versterkt het karakter en de belevingswaarde van het buurtschap door herstel van de vroegere boerderijtuin en herstel van het omringende karakteristieke landschap van hooilanden, zandwegen en houtwalen. De voorgenomen sanering van de kassen versterkt het kleinschalig karakter van het landschap en betekent een kwaliteitsverbetering in de rand van het buurtschap. Het recreatief medegebruik wordt gestimuleerd door het gebied open te stellen en door de toekomstige aanleg van een theehuis.

3.3.2 Bestemmingsplan Buitengebied gemeente Nuenen, Gerwen en Nederwetten

Voor het plangebied is het Bestemmingsplan 'Buitengebied gemeente Nuenen, Gerwen en Nederwetten' van kracht. In dit op 2 oktober 2008 door de gemeenteraad vastgestelde bestemmingsplan, kent het gehele plangebied de bestemming 'Agrarisch verwante bedrijven, Agrarische technische hulpbedrijven en Niet-Agrarische bedrijven met de aanduiding 'hoveniersbedrijf' (figuur 2). Een deel van het plangebied is aangemerkt als 'bouwvlak'. Er is volgens de voorschriften één bedrijfswoning met bijbehorende bijgebouwen toegestaan. De bedrijfswoning is aangemerkt als 'beeldbepalend pand', volgens de regels van artikel 9 ten behoeve van behoud, beheer en herstel van de aanwezige cultuurhistorische waarden van de aangeduide gebouwen. In de toelichting op het bestemmingsplan valt in paragraaf 4.8.2 te lezen dat het buurtschap Rullen een zogenaamde 'plaatse' betreft, een driehoekig beplante ruimte op een kruising van een drietal wegen. Deze plaatse vorm de oorsprong van het buurtschap. In paragraaf 4.8.3 geeft de gemeente aan dat indien sprake is van beeldbepalende bebouwing, onder voorwaarden de hoofdbebouwing gebruikt kan worden voor woondoeleinden of de bestaande woning kan worden gesplitst, waarbij maximaal 2 wooneenheden zijn toegestaan. Bij functiewijziging naar een burgerwoning geldt als randvoorwaarde dat niet-functionele bebouwing gesloopt dient te worden. Deze laatste mogelijkheid is nader uitgewerkt in Artikel 9.7.2 'Wijziging t.b.v. woondoeleinden/ woningsplitsing'. Dit artikel is in onderhavig geval echter niet van toepassing aangezien de functie van de bedrijfswoning niet wordt gewijzigd. Het betreft een inpandige splitsing van de bedrijfswoning in een tweetal wooneenheden. Ten behoeve van het voornemen wordt dus onderbouwd afgeweken van het vigerende bestemmingsplan.

Conclusie

De gemeente heeft de voormalige boerderij Rullen 11 aangewezen als beeldbepalend en benoemt in het geldende bestemmingsplan (artikel 9.7.2) dat splitsing in dergelijke panden al dan niet met een functiewijziging naar woondoeleinden mogelijk is. In dit geval is echter geen sprake van een functiewijziging, maar van de splitsing met behoud van de functie van bedrijfswoning. Aangezien de bedrijfsactiviteiten op deze locatie worden voortgezet, kan geen beroep worden gedaan op deze binnenplanse wijzigingsmogelijkheid en moet worden afgeweken van het vigerende bestemmingsplan om de gewenste splitsing te realiseren.

3.3.3 Sectorale structuurvisie Wonen 2014 – 2020 (Woonvisie)

Het splitsing van een bestaande boerderij in twee woningen is op basis van de gemeentelijke woonvisie toegestaan.

3.4 Waterbeleid

Door het ondertekenen van de Startovereenkomst "Waterbeleid 21ste Eeuw" bevestigden Rijk, Interprovinciaal Overleg, Vereniging van Nederlandse Gemeenten en Unie van Waterschappen dat water een belangrijke rol moet spelen bij de ontwikkeling en totstandkoming van ruimtelijke plannen.

3.4.1 Handreiking Watertoets

De 'watertoets' is een instrument dat waterhuishoudkundige belangen op een evenwichtige wijze laat meewegen bij het opstellen van ruimtelijke plannen en besluiten. Het is niet een toets achteraf, maar een proces dat de initiatiefnemer van een ruimtelijk plan en de waterbeheerder met elkaar in gesprek brengt in een zo vroeg mogelijk stadium. Het doel van de watertoets is het voorkomen van waterproblemen, zoals wateroverlast en verdroging. Waterschap De Dommel heeft in de Handreiking Watertoets verwoord hoe een initiatiefnemer in de waterparagraaf zijn afweging van de waterhuishoudkundige aspecten dient te maken. Verwezen wordt naar de waterparagraaf (4.4) van onderhavig plan.

3.4.2 Waterbeheerplan 2016 – 2021

In 2015 is Waterbeheerplan IV 'Waardevol water - Samen meer waarde geven aan water' door het Algemeen Bestuur van Waterschap de Dommel vastgesteld en sinds 1 januari 2016 actueel. Het plan is een strategisch document, waarin het waterschap aangeeft welke doelen zijn nastreven voor de periode 2016-2021 en hoe zij die willen bereiken. Het plan is afgestemd op de ontwikkeling van het Stroomgebiedsbeheerplan Maas, het Nationaal Waterplan en het Provinciaal waterbeleid.

Meer dan voorheen wil het waterschap inspelen op initiatieven van derden en kansen die zich voordoen binnen het beheersgebied. Om daarvoor voldoende ruimte te laten, geeft het waterschap in het waterbeheerplan alleen aan wat zij wil bereiken, zonder exact aan te geven hoe. In projecten wil het waterschap dan de doelen van dit waterbeheerplan in concrete maatregelen omzetten.

Conclusie

In het voornoemde waterbeheerplan is ter plekke van het plangebied geen sprake van een prioritair gebied of bijzondere doelstellingen. Het waterschap laat ruimte voor initiatieven van derden en wil kunnen inspelen op kansen die zich voordoen. Onderhavig voornemen heeft geen nadelige gevolgen voor de waterhuishouding. Dit wordt nader toegelicht in de waterparagraaf (4.4).

3.4.3 Keur 2015

De keur is een verordening met de regels die het waterschap hanteert bij de bescherming van waterkeringen, watergangen (sloten, beken en rivieren) en bijbehorende kunstwerken (gemalen, stuwen). De drie Brabantse waterschappen, Aa en Maas, De Dommel en Brabantse Delta hebben hun keuren geharmoniseerd in de op 1 maart 2015 in werking getreden Keur 2015.

Daarin is zichtbaar dat er geen A-watergang binnen het plangebied is gelegen, maar dat het westelijk deel van het plangebied binnen de Keur als beschermd gebied 'beekdalen' wordt aangemerkt. Westelijk van het plangebied is ook sprake van de aanduiding 'beschermd gebied waterhuishouding'.

Het waterschap streeft naar een robuust watersysteem. Voor ontwikkelingen die dit negatief kunnen beïnvloeden, wordt daarom uitgegaan van de trits "vasthouden-bergen-afvoeren". Dat wil zeggen dat water zoveel mogelijk in een gebied wordt vastgehouden door infiltratie en waar dit niet mogelijk is water tijdelijk wordt geborgen (retentie). Door water lokaal te infiltreren of te bergen in een voorziening wordt het versneld afvoeren van overtollig hemelwater naar het bestaande oppervlaktewatersysteem zoveel mogelijk voorkomen. In de regels van de Keur zijn de uitgangspunten vastgelegd voor het beoordelen van plannen waarbij het verhard oppervlak toeneemt. Bij een toename en afkoppelen van het verhard oppervlak geldt het uitgangspunt dat plannen zoveel mogelijk hydrologisch neutraal worden uitgevoerd. Het doel van dit uitgangspunt is om te voorkomen dat hemelwater als gevolg van uitbreiding van het verhard oppervlak versneld op het watersysteem wordt geloosd. Voor lozingen op een oppervlaktewater eist het Waterschap daarom een vervangende berging, die de extra afvoer van het nieuwe verharde oppervlak als het ware neutraliseert. Gemeenten stellen vanuit hun eigen verantwoordelijkheid voorwaarden aan de afvoer via een rioleringsstelsel.

Conclusie

De voorgenomen ontwikkelingen worden hydrologisch neutraal uitgevoerd overeenkomstig het beleid van het waterschap, hetgeen betekent dat zij geen nadelige effecten hebben op het watersysteem. Een nadere toetsing en verantwoording is opgenomen in de waterparagraaf (4.4).

Binnen het plangebied zijn sloten aanwezig of worden sloten aangelegd die als C waterloop classificeren, en waarvoor op grond van de algemene regels van de Keur dan een vrijstelling geldt. Indien een inrit, duiker en/of dam benodigd is te plaatse van de kavelsloten zal bij de aanvraag omgevingsvergunning nader worden getoetst op de vergunnings- of meldingsplicht van deze sloten.

3.4.4 Legger oppervlaktewaterlichamen 2013

De Legger is een verzameling van tekeningen en documenten waarop het hele beheergebied van het waterschap staat. Volgens de op 21 oktober 2014 door het waterschap vastgestelde herziene versie van de legger oppervlaktewaterlichamen 2013 is buiten het plangebied ten westen en zuiden een A-watergang gelegen. De beschermingszone ten behoeve van onderhoud van de watergang van 4 meter strekt zich echter niet uit tot over het plangebied. Op de grenzen van het plangebied zijn B-watergangen gelegen. De onderhoudsplicht voor B-wateren berust bij de eigenaar van de aan het oppervlaktewaterlichaam grenzende gronden, tenzij in de legger anders is bepaald.

Conclusie

Het voornemen heeft geen invloed op de in de nabijheid aanwezige B-watergangen en er vinden geen ingrepen aan deze watergangen plaats.

Figuur 9 Uitsnede Legger Oppervlaktewaterlichamen 2013 met plangebied (geel) en A-watergang (blauw) en B-watergangen (paars)

4 RANDVOORWAARDEN - RESULTATEN ONDERZOEKEN

In dit hoofdstuk worden de voor dit plan relevante (milieu)technische randvoorwaarden en planologische onderzoeken beschreven.

4.1 Archeologie en cultuurhistorie

4.1.1 Archeologie

Op de provinciale Cultuurhistorische Waardenkaart is zichtbaar dat sprake is van een Archeologisch landschap (Provinciaal cultuurhistorisch belang) met 'indicatieve archeologische waarden'. Het betreft het 'Dekzandeiland Tongelreep – Groote Aa', één van de archeologisch rijkere landschappen.

De gemeente Nuenen heeft een eigen archeologiebeleid. Op de Archeologische Beleidskaart is het plangebied aangeduid met verschillende categorieën verwachtingswaarde. Een groot deel van het gebied heeft geen verwachtingswaarde (grijs). Een strook aan de noordoostelijke zijde heeft een hoge verwachtingswaarde (rood), de zuidwestelijke hoek een middelhoge verwachtingswaarde (geel) en ter plekke van de bedrijfswoning betreft het een gebied met archeologische waarde (paars).

In dit laatste gebied is vanwege de aanwezige archeologische waarden een archeologisch onderzoek vereist bij bodemingrepen en te bebouwen oppervlakten die groter zijn dan 100 m² en dieper gaan dan 0,3 m onder maaiveld. Het planvoornemen voorziet echter niet in dergelijke bodemingrepen. De woningsplitsing gaat niet gepaard met nieuwbouw of bodemverstoringen van een dergelijke omvang.

In het gebied met een hoge archeologische verwachtingswaarde (rood) is archeologisch onderzoek vereist bij bodemingrepen en te bebouwen oppervlakten die groter zijn dan 500 m² en dieper gaan dan 0,3 m of 0,5 m bij esdek onder maaiveld. In dit gebied vinden echter geen bodemingrepen van een dergelijke aard plaats. In het gebied met een middelhoge archeologische verwachtingswaarde (geel) is archeologisch onderzoek vereist bij bodemingrepen en te bebouwen oppervlakten die groter zijn dan 2.500 m² en dieper gaan dan 0,3 m en 0,5 m bij esdek onder maaiveld. Ook hier zijn dergelijke grootschalige ingrepen in de bodem niet voorzien.

In de directe nabijheid van het plangebied bevinden zich geen wettelijke beschermde of gemeentelijke archeologische monumenten of terreinen.

Conclusie

Een archeologisch onderzoek is op grond van het gemeentelijk archeologiebeleid niet noodzakelijk.

Figuur 10 Uitsnede Beleidskaart Archeologie gemeente Nuenen met plangebied (geel) en de daarbinnen gelegen verwachtingswaarden.

4.1.2 Cultuurhistorie

Op de Cultuurhistorische Waardenkaart is zichtbaar dat door de provincie Noord-Brabant aan het plangebied een provinciaal cultuurhistorisch belang wordt toegekend. Dit betreft binnen de Regio Meijerij, het Cultuurhistorisch landschap 'Groene Woud' en ter plekke het Cultuurhistorisch vlak 'Broekgebied tussen Breugel en Nuenen', omschreven als een kleinschalig landschap met graslanden, broekbossen en geïsoleerde oude akkers. Voor specifiek dit cultuurhistorisch vlak 'Broekgebied tussen Breugel en Nuenen' zijn de waarden en kenmerken gelegen in:

1. De samenhang van de oude akkercomplexen met de percelering en de landschapselementen in het beekdal;
2. De historische boerderijen;
3. De kleinschalige strookvormige percelering
4. De kleine akkercomplexen met bolle ligging en het esdek;
5. De broekbossen;
6. De bossen op rabatten;
7. De populierenbossen;
8. De zandpaden.

De dorpen en buurtschappen met langgevelboerderijen en de oude agrarische cultuurlandschappen worden als essentiële dragende aspecten van de grote landschappelijke en cultuurhistorische waarden van de Meijerij en Groene Woud aangemerkt. De provincie wil naast de planologische bescherming van waarden en kenmerken de samenhang tussen de dragende structuren ontwikkelen en versterken. Ook moet de cultuurhistorische waardering van het landschap worden vergroot door de belevingswaarde ervan te verhogen.

Kijkende naar het landschap in en rond het plangebied in 1900 (figuur 11) wordt zichtbaar dat het gebied uiteen valt in twee delen. Het zuidwestelijk deel nabij de huidige en toenmalig weg bestond uit onregelmatige hooi- en graslandkavels omgrensd door houtwallen/houtsingels. Tevens was een zandpad aanwezig dat direct westelijk van de aanwezige historische boerderij Rullen 11 diende als kavelontsluiting. Op een deel van dit zandpad is het huidige hoveniersbedrijf gevestigd. Het overig deel van het plangebied – ten noorden van het bedrijfsterrein – was in 1900 in gebruik als akkerland.

Figuur 11 Uitsnede Cultuurhistorische waardenkaart 1900 (Bonner) met plangebied (paars).

De aanwezige bedrijfswoning Rullen 11 is een langgevelboerderij met bijgebouw uit het laatste kwart van de negentiende eeuw en is op enkele meters van de weg gelegen. Het maakt deel uit van het buurtschap Rullen dat bestaat uit een driehoekig plein met enkele laat-negentiende eeuwse boerderijen. Op het Kadastraal Minuutplan 1811-1832 is zichtbaar dat op de locatie van Rullen 11 al een boerderij met schuur aanwezig is en deel uitmaakt van het buurtschap Rullen. Er zijn tenminste zes boerderijen met bijgebouwen herkenbaar. Ook de Topografische kaart van 1900 laat bebouwing zien op de plaats van de huidige boerderij Rullen 11. Sloop, gedeeltelijke sloop, nieuwbouw of ingrijpende aanpassingen aan, in of bij historische bebouwing moet worden voorkomen.

Het Monumentenhuis Brabant b.v. concludeert in haar redengevende beschrijving (bijlage 3) dat de boerderij Rullen 11 van cultuurhistorisch belang is als uitdrukking van de sociaaleconomische en agrarische ontwikkeling van het buurtschap Rullen. De samenhang tussen de boerderij en het bijgebouw zorgt voor enige ensemblewaarde en vanwege de hoofdvorm die goeddeels bewaard en herkenbaar is gebleven heeft de boerderij enige waarde als typologisch voorbeeld van een langgevelboerderij uit het laatste kwart van de negentiende eeuw.

De gemeente Nuenen hecht bijzondere waarde aan de bescherming van de ‘plaatsen’, die de oorsprong vormen van de verschillende buurtschappen. De ligging en vorm van de voormalige boerderij Rullen 11 is dan ook aanleiding geweest voor de gemeente om dit pand aan te wijzen als beeldbepalend en de bijbehorende planologische status mee te geven in haar beleid. De gemeente staat in dergelijke panden onder voorwaarden toe dat de hoofdbebouwing gebruikt wordt voor woondoeleinden of – zoals in onderhavig geval – dat de bestaande bedrijfswoning wordt gesplitst waarbij maximaal 2 wooneenheden zijn toegestaan.

Conclusie

Het buurtschap Rullen en de directe omgeving worden gerekend tot een landschap en vlak van provinciaal cultuurhistorisch belang. Het plangebied en de langgevelboerderij Rullen 11 maken hier deel van uit. Het planvoornemen voorziet in behoud en herstel van de wezenlijke waarden en kenmerken van het cultuurhistorisch vlak. De inrichting van de Rulse Hof is geïnspireerd op het cultuurhistorisch landschap anno 1900 en reconstructie van cultuurhistorische elementen en structuren. In het zuidwestelijk deel van het plan is een patroon van houtwallen/ hooilanden/ sloten en een poel deel geworden van het ontwerp, daar waar dit ook in 1900 het geval was. De entree en het aanzicht van de Rulse Hof heeft ook een hierbij passende inrichting gekregen. De ontsluiting van het natuur- en recreatiegebied bestaat straks namelijk uit een zandpad dat refereert en deels aansluit op de ligging van het oorspronkelijke zandpad. Dit zandpad wordt deels omzoomd door beplanting. Via dit zandpad kan in de toekomst ook een eventueel theehuis worden ontsloten voor wandelaars/ bezoekers ter versterking van het recreatief medegebruik.

Het noordelijk deel van het plangebied wordt ingericht en beheerd als een afwisselend landschap van beplanting en open delen met bloemrijk grasland, refererend aan de historisch kleinschalige percelering met landschapselementen. Verwezen wordt naar het inrichtings- en beheerplan (bijlage 1). De huidige natuur- en landschapswaarden worden hier behouden of juist versterkt en het kleinschalig en halfopen karakter heeft landschapsecologisch gezien nadrukkelijk meerwaarde t.o.v. de huidige inrichting.

Rullen 11 is qua situering en vorm van cultuurhistorisch belang in de ontstaansgeschiedenis van het buurtschap Rullen. Reden waarom de gemeente het pand en de bijgebouwen als beeldbepalend aanmerkt in het vigerende bestemmingsplan en de cultuurhistorische waarde wil behouden door planologische medewerking te geven aan de woningsplitsing. De voorgenomen ontwikkeling tot splitsing van de bedrijfswoning Rullen 11, is ook in overeenstemming met het provinciaal cultuurhistorisch belang dat aan behoud en versterking van de karakteristieke waarden en kenmerken van het landschap en de aanwezige bebouwing wordt toegekend. De voorgenomen ontwikkeling maakt het mogelijk om het pand in stand te kunnen houden. Ingrijpende aanpassingen aan de historische boerderij die een bedreiging kunnen vormen voor het provinciaal cultuurhistorisch belang en de beeldbepalend karakter zullen door de nieuwe eigenaren niet worden doorgevoerd. Het cultuurhistorisch karakter van de voormalige boerderij en het buurtschap zal juist worden versterkt door het aanzicht van de te splitsen boerderij af te stemmen op het cultuurhistorisch beeld van een langgevelboerderij met een hof voor het woondeel en gras voor het staldeel, de typische boerderijtuin met haagjes, grind en veel bloemen voor het woongedeelte.

De splitsing maakt het mogelijk om het pand van de ouders (huidige) eigenaren over te dragen aan de kinderen en hun gezinnen, tevens de exploitanten van het ter plekke gevestigde hoveniersbedrijf. De koerswijziging in de bedrijfsvoering maakt het tevens mogelijk om te komen tot een belangrijke landschappelijke kwaliteitsverbetering die de beleving van de cultuurhistorische waarden in de omgeving ten goede zal komen in lijn met het provinciaal cultuurhistorisch beleid.

4.2 Bodem

Het planvoornemen resulteert niet in een dusdanig ander gebruik of een dusdanig andere functie binnen het plangebied dat de kwaliteit van de bodem en het grondwater hiervoor bepalend kan zijn. De te splitsen woning met bijgebouwen en tuin heeft in zijn geheel in de huidige situatie al de woonfunctie en –bestemming en blijft in gebruik als bedrijfswoning. De bedrijfsactiviteiten wijzigen ook niet en blijven plaatsvinden daar waar deze ook nu al zijn toegestaan. Er is dan ook geen aanleiding om ten behoeve van dit planvoornemen onderzoek te laten verrichten naar de kwaliteit van de bodem.

Conclusie

Het planvoornemen tot splitsing van de bedrijfswoning Rullen 11 betreft geen wijziging in functie of gebruik van het pand die een onderzoek naar de chemische bodemgesteldheid ter plekke noodzaakt.

4.3 Flora & Fauna

Als onderdeel van de ruimtelijke onderbouwing dient aandacht besteed te worden aan de effecten van de wijziging op eventuele natuurwaarden binnen het plangebied en in de omgeving hiervan. Negatieve effecten op beschermde soorten en/of gebieden mogen veelal niet zonder meer optreden.

In dat geval kunnen mitigerende en/of compenserende maatregelen of zelfs een vergunningaanvraag in het kader van de Flora- en faunawet of Natuurbeschermingswet 1998 noodzakelijk zijn om de bestemmingsplanwijziging doorgang te laten vinden.

In het voorjaar van 2015 hebben de initiatiefnemers de Praedium Coöperatie opdracht gegeven tot het uitvoeren van een flora & fauna inspectie en het opstellen van een inrichtings- en beheerplan voor de Rulse Hof (bijlage 1). Door landschapsecoloog P. van Limpt en landschapsarchitect J. Jansen zijn een drietal veldbezoeken en flora- en fauna inventarisaties uitgevoerd. Tevens heeft Praedium de ecoloog en soortensdeskundige Hans Hovens opdracht gegeven tot een flora & fauna inspectie. Zijn bevindingen zijn als bijlage 2 bij deze ruimtelijke onderbouwing opgenomen.

De onderzoeken hebben uitgewezen dat binnen het plangebied beschermde soorten voorkomen. Het inrichtings- en beheerplan De Rulse Hof richt zich op behoud en verbetering van de habitats van die (doel)soorten en de soorten die in de nabijgelegen natuurgebieden voorkomen. Op de locaties van de nu nog aanwezige kassen en betonplaten ontstaan nieuwe habitats voor tal van soorten. Door een gericht beheer waarbij invasieve exoten en uitheems naaldhout geleidelijk wordt verwijderd, waterpartijen worden uitgebaggerd en vrijgesteld van beplanting en een verdere diversiteit in milieus wordt aangebracht, wordt een nadrukkelijke ecologische meerwaarde verkregen.

Conclusie

Het voornemen tot woningsplitsing en een gewijzigde bedrijfsvoering van het hoveniersbedrijf heeft geen enkel negatief effect op de aanwezigheid van beschermde plant- en diersoorten.

Door middel van de uitvoering van het opgestelde inrichtings- en beheerplan De Rulse Hof wordt juist een belangrijke landschapsecologische meerwaarde gerealiseerd. Het plan zal in sterke mate bijdragen aan de vestigings- en foerageermogelijkheden van tal van (beschermde) plant- en diersoorten.

Met de natuurlijke inrichting en het beheer van De Rulse Hof wordt de ecologische schakelfunctie tussen het Nuenens Broek en de Gerwensche Heide aanzienlijke versterkt. Daarmee wordt ook invulling gegeven aan de gewenste ecologische verbinding en mogelijkheid tot migratie van soorten tussen deze gebieden.

In geval van toekomstige werkzaamheden zal de algemene zorgplicht (artikel 2, F&F wet) van toepassing zijn. Dit betekent dat handelingen die nadelig zijn voor alle eventueel aanwezige plant- en diersoorten achterwege dienen te blijven. Werkzaamheden in het plangebied kunnen aanwezige broedgevallen van vogels in de tuinen verstoren. De benodigde werkzaamheden vinden daarom bij voorkeur plaats buiten het broedseizoen, in de periode september tot maart.

4.4 Waterhuishouding

Vanaf de start van de ruimtelijke plan- en besluitvorming moet er aandacht zijn voor de consequenties die de plannen hebben voor het watersysteem. Aandacht voor wateroverlast, veiligheid en waterkwaliteit. De waterparagraaf betreft een beschrijving van de waterhuishoudkundige situatie (oppervlaktewater, grondwater, hemelwater en afvalwater) in de huidige en toekomstige situatie. Welke wijzigingen treden op en op welke wijze wordt in voorliggend plan rekening gehouden met de uitgangspunten van duurzaam waterbeheer zoals beschreven in paragraaf 3.4 (waterbeleid).

Hemelwater

Er dient zorg te worden gedragen voor het op duurzame en verantwoorde wijze afkoppelen van regenwater. Afvoer van schoon hemelwater naar het gemengd rioelstelsel wordt in principe niet meer toegestaan. Dit houdt in dat het hemelwater dat op daken en verhardingen valt, niet versneld mag worden afgevoerd naar oppervlaktewater. Voor behandeling van dit water geldt de waterkwantiteitstrits, waarbij optie 1 het meest wenselijk en optie 4 het minst wenselijk is:

1. hergebruik
2. vasthouden / infiltreren
3. bergen
4. afvoeren naar oppervlaktewater

Voor de afvoer van hemelwater geldt het uitgangspunt 'hydrologisch neutraal ontwikkelen'.

Van belang is om vast stellen of sprake is van negatieve hydrologische gevolgen van onderhavige ontwikkeling. Het voornemen voorziet in de inpandige splitsing van een bedrijfswoning en in de sanering van 3.985 m² aan kassen en 1.000 m² aan betonplaten. Alle overige reeds aanwezige bebouwing en verharding blijft bestaan en er wordt ca. 1.500 m² nieuwe erfverharding gerealiseerd. In onderstaande tabel 1 "*Vergelijking verhard oppervlak in plangebied huidige en toekomstige situatie*" is de aanwezigheid van verhard oppervlak binnen het plangebied in de huidige en toekomstige situatie inzichtelijk gemaakt.

Planonderdeel	Huidige situatie (verhard oppervlak)	Toekomstige situatie (verhard oppervlak)	Wijziging
Woning Rullen 11 met bijgebouwen	750 m ² (indicatief)	750 m ² (indicatief)	0 m ²
Bedrijfsgebouwen en erfverharding (betonplaten) Rullen Hoveniers V.O.F.	5.650 m ² (indicatief)	6.150 m ² (indicatief)	+500 m ²
Kassen	3.985 m ²	0 m ²	-3.985 m ²
Afname verhard oppervlak			-3.485 m²

Tabel 1: *Vergelijking verhard oppervlak in plangebied huidige en toekomstige situatie*

Er is per saldo sprake van een aanzienlijke netto afname van het verhard oppervlak binnen het plangebied, waarmee wordt voldaan aan de uitgangspunten van 'hydrologisch neutraal ontwikkelen' en er geen compensatie benodigd is. Het planvoornemen heeft dus een positieve invloed op het totale waterbergende vermogen van het plangebied. Alhoewel het planvoornemen geen extra bergings- en/of infiltratiecapaciteit vraagt, wordt regenwater dat op de aanwezige verharding valt, volgens de richtlijnen van het waterschap binnen het plangebied opgevangen en tot afstroom gebracht richting de aanwezige zaksloten die het bedrijfsterrein omringen en in de tuinen van de bedrijfswoningen. Het plangebied is voldoende groot om het regenwater in de Rulse Hof en in de tuinen op te vangen en te laten infiltreren.

Afvalwater

Bij alle bouwplannen dient het scheiden van vuil water en (schoon) hemelwater uitgangspunt te zijn. Afvalwater en hemelwater dienen altijd gescheiden te worden aangeboden bij de perceelsgrens. Voor de afvoer van het huishoudelijk afvalwater van de extra bedrijfswoning wordt de bestaande aansluiting op het gemeentelijk rioleringsstelsel in de Rullen gebruikt. De belasting op het bestaande riool van het huishoudelijk afvalwater van de extra woning zal gering zijn. Er zullen derhalve geen aanpassingen noodzakelijk zijn voor het bestaande riool aan de Rullen.

Conclusie waterparagraaf

Concluderend kan gesteld worden dat het planvoornemen geen negatieve gevolgen heeft voor de waterhuishouding. Er is per saldo een forse netto afname van het verhard oppervlak. De voorgenomen ontwikkeling wordt daarmee hydrologisch neutraal uitgevoerd overeenkomstig het beleid van het waterschap. Van overlast voor derden als gevolg van afstromend water zal geen sprake zijn.

4.5 Externe veiligheid

Het beleid voor externe veiligheid is gericht op het beperken en beheersen van risico's voor de omgeving vanwege handelingen met gevaarlijke stoffen. De handelingen kunnen zowel betrekking hebben op het gebruik, de opslag en de productie, als op het transport van gevaarlijke stoffen. Uit het Besluit externe veiligheid inrichtingen (Bevi), de Circulaire Risiconormering Vervoer Gevaarlijke Stoffen en het Besluit externe veiligheid buisleidingen (Bevb) vloeit de verplichting voort om ruimtelijke plannen te toetsen op de risico's ten gevolge van handelingen met gevaarlijke stoffen in de nabije omgeving.

De huidige situatie met betrekking tot externe veiligheid wijzigt niet door het planvoornemen. De bedrijfswoning blijft als zodanig in gebruik. Op de Risicokaart Noord-Brabant zijn de meest belangrijke risicovolle bedrijven en objecten aangegeven. Het gaat hierbij onder meer om de risico's van opslag van gevaarlijke stoffen, stofexplosies, opslag van gasflessen, ammoniakinstallaties en LPC-tank-stations.

Het plangebied is niet gelegen binnen een invloedsgebied van een risicovolle inrichting. Volgens de risicokaart is de dichtstbijzijnde risicovolle inrichting de opslag van propaan aan de Rullen 6 (bovengrondse propaantank van 3 m³) op ca. 300 meter van het plangebied. De veilige afstand is 10 meter.

Het externe veiligheidsbeleid voor transport van gevaarlijke stoffen door buisleidingen is vastgelegd in het Besluit externe veiligheid buisleidingen (Bevb) en de bijbehorende Regeling externe veiligheid buisleidingen (Revb), welke op 1 januari 2011 in werking zijn getreden. Het Bevb regelt onder andere welke veiligheidsafstanden moeten worden aangehouden rond buisleidingen met gevaarlijke stoffen. De normstelling is in lijn met het Besluit externe veiligheid inrichtingen (Bevi)⁸.

Uit de risicokaart en het vigerende bestemmingsplan valt op te maken dat de dichtstbijzijnde hogedruk aardgasleiding op ca. 2,5 km. afstand is gelegen. Op ca. 1,5 km ten noorden van het plangebied is een buisleiding van Defensie gelegen. Het plangebied is niet gelegen binnen het invloedsgebied van deze buisleidingen. Uit de gegevens van de risicoatlassen blijkt dat het plangebied niet gelegen is binnen het invloeds-gebied van een waterweg, spoorlijn of hoofdweg die deel uitmaakt van een vastgestelde route voor gevaarlijke stoffen.

Conclusie

De huidige situatie met betrekking tot externe veiligheid wijzigt niet door het planvoornemen. In de directe omgeving van het plangebied zijn geen risicovolle bedrijven, transportroutes en buisleidingen gelegen die een belemmering vormen. Er kan op grond van voorgaande analyse worden geconcludeerd dat er vanuit het aspect externe veiligheid geen belemmeringen bestaan.

4.6 Geluid en wegverkeerslawaai

Het plangebied is niet gelegen binnen de geluidszone van een op grond van de Wet geluidhinder gezoneerde spoorweg of industrieterrein. Evenmin is het plangebied gelegen binnen de invloedssfeer van een op grond van de Wet milieubeheer vergunningsplichtige of meldingsplichtige inrichting. Deze geluidsaspecten zijn derhalve niet van toepassing.

Er is ook geen sprake van de realisatie van een nieuw geluidgevoelig object. In de huidige situatie is al sprake van de woonfunctie in het gehele pand overeenkomstig de bestemming als bedrijfswoning. De woningsplitsing brengt hierin geen verandering, het gehele pand blijft in gebruik als bedrijfswoning. Nader akoestisch onderzoek is dan ook niet nodig, hetgeen bij navraag door de gemeente wordt onderschreven.

Conclusie

Geconcludeerd kan worden dat het planvoornemen niet wordt belemmerd vanuit akoestisch oogpunt.

4.7 Milieuzonering

Beoordeeld moet worden of het voornemen tot woningsplitsing en het toekomstig gebruik van de gronden geen belemmering vormen voor de gebruiks- en ontwikkelingsmogelijkheden van omliggende bedrijven of particulieren.

In de directe nabijheid van het plangebied bevinden zich volgens het vigerende bestemmingsplan de volgende bedrijven en milieurelevante functies:

- Rullen 7, 9, 9A en 13: wonen
- Rullen 7A, 15 en Laar 80: agrarisch veehouderijbedrijf (iv)

4.7.1 VNG bedrijven en milieuzonering

De VNG brochure Bedrijven en milieuzonering (2009) is een handreiking die landelijk wordt gehanteerd bij de toetsing van ruimtelijke ontwikkelingen. De handreiking beschrijft wanneer onderzoek onderdeel uit moet maken van de ruimtelijke onderbouwing voor geur, stof, geluid en gevaar. De systematiek is opgezet voor bedrijfsbestemmingen en gaat uit van aan te houden afstanden en verschillende gebiedstyperingen en bijbehorende richtwaarden. Vanuit de omgekeerde werking gezien, wordt deze systematiek ook toegepast in geval van gevoelige bestemmingen (woningen) nabij bedrijven.

De richtafstand is van toepassing tussen de gevel van een woning (of gevoelige functie) en de planologische rechten van een bedrijf in het vigerende bestemmingsplan. De afstanden zijn afgestemd op het omgevingstype 'rustige woonwijk en rustig buitengebied' waar functiescheiding wordt nagestreefd. In geval van een matige tot sterke functiemenging is sprake van het omgevingstype 'gemengd gebied'. In dergelijke gebieden zijn belastende bedrijfsactiviteiten op kortere afstand van woningen mogelijk. Lintbebouwing in het buitengebied met agrarische- en aanverwante bedrijvigheid naast de functie wonen kan ook als gemengd gebied worden beschouwd. Wanneer sprake is van het omgevingstype gemengd gebied kunnen de minimale richtafstanden tussen milieubelastende en milieugevoelige functies, met één afstandsstap verlaagd worden.

De burgerwoningen Rullen 7, 9, 9A en 13 zijn allen op maximaal 100 meter van Rullen 11 en het hoveniersbedrijf gelegen. De veehouderijbedrijven Rullen 7A, en Rullen 15 zijn op respectievelijk 100 meter en 270 meter van de bedrijfswoning gelegen. Volgens de provinciale veehouderijbedrijvenkaart betreft Laar 80 een voormalig veehouderijbedrijf. Het is op ca. 220 meter van de bedrijfswoning Rullen 11 gelegen. Binnen het plangebied wordt geen nieuw geurgevoelig object of nieuwe geurgevoelige activiteit gerealiseerd. De bedrijfswoning wordt weliswaar gesplitst, maar blijft net als in de huidige situatie in zijn geheel in pandig in gebruik voor de woonfunctie. Het wordt geen burgerwoning.

De toekomstige inrichting en het gebruik van het plangebied en de aanwezige bebouwing wijzigt niet of nauwelijks. Het hoveniersbedrijf blijft ter plekke (Rullen 11a) gevestigd en zet haar huidige activiteiten voort. Voor dit type hoveniersbedrijf is een grootste richtafstand voor het aspect geluid van 50 meter van toepassing. De bedrijfsmatige activiteiten van het hoveniersbedrijf vinden in alle gevallen op meer dan 50 meter van de betrokken woningen plaats.

De bedrijfsvoering en het gebruik van het bedrijfsterrein wordt geconcentreerd. Er is geen sprake van een hogere milieubelasting vanuit het hoveniersbedrijf op de omgeving.

Conclusie

Het voornemen tot splitsing van de bedrijfswoning en herinrichting van het terrein heeft geen nadelige milieuhygiënische effecten op de omgeving, in de zin van geur, stof, geluid en gevaar die een belemmering voor de planologische maatregel vormen. Ook wordt de bedrijfsvoering of het ontwikkelingsperspectief van omringende bedrijven er niet door gehinderd aangezien de woonfunctie ter plekke van Rullen 11 ook nu al in het gehele pand aanwezig is.

4.7.2 Geur

Op grond van de Wet geurhinder en veehouderij (Wgv) mag het voornemen de (milieu)gebruiksruimte van omliggende bedrijven niet beperken. Een geurgevoelige bestemming mag niet in een geurcontour geprojecteerd worden. Ook moet op grond van de Wet geurhinder en veehouderij tussen gebouwen die bedoeld zijn voor menselijk verblijf en dierenverblijven van derden, buiten de bebouwde kom, een minimale afstand van 50 meter worden aangehouden. Hieraan wordt voor de bestaande bedrijfswoning Rullen 11 ruimschoots voldaan.

Voor de toetsing aan de Wet geurhinder en veehouderij is van belang vast te stellen dat onderhavige ontwikkeling geen toevoeging betekent van een nieuwe geurgevoelig object of nieuwe geurgevoelige bestemming.

Volgens artikel 1 Wgv is een geurgevoelig object een gebouw, bestemd voor en blijkens aard, indeling en inrichting geschikt om te worden gebruikt voor menselijk wonen of menselijk verblijf en die daarvoor permanent of een daarmee vergelijkbare wijze van gebruik, wordt gebruikt, waarbij onder ‘gebouw, bestemd voor menselijk wonen of menselijk verblijf’ wordt verstaan: gebouw dat op grond van het bestemmingsplan, bedoeld in artikel 3.1 van de Wet ruimtelijke ordening, een inpassingsplan als bedoeld in artikel 3.26 of 3.28 van die wet daaronder mede begrepen, de beheersverordening, bedoeld in artikel 3.38 van die wet, of, indien met toepassing van artikel 2.12, eerste lid, van de Wet algemene bepalingen omgevingsrecht van het bestemmingsplan of de beheersverordening is afgeweken, de omgevingsvergunning, bedoeld in artikel 1.1, eerste lid, van laatstgenoemde wet mag worden gebruikt voor menselijk wonen of menselijk verblijf.

De bedrijfswoning Rullen 11 mag volgens het vigerende bestemmingsplan geheel worden gebruikt voor menselijk wonen en is ook al sinds decennia als zodanig in gebruik. De splitsing in een tweetal wooneenheden betekent geen verandering.

Conclusie

Het voornemen voorziet in een woningsplitsing. Het betreft echter een pand dat nu al in zijn geheel wordt gebruikt voor menselijk wonen overeenkomstig de vigerende bestemming. Het voornemen vormt volgens de Wet geurhinder en veehouderij dan ook geen belemmering voor de bedrijfsvoering of bedrijfsontwikkeling van de in de omgeving gelegen (veehouderij)bedrijven, ook al is sprake van een eventuele ligging in de geurcontour.

4.8 Luchtkwaliteit

Op 15 november 2007 is de “Wet luchtkwaliteit” van kracht geworden. Daarmee is het Besluit luchtkwaliteit 2005 en alle daarbij behorende besluiten komen te vervallen. Samen met de Wet luchtkwaliteit zijn ook de AMvB en de ministeriële regeling “Niet In Betekenende Mate (NIBM)”, de regeling “Beoordeling luchtkwaliteit 2007”, en de regeling “Projectsaldering luchtkwaliteit 2007” van kracht geworden.

De (Europese) luchtkwaliteitseisen vormen de kern van de ‘Wet luchtkwaliteit’. Verder bevat zij

basisverplichtingen als plannen, maatregelen, het beoordelen van luchtkwaliteit, verslaglegging en rapportage. Artikel 5.16 – lid 1 van de Wet milieubeheer geeft weer, onder welke voorwaarden bestuursorganen bepaalde bevoegdheden (uit lid 2) mogen uitoefenen. Als een project – al dan niet per saldo – niet leidt tot een verslechtering van de luchtkwaliteit, vormen luchtkwaliteitseisen in beginsel geen belemmering voor het uitoefenen van de bevoegdheid.

De wet introduceert ook het begrip NIBM. Plannen en projecten die voor de stoffen NO₂ en PM₁₀ “Niet In Betekenende Mate” bijdragen aan de luchtverontreiniging hoeven niet aan de grenswaarden voor luchtkwaliteit getoetst te worden. Het Besluit NIBM geeft een algemeen criterium voor het begrip ‘niet in betekende mate bijdragen’. Er geldt een NIBM-grens van 3% van de jaargemiddelde grenswaarde van NO₂ en PM₁₀. In de Regeling NIBM is een lijst opgenomen met categorieën van gevallen die niet in betekende mate bijdragen aan de luchtverontreiniging (o.a. bepaalde landbouwrichtingen). Deze gevallen kunnen bij voorbaat zonder toetsing aan de grenswaarden voor luchtkwaliteit uitgevoerd worden. Dit type bedrijf wordt niet als zodanig op de lijst genoemd. De gewijzigde bedrijfsvoering van het reeds ter plekke gevestigde hoveniersbedrijf brengt echter geen extra verkeersbewegingen met zich mee. Het aantal vrachtwagenbewegingen is als gevolg van het afstoten van het tuincentrum juist verminderd. De splitsing van de bedrijfswoning heeft een hele beperkte toename van het aantal verkeersbewegingen tot gevolg.

Voor kleinere ruimtelijke plannen en verkeersplannen die effect kunnen hebben op de luchtkwaliteit heeft het ministerie van Infrastructuur en Milieu in samenwerking met Kenniscentrum InfoMil echter een specifieke rekentool ontwikkeld. Daarmee kan op een eenvoudige en snelle manier worden bepaald of een plan niet in betekende mate bijdraagt (NIBM) aan de concentratie van een stof in de buitenlucht. Het grote voordeel van deze NIBM rekentool is dat slechts een beperkt aantal invoergegevens nodig is. Alleen het extra aantal voertuigbewegingen en het aandeel vrachtverkeer worden ingevoerd. Voor de overige invoergegevens is in de tool uitgegaan van worst-case omstandigheden. Met beperkte invoergegevens kan dus worden vastgesteld of een plan NIBM is. De onderzoekslast kan daardoor bij kleinere plannen zeer beperkt blijven.

De NIBM tool versie 30 maart 2015 is een excel-applicatie op basis van Rekenmethode 1 (Rbl 2007). Bij de toepassing is voor onderhavig plan uitgegaan van een worst-case scenario van 6 extra voertuigbewegingen door personenauto's als weekdaggemiddelde als gevolg van de extra bedrijfswoning. In dit scenario blijkt de maximale bijdrage aan NO₂ en PM₁₀ ver onder de grens (1,2 µg/m³) voor “Niet In Betekenende Mate” te blijven.

In het kader van een goede ruimtelijke ordening is ook getoetst of de luchtkwaliteit ter plekke van de bedrijfswoning dusdanig is dat een goed woon- en leefklimaat kan worden gewaarborgd. Volgens de Atlas leefomgeving van het Planbureau voor de leefomgeving blijven de grootschalige achtergrondconcentraties fijn stof (PM₁₀) en stikstofdioxide (NO₂) en daarmee de blootstelling ter plaatse van het plangebied ruim onder de volgens de Wet milieubeheer gestelde jaargemiddelde grenswaarden van 40 µg/m³. Volgens de Atlas leefomgeving van het Planbureau voor de leefomgeving waren in 2013 de concentraties fijn stof (PM₁₀) ter plaatse van het plangebied 22,7 µg/m³, en de concentratie stikstofdioxide (NO₂) 18,9 µg/m³. De blootstelling aan fijn stof en stikstofdioxide blijft dus ruim onder de gestelde grenswaarden

Conclusie

De woningsplitsing en het extra aantal verkeersbewegingen dat daarvan het gevolg is draagt zelf ‘niet in betekende mate’ (NIBM) bij aan de luchtverontreiniging. Er is geen nader luchtkwaliteitsonderzoek nodig. Vanuit de luchtkwaliteit is een goed woon- en leefklimaat gewaarborgd, en dit aspect vormt geen belemmering voor de uitvoering van het plan.

4.9 Verkeerskundige aspecten

De woningsplitsing heeft tot gevolg dat in de toekomstige situatie er twee gezinnen woonachtig zullen zijn op de Rullen 11. In de huidige situatie is dat één gezin. Vanuit het oogpunt van een doelmatige ontsluiting van de beide wooneenheden is een zelfstandig inrit aan de oostelijke zijde van het pand gewenst. Een inrit vanaf de Rullen is op die plek op een goede en veilige wijze te bewerkstelligen. Deze inrit zal via een melding in het kader van de APV worden aangevraagd, evenals voor de inrit (zandpad) naar de Rulse Hof die overigens met een slagboom voor gemotoriseerd verkeer wordt afgesloten. De beide gezinnen, tevens eigenaren van het bedrijf parkeren dus ook bij de eigen woning of achter op het bedrijfsterrein. Ook het personeel parkeert achter op het bedrijfsterrein. De bedrijfsmatige ontsluiting van Het Rullen Hoveniers blijft ongewijzigd, en het aantal verkeersbewegingen neemt niet toe als gevolg van het voornemen.

Aan de voorzijde van het bedrijfspand Rullen 11A is ruimte voor minimaal 17 parkeerplaatsen en een fietsenstalling voor 50 fietsen. Deze parkeercapaciteit is in de eerste plaats bedoeld voor de klanten van het hoveniersbedrijf. De benodigde parkeercapaciteit voor klanten beperkt zich in de dagelijkse bedrijfsvoering tot maximaal enkele voertuigen gelijktijdig. Bezoekers van de Rulse Hof kunnen dus ook van de bestaande parkeergelegenheid voor het bedrijfspand gebruik maken.

Voor de parkeerbehoefte van de Rulse Hof is niet direct een norm voor handen. Een themapark is aanmerkelijk intensiever en kent een norm van 4 tot 12 parkeerplaatsen per ha. Bij toepassing op de Rulse Hof (3 ha.) zou de ondergrens van 4 kunnen worden aangehouden, dus 12 plaatsen, waarmee de huidige parkeercapaciteit volstaat. Voor een eventueel toekomstig theehuis geldt een norm van 5 - 7 parkeerplaatsen per /100m² BVO. Een theehuis met terras beslaat 200m². De bezoekers van de Rulse Hof zullen voor een belangrijk deel ook de bezoekers van het theehuis zijn. Aanvullende parkeercapaciteit zal in die situatie direct westelijk van het bedrijfspand aan de voorzijde van het theehuis worden geboden. Daarmee kan in aanvulling op de minimale parkeercapaciteit van 17 plaatsen ook bij eventuele evenementen of festiviteiten, en op hele drukke weekenddagen in de parkeerbehoefte worden voorzien. Er zal dus geen parkeerdruk op de openbare ruimte ontstaan.

Conclusie

De verkeersaantrekkende werking van de voorgestelde ontwikkeling, zal ten opzichte van de huidige situatie, niet of nauwelijks toenemen. Een 2^e inrit naar de gesplitste bedrijfswoning is gewenst en op een goede en veilige wijze aan te leggen, evenals de inrit naar de Rulse Hof. Parkeren vindt plaats op eigen terrein. De huidige parkeercapaciteit aan de voorzijde van het bedrijfspand is afdoende voor de reguliere parkeerbehoefte voor klanten en bezoekers aan de Rulse Hof. Indien in de toekomst een theehuis zou worden gerealiseerd dan krijgt deze eigen parkeergelegenheid waardoor op piekmomenten bij evenementen of hele drukke weekenddagen voldoende parkeercapaciteit kan worden geboden. Er hoeft dus niet aan de openbare weg geparkeerd te worden. Vanuit verkeerskundig oogpunt zijn er geen belemmeringen te verwachten voor de realisatie van het plan.

4.10 Kabels, leidingen en straalpaden

Op grond van het bestemmingsplan is duidelijk dat in of nabij het plangebied geen kabels, leidingen of straalpaden zijn gelegen. Voorafgaand aan eventuele toekomstige werkzaamheden met betrekking tot de tweede inrit zal een KLIC-melding gedaan worden naar aanwezige kabels en leidingen, en in onderling overleg met de belanghebbende kabel- en leidingbeheerders worden eventuele verleggingen uitgevoerd.

4.11 Belangen van derden

Het voornemen tot de woningsplitsing en de vestiging van het agrarische verwant bedrijf, mag de belangen van in de omgeving gevestigde (agrarische) bedrijven en particulieren niet schaden.

Nader onderzoek heeft plaatsgevonden of - op grond van de 'omgekeerde werking' – als gevolg van deze ontwikkeling inbreuk op de (milieu)gebruiksruimte en ontwikkelingsmogelijkheden van nabijgelegen bedrijven plaatsvindt. In paragraaf 4.7 is geconcludeerd en onderbouwd dat aanwezige bedrijven geen nadeel ondervinden van onderhavig plan.

In de nabijheid van het plangebied zijn ook particulieren woonachtig (binnen en buiten de bebouwde kom). In paragraaf 4.7 is geconcludeerd en onderbouwd dat ook de betrokken particuliere eigenaren geen nadeel ondervinden van het voornemen om de bedrijfswoning te splitsen en de bedrijfsvoering van het hoveniersbedrijf te wijzigen. De voorgestelde kwaliteitsverbetering in de vorm van de verdere ontwikkeling van de Rulse Hof, waarbij ondermeer de kassen worden gesloopt, zal het woon- en leefklimaat en de belevingswaarde van de omgeving juist ten goede komen.

Conclusie

Het voornemen vormt op geen enkele wijze een belemmering voor omliggende agrarische of niet-agrarische bedrijvigheid en de particuliere omwonenden.

5 UITVOERBAARHEID

De Wet ruimtelijke ordening (artikel 6.12.1) verplicht gemeenten gelijktijdig met een ruimtelijk besluit, zoals een omgevingsplan, een exploitatieplan vast te stellen. De gemeente kan hiervan afzien in bij algemene maatregel van bestuur aangegeven gevallen of indien:

1. Het kostenverhaal anderszins is verzekerd, én
2. Het bepalen van een tijdvak of fasering niet noodzakelijk is, én
3. het stellen van eisen, regels of een uitwerking van regels aan werken en werkzaamheden met betrekking tot bouwrijp maken, aanleg van nutsvoorzieningen, inrichten van de openbare ruimte en woningbouwcategorieën niet noodzakelijk is.

De gemeente moet bij het vaststellen van het ruimtelijk plan expliciet het besluit nemen om geen exploitatieplan vast te stellen (artikel 6.12.2 Wro). Er bestaat de verplichting een kostenverhaalafweging te maken. De kostensoorten die moeten worden verhaald, zijn opgesomd in de artikelen 6.2.3 en 6.2.4 van het Besluit ruimtelijke ordening. Zijn er bepaalde kostensoorten aan de orde, dan moet worden bezien of deze kosten "anderszins verzekerd" zijn. Dit kan door middel van een anterieure overeenkomst.

De economische uitvoerbaarheid van het initiatief is gewaarborgd. De initiatiefnemers zijn eigenaar en exploitant van de gronden en opstellen en dragen zelf zorg voor de benodigde inrichting en het beheer. De inrichting en het beheer van De Rulse Hof zoals vastgelegd in het gelijknamige plan (bijlage 1), alsmede de sloop van de kassen zijn voorwaarde voor het vergunnen van de woningsplitsing en als zodanig onderdeel van de anterieure overeenkomst die met de gemeente Nuenen is gesloten. In genoemde overeenkomst zijn ook concrete afspraken vastgelegd over het kostenverhaal en de wederzijdse rechten, plichten en voorwaarden.

De kosten voor de aanvraag omgevingsvergunning met onderhavige ruimtelijke onderbouwing, het inrichting- en beheerplan en overige onderzoeken en leges zijn voor rekening van de initiatiefnemers. De kosten van een eventuele planschade zijn ook voor rekening van de initiatiefnemer, zoals overeengekomen in de planschadeverhaalsovereenkomst.

Aangezien het planvoornemen een beperkte functiewijziging betreft, er geen extra bebouwing wordt gerealiseerd of wezenlijk andere activiteiten of werkzaamheden zullen gaan plaatsvinden, en er bovendien sprake is van een nadrukkelijke kwaliteitsverbetering van het buitengebied, is er geen aanleiding om te veronderstellen dat planschade zal optreden.

Door het afsluiten van de genoemde overeenkomst is kostenverhaal binnen deze planologische maatregel dus "anderszins verzekerd". Het plan wordt voor rekening en risico van de initiatiefnemer gerealiseerd. In samenhang met artikel 6.2.1a Bro wordt aan alle genoemde voorwaarden, om geen exploitatieplan vast te moeten stellen, voldaan.

BIJLAGEN

BIJLAGE 1

Inrichtings- en beheerplan De Rulse Hof

BIJLAGE 2

Flora & Fauna inspectie

BIJLAGE 3

Redengevende omschrijving boerderij