

Ruimtelijke onderbouwing

Burgemeester van Erpstraat 63a, Berghem –

2017

INHOUDSOPGAVE

Ruimtelijke onderbouwing

Hoofdstuk 1	Inleiding	4
	1.1 Aanleiding en korte planbeschrijving	4
	1.2 Begrenzing plangebied	4
	1.3 Geldend bestemmingsplan	5
Hoofdstuk 2	Bestaande situatie en programma	6
	2.1 Ontstaansgeschiedenis	6
	2.2 Bestaande situatie	6
	2.3 Beoogde situatie	7
	2.4 Stedenbouwkundige karakteristiek	9
	2.5 Functionele karakteristiek	9
	2.6 Groen en water	9
	2.7 Beeldkwaliteit	9
Hoofdstuk 3	Beleidskader	10
Hoofdstuk 4	Milieuhygiënische aspecten	11
	4.1 Geluid	11
	4.2 Water	11
Hoofdstuk 5	Haalbaarheid	12
	5.1 Economische uitvoerbaarheid	12
	5.2 Maatschappelijke uitvoerbaarheid	12
	5.3 Procedure	12

Ruimtelijke onderbouwing

Burgemeester van Erpstraat 63a, Berghem – 2017

Hoofdstuk 1 Inleiding

1.1 Aanleiding en korte planbeschrijving

De familie Egelmeer (initiatiefnemer) is eigenaar van het pand op het perceel Burgemeester van Erpstraat 63/63a in Berghem. Het westelijke deel van dit pand betreft de woning van de familie (nr. 63). Het oostelijke deel van het pand betreft een voormalige mantelzorgwoning (nr. 63a), die door een lid van de familie werd bewoond. Van de mantelzorg wordt inmiddels geen gebruik meer gemaakt door het familielid. Initiatiefnemer zou van deze mantelzorgwoning nu graag een volwaardige, tweede woning maken. Hiervoor is een verbouwing en uitbreiding van de bestaande woning gewenst om tot een duurzame splitsing van het bestaande pand te komen.

1.2 Begrenzing plangebied

Het gaat om het woonperceel Burgemeester van Erpstraat 63/63a in Berghem. Het woonperceel bestaat uit de kadastrale percelen Berghem D916 en D917. Ook delen van het perceel D918 maken delen uit van dit initiatief.


Begrenzing plangebied

1.3 Geldend bestemmingsplan

Binnen het plangebied geldt het bestemmingsplan “Berghem Dorp – 2015”, vastgesteld op 9 juli 2015.


Uitsnede bestemmingsplan Berghem Dorp – 2015

In dit bestemmingsplan is voor het plangebied de bestemming “Wonen-Vrijstaand” en de bestemming “Tuin” opgenomen. Verder is in de bestemming “Wonen-Vrijstaand” een bouwvlak aangeduid voor het hoofdgebouw. Binnen dit bouwvlak mag *‘niet meer dan één woonhuis worden gebouwd’*.

Het initiatief zoals beschreven onder 1.1, het realiseren van een tweede woonhuis, is derhalve niet mogelijk binnen dit bestemmingsplan.

Hoofdstuk 2 Bestaande situatie en programma

2.1 Ontstaansgeschiedenis

Berghem, ontstaan op een hogere plek in het landschap, ligt in het overgangsgebied van de hoger gelegen zandgronden in het zuiden naar de rivierklei in het noorden. Dit verklaart de grote verschillen tussen het landschap aan de noordzijde en de zuidzijde van het dorp. Ten zuiden van het dorp een kleinschalig landschap bestaande uit bossen, kleine akker- en weidepercelen met veel bomen en houtwallen, ten noorden van het dorp een grootschalig, open polderlandschap.

Het dorp heeft zich van oorsprong ontwikkeld langs enkele doorgaande wegen. De route Osseweg – Julianastraat – Burgemeester van Erpstraat is van oudsher de belangrijkste route binnen Berghem.

Het plangebied aan de Burgemeester van Erpstraat ligt aan deze route. Het bebouwingslint aan deze weg is in de loop der jaren behoorlijk verdicht. Alleen aan de noordzijde resteren nog enkele open, onbebouwde plekken. Hier is de ligging van de Burgemeester van Erpstraat aan het grootschalige, open polderlandschap aan de noordzijde van Berghem nog zichtbaar.

2.2 Bestaande situatie

De Burgemeester van Erpstraat is een straat met veelal vrijstaande woningen en een enkele twee-onder-één-kapper. Kenmerkend is het gevarieerde bebouwingsbeeld. Oude karakteristieke panden, met name boerderijen, worden afgewisseld door burgerwoningen van latere datum. De verscheidenheid in volume, goot- en nokhoogten, rooilijn en kapvorm is groot. De grote bomen langs de straat zorgen samen met de voortuinen bij de woningen voor een rustig, groen beeld.

Op het perceel Burgemeester van Erpstraat 63/63a staat een groot, vrijstaand pand. Het pand bestaat uit een samenstelling van verschillende volumes met een zogenaamd lessenaarsdak. Het grootste (westelijke) deel betreft de woning van initiatiefnemer. In het oostelijke deel van het pand is in het verleden een mantelzorgwoning gerealiseerd. Deze woning heeft een eigen voordeur en een eigen pad naar de voordeur. Van de mantelzorgfunctie wordt inmiddels geen gebruik meer gemaakt.

Achter op het perceel, grenzend aan het agrarische gebied staat nog een oude kapschuur.


Bestaande woning (met voormalige mantelzorgwoning)


Bestaande situatie

2.3 Beoogde situatie

In de beoogde situatie wordt de voormalige mantelzorgwoning verbouwd en enigszins uitgebreid tot een volwaardige, tweede woning. Hiertoe wordt het bestaande pand vergroot. Er ontstaat een twee-onder-één-kapper met een grotere en een kleinere woning. De uitstraling van een grote, vrijstaande woning blijft door de architectuur echter behouden. Navolgende tekening geeft een beeld van de beoogde uitbreiding.


Plan; uitbreiding voormalige mantelzorgwoning tot tweede woning

Daarnaast komt er aan de oostzijde van de woning een garage met inrit. De bestaande inrit van nr. 65 wordt daartoe bij het perceel van 63a getrokken. Naast de garage van nr. 65 wordt een garage voor de nieuwe woning op 63a gebouwd. Ten behoeve van de woning nr. 65 zal een nieuwe inrit worden aangevraagd.


Nieuwe situatie; tweede woning met eigen bijgebouw en inrit

2.4 Stedenbouwkundige karakteristiek

Het toevoegen van een tweede woning heeft op de voorgestelde manier weinig invloed op de stedenbouwkundige karakteristiek van de Burgemeester van Erpstraat. Het beeld van een grote woning in een grote tuin blijft behouden. Ter plaatse van de bestaande inrit van nr. 65 komt er een inrit bij.

Verder wordt er een oude kapschuur van ca. 200 m² achter op het perceel gesloopt. De oppervlakte en het volume aan bebouwing dat hierdoor wordt 'ingeleverd' is meer dan er nieuw wordt gebouwd ten behoeve van de tweede woning. De hoeveelheid bebouwing op het perceel neemt per saldo dus af. De sloop van de schuur kan worden gezien als een ruimtelijke compensatie voor de uitbreiding van de bouwmogelijkheden ten behoeve van de woning.

2.5 Functionele karakteristiek

De Burgemeester van Erpstraat is een straat met overwegend woningen. Een extra woning is vanuit functioneel oogpunt dan ook goed inpasbaar.

2.6 Groen en water

Dit initiatief heeft alleen beperkte gevolgen voor de tuinrichting. Er is echter geen sprake van groen of water van wezenlijk belang dat door dit initiatief verloren gaat.

2.7 Beeldkwaliteit

In het vooroverleg zijn de plannen voor een tweede woning besproken met welstand. In samenspraak met welstand is het voorliggende ontwerp tot stand gekomen. Het plan voldoet daarmee aan de door de gemeente gestelde beeldkwaliteitseisen.

Hoofdstuk 3 Beleidskader

Dit initiatief is dermate kleinschalig van aard dat het geen invloed heeft op het rijksbeleid.

De toevoeging van een woning door het uitbreiden van een bestaande woning past ook binnen het provinciaal en gemeentelijk beleid.

De locatie ligt binnen 'Bestaand stedelijk gebied, stedelijk concentratiegebied' van de Verordening ruimte 2014 van de provincie Noord-Brabant. Dit gebied is aangemerkt om verschillende verstedelijkingsopgaven een plek te bieden. Het toevoegen van een woning is derhalve voorstelbaar.

Ook door de gemeente Oss wordt gestuurd op inbreiding en herstructurering om de stedelijke structuur te versterken en (onnodige) verstening van het buitengebied tegen gegaan.

Hoofdstuk 4 Milieuhygiënische aspecten

In deze paragraaf wordt ingegaan op de milieu- en omgevingsaspecten die verband houden met, of betrekking hebben op de ruimtelijke ontwikkeling. Het gaat daarbij meestal om de wisselwerking met de omgeving. Welke gevolgen heeft het initiatief voor de omgeving en omwonenden? Maar ook, welke gevolgen hebben activiteiten in de omgeving voor de mogelijkheden op de projectlocatie?

Voor dit initiatief zijn alleen de aspecten 'geluid' en 'water' relevant.

4.1. Geluid

De Wet geluidhinder is sinds 1979 het juridisch kader voor het Nederlandse geluidsbeleid. Deze wet zorgt voor de bescherming van geluidsgevoelige bestemmingen tegen geluidhinder van wegverkeerslawaaï, spoorweglawaaï en industrielawaaï. Hierbij wordt onder andere gebruik gemaakt van zoning en geluidsnormen.

De Wet geluidhinder kent een stelsel van normen ter voorkoming van geluidhinder. Ter bescherming van woningen en andere geluidsgevoelige bestemmingen zijn grenswaarden opgenomen. Hierbij is een ondergrens (voorkeursgrenswaarde) en een bovengrens (maximaal toelaatbare grenswaarde) opgenomen. De Wgh biedt gemeenten de mogelijkheid om gericht in te spelen op de lokale situatie door maatwerk te leveren. Burgemeester en wethouders kunnen een hogere waarde vaststellen dan de ondergrens, maar mogen daarbij de bovengrens niet overschrijden.

Voor dit initiatief is een onderzoek uitgevoerd naar de geluidsbelastingen vanwege het wegverkeer ter plaatse van het verbouwplan Burgemeester van Erpstraat 63 in Berghem. Dit onderzoek, "Akoestisch onderzoek wegverkeerslawaaï in verband met het vergroten van het woonhuis op de locatie Burgemeester van Erpstraat 63a te Berghem", is als bijlage toegevoegd.

Conclusie

Uit dit verrichte onderzoek blijkt dat het wegverkeer op de Burgemeester van Erpstraat de voorkeursgrenswaarde van de Wet geluidhinder overschrijdt. De maximale ontheffingswaarde wordt echter niet overschreden. Ook wordt er binnen de regels van het geluidsbeleid van de gemeente Oss gebleven. Daarom worden Burgemeester en wethouders van de gemeente Oss gevraagd de geluidsbelasting vanwege het wegverkeer als een ten hoogste toelaatbare waarde vast te stellen.

4.2. Water

Voor elke ruimtelijke ontwikkeling dient een watertoets te worden uitgevoerd. Omdat het plan in waterhuishoudkundig opzicht dermate klein en beperkt van omvang is kan worden volstaan met de digitale watertoets zoals deze beschikbaar is gesteld door waterschap Aa en Maas. De bevindingen van deze watertoets leiden tot de conclusie dat met de ontwikkeling van deze locatie geen belangen van het waterschap in het geding zijn.

Hoofdstuk 5 Haalbaarheid

5.1 Economische uitvoerbaarheid

De voorgestane ontwikkeling aan de Burgemeester van Erpstraat 63-63a betreft een particulier initiatief. De met de ontwikkeling gepaard gaande kosten worden dan ook gedragen door de desbetreffende particuliere initiatiefnemer. Hiermee is de financiële haalbaarheid voor de gemeente gegarandeerd. Dit plan heeft geen financiële consequenties voor de gemeente. Dit is vastgelegd in een anterieure overeenkomst, waarbij de eventuele planschade voor rekening komt voor de initiatiefnemer. De economische uitvoerbaarheid is hiermee voldoende aangetoond.

5.2 Maatschappelijke uitvoerbaarheid

De direct betrokkenen, hier de naaste burens van nr. 65, zijn familie van initiatiefnemer. Zij zijn op de hoogte van dit initiatief en kunnen hiermee instemmen.

5.3 Procedure

Dit initiatief kan worden gerealiseerd met een zogenaamde kruimelonthefving als bedoeld in artikel 4 bijlage II van het Bor. De kruimelonthefving procedure dient gevolgd te worden voor het afwijken van het bestemmingsplan voor het vergroten en splitsen van de woning. De kruimelonthefving loopt tegelijkertijd met de procedure van de omgevingsvergunning voor de activiteit bouwen.

Daarnaast moet een besluit hogere waarde worden genomen door het college van b&w, omdat de voorkeursgrenswaarde van de Wet geluidhinder wordt overschreden.