

ID:NL.IMRO.1740.bpKEboveneindse18-vst1

Bestemmingsplan

“Boveneindsestraat 18 te Kesteren”


gemeente
Neder-Betuwe

14 september 2017

Toelichting

Inhoudsopgave

HOOFDSTUK 1: INLEIDING	1
1.1. AANLEIDING	1
1.2. LIGGING EN BEGRENZING PLANGEBIED	2
1.3. VIGEREND BESTEMMINGSPLAN	2
1.4. LEESWIJZER	5
HOOFDSTUK 2: GEBIEDSVISIE	6
2.1. BESTAANDE SITUATIE OMGEVING	6
2.2. BESTAANDE SITUATIE PLANGEBIED	8
HOOFDSTUK 3: PLANMOTIVERING	12
3.1. INLEIDING	12
3.2. VERTALING TOEKOMSTIGE SITUATIE IN BESTEMMINGSPLAN	12
HOOFDSTUK 4: VIGEREND BELEID	13
4.1. INLEIDING	13
4.2. RIJKSBELEID	13
4.3. PROVINCIAAL BELEID	15
4.4. GEMEENTELIJK BELEID	20
HOOFDSTUK 5: MILIEU- EN OMGEVINGSASPECTEN.....	24
5.1. MILIEU	24
5.2. WATER	33
5.3. ARCHEOLOGIE EN CULTUURHISTORIE	36
5.4. FLORA EN FAUNA	38
5.5. VERKEER EN PARKEREN	39
5.6. EXPLOSIEVEN	40
5.7. LEIDINGEN	40
5.8. BESLUIT MILIEUEFFECTRAPPORTAGE.....	40
HOOFDSTUK 6: ECONOMISCHE UITVOERBAARHEID	42
HOOFDSTUK 7: JURIDISCHE PLANBESCHRIJVING	43
7.1. ALGEMEEN	43
7.2. VERBEELDING.....	43
7.3. PLANREGELS	43
7.4. WIJZE VAN BESTEMMEN	44
HOOFDSTUK 8: PROCEDURE	46
8.1. OVERLEG	46
8.2. VERSLAG ZIENSWIJZEN.....	46

Bijlage

1. *Spuitzone-onderzoek fruitteeltpercelen Boveneindsestraat 18 te Kesteren, bureau Windmill, rapportnummer P2016.162.01-1, d.d. 27 september 2016;*
 2. *Oriënterend onderzoek naar beschermde flora en fauna aan de Boveneindsestraat 18 te Kesteren, Blom Ecologie, kenmerk BE/2016/369/r, d.d. 23 december 2017;*
 3. *Akoestisch onderzoek wegverkeerslawaaï ten behoeve van de herbestemming van de locatie Boveneindsestraat 18 en 18b te Kesteren' bureau Windmill, rapportnummer: P2016.176.01-01, d.d. 16 december 2016.*
-

HOOFDSTUK 1: INLEIDING

1.1. Aanleiding

Cofiton B.V., onderdeel van ING N.V., is eigenaar van de objecten en percelen ter plaatse van de Boveneindsestraat 18 en 18b. De hier aanwezige bebouwing betreft een monumentaal voorhuis (nr. 18) en een (voormalig) koetshuis (nr. 18b). Deze panden staan geruime tijd leeg en worden (deels) verhuurd in het kader van antikraak. Door de bedrijfsbestemming, met de specifieke aanduiding 'makelaarskantoor' ter plaatse van het monumentaal voorhuis is het vinden van een gebruiker voor dit specifieke object onhaalbaar gebleken. Voor het voormalige koetshuis is op 1 juni 2005 een bouwvergunning verleend voor het geheel vernieuwen van het voormalige koetshuis tot woning.

Gezien de situatie is door Cofiton B.V. op d.d. 7 oktober 2015 een principeverzoek ingediend bij de gemeente Neder-Betuwe. In het principeverzoek wordt gevraagd een woonbestemming toe te kennen ter plaatse van de percelen. De gewenste woonfunctie kan niet mogelijk worden gemaakt op basis van het ter plaatse geldende bestemmingsplan 'Buitengebied Kesteren' van de gemeente Neder-Betuwe. In haar reactie d.d. 8 september 2015 op het ingediende principeverzoek heeft de gemeente Neder-Betuwe aangegeven, onder voorwaarden, medewerking te willen verlenen aan de genoemde bestemmingswijziging. De basis voor de medewerking wordt gevormd door het VAB-beleid, in hoofdstuk 4 wordt hier nader op ingegaan.

De bestaande (reeds vergunde) woning ter plaatse van het perceel Boveneindsestraat 18a is in particulier bezit. Gezien de ruimtelijke samenhang van het voormalig (agrarisch) bedrijfsensemble, de woning is bouwkundig verbonden met het voorhuis, heeft de gemeente aangegeven dat dit perceel dient te worden betrokken bij de bestemmingsplanherziening. De eigenaren van het perceel Boveneindsestraat 18b zijn hiervan op de hoogte en hebben ingestemd met de bestemmingsplan wijziging.

Voorliggend bestemmingsplan bevat de juridisch planologische regeling voor de toekomstige situatie.


Afbeeldingen: aanzicht voorhuis ter plaatse van de Boveneindsestraat 18 (links) en (voormalig) koetshuis ter plaatse van de Boveneindsestraat 18b (rechts).

1.2. Ligging en begrenzing plangebied

Het plangebied betreft de percelen ter plaatse van de Boveneindsestraat 18, 18a en 18b welke gelegen zijn ten oosten van de kern Kesteren. Kesteren maakt onderdeel uit van het grondgebied van de gemeente Neder-Betuwe. De percelen zijn kadastraal bekend onder sectie E, nummers 1321, 1322, 1323 en 1331.

De noordelijke begrenzing van het plangebied wordt gevormd door de Boveneindsestraat. De buurtontsluitingsweg De Peel vormt de westelijke begrenzing. De overige begrenzing wordt gevormd door aangrenzend agrarisch gebied.


Afbeelding: ligging bestemmingsplangebied, bij benadering, in relatie tot de omgeving (boven). Op de uitsnede rechts is de bestemmingsplangrens bij benadering met rood weergegeven.

1.3. Vigerend bestemmingsplan

Ter plaatse van het plangebied geldt het bestemmingsplan 'Buitengebied Kesteren', zoals dit op 24 mei 2012 (gewijzigd) is vastgesteld door de gemeenteraad van de gemeente Neder-Betuwe. Op 8 april 2014 is het bestemmingsplan onherroepelijk geworden.

Het plangebied bevat de bestemmingen 'Agrarisch met waarden - I' en 'Bedrijf'. Voorts zijn voor het gehele plangebied de dubbelbestemmingen 'Waarde - Archeologie 4' en 'Waarde - Cultuurhistorisch waardevol gebied 2' van toepassing. Ter plaatse van de monumentale bebouwing aan de Boveneindsestraat 18 en 18a geldt de 'Dubbelbestemming Waarde - Cultuurhistorie karakteristiek'. De functieaanduiding 'Specifieke vorm van dienstverlening - makelaarskantoor' is van toepassing binnen het bestemmingsvlak van de bestemming 'Bedrijf'. Langs het tracé van de oostelijk gelegen perceelsloot geldt de 'Dubbelbestemming Waterstaat - Beheerszone watergang'. Het tracé langs de Boveneindsestraat is voorzien van de gebiedsaanduiding 'Vrijwaringszone - weg'.

Bestemming 'Agrarisch met waarden - I' (artikel 5)

Gronden met deze bestemming mogen worden benut voor grondgebonden agrarische productie, teelt op folie of worteldoek, het weiden van dieren met bijbehorende voorzieningen, huiserven, gaarden, opslag, instandhouding, dan wel herstel en ontwikkeling, van de landschappelijke waarden en de natuurwaarden die eigen zijn aan de betreffende gronden. Voorts zijn watergangen en andere voorzieningen ten behoeve van de waterhuishouding alsmede extensief dagrecreatief medegebruik toegestaan. Binnen de bestemming 'Agrarisch met waarden - I' is ter plaatse van het plangebied geen bouwvlak aanwezig.


Afbeelding: uitsnede verbeelding van het bestemmingsplan 'Buitengebied Kesteren'. Bij benadering is het bestemmingsplangrens van voorliggend bestemmingsplan met rood kader weergegeven. De bestemming 'Bedrijf' betreft het paarse vlak. Het groene deel binnen het plangebied betreft de bestemming 'Agrarische met waarde - I'. De verschillende dubbelbestemmingen zijn aangeduid met de plusjes.

Bestemming 'Bedrijf' (artikel 6)

Gronden met de bestemming 'Bedrijf' mogen worden benut voor de niet-agrarische bedrijvigheden, nader aangeduid met de functieaanduiding 'Specifieke vorm van dienstverlening - makelaarskantoor'. Binnen deze bestemming mogen uitsluitend bedrijfsgebouwen en bedrijfsbouwwerken ten behoeve van de bestemming worden gebouwd. Per bestemmingsvlak is één bedrijfswoning dan wel, in geval reeds meerdere woningen aanwezig zijn, het bestaande aantal woningen toegestaan. Per woning geldt een maximale inhoud van 750 kubieke meter en een maximum goothoogte en een maximum bouwhoogte van respectievelijk 3 en 9 meter. Voorts zijn bijgebouwen ten behoeve van de woning, overige bouwwerken, geen gebouwen zijnde, ten behoeve van de bestemming toegestaan.

Dubbelbestemming 'Waarde - Archeologie 4' (artikel 27)

Ter plaatse van het gehele plangebied geldt de dubbelbestemming 'Waarde - Archeologie 4'. Deze dubbelbestemming bevat regels ter bescherming van eventueel voorkomende archeologische waarden ter plaatse. Voor de dubbelbestemming 'Waarde - Archeologie 4' is bepaald is dat bij ontwikkelingen met een oppervlakte groter dan 500 vierkante meter in samenhang met een diepte van 30 centimeter (of meer) onder maaiveld onderzoek naar archeologische waarden noodzakelijk is.

Dubbelbestemming 'Waarde - Cultuurhistorie karakteristiek' (artikel 29)

Ter plaatse van de bestaande bebouwing aan de Boveneindsestraat 18 en 18a geldt de dubbelbestemming 'Waarde - Cultuurhistorie karakteristiek'. De voor 'Waarde - Cultuurhistorie karakteristiek' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemmingen, mede bestemd voor het behoud en herstel van de cultuurhistorische waarden die eigen zijn aan de ter plaatse bestaande gebouwen. De gebouwen binnen deze dubbelbestemming mogen worden vernieuwd, veranderd en/of vergroot mits hierbij de situering, de bouwmassa, het materiaalgebruik, de bouwhoogte, de goothoogte en de dakhelling niet zodanig worden gewijzigd. Dit heeft tot doel om het karakter van de bestaande gebouwen te behouden en niet onevenredig aan te tasten.

Dubbelbestemming 'Waarde - Cultuurhistorisch waardevol gebied 2' (artikel 31)

Ter plaatse van het gehele plangebied geldt de dubbelbestemming 'Waarde - Cultuurhistorisch waardevol gebied 2'. De voor 'Waarde - Cultuurhistorisch waardevol gebied 2' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemmingen, mede bestemd voor behoud en herstel van de cultuurhistorische waarden die eigen zijn aan de desbetreffende gronden. Tot de cultuurhistorische waarden worden gerekend reliëf: de ruggen, geulen, dijken, kaden en huisterpen, waterhuishouding: de contouren van de waterpartijen, verkaveling: de tracés en patronen van de kavelgrenzen, wegen en waterlopen. De waardevolle bebouwing betreft de positionering van de bebouwing, zoals deze op de desbetreffende gronden voorkomen.

Dubbelbestemming 'Waterstaat - Beheerszone watergang' (artikel 33)

Langs het tracé van de oostelijk gelegen perceelsloot geldt de 'Dubbelbestemming Waterstaat - Beheerszone watergang'. Deze gronden zijn, behalve voor de andere daar voorkomende bestemmingen, mede bestemd voor bescherming, beheer en verbetering van watergangen alsmede voorzieningen voor de waterhuishouding.

Gebiedsaanduiding 'Vrijwaringszone - weg' (Artikel 37.1)

Het tracé langs de Boveneindsestraat is voorzien van de gebiedsaanduiding Vrijwaringszone - weg'. Ter plaatse van de gebiedsaanduiding 'vrijwaringszone - weg', voor zover niet behorend tot gronden met de bestemming 'Verkeer', mogen geen bouwwerken worden gebouwd.

Conclusie

Het voorliggende bestemmingsplan gaat uit van de omzetting van de huidige bestemmingen 'Agrarisch met waarde - I' en 'Bedrijf' naar een woonbestemming. Middels voorliggend bestemmingsplan worden geen nieuwe bebouwingsmogelijkheden doorgevoerd. Het bestemmingsplan gaat uit van de bestaande situatie. Middels voorliggend bestemmingsplan 'Boveneindsestraat 18 te Kesteren' wordt ten behoeve van de bestemmingswijziging een actueel juridisch planologisch kader geboden voor de percelen Boveneindsestraat 18, 18a en 18b.

1.4. Leeswijzer

Hoofdstuk 2 geeft een gebiedsvisie van directe omgeving en de bestaande situatie van het plangebied. De planmotivering wordt beschreven in hoofdstuk 3. In hoofdstuk 4 is de gewenste ontwikkeling getoetst aan het relevante rijks-, provinciaal en gemeentelijk beleid. In hoofdstuk 5 is de toetsing van de gewenste ontwikkeling aan de relevante sectorale milieuaspecten beschreven. Hoofdstuk 6 gaat in op de maatschappelijke en economische uitvoerbaarheid. Ten slotte is in hoofdstuk 7 de juridische regeling nader toegelicht.

HOOFDSTUK 2: GEBIEDSVISIE

2.1. Bestaande situatie omgeving

Het plangebied is gelegen aan de Boveneindsestraat te Kesteren. De Boveneindsestraat vormt een verbinding tussen de westelijk gelegen hoofdontsluitingsweg Spoorstraat en de oostelijk gelegen Rijnbandijk.

In het bestaande lint van de Boveneindsestraat is het oorspronkelijke halfopen karakter grotendeels bewaard gebleven. De Boveneindsestraat heeft hiertoe alle karakteristieken van een lint op een oeverwal. De bebouwing wordt afgewisseld met boomgaarden, boomkwekerijen, tuinen en weilanden. De bermen langs het lint worden begeleid door het aanwezige groen en zijn op sommige plaatsen voorzien van langsliggende waterlopen. De veelal cultuurhistorisch waardevolle percelen hebben een diverse verkavelingsstructuur, waarbij de positionering van het hoofgebouw op de kavel ten opzichte van de Boveneindsestraat varieert.

Langs de Boveneindsestraat komen hoofdzakelijk woonpercelen voor en verspreid over het lint zijn enkele (agrarische) bedrijfspercelen aanwezig. De meeste percelen worden omringd door agrarisch gebied. De aanwezige bebouwing ter plaatse van de Boveneindsestraat bestaat hoofdzakelijk uit één á twee bouwlagen met (gevarieerde) kapconstructie.


Afbeelding: bestaande bebouwing langs het lint van de Boveneindsestraat

Ten westen van het bestemmingsplangebied is een woonbuurt aanwezig. Langs de hier aanwezige, doodlopende buurtontsluitingsweg, De Peel zijn diverse vrijstaande woningen aanwezig. De buurt wordt gekenmerkt door een groen karakter. De woningen zijn ruim van opzet, de bebouwing bestaat hier uit één bouwlaag met kapstructuur.

De onderstaande afbeeldingen geven een indruk van de directe omgeving van het plangebied.


Afbeeldingen: weergegeven is het plangebied (rood kader) in relatie tot de wijde omgeving. Het deel gelegen ten oosten van het plangebied is in gebruik ten behoeve van fruitteelt (foto rechts onder en boven). Centraal in deze fruitgaard is ter plaatse van de Boveneindsestraat 20 een woning gelegen. Het groene karakter van het lint langs de Boveneindsestraat is weergegeven op de foto linksboven. De in- en uitrit van De Peel vanaf de Boveneindsestraat is te zien op de foto rechtsonder.

2.2. Bestaande situatie plangebied

Het plangebied bestaat uit de percelen Boveneindsestraat 18, 18a en 18b, kadastraal bekend onder sectie E, nummers 1321, 1322, 1323 en 1331. Deze percelen vormen tezamen een voormalig agrarisch bedrijfsensemble. Het hoofdgebouw van dit ensemble, de bebouwing ter plaatse van de Boveneindsestraat 18 en 18a, betreft een Betuwse T-boerderij. De boerderij wordt gekenmerkt door het voorgeplaatste woonhuis (het voorhuis) en de achtergelegen stal, welke tezamen, een T-vormige plattegrond vormen. Het voormalige koetshuis is gelegen ter plaatse van het perceel Boveneindsestraat 18b. De overige gronden ter plaatse van het plangebied zijn ingericht als tuin, grasland of kleine boomgaard. Het totale plangebied heeft een oppervlakte van circa 8.500 vierkante meter.

In navolgende paragrafen wordt perceelsgewijs ingegaan op de bestaande situatie.


Afbeeldingen: de foto's geven een impressie van het plangebied. Het voorhuis is weergegeven op de bovenstaande linker foto. Het noordoostelijk deel van het plangebied bestaat uit grasland met enkele fruitbomen (foto rechtsboven). Het achterdeel van de T-boerderij is weergegeven op de foto linksonder. Op de foto rechtsonder is het voormalige koetshuis te zien.

Boveneindsestraat 18

Het voorhuis ter plaatse van het perceel Boveneindsestraat 18 bestaat uit twee bouwlagen met een rieten schilddak. De oostzijde van het voorhuis is uitgebouwd met een serre. Het overige deel van het perceel is onbebouwd. Tussen de Boveneindsestraat en het voorhuis is een fraai aangelegde tuin aanwezig. Middels een eigen in- en uitrit wordt het perceel ontsloten op de Boveneindsestraat. Het perceel voorziet in eigen parkeerbehoefte, hiertoe zijn aan de westzijde van het perceel vier parkeerplaatsen aanwezig.


Afbeeldingen: bestaande situatie ter plaatse van het perceel Boveneindsestraat 18. De foto linksboven geeft een zijaanzicht op het voorhuis. De serre is te zien op de foto rechtsboven. Het aanzicht op de tuin, gezien vanaf het voorhuis, is te zien op de foto linksonder.

Boveneindsestraat 18b

Het voormalige koetshuis ter plaatse van het perceel Boveneindsestraat 18b is opgebouwd uit één bouwlaag met zadelkapconstructie. Het bovenste deel van het dak is uitgevoerd in riet, het onderste deel in dakpannen. Op het achtererf is een voormalige agrarische schuur aanwezig. Deze schuur wordt gekenmerkt door een grotendeels houten constructie met open delen. Voorts is op het achtererf een oud, deels gesloopt, bijgebouw aanwezig. Dit bijgebouw zal worden verwijderd en afgevoerd. Het oostelijk deel van het perceel is in gebruik als grasland en langs de zijde van de Boveneindsestraat is een kleine boomgaard aangelegd. Middels een eigen in- en uitrit wordt het perceel ontsloten op de Boveneindsestraat. Het perceel voorziet in eigen parkeerbehoefte. Langs de erfonthluiting van het perceel zijn acht parkeerplaatsen aanwezig. Gezien de hoeveelheid aan parkeerplaatsen kunnen enkele parkeerplaatsen mogelijk aan tuin worden toegevoegd.


Afbeeldingen: bestaande situatie ter plaatse van het perceel Boveneindsestraat 18b. De foto linksboven geeft een zijaanzicht op het voormalige koetshuis. De voormalige agrarische schuur is te zien op de foto rechtsboven. Het deels gesloopte bijgebouw is te zien op de foto linksonder.

Boveneindsestraat 18a

Het achterdeel van de Betuwse T-boerderij is gelegen ter plaatse van het perceel Boveneindsestraat 18a. Deze bestaande woning is opgebouwd uit één bouwlaag met zadelpakconstructie. Het dak is uitgevoerd in riet. Op het achtererf is een voormalige agrarische schuur aanwezig. Het overige deel van dit perceel bestaat uit erf en tuin. Langs de zijde van De Peel zijn bosschages aanwezig. Middels een eigen in- en uitrit wordt het perceel ontsloten op De Peel. Het perceel voorziet in eigen parkeerbehoefte.


Afbeeldingen: bestaande situatie ter plaatse van het perceel Boveneindsestraat 18a. De foto linker foto geeft een aanzicht op de bestaande woning. De voormalige agrarische schuur is te zien op de rechter foto.

HOOFDSTUK 3: PLANMOTIVERING

3.1. Inleiding

Voorliggend bestemmingsplan heeft betrekking op de bestemmingsplanherziening ter plaatse van de percelen Boveneindsestraat 18, 18a en 18b. Cofiton B.V., onderdeel van ING N.V., is eigenaar van de objecten en percelen ter plaatse van de Boveneindsestraat 18 en 18b. De hier aanwezige bebouwing betreft een monumentaal voorhuis (nr. 18) en een (voormalig) koetshuis (nr. 18b). Deze panden staan geruime tijd leeg en worden (deels) verhuurd in het kader van antikraak. Door de bedrijfsbestemming, met de specifieke aanduiding 'makelaarskantoor' ter plaatse van het monumentaal voorhuis is het vinden van een gebruiker voor dit specifieke object onhaalbaar gebleken. Zonder verandering van de juridisch-planologische status van de bedrijfsbestemming komt de ruimtelijke kwaliteit, als gevolg van de onverkoopbaarheid en leegstand van dit object, onder druk te staan. Voor het voormalige koetshuis is op 1 juni 2005 een bouwvergunning verleend voor het geheel inpandig vernieuwen van het voormalige koetshuis tot woning.

De bestaande woning ter plaatse van het perceel Boveneindsestraat 18a is niet in eigendom van Cofiton B.V. Gezien de ruimtelijke samenhang van het voormalig (agrarisch) bedrijfsensemble is dit perceel betrokken bij de bestemmingsplanherziening.

3.2. Vertaling toekomstige situatie in bestemmingsplan

Met dit bestemmingsplan wordt een juridisch-planologisch kader geboden voor de gewenste situatie. Qua systematiek sluit dit bestemmingsplan aan bij het vigerende bestemmingsplan 'Buitengebied Kesteren'.

Het perceel wordt derhalve voorzien van de bestemming 'Wonen'. Binnen de bestemming 'Wonen' wordt een bouwvlak opgenomen waarbinnen de woningen toegestaan worden. Voorts worden de aanvullende, ter plaatse vigerende dubbelbestemmingen in het kader van cultuurhistorie, archeologie en monumenten in het bestemmingsplan opgenomen. Het betreft hier de vigerende dubbelbestemmingen 'Waarde - Archeologie 4' en 'Waarde - Cultuurhistorisch waardevol gebied 2'. Ter plaatse van de monumentale bebouwing aan de Boveneindsestraat 18 en 18a is de 'Dubbelbestemming Waarde - Cultuurhistorie karakteristiek' overgenomen.

HOOFDSTUK 4: VIGEREND BELEID

4.1. Inleiding

In dit hoofdstuk wordt het vigerende beleid van het Rijk, de provincie Gelderland en de gemeente Neder-Betuwe in samenhang met de gewenste bestemmingswijziging en daartoe op te stellen juridisch-planologische kader nader beschreven.

4.2. Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

De Structuurvisie Infrastructuur en Ruimte is vastgesteld op 13 maart 2012. In de Structuurvisie Infrastructuur en Ruimte (SVIR) staan de plannen voor ruimte en mobiliteit. Het kabinet beschrijft in de Structuurvisie onder andere in welke infrastructuurprojecten het de komende jaren wil investeren. De rijksoverheid richt zich op nationale belangen, zoals verbetering van de bereikbaarheid.

In de SVIR schetst het kabinet hoe Nederland er in 2040 uit moet zien: concurrerend, bereikbaar, leefbaar en veilig. Het ruimtelijke en mobiliteitsbeleid wordt meer aan provincies en gemeenten overgelaten. De rijksoverheid richt zich op nationale belangen, zoals een goed vestigingsklimaat, een degelijk wegennet en waterveiligheid.

Tot 2028 heeft het kabinet in de SVIR drie rijksdoelen geformuleerd:

- a. het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
- b. het verbeteren, in standhouden en ruimtelijk zeker stellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- c. het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

De provincies en gemeenten krijgen in het nieuwe ruimtelijke en mobiliteitsbeleid meer bevoegdheden. Bijvoorbeeld op het gebied van landschappen, verstedelijking en het behoud van groene ruimte. Provincies en gemeenten zijn volgens het kabinet beter op de hoogte van de situatie in de regio en de vraag van bewoners, bedrijven en organisaties. Daardoor kunnen zij beter afwegen wat er in een gebied moet gebeuren. De nationale belangen uit de SVIR die juridische borging vragen, worden geborgd in het Besluit algemene regels ruimtelijke ordening (Barro). Deze Amvb is gericht op doorwerking van nationale belangen in gemeentelijke bestemmingsplannen en zorgt voor sturing en helderheid van deze belangen vooraf.

Conclusie

De onderwerpen vanuit de Structuurvisie Infrastructuur en Ruimte hebben geen relatie met/invloed op het voorliggende bestemmingsplan.

Besluit algemene regels ruimtelijke ordening (Barro)

Op 30 december 2011 is het Besluit algemene regels ruimtelijke ordening (Barro) in werking getreden. Het Barro is op 1 oktober 2012 aangevuld. Het Barro is als Algemene maatregel van Bestuur (AmvB) direct gekoppeld aan de Structuurvisie Infrastructuur en Ruimte (SVIR). Het Barro stelt de begrenzing van de besluitmogelijkheden van de lagere overheden, indien nationale belangen dat met het oog op een goede ruimtelijke ordening noodzakelijk maken. Als nationaal belang zijn benoemd de Mainportontwikkeling Rotterdam, het Kustfundament, de Rijkswaarseweg, de Waddenzee en het waddengebied, Defensie, Erfgoederen van uitzonderlijke universele waarde, buisleidingen van nationaal belang en de Ecologische hoofdstructuur.

Conclusie

Voorliggend bestemmingsplan heeft geen betrekking op deze door het Rijk benoemde nationale belangen.

Ladder voor duurzame verstedelijking

Bij een nieuwe stedelijke ontwikkeling is duurzame verstedelijking het uitgangspunt. Hiertoe wordt de ladder voor duurzame verstedelijking gevolgd die is vastgelegd in het Besluit ruimtelijke ordening (artikel 3.1.6. lid 2 Bro). Deze ladder bestaat uit de volgende drie treden:

- a. er wordt beschreven dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte;
- b. indien uit de beschrijving, bedoeld in onderdeel a, blijkt dat sprake is van een actuele regionale behoefte, wordt beschreven in hoeverre in die behoefte binnen het bestaand stedelijk gebied van de betreffende regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins, en;
- c. indien uit de beschrijving, bedoeld in onderdeel b, blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied van de betreffende regio kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld.

Conclusie

Dit bestemmingsplan maakt de omzetting van de bestaande bedrijfsfunctie ter plaatse van het perceel Boveneindsestraat 18, naar één burgerwoning mogelijk. De woonfuncties ter plaatse van de percelen Boveneindsestraat 18a en 18b zijn reeds vergund. Er worden hiertoe één extra woning toegevoegd. Ingevolge de recente uitspraak van de Afdeling bestuursrechtspraak van de Raad van State (ABRvS(vz.) 14 januari 2014, ECLI:NL:RVS:2014:156) kan gesteld worden dat één nieuwbouwwoning geen stedelijke ontwikkeling is in de zin van artikel 1.1.1, lid 1. onder i van het Bro. Er wordt derhalve met dit bestemmingsplan niet voorzien in een nieuwe stedelijke ontwikkeling, waarmee verantwoording aan de ladder niet nodig is.

Nationaal Waterplan

Op 10 december 2015 hebben de minister van Infrastructuur en Milieu en de staatssecretaris van Economische Zaken het Nationaal Waterplan 2016-2021 vastgesteld. Het Nationaal Waterplan 2016-2021 vervangt het Nationaal Waterplan 2009-2015 en de partiële herzieningen hiervan.

Op basis van de Waterwet is het Nationaal Waterplan voor de ruimtelijke aspecten tevens een structuurvisie en zelfbindend voor het Rijk. Het Rijk is in Nederland verantwoordelijk voor het hoofdwatersysteem en met het waterplan worden de strategische doelen voor het waterbeheer vastgelegd. Andere overheden worden gevraagd om het Nationaal Waterplan te vertalen in hun beleidsplannen.

Het Nationaal Waterplan geeft de hoofdlijnen, principes en richting van het nationale waterbeleid in de planperiode 2016-2021, met een vooruitblik richting 2050. Het plan gaat in op de thema's waterveiligheid, zoetwater en waterkwaliteit. Daarnaast zijn in het plan gebiedsgerichte uitwerkingen voor grote wateren en de zee en de kust opgenomen. Ook beschrijft het waterplan de relatie tussen water en de omgeving.

In het Nationaal Waterplan 2016-2021 staan de volgende ambities centraal:

- Nederland blijft de veiligste delta in de wereld;
- Nederlandse wateren zijn schoon en gezond en er is genoeg zoetwater;
- Nederland is klimaatbestendig en waterrobuust ingericht;
- Nederland is en blijft een gidsland voor watermanagement;
- Nederlanders leven waterbewust.

Conclusie

Het bestemmingsplan is in lijn met het gestelde in het Nationaal Waterplan. In hoofdstuk 5.2 wordt nader ingegaan op de waterhuishoudkundige aspecten.

4.3. Provinciaal beleid

Omgevingsvisie Gelderland

De 'Omgevingsvisie Gelderland' is op 9 juli 2014 door Provinciale Staten vastgesteld en op 18 oktober 2014 in werking getreden. Een tweede en derde actualisatie van de omgevingsvisie over water en natuur is op respectievelijk 8 juli en 11 november 2015 vastgesteld. Als hoofddoel is in de omgevingsvisie het bewerkstelligen van een duurzame economische structuur en het borgen van de kwaliteit en veiligheid van de leefomgeving benoemd.

Ten behoeve van krachtige steden en vitale dorpen streeft de provincie naar:

- behoud en ontwikkeling van een aantrekkelijke, Gezonde en veilige leefomgeving, waarin het prettig wonen en werken is;
- het stimuleren van economische ontwikkelingen en dynamiek;
- kwalitatief hoogwaardige en bereikbare maatschappelijke voorzieningen;
- respect en aandacht voor cultuur en cultuurhistorie, ruimte voor (sportieve) vrijetijdsbesteding.

- *Regio Rivierenland*

In de omgevingsvisie is Kesteren aangeduid als onderdeel van de regio 'Rivierenland'. Bijzonder aan het Rivierenland is het groene open gebied, omzoomd door rivieren, in combinatie met ruimte voor dynamiek en ontwikkeling, met name vrijetijdseconomie, agribusiness en logistiek. In de omgevingsvisie is aangegeven dat de inzet van de gemeenten, maatschappelijke organisaties, ondernemers en provincie nodig is om in te spelen op de opgaven in de regio Rivierenland.

Ten behoeve van deze gezamenlijke inspanningen en opgaven zijn in de omgevingsvisie vier speerpunten benoemd:

1. *Logistiek:*
 - centrale ligging van de regio benutten;
 - ontwikkelen van een hoogwaardig logistiek voorzieningenniveau en bereikbaarheid;
 - versterking logistieke sector.
2. *Agribusiness:*
 - de ambitie om tot de top-5 van de Europese tuinbouwregio's te horen;
 - versterking en innovatie van de volgende sectoren: fruitteelt, paddestoelenteelt, glastuinbouw en laanboomteelt;
 - beleidsuitwerking ruimtelijke consequenties van de ontwikkelingen in deze sectoren.
3. *Vrijetijdseconomie:*
 - versterking van de sector en ondernemerschap;
 - ontwikkeling van nieuwe attracties en verblijfsrecreatie;
 - uitwerking van de Kansenkaart visie R&T (recreatie en toerisme) 2012-2015, ook in relatie tot PlanMER: Kansenkaart Recreatie en Toerisme Rivierenland waarbij het areaal verblijfsrecreatie (200-500 bungalows) en het hanteren van de kansenkaart als uitgangspunt voor de verdere ruimtelijke invulling uitvoerbaar wordt geacht in relatie tot de Natuurbeschermingswet.
4. *Vitaal Platteland*
 - een passend voorzieningenniveau in kernen en dorpen;
 - schaalvergroting en verbreding van de agrarische sector;
 - functieverandering van de agrarische bebouwing;
 - ontwikkeling van ruimtelijk beleid met provinciaal kader en lokaal maatwerk.


Afbeelding: uitsnede digitale verbeelding van de omgevingsvisie. Het plangebied (globaal weergegeven in rood kader) is onderdeel van het 'Rivierenland'.

De regio Rivierenland is vormgegeven door grote rivieren en heeft een sterke oriëntatie op de omringende gebieden en steden. In de omgevingsvisie is de ambitie benoemd om bij ruimtelijke ontwikkeling goed om te gaan met landschappelijke, cultuurhistorische en natuurkwaliteiten.

- *De Limes*

De Limes is de benaming voor de overblijfselen van de vroegere grens van het Romeinse Rijk. Deze grens loopt van oost naar west door het land en ligt voor een significant deel binnen Gelderland. Het geheel van forten, wachtposten, marskampen, andere militaire installaties, wegen en rivierinfrastructuur vormt het grootste archeologische object binnen de landsgrenzen.

De provincie en haar partners streven er samen naar de historische verdedigingslinie de Limes te beschermen met adequate ruimtelijke regelingen. Het is een cultuurhistorisch fenomeen van wereldbelang dat gedeeld wordt met buurprovincies. De ambitie van de provincie is om de Limes te beschermen tegen ongewenste ingrepen en verder te ontwikkelen en beleefbaar te maken. Er loopt een aanvraag bij Unesco om de Romeinse Limes aangewezen te krijgen als werelderfgoed.

- *Inzetten op transformeren en aanpak van leegstand*

In de omgevingsvisie is aangegeven dat de provincie zich inzet voor de aanpak van leegstand en transformatie. Het uitgangspunt daarbij is dat eigenaren als eerste verantwoordelijk zijn en blijven voor de kwaliteit van de gebouwen. Leegstand kan een probleem zijn en kan leiden tot verpaupering van gebieden, maar biedt in veel gevallen ook kansen voor nieuwe functies en nieuwe dynamiek in steden. Of leegstand een probleem is en of actie gewenst is, hangt sterk af van de specifieke locatie en aard van het vastgoed. Soms ontbreekt het aan programma en zal leegstand of sloop geaccepteerd moeten worden. De provincie nodigt partners en eigenaren van vastgoed uit te komen met initiatieven en oplossingen voor flexibel en tijdelijk ruimtegebruik, functieverandering, transformatie of sloop. De provincie wil partijen verbinden en initiatieven van partners stimuleren en ondersteunen.

Beschouwing

Het voorliggende bestemmingsplan voorziet niet in een nieuwe ruimtelijke ontwikkeling waarbij wordt gebouwd, maar gaat uit van de omzetting van de huidige agrarische bestemming en bedrijfsbestemming naar een woonbestemming. Middels voorliggend bestemmingsplan worden geen nieuwe bebouwingsmogelijkheden doorgevoerd. Het bestemmingsplan gaat uit van de bestaande situatie. Het bestemmingsplan is daarmee niet van (negatieve) invloed op de bestaande landschappelijke kwaliteiten, zoals de benoemde historische verdedigingslinie de Limes.

De woonfuncties ter plaatse van de percelen Boveneindsestraat 18a en 18b zijn reeds vergund. Door de bedrijfsbestemming, met de specifieke aanduiding 'makelaarskantoor' ter plaatse van het voorhuis aan de Boveneindsestraat 18, is het vinden van een gebruiker voor dit specifieke object onhaalbaar gebleken. Door de nieuwe invulling wordt leegstand en verval voorkomen hetgeen het behoud van de monumentale waarden ten goede komt. Voor het gehele plangebied gelden voorts, conform het vigerende bestemmingsplan 'Buitengebied Kesteren', aanvullende dubbelbestemmingen die de aanwezige landschappelijke, cultuurhistorische en archeologische waarden beschermen.

Conclusie

Het bestemmingsplan is in lijn met het gestelde in de Omgevingsvisie Gelderland.

Ruimtelijke Verordening Gelderland

Ter vervanging van de Ruimtelijke Verordening Gelderland heeft Provinciale Staten op 24 september 2014 de 'Omgevingsverordening Gelderland' vastgesteld. De omgevingsverordening is op 18 oktober 2014 in werking getreden. Op 8 juli 2015 is het Actualisatieplan Omgevingsverordening Gelderland vastgesteld, de hierin opgenomen wijzigingen van de omgevingsverordening hebben echter geen betrekking op het plangebied ter plaatse van de Boveneindsestraat 18.

De regels in de verordening zijn gebaseerd op en vormen een juridische uitwerking van het beleid zoals verwoord in de provinciale omgevingsvisie. De regels hebben betrekking op (delen van) het provinciale grondgebied en bieden gebieds-, dan wel themagericht voorschriften.

Ingevolge de provinciale verordening betreft het 'Landelijk gebied' het grondgebied van de provincie Gelderland met uitzondering van het 'Bestaand stedelijk gebied'. Onder 'Bestaand stedelijk gebied' wordt verstaan: bestaand stedenbouwkundig samenstel van bebouwing ten behoeve van wonen, dienstverlening, bedrijvigheid, detailhandel of horeca, alsmede de daarbij behorende openbare of sociaal culturele voorzieningen, stedelijk groen en infrastructuur. Het plangebied ter plaatse van de Boveneindsestraat 18 te Kesteren is onderdeel van het 'Bestaand stedelijk gebied'.

Beschouwing

Zoals gesteld is het plangebied onderdeel van 'Bestaand stedelijk gebied'. Uit de raadpleging van de Omgevingsverordening Gelderland, zoals weergegeven op www.ruimtelijkeplannen.nl, blijkt dat er dat ten aanzien van de Romeinse Limes aanvullende bepalingen zijn benoemd in de verordening.

Aangezien het bestemmingsplan enkel een bestemmingswijziging betreft worden, met betrekking tot de voorschriften voor de Romeinse Limes, geen activiteiten mogelijk gemaakt die de kernkwaliteiten van de Romeinse Limes aantasten. In paragraaf 5.5 wordt nader ingegaan op de het aspect cultuurhistorie.

Conclusie

Het bestemmingsplan is in lijn met het gestelde in de Ruimtelijke Verordening Gelderland.

Provinciaal kader VAB-beleid

Op basis van het Streekplan 2005 hadden de Gelderse regio's de mogelijkheid voor een regionale invulling van het beleidskader voor functieverandering van agrarische gebouwen. Deze invulling werd door het college van Gedeputeerde Staten geaccordeerd. De provincie kiest nu voor een andere rol. Zij vraagt geen apart beleidskader om door de provincie vast te stellen, maar juicht toe dat hierover beleid en afspraken in regionaal verband worden gemaakt. De Omgevingsvisie Gelderland geeft hiervoor de kaders. Het VAB-beleid is niet geregeld in de provinciale verordening. Hier uit volgt dat gemeenten in beginsel een grote beleidsvrijheid hebben

bij het opstellen van een beleid inzake vrijkomende agrarische bedrijfsbebouwing. Aan de andere kant heeft het de voorkeur, ook conform de provinciale Omgevingsvisie, zoveel mogelijk aan te sluiten bij de regionale handreiking om een regionaal eenduidig beleid te hebben.

Conclusie

VAB-beleid bepaalt dat in verband met het behoud van monumentale bedrijfsgebouwen en karakteristieke, beeldbepalende bebouwing, deze gebouwen kunnen worden verbouwd worden tot woning/wooneenheden. Voorwaarde is wel, dat alle vrijgekomen (agrarische) bedrijfsgebouwen zonder karakteristieke of monumentale waarde gesloopt worden. Door het slopen van die bebouwing kunnen wel rechten worden ontleend voor de bouw van een extra bijgebouw of woongebouw, de uitbreiding van de bestaande woning. Bij de omzetting naar makelaarskantoor is de voormalige (agrarische) bedrijfsbebouwing al gesloopt. Daarom kan er nu weinig meer gesloopt worden. Het voorhuis is een monument en wordt intern geschikt gemaakt voor bewoning. Het koetshuis is geschikt voor bewoning, de woning Boveneindsestraat 18a is reeds in gebruik als woning. Deze woning is in de voorliggende bestemmingsplanherziening meegenomen. Het bestemmingsplan is in lijn met het provinciaal kader VAB-beleid.

3.4 Gemeentelijk beleid

Structuurvisie Neder-Betuwe 2015

Op 16 maart 2015 heeft de gemeenteraad de Structuurvisie Neder-Betuwe 2015 gewijzigd vastgesteld. Doel van de structuurvisie is het bieden van een actueel en integraal ruimtelijk kader, dat voor de langere termijn als toetsingskader op hoofdlijnen dient voor alle ruimtelijke ontwikkelingen. De gemeente neemt bij besluiten op het gebied van ruimtelijke ontwikkelingen de structuurvisie als leidraad en handelt in beginsel daarnaar. De gemeente Neder-Betuwe biedt een aantrekkelijke, groene en veilige woonomgeving. Alle kernen hebben een eigen karakteristiek woonmilieu, met een hechte sociale samenhang.

In de structuurvisie is aangegeven dat het voor Kesteren wenselijk is de herkenbaarheid van het oorspronkelijke stratenpatroon en het bebouwingsbeeld in het buitengebied te handhaven. Deze wens wordt gevormd door de nog aanwezige relatie met de ontstaansgeschiedenis. Tevens is het wenselijk de historisch waardevolle bebouwing te handhaven en te beschermen. Het gaat hier met name om de bebouwing aan de Rijnbandijk en de Boveneindsestraat. Eén van de ambities die met de structuurvisie wordt beoogd, is de versterking van bestaande landschappelijke structuren. Om dit daadwerkelijk te realiseren heeft de gemeente Neder-Betuwe een landschapsonwikkelingsplan opgesteld. In de navolgende beleidsbeschrijving wordt hier nader op ingegaan.

Rondom de kern van Kesteren is het gehele omliggende grondgebied aangewezen voor 'Ontwikkeling laanboomteelt'. De laanboomteelt is in Neder-Betuwe de belangrijkste grondgebruiker van het buitengebied. De rijen laanbomen in verschillende groeistadia, verschillende texturen en kleuren geven het landschap een bijzondere aanblik.


*Afbeelding: uitsnede kaart Structuurvisie 2015 Neder-Betuwe, eenheid Kesteren
Op de kaart is het plangebied ter plaatse van de Boveneindsestraat 18 niet nader gespecificeerd als waardevolle bebouwing.*

Beschouwing

Met dit bestemmingsplan worden de bestaande agrarische bestemming en de bestaande bedrijfsbestemming ter plaatse van het perceel aan de Boveneindsestraat 18, 18a en 18b omgezet naar een woonbestemming. Middels voorliggend bestemmingsplan worden geen nieuwe bebouwingsmogelijkheden doorgevoerd. Het bestemmingsplan gaat uit van de bestaande situatie.

De herkenbaarheid van het oorspronkelijke stratenpatroon, de aanwezige relatie met de ontstaansgeschiedenis en het bebouwingsbeeld langs de Boveneindsestraat blijven hiertoe gehandhaafd.

Conclusie

Het bestemmingsplan is in lijn met het gestelde in de Structuurvisie Neder-Betuwe 2015.

Landschapsontwikkelingsplan

In het Landschapsontwikkelingsplan (LOP) Neder-Betuwe staat beschreven hoe de gemeente de ontwikkeling van het landschap in de komende jaren wil begeleiden. De gemeente wil de landschappelijke waarden behouden en versterken waarbij rekening wordt gehouden met de verschillende functies in het landelijk gebied. Daarnaast gaat het plan in op de mogelijkheden om het landschap te beleven.

Naast de aspecten ruimtelijke kwaliteit, historische gelaagdheid, vigerend beleid en de te verwachten ontwikkelingen, is het huidige ruimtelijk beeld (met al dan niet herkenbare identiteit) belangrijk voor het ontwikkelen van een integrale toekomstvisie voor de gemeente Neder-Betuwe. Op basis van al deze aspecten tezamen is het plangebied van het LOP ingedeeld in verschillende deelgebieden en structuurdragers.

Elk deelgebied heeft haar eigen ruimtelijke kwaliteiten, opgaven en aandachtspunten. Deze vormen het vertrekpunt voor de visievorming. De integrale landschapsontwikkeling is het geheel van alle deelgebieden en structuren samen, maar per deelgebied of structuur zal het accent van de ontwikkeling verschillend zijn. Het plangebied van voorliggend bestemmingsplan 'Boveneindsestraat 18 te Kesteren' is onderdeel van het deelgebied 'Boomteeltrijke oeverwallen'.

De ontstaansgeschiedenis van het deelgebied 'Boomteeltrijke oeverwallen' kenmerkt zich door een rijke oude bewoningsgeschiedenis van Romeinse Tijd tot en met Middeleeuwen. Bewoning vindt plaats sinds de Bronstijd (circa 3000 tot 800 voor Christus). De dorpskernen zijn ontstaan en gegroeid op oeverwallen. De 'Boomteeltrijke oeverwallen' vormen uitstekende landbouwgronden met een goede bodem en waterhuishouding voor boomteelt.

Als ruimtelijke kwaliteiten worden onder andere het licht glooiend landschap en de van oorsprong onregelmatige en kleinschalige verkaveling genoemd. De 'Boomteeltrijke oeverwallen' vormen een tamelijk besloten landschap. Vanwege Romeinse vindplaatsen en een oude bewoningsplaats op de oeverwal tussen Kesteren en Ochten geldt ter plaatse van het deelgebied 'Boomteeltrijke oeverwallen' een hoge archeologische verwachting.


Afbeelding: indeling LOP in deelgebieden en structuren, het plangebied ter plaatse van de Boveneindsestraat 18 is bij benadering weergegeven met rood kader

Beschouwing

Met dit bestemmingsplan worden de bestaande agrarische bestemming en de bestaande bedrijfsbestemming ter plaatse van het perceel aan de Boveneindsestraat 18, 18a en 18b omgezet naar een woonbestemming. Middels voorliggend bestemmingsplan worden geen nieuwe bebouwingmogelijkheden doorgevoerd. Het bestemmingsplan gaat uit van de bestaande situatie. De aanwezige ruimtelijke cultuurhistorische kwaliteiten alsmede (eventuele) archeologische waarden blijven behouden. Hiertoe zijn voor het gehele plangebied, conform het vigerende bestemmingsplan 'Buitengebied Kesteren', aanvullende dubbelbestemmingen opgenomen.

Conclusie

Het bestemmingsplan is in lijn met het gestelde in het Landschapontwikkelingsplan.

Woonvisie 2016-2021 Vitale kernen in een sterke gemeente 2.0

Op 17 maart 2016 is de 'Woonvisie 2016-2021 Vitale kernen in een sterke gemeente 2.0' vastgesteld door de raad van de gemeente Neder-Betuwe. Hierin is het beleid met betrekking tot de woningmarkt, kansen, aanbod en behoefte opgenomen. Om richting te geven aan de ontwikkeling van de gemeente, biedt deze visie belangrijke handvatten voor de gemeente zelf, maar ook de partners met wie zij op het brede speelveld van het wonen samenwerkt. Het geeft een kwalitatieve inkleuring aan de woningbouwontwikkeling van zowel nieuwbouw als bestaande bouw in de gemeente en aan alle facetten die hiermee samenhangen.

In de woonvisie is aangegeven dat de gemeente wil gaan kijken hoe ze locaties waar langdurige leegstand is ontstaan (zoals leegstaande winkelpanden, bedrijfspanden, zorgvastgoed, schoolgebouwen) van een nieuwe invulling gaan voorzien. Dit kan zijn door hier woningen te realiseren (mits het past binnen de kwantitatieve opgave), maar ook andere invullingen zijn mogelijk (groenvoorziening, huisvesting van diverse groepen spoedzoekers). Met name als het

gaat om leegstand in karakteristieke gebouwen die iets toevoegen aan de woon- en leefomgeving van Neder-Betuwe zoekt de gemeente naar mogelijkheden voor herbestemming, waarbij we de buitenzijde zoveel mogelijk in tact willen houden.

Beschouwing

Met dit bestemmingsplan worden de bestaande agrarische bestemming en de bestaande bedrijfsbestemming ter plaatse van het perceel aan de Boveneindsestraat 18, 18a en 18b omgezet naar een woonbestemming. Middels voorliggend bestemmingsplan worden geen nieuwe bebouwingsmogelijkheden doorgevoerd. Het bestemmingsplan gaat uit van de bestaande situatie. De aanwezige ruimtelijke cultuurhistorische kwaliteiten alsmede (eventuele) archeologische waarden blijven behouden. Door de bedrijfsbestemming, met de specifieke aanduiding 'makelaarskantoor' ter plaatse van het voorhuis aan de Boveneindsestraat 18, is het vinden van een gebruiker voor dit specifieke object onhaalbaar gebleken. Door de nieuwe invulling wordt leegstand en verval voorkomen hetgeen het behoud van de monumentale waarden ten goede komt.

Conclusie

Het bestemmingsplan is in lijn met het gestelde in de Woonvisie 2016-2021.

Regionaal en gemeentelijk kader VAB-beleid

Het gemeentelijk VAB-beleid is opgenomen in de 'Beleidsnotitie hergebruik van vrijkomende agrarische bedrijfsbebouwing Neder-Betuwe 2016'. De beleidsnotitie is opgesteld om de vitaliteit en de ruimtelijke en landschappelijke kwaliteit van het buitengebied te behouden en te vergroten, zonder daarbij de ontwikkelingsmogelijkheden voor agrarische bedrijven te beperken. De beleidsnotitie richt zich op:

- functieverandering naar wonen;
- functieverandering naar werken;
- de regeling voor bestaande niet-agrarische bedrijven in het buitengebied.

Conclusie

Het bestemmingsplan is in lijn met het Regionaal en gemeentelijk kader VAB-beleid. De monumentale en cultuurhistorische waarden ter plaatse van het plangebied blijven door de nieuwe woonfunctie behouden.

HOOFDSTUK 5: MILIEU- EN OMGEVINGSASPECTEN

Op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) dient de gemeente in de toelichting op het bestemmingsplan een beschrijving op te nemen van de wijze waarop de milieukwaliteitseisen bij het plan zijn betrokken. Daarbij dient rekening gehouden te worden met de geldende wet- en regelgeving en met de vastgestelde (boven)gemeentelijke beleidskaders. In de volgende paragrafen wordt aan deze bepaling invulling gegeven.

5.1. Milieu

5.1.1 Bodem

Met het oog op een goede ruimtelijke ordening dient in geval van ruimtelijke ontwikkelingen aan te worden getoond dat de bodem geschikt is voor het beoogde functiegebruik. In het algemeen geldt dat verontreiniging van de bodem (grond en grondwater) moet worden voorkomen. Uitgangspunt is dat de bodem schoon is en dat dat zo moet blijven (zorgplicht). Voor vervuilde bodems geldt dat deze functiegericht en kostenefficiënt gesaneerd moeten worden. Voorwaarde is dat hierbij geen verspreiding van of ontoelaatbare blootstelling aan verontreiniging optreedt. De Wet bodembescherming geeft regels voor bodemverontreiniging, waarvan sprake is als het gehalte van een stof in de grond of in het grondwater de voor de stof geldende streefwaarde overschrijdt. Onderzoek naar bodemkwaliteit dient gedaan te worden wanneer initiatieven uitgaan van bodemroerende activiteit, dan wel gevoelige functies mogelijk maken waarbij dezelfde mensen gedurende een langere periode per dag op de betreffende gronden verblijven.

Beschouwing

Het voorliggende bestemmingsplan gaat uit van de omzetting van de huidige agrarische- en bedrijfsbestemming alsmede de twee vergunde woningen naar een woonbestemming. De bestemmingswijziging gaat niet uit van bodemroerende activiteiten. De bestaande tuin blijft in dezelfde hoedanigheid zijn functie behouden. Het plangebied voorziet voorts grotendeels reeds jaren in een woonfunctie, in het verleden hebben zich geen activiteiten voorgedaan die nadelige invloed op de bodemkwaliteit kunnen hebben, dit blijkt ook uit een verkennend bodemonderzoek dat in 2003 is uitgevoerd. Om deze reden wordt het niet noodzakelijk geacht dat een milieukundig bodemonderzoek dient te worden uitgevoerd. Het aspect bodem vormt geen belemmering voor de voorgenomen bestemmingswijziging.

Conclusie

Het bestemmingsplan is daarmee in relatie tot het aspect bodem uitvoerbaar.

5.1.2 Lucht

Wet milieubeheer / Wet luchtkwaliteit

Sinds 15 november 2007 zijn de belangrijkste bepalingen over luchtkwaliteitseisen opgenomen in de Wet milieubeheer (hoofdstuk 5, titel 5.2 Wm). Omdat titel 5.2 handelt over luchtkwaliteit staat deze ook wel bekend als de 'Wet luchtkwaliteit'. Specifieke onderdelen van de wet zijn uitgewerkt in Amvb's en ministeriële regelingen. De nieuwe wetgeving kent een dubbele doelstelling:

1. De overheid wil een belangrijke impuls geven aan het treffen van maatregelen zodat in ons land de Europese normen worden gehaald;
2. De overheid wil er ook voor zorgen dat er meer mogelijkheden zijn om projecten door te laten gaan. Dat was nodig om dat in het verleden veel plannen door de rechter werden stilgelegd vanwege het niet halen van de normen.

De Wet luchtkwaliteit vereist een genuanceerde toetsing of koppeling tussen (ruimtelijke) besluiten en de gevolgen voor de luchtkwaliteit. Een ruimtelijk plan is in overeenstemming met de Wet luchtkwaliteit als de planvorming niet leidt tot een overschrijding of een verdere overschrijding van de normen. Projecten die 'niet in betekenende mate bijdragen' aan de concentraties, hoeven niet meer afzonderlijk getoetst te worden aan de grenswaarden voor de buitenlucht. Voor projecten die wel in betekenende mate bijdragen aan de concentratie is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) relevant.

Amvb Niet In Betekenende Mate en Regeling Niet In Betekenende Mate (NIBM)

De Amvb NIBM en Regeling NIBM bevatten criteria waarmee kan worden bepaald of een project van een bepaalde omvang wel of niet als "in betekenende mate" moet worden beschouwd. NIBM projecten kunnen zonder toetsing aan de grenswaarden voor het aspect luchtkwaliteit uitgevoerd worden. Ook als het bevoegd gezag op een andere wijze, bijvoorbeeld door berekeningen, aannemelijk kan maken dat het geplande project NIBM bijdraagt, kan toetsing van de luchtkwaliteit achterwege blijven. Er is een onderscheid gemaakt tussen grote en kleine ruimtelijke projecten. Een project is klein als het slechts in geringe mate (ofwel 'niet in betekenende mate') leidt tot een verslechtering van de luchtkwaliteit. De grens ligt bij een verslechtering van maximaal 3% van de grenswaarden voor de luchtkwaliteit. Een verslechtering van maximaal 3% komt overeen met een nieuwbouwproject van 1.500 woningen of 100.000 m² kantoorvloeroppervlak. Grotere projecten kunnen worden opgenomen in het NSL-programma, mits ook overtuigend wordt aangetoond dat de effecten van dat project worden weggenomen door de maatregelen van het NSL.

Beschouwing

Met dit bestemmingsplan worden de bestaande agrarische bestemming en de bestaande bedrijfsbestemming ter plaatse van het perceel aan de Boveneindsestraat 18, 18a en 18b omgezet naar een woonbestemming. Middels voorliggend bestemmingsplan worden geen nieuwe bebouwingmogelijkheden doorgevoerd. Het bestemmingsplan gaat uit van de bestaande situatie.

Bij de twee reeds bestaande en vergunde woningen wordt één woning toegestaan. Door toevoeging van deze woning verdwijnt de bestaande bedrijfsfunctie in de vorm van een makelaarskantoor. Gesteld kan worden dat het makelaarskantoor een grotere verkeersaantrekkende werking heeft dan één woning hetgeen (gering) van invloed is ter plaatse. Het bestemmingsplan blijft derhalve ver onder de grenzen van de regeling Niet in betekenende. Aanvullend onderzoek naar luchtkwaliteit is niet nodig.

Uit een raadpleging van de gegevens van het RIVM blijkt voorts dat de achtergrondwaarden ter plaatse laag zijn waardoor geen overschrijdingen zullen plaatsvinden als gevolg van het voorliggende bestemmingsplan.

Conclusie

Voorliggend bestemmingsplan is daarmee in relatie tot het aspect luchtkwaliteit uitvoerbaar.

5.1.3 Geluid

In de Wet geluidhinder zijn geluidsnormen voor wegverkeerslawaaï, railverkeerslawaaï en industrielawaaï opgenomen. Wanneer er nieuwe geluidsgevoelige objecten worden toegestaan op een locatie waar momenteel geen geluidsgevoelige functie aanwezig of toegestaan is en deze locatie binnen de geluidszones van industrie, rail- of wegverkeer valt dient middels een akoestisch onderzoek onderzocht te worden of de geluidniveaus in relatie tot de geluidgevoelige functie aanvaardbaar zijn.

Beschouwing

Voor wegverkeerslawaaï is het plan gelegen binnen de geluidzone van de Boveneindsestraat en de Spoorstraat.

Met het bestemmingsplan wordt een extra woning binnen bestaande bebouwingscontouren mogelijk gemaakt. Een woning is ingevolge het bepaalde in de Wet geluidhinder een geluidgevoelige functie. Er dient derhalve onderzocht te worden of de geluidwaarden op de gevels van het gebouw voldoen aan de voorkeursgrenswaarde (48dB). De geluidbelasting is derhalve getoetst aan het stelsel van voorkeursgrenswaarden en maximale ontheffingswaarden uit de Wet geluidhinder. In het kader van een goede ruimtelijke ordening zijn de 30 km/uur wegen en het woonerf nabij het plangebied cumulatief meegenomen.

Door bureau Windmill is het 'Akoestisch onderzoek wegverkeerslawaaï ten behoeve van de herbestemming van de locatie Boveneindsestraat 18 en 18b te Kesteren' uitgevoerd. Dit onderzoek (rapportnummer: P2016.176.01-01, d.d. 16 december 2016) is opgenomen als bijlage bij de toelichting van het bestemmingsplan.

De geluidbelasting ten gevolge van het verkeer op de Boveneindsestraat en de Spoorstraat voldoen aan de voorkeurswaarde van 48 dB uit de Wet geluidhinder. Er is geen sprake van cumulatie in de zin van de Wet geluidhinder gezien het feit dat de voorkeursgrenswaarde wordt gerespecteerd en er geen sprake is van andere geluidbronnen. Gezien het feit dat wordt voldaan aan de voorkeursgrenswaarde is het niet noodzakelijk om maatregelen te onderzoeken teneinde de geluidbelasting ter plaatse van het plan te reduceren.

In het kader van een goede ruimtelijke ordening is de gecumuleerde geluidbelasting vanwege alle relevante omliggende wegen (zoneplichtig en niet-zoneplichtig) berekend. De gecumuleerde geluidbelasting bedraagt ten hoogste 53 dB. De cumulatieve geluidbelasting blijkt overeenkomstig de L_{den} classificering volgens 'methode Miedema'¹ te classificeren als "Redelijk". Er is derhalve sprake van een aanvaardbaar akoestisch klimaat.

¹ Met deze methode wordt voor de beoordeling van de geluidsbelasting gebruik gemaakt van de classificering van de kwaliteit van de akoestische omgeving in een milieukwaliteitsmaat. Hierin wordt de geluidsbelasting geïnclassificeerd en beoordeeld op basis van klassen van 5 dB, zie pag. 8 akoestisch onderzoek voor nadere beschrijving

Conclusie

Het bestemmingsplan is in relatie tot het aspect geluid uitvoerbaar.

5.1.4 Milieuzonering

Bedrijven zijn milieubelastende bestemmingen die hinder ten opzichte van milieugevoelige bestemmingen (waaronder wonen) kunnen veroorzaken. Om deze hindersituaties te voorkomen dient er bij ruimtelijke plannen, waarin milieubelastende en milieugevoelige bestemmingen in elkaars nabijheid mogelijk worden gemaakt, in principe uit te worden gegaan van scheiding van functies. Hiertoe zijn in de VNG-uitgave Bedrijven en Milieuzonering (2009; hierna te noemen B&M) richtafstanden opgesteld.

In deze handreiking wordt afstanden, zogeheten milieuzoneringen, tussen bedrijfsactiviteiten en milieugevoelige functies aangegeven waarmee wederzijdse hinder voorkomen wordt. Zo zorgt de milieuzonering ervoor dat nieuwe bedrijven op een passende afstand ten opzichte van woningen worden gesitueerd en dat nieuwe woningen op een verantwoorde afstand van bestaande bedrijven worden gepland. De invloed van een bedrijf op de omgeving hangt op de (milieubelastende) karakteristieken van het bedrijf. In de handreiking worden daarom zes milieucategorieën met de daarbij behorende richtafstanden onderscheiden (zie tabel). Deze afstanden zijn gebaseerd op de mate van verspreiding van de hinderaspecten geluid, stof, gevaar en geur. Voorts wordt onderscheid gemaakt in afstanden tot een rustige woonwijk en tot een gebied met een menging van functies. De gedachte daarbij is dat gebieden met gemengde functies hogere achtergrondwaarden voor wat betreft de hinderaspecten kennen, waardoor milieubelasting van een specifiek bedrijf meer op zal gaan in de omgeving en minder snel als hinder zal worden ervaren. De VNG-publicatie voorziet in richtafstanden. Deze richtafstanden zijn bepaald op basis van gemiddelde productieprocessen. Door middel van een gedegen op een specifieke situatie toegespitste onderbouwing kan gemotiveerd van deze richtafstanden worden afgeweken.

Naast het VNG-stelsel moeten bedrijven op basis van een vergunning krachtens de Wet milieubeheer/Wet algemene bepalingen omgevingsrecht (omgevingsvergunning milieu) of op basis van het Besluit algemene regels voor inrichtingen milieubeheer (Activiteitenbesluit) aan voorschriften voldoen. Deze voorschriften dienen onder andere ter regulering van de hinder voor de omgeving en kunnen daarmee relevant zijn voor de beschouwing van hindersituaties.

Beschouwing

Met dit bestemmingsplan worden de bestaande agrarische bestemming en de bestaande bedrijfsbestemming ter plaatse van het perceel aan de Boveneindsestraat 18, 18a en 18b omgezet naar een woonbestemming. Middels voorliggend bestemmingsplan worden geen nieuwe bebouwingsmogelijkheden doorgevoerd. Het bestemmingsplan gaat uit van de bestaande situatie. Bij de twee reeds bestaande en vergunde woningen wordt één woning toegestaan. Door toevoeging van deze woning verdwijnt de bestaande bedrijfsfunctie in de vorm van een makelaarskantoor.

In de directe omgeving van de woning zijn fruitteeltbedrijven aanwezig. Het plangebied maakt onderdeel uit van lintbebouwing waarbinnen verschillende functies gelegen zijn. Dit gebied kan

daarmee aangemerkt worden als 'gemengd gebied', zoals dit in de VNG-brochure als gebiedstype onderscheiden wordt.

Op basis van de VNG de publicatie 'Bedrijven en milieuzonering is voor 'Akkerbouw en fruitteelt (bedrijfsgebouwen)' is een richtafstand benoemd van maximaal 30 meter. In de nabije omgeving van het plangebied zijn geen bedrijfsgebouwen ten behoeve van akkerbouw of fruitteelt aanwezig. Hiertoe wordt voldaan aan de richtafstanden.

Het bestemmingsplan voorziet voorts in een mindere milieubelastende en milieugevoelige functie ten opzichte van de huidige (planologische) situatie. Hiertoe zijn geen anderszins te verwachten.

Conclusie

Het bestemmingsplan is in relatie tot het aspect milieuzonering uitvoerbaar.

5.1.5 Externe veiligheid

Algemeen

Externe veiligheid gaat over het beheersen van de risico's voor de omgeving als gevolg van gebruik en opslag van gevaarlijke stoffen bij bedrijven, het vervoer van gevaarlijke stoffen over de weg, het water, het spoor en door buisleidingen. De risicobenadering externe veiligheid kent twee begrippen om het risiconiveau van transport en aanwezigheid van gevaarlijke stoffen in relatie tot de omgeving aan te geven. Deze begrippen zijn het plaatsgebonden risico (PR) en het groepsrisico (GR).

Het PR is de kans per jaar dat een persoon, die zich continu en onbeschermd op een bepaalde plaats in de omgeving van een transportroute of inrichting bevindt, overlijdt door een ongeval met het transport van gevaarlijke stoffen op die route of binnen die inrichting. Plaatsen met een gelijk risico kunnen door zogenaamde risicocontouren op een kaart worden weergegeven. Voor nieuwe situaties is voor kwetsbare objecten (bijvoorbeeld woningen) de grenswaarde voor het PR gesteld op een niveau van 10^{-6} /jr. Voor beperkt kwetsbare objecten (bijvoorbeeld bedrijven) is dit een richtwaarde.

Het GR geeft aan wat de kans is op een ongeval met tien of meer dodelijke slachtoffers in de omgeving van de beschouwde transportroute of inrichting. Het aantal personen dat in de omgeving van de route of inrichting verblijft, bepaalt daardoor mede de hoogte van het GR.

Risicovolle inrichtingen

Voor risicovolle inrichtingen is het Besluit externe veiligheid inrichtingen (Bevi) van toepassing. Voorbeelden van deze risicovolle bedrijven zijn LPG-tankstations, ammoniakkoelinstallaties en chemische fabrieken. Het Bevi is opgesteld om de risico's waaraan burgers in hun leefomgeving worden blootgesteld vanwege risicovolle bedrijven te beperken. De normstelling van het Bevi richt zich zowel op vergunningverlening als ruimtelijke ordening. Indien een ruimtelijk plan de aanleg, bouw of vestiging van een kwetsbaar of een beperkt kwetsbaar object in het invloedsgebied toelaat, dient tevens het groepsrisico te worden verantwoord.

Externe veiligheid transport

In het Besluit externe veiligheid transportroutes, dat per 1 april 2015 in werking is getreden, heeft het Rijk het beleid vastgelegd met betrekking tot de afweging van veiligheidsbelangen die een rol spelen bij het vervoer van gevaarlijke stoffen. In het besluit zijn regels opgenomen voor het realiseren van (beperkt) kwetsbare objecten binnen de zogeheten basisnetafstanden van een transportroute voor gevaarlijke stoffen. Deze basisafstanden zijn vastgelegd in de Regeling Basisnet. Het besluit is onder meer van toepassing op omgevingsbesluiten, zoals het vaststellen van een bestemmingsplan.

Buisleidingen

Voor buisleidingen waardoor gevaarlijke stoffen worden vervoerd, is het Besluit externe veiligheid buisleidingen (Bevb) van toepassing. Op grond van het Bevb geldt voor de aanleg, bouw of vestiging van een kwetsbaar object dichtbij dergelijke buisleiding, een grenswaarde van 10^{-6} per jaar voor het plaatsgebonden risico. Voor beperkt kwetsbare objecten geldt deze waarde als richtwaarde. Indien een ruimtelijk plan de aanleg, bouw of vestiging van een kwetsbaar of een beperkt kwetsbaar object binnen het invloedsgebied van een buisleiding toelaat, dient tevens het groepsrisico te worden verantwoord.

Beschouwing

Met dit bestemmingsplan worden de bestaande agrarische bestemming en de bestaande bedrijfsbestemming ter plaatse van het perceel aan de Boveneindsestraat 18, 18a en 18b omgezet naar een woonbestemming. Middels voorliggend bestemmingsplan worden geen nieuwe bebouwingsmogelijkheden doorgevoerd. Het bestemmingsplan gaat uit van de bestaande situatie. Bij de twee reeds bestaande en vergunde woningen wordt één woning, ter vervanging van de bedrijfswoning toegestaan. Door vervanging van deze bedrijfswoning naar burgerwoning voor het gehele pand ter plaatse van de Boveneindsestraat 18 verdwijnt de bestaande bedrijfsfunctie in de vorm van een makelaarskantoor. Met het voorliggende bestemmingsplan worden geen nieuwe (beperkt) kwetsbare objecten toegestaan.

Op basis van de risicokaart (www.risicokaart.nl) wordt geconcludeerd dat het plangebied niet in het invloedsgebied van risicovolle inrichtingen gelegen is. Het plangebied valt niet binnen de zonering van een transportroute van vervoer van gevaarlijke stoffen plaats over de weg, het spoor en/of water. In de directe omgeving van het plangebied bevinden zich geen ondergrondse hogedrukaardgasleidingen. Het initiatief heeft daarmee geen negatieve gevolgen voor de bestaande veiligheidsniveaus.

Conclusie

Het bestemmingsplan is in relatie tot het aspect externe veiligheid uitvoerbaar.

5.1.6 Spuitzones

Een aantal percelen rondom het plangebied zijn in gebruik voor agrarische doeleinden, waaronder als boomgaard (fruitteelt). Ten behoeve van een goede fruitproductie kunnen bespuitingen in een fruitboomgaard plaatsvinden. Gewasbeschermingsmiddelen die niet op bomen en blad terecht komen, kunnen verwaaien naar de omgeving en daardoor invloed hebben op woon- en leefklimaat ter plaatse van de nieuwe woonbestemming.

De inpasbaarheid van het plan wordt getoetst ten opzichte van omliggende agrarische percelen waar gewasbeschermingsmiddelen gebruikt kunnen worden. Op basis van jurisprudentie zijn gevoelige functies zonder aanvullende motivering inpasbaar indien een afstand van 50 meter gerespecteerd wordt tussen de gevoelige functie en agrarische percelen. Uit uitspraken van de Raad van State valt af te leiden dat onder bepaalde voorwaarden met borging van maatregelen, gemotiveerd van deze afstand kan worden afgeweken.

Beschouwing

Door Windmill, milieu, management en advies is het 'Spuitzone-onderzoek fruitteeltpercelen nabij het plangebied Boveneindsestraat 18 te Kesteren in de gemeente Neder-Betuwe' uitgevoerd. Dit onderzoek rapportnummer: P2016.162.01-1, d.d. 27 september 2016 is opgenomen als bijlage bij voorliggende toelichting.

Het plangebied aan de Boveneindsestraat 18 te Kesteren ligt binnen dit aandachtsgebied van de nabijgelegen boomgaarden. Daarom is de vraag aan de orde of de realisatie van de woonbestemming verantwoord is in verband met mogelijke driftblootstelling van gewasbeschermingsmiddelen. Voor de beantwoording van deze vraag is gebruik gemaakt van het wetenschappelijk rapport van PRI 2015 in Wageningen, 'Driftblootstelling van omstanders en omwonenden door boomgaard bespuitingen', rapportnummer 609 van maart 2015 (verder PRI 2015). Dit rapport geeft op basis van de meest recente wetenschappelijke inzichten een inschatting van de mate van driftblootstelling bij bespuiting van een boomgaard.

De belangrijkste uitgangspunten van het onderzoek van PRI zijn de volgende:

- Maximale dosering van gewasbeschermingsmiddelen volgens de geldende toelatingen van het College voor de toelating van gewasbeschermingsmiddelen en biociden (Ctgb).
- De voor het blootstellingsrisico maatgevende gewasbeschermingsmiddelen.
- Worstcase blootstelling aan drift door uit te gaan van 100% meewindomstandigheden met een gemiddelde windsnelheid van 3 m/s.
- Rekening houdend met de maatgevende bespuitingen in de kaalblad situatie.
- Hanteren van een actueel drift verspreidingsmodel.

Hiermee is het rapport van PRI 2015 algemeen bruikbaar als basis voor de onderbouwing van locatie-specifieke praktijksituaties.

Ten oosten van het plangebied is een bestaande fruitboomgaard aanwezig. De drift van gewasbeschermingsmiddelen die op deze fruitboomgaarden worden toegepast kan invloed hebben op het woon- en leefklimaat in het plangebied. Ten noorden en ten westen kan op basis van het vigerende bestemmingsplan een omschakeling naar fruitteelt plaatsvinden.

Het uitgevoerde onderzoek richt zich op de beoordeling of ter plaatse van de gevoelige functies sprake is van een aanvaardbaar woon- en leefklimaat zoals dit vereist is vanuit een goede ruimtelijke ordening. In algemene zin zijn gevoelige functies alle functies waar geregeld en gedurende langere perioden mensen (kunnen) verblijven. Hierbij kan worden gedacht aan woningen (inclusief bijbehorend erf en tuin), recreatieterreinen, bedrijfsperven, etc. Uit het onderzoek blijkt dat de te hanteren veiligheidsafstanden afhankelijk zijn van de toegepaste spuittechniek. De keuze voor de spuittechniek kan gestuurd worden door de ligging nabij een oppervlaktewater. Uit de legger van Waterschap Rivierenland blijken in de nabijheid van het plangebied verschillende watergangen aanwezig te zijn die aan te merken zijn als oppervlaktewater.

Het voorliggende bestemmingsplan kenmerkt zich als volgt:

- Oostelijk gelegen bestaand fruitperceel: de grens tussen dit perceel en het plangebied wordt gevormd door een watergang. De eerste bomenrij is op minder dan 9 meter van de watergang ingeplant. De toepassing van een spuittechniek met een minimale driftreductie van 90% (DRT90) in combinatie met een teeltvrijzone van 3 meter is dan ook noodzakelijk om alsnog aan de voorwaarden uit het Activiteitenbesluit te kunnen voldoen. Het bestemmingsplan gaat uit van de aanplanting van een bladhoudende drifthaag langs het oostelijk deel van het plangebied (zijde langs bestaand fruitperceel). Hiertoe wordt uitgegaan van een te respecteren driftblootstellingsafstand van 15 meter. Deze haag wordt langs het tracé van de beheerszone van de watergang aangeplant. Hierdoor is de oostelijk gelegen watergang (zijnde een sloot) vrij voor onderhoudswerkzaamheden.
- Zuidelijk gelegen perceel: bij een (eventuele) toekomstige omschakeling naar fruitteelt op het zuidelijk gelegen perceel wordt ervan uitgegaan dat gespoten wordt met een standaard spuittechniek (worst-case benadering). Ter plaatse van de zuidelijke plangrens wordt eveneens een bladhoudende drifthaag aangeplant. Hiertoe wordt uitgegaan van een te respecteren driftblootstellingsafstand van 15 meter.
- tussen het plangebied en de noordelijk gelegen percelen is een watergang gelegen. Bij een toekomstige omschakeling naar fruitteelt op deze percelen wordt ervan uitgegaan dat gespoten wordt met een DTR 90 spuittechniek in combinatie met een teeltvrijzone van 3 meter. Hierbij wordt uitgegaan van een te respecteren driftblootstellingsafstand van 25 meter.

Op de onderstaande afbeelding zijn de bovengenoemde te respecteren afstanden van de driftblootstelling weergegeven in het lichtgroen. Op de verbeelding van het bestemmingsplan en in de regels van het plan is deze zonering aangeduid als 'Milieuzone - Spuitzone'. De positionering van de aan te leggen bladhoudende drifthaag is aangegeven middels de donkergroene streep.


Afbeelding: te respecteren afstanden driftblootstelling, op de verbeelding van het bestemmingsplan aangewezen als 'Milieuzone-Spuitzone', (lichtgroen) alsmede de bladhoudende drifthaag (donkergroen)

Door de ruimtelijke scheiding in combinatie met de aanplant van een bladhoudende windhaag op de zuidelijke plangrens en langs het oostelijk deel (zie bovenstaande afbeelding) liggen de gebouwen binnen het plangebied geheel buiten de (potentiële) spuitzones van de nabijgelegen percelen. Dit betekent dat hier géén overschrijding van de 100%-norm voor dermale driftblootstelling plaatsvindt. Geconcludeerd wordt dat ter plaatse van de woningen en bijgebouwen een aanvaardbaar woon- en leefklimaat aanwezig is met betrekking tot het gebruik van gewasbeschermingsmiddelen. Aanvullende maatregelen zijn voor deze functies dan ook niet noodzakelijk.

Wel is in het bestemmingsplan de aanwezigheid en instandhouding van de windhaag op de zuidelijke plangrens en langs het oostelijk deel van het perceel middels een voorwaardelijke verplichting gewaarborgd. Een deel van het buitenterrein ligt binnen de (mogelijke toekomstige) spuitzones. Middels een algemene aanduidingsregel zijn plaatse van de gebiedsaanduiding 'Milieuzone - spuitzone' geen voor gewasbeschermingsmiddelen gevoelige functies (zoals bedoeld binnen de bestemming wonen) toegestaan. Onder gevoelige functies wordt verstaan: functies waar geregeld en gedurende langere perioden mensen (kunnen) verblijven.

Conclusie

Het woon- en leefklimaat ter plaatse van het plangebied is beoordeeld vanwege de aanwezigheid van de naastgelegen agrarische percelen. Het (mogelijk toekomstig) gebruik van de percelen is beschouwd waarbij beoordeeld is of eventuele drift afkomstig van het toepassen van gewasbeschermingsmiddelen het woon- en leefklimaat binnen het plangebied onaanvaardbaar aantast.

Op basis van het uitgevoerde onderzoek, toegepast op de lokale situatie van het plangebied, kan geconcludeerd worden dat de aanwezige ruimtelijke scheiding met toepassing van een wintergroene windhaag aan de zuidzijde en de daarbij behorende beschreven gebruiksbepijking voor de aangewezen delen van het plangebied, afdoende is om een voldoende woon- en leefklimaat ter plaatse van de gevoelige functies binnen het plangebied te waarborgen.

5.2. Water

Het Rijk, de provincies, gemeenten en waterschappen hebben in februari 2001 de 'Startovereenkomst Waterbeheer 21ste eeuw' ondertekend. Hierin is vastgelegd dat de betrokken partijen de 'watertoets' toepassen op alle relevante ruimtelijke plannen met waterhuishoudkundige consequenties. In het Besluit ruimtelijke ordening is bepaald dat de betrokken waterbeheerders moeten worden geraadpleegd bij het opstellen van ruimtelijke plannen en bij de voorbereiding van een omgevingsvergunning die in strijd is met het bestemmingsplan. De watertoets is een instrument om ruimtelijke plannen, zoals bestemmingsplannen en een omgevingsvergunning voor de activiteit 'bouwen in strijd met het bestemmingsplan', te toetsen op de mate waarin rekening wordt gehouden met waterhuishoudkundige aspecten. Het gaat daarbij onder meer om aspecten als waterkwaliteit en waterkwantiteit (ruimte voor water) en veiligheid (bescherming tegen overstroming).

Het plangebied van voorliggend bestemmingsplan maakt onderdeel uit van het beheergebied van het Waterschap Rivierenland.

Waterbeheerprogramma 2016-2021 'Koers houden, kansen benutten'

Op 27 november 2015 heeft het bestuur van Waterschap Rivierenland het 'Waterbeheerprogramma 2016-2021' vastgesteld. Met dit programma tracht het waterschap om het rivierengebied veilig te houden tegen overstromingen, om voldoende en schoon water te hebben en om het afvalwater effectief te zuiveren. Bij de uitvoering van het programma anticipeert het waterschap op veranderingen in het beheersgebied en benut het waterschap kansen die zich in de regio voordoen. Het waterschap trekt in het Water beheerprogramma 2016-2021 de lijn door

van het vorige waterbeheerplan. Het waterprogramma is per 22 december 2015 van kracht geworden en heeft een looptijd van zes jaar.

Het Waterbeheerprogramma 2016-2021 betreft het hele rivierengebied en het omvat alle watertaken van het waterschap: waterkeringen, waterkwantiteit, waterkwaliteit en waterketen. Daarnaast beschikt het Waterschap Rivierenland over een verordening: de Keur voor waterkeringen en wateren. Hierin staan de geboden en verboden die betrekking hebben op watergangen en waterkeringen. Voor het uitvoeren van werkzaamheden kan een vergunning nodig zijn. De werkzaamheden in of nabij de watergangen en waterkeringen worden getoetst aan de beleidsregels.

Legger wateren Waterschap Rivierenland

Het Waterschap Rivierenland legt essentiële informatie over wateren vast in de legger. In de legger wateren wordt onder andere weergegeven welke wateren een A-, B-, C- status hebben. De status is van belang voor het verlenen van een watervergunning alsmede het bepalen wie een onderhoudsplicht heeft voor een water in het kader van de jaarlijkse schouw.

De status van de te beheren wateren zijn verdeeld in:

- A-wateren: van primair belang voor het waterbeheer en worden daarom door het waterschap onderhouden.
- B-wateren: van secundair belang voor het waterbeheer en dienen door de aangrenzende eigenaren te worden onderhouden.
- C-wateren: wateren die van tertiair belang zijn voor het waterbeheer waarvoor geen jaarlijkse onderhoudsplicht geldt.

Op de interactieve kaart 'legger wateren' van het Waterschap Rivierenland heeft de oostelijk gelegen waterloop de status A. De noordelijk gelegen waterloop heeft status C.


Afbeelding: uitsnede interactieve kaart legger wateren, het plangebied is bij benadering weergegeven als rood kader

Watercompensatie

In de beleidsregels van het Waterschap Rivierenland is een vuistregel opgenomen voor de compensatie van toename aan verhard oppervlak. Deze vuistregel houdt in dat voor elke hectare nieuw verhard oppervlak er 436 kubieke meter aan waterberging gerealiseerd moet worden. In het stedelijk gebied is de toename voor de eerste 500 vierkante meter verhard oppervlak vrijgesteld van watercompensatie en voor het landelijk gebied is dit 1.500 vierkante meter.

Gemeentelijk Waterplan Neder-Betuwe 2014-2018 (Waterplan II)

De gemeenteraad heeft op 19 december 2013 het 'Gemeentelijk Waterplan Neder-Betuwe 2014-2018' vastgesteld. Dit Waterplan is een geactualiseerd vervolg op het Waterplan 2008-2012. Het waterplan geeft uitvoering aan de watertaken die voortvloeien uit het Nationaal Bestuursakkoord Water. Gemeente en waterschap moeten samen de stedelijke wateropgaven realiseren die voortvloeien uit dit landelijk beleid. Het Waterplan geeft kaders voor de samenwerking en geeft een visie op de ruimtelijke inpassing van watertaken in de gemeente. In het Waterplan ligt het accent op oppervlaktewater en ruimtelijke ordening, waarbij wordt ingezet op een robuust en schoon watersysteem en een goed functionerend rioleringsstelsel in de gemeente.

Het Waterplan geeft streefbeelden voor het oppervlaktewater in de gemeente. Die kunnen dienen bij de vormgeving van nieuwe ruimtelijke ontwikkelingen. Daarbij zijn de doelstellingen:

- een veerkrachtig, robuust en duurzaam watersysteem;
- een optimaal functionerende waterketen;
- een effectieve en efficiënte waterorganisatie.

Beschouwing

Met dit bestemmingsplan worden de bestaande agrarische bestemming en de bestaande bedrijfsbestemming ter plaatse van het perceel aan de Boveneindsestraat 18, 18a en 18b omgezet naar een woonbestemming. Middels voorliggend bestemmingsplan worden geen nieuwe bebouwingmogelijkheden doorgevoerd. Het bestemmingsplan gaat uit van de bestaande situatie. Met het bestemmingsplan worden er geen (bodem)ingrepen voorzien die het veilig functioneren van de waterkundige aspecten binnen het plangebied in het geding brengt. Het bestemmingsplan is niet van invloed op de oostelijk en noordelijk gelegen waterlopen. De bestaande waterlopen blijven gehandhaafd conform bestaande situatie en zijn derhalve bereikbaar voor onderhoudswerkzaamheden.

Conclusie

Het bestemmingsplan is in relatie tot het aspect water uitvoerbaar.

5.3. Archeologie en cultuurhistorie

5.3.1 Archeologie

Op 1 september 2007 is de Wet op de archeologische monumentenzorg in werking getreden, die is neergelegd in de Monumentenwet 1988. Hiermee worden de uitgangspunten van het Verdrag van Malta binnen de Nederlandse wetgeving geïmplementeerd. De wet regelt de bescherming van archeologisch erfgoed in de bodem en de inpassing ervan in ruimtelijke ontwikkelingen. Voor gebieden waar archeologische waarden voorkomen of waar reële verwachtingen bestaan dat ter plaatse archeologische waarden aanwezig zijn, dient door een initiatiefnemer voorafgaand aan bodemingrepen archeologisch onderzoek te worden uitgevoerd. De uitkomsten van het archeologisch onderzoek dienen vervolgens volwaardig in de belangenafweging te worden betrokken. Het belangrijkste doel is de bescherming van het archeologische goed in de bodem (in situ) omdat de bodem doorgaans de beste garantie biedt voor een goede conservering.

Beschouwing

Met dit bestemmingsplan worden de bestaande agrarische bestemming en de bestaande bedrijfsbestemming ter plaatse van het perceel aan de Boveneindsestraat 18, 18a en 18b omgezet naar een woonbestemming. Middels voorliggend bestemmingsplan worden geen nieuwe bebouwingsmogelijkheden doorgevoerd. Het bestemmingsplan gaat uit van de bestaande situatie.

Op basis van de gemeentelijke archeologische waarden- en verwachtingskaart heeft het plangebied een hoge archeologische verwachtingswaarde. Conform het vigerende bestemmingsplan 'Buitengebied Kesteren' is de dubbelbestemming 'Waarde-Archeologie 4' overgenomen in het voorliggende bestemmingsplan.

Conclusie

Voorliggend bestemmingsplan is in relatie tot het aspect archeologie uitvoerbaar.

5.3.2 Cultuurhistorie

Bij ruimtelijke ontwikkelingen vormen cultuur en erfgoed een bouwsteen. Dit betekent dat Cultuur en Erfgoed worden ingezet om de identiteit van een gebied te versterken te behouden en te versterken, zo wordt gesteld in het provinciale beleid van de provincie Gelderland.

Op basis van de cultuurhistorische waardenkaart van de Provincie Gelderland zijn de aanwezige cultuurhistorische waarden in de omgeving van het plangebied geïnventariseerd. Geomorfologisch behoort het plangebied, alsmede de wijdere omgeving, tot het rivierlandschap van Rijn en Maas. Het landschap wordt getypeerd door oude ontginningen op afwisselend natdroge stroomruggen. De bebouwing ter plaatse van het perceel aan de Boveneindsestraat 18 is op de cultuurhistorische waardenkaart aangewezen als gemeentelijk monument, type boerderij behorend bij een (voormalige) agrarische functie.


Afbeelding: uitsnede kaart 'Historisch landschap, historische stedenbouw en archeologie' van de provincie Gelderland. Het plangebied aan de Boveneindsestraat 18 is bij benadering als rood kader weergegeven.

Beschermd dorpsgezicht

Vanaf 1 maart 2005 is het gebied Boveneindsestraat/Rijnbandijk aangewezen als gemeentelijk beschermd dorpsgezicht. Met het toewijzen van het beschermd dorpsgezicht wordt beoogd een voor de gemeente waardevol gebied te beschermen, waarvan de functie, het bebouwingsbeeld en de structuur nog een sterke samenhang vertonen en de geschiedenis van dit deel van de gemeente Neder-Betuwe weerspiegelt. Daarbij is het beleid dat alle wijzigingen aan objecten in dit gebied omgevingsvergunningplichtig zijn. Dit geldt ook voor bouwwerken die zelf niet als gemeentelijk of rijksmonument zijn aangewezen.


Afbeelding: het beschermd dorpsgezicht Boveneindsestraat/Rijnbandijk is aangewezen met paarse arcering. Het plangebied ter plaatse van de Boveneindsestraat 18 is bij benadering weergegeven met rood kader.

Beschouwing

Met dit bestemmingsplan worden de bestaande agrarische bestemming en de bestaande bedrijfsbestemming ter plaatse van het perceel aan de Boveneindsestraat 18, 18a en 18b omgezet naar een woonbestemming. Middels voorliggend bestemmingsplan worden geen

nieuwe bebouwingmogelijkheden doorgevoerd. Het bestemmingsplan gaat uit van de bestaande situatie.

De herkenbaarheid van het oorspronkelijke stratenpatroon, de aanwezige relatie met de ontstaansgeschiedenis en het bebouwingsbeeld langs de Boveneindsestraat blijven gehandhaafd. Hiertoe is het bestemmingsplan niet van negatieve invloed op de ter plaatse van het plangebied aanwezige cultuurhistorische waarden. Ter bescherming van deze waarden zijn conform het vigerende bestemmingsplan 'Buitengebied Kesteren', aanvullende dubbelbestemmingen opgenomen.

Conclusie

Het bestemmingsplan is in relatie tot het aspect cultuurhistorie uitvoerbaar.

5.4. Flora en fauna

Op basis van wetgeving is bepaald dat ruimtelijke initiatieven geen (onevenredige) nadelige effecten mogen hebben op eventueel voorkomende beschermde flora en fauna.

Ten behoeve van de bescherming van ecologische waarden is een tweetal wetten van toepassing. In de Natuurbeschermingswet 1998 zijn regels opgenomen die van toepassing zijn op gebiedsbescherming (Natura 2000-gebieden en Beschermde Natuurmonumenten). De bescherming van planten- en diersoorten is geregeld in de Wet natuurbescherming.

Wet natuurbescherming

Per 1 januari 2017 is de voormalige Flora- en faunawet samen met de Boswet en Natuurbeschermingswet vervangen door de Wet natuurbescherming (Wnb). Onder de Wet natuurbescherming vervallen de tabellen 1, 2 en 3 uit de Flora- en faunawet waarin de beschermde soorten zijn opgenomen. Tevens zijn er circa 200 soorten niet langer beschermd en worden enkele bedreigde soorten toegevoegd. De soortenbescherming binnen de Wet natuurbescherming is opgedeeld in de volgende beschermingsregimes: Vogelrichtlijnsoorten, Habitatrichtlijnsoorten en andere soorten. Voor alle beschermde soorten geldt een ontheffingsplicht. Het bevoegd gezag (de provincie) kan voor de soorten die zijn opgenomen in het 'beschermingsregime andere soorten' vrijstellingsbesluit nemen en hierin onderscheid maken tussen meer en minder strikt beschermde soorten.

Natuurbeschermingswet 1998

De Natuurbeschermingswet 1998 regelt de bescherming van natuurgebieden in Nederland. Daarnaast regelt deze wet het aanwijzen van natuurgebieden die van nationaal of internationaal belang zijn: Beschermde Natuurmonumenten en Natura 2000-gebieden. De Natuurbeschermingswet 1998 bepaalt vervolgens wat er wél en niet mag in deze beschermde natuurgebieden. Sinds 1 oktober 2005 zijn de Europese Vogelrichtlijn en Habitatrichtlijn in de Natuurbeschermingswet verwerkt.

Beschouwing

Door bureau Blom Ecologie is het 'Oriënterend onderzoek naar beschermde flora en fauna aan de Boveneindsestraat 18 te Kesteren' uitgevoerd. Dit onderzoek (kenmerk BE/2016/369/r, d.d. 22 december 2016 is als bijlage opgenomen bij deze toelichting.

Binnen het plangebied of de directe omgeving daarvan komen beschermde diersoorten van de Flora- en faunawet voor. Het plangebied heeft aannemelijk geen essentiële betekenis voor zwaarder en strikt beschermde soorten. Vleermuizen maken mogelijk gebruik van de locatie en omgeving tijdens het foerageren en migreren. De vegetatie en het overige terrein worden mogelijk incidenteel gebruikt door algemene (licht beschermde) amfibieën en zoogdieren. De vegetatie is geschikt als broedlocatie voor algemene vogels. De planlocatie maakt geen onderdeel uit van een Natura 2000-gebied, Beschermd natuurmonument, Wetland, Nationaal Park, Nationaal Landschap of het Natuurnetwerk Nederland. Van externe werking is geen sprake.

In het onderzoek is aangegeven dat de beoogde bestemmingsplanwijziging leidt niet tot de aantasting van beschermde natuurwaarden (vast rust- en verblijfplaatsen van zwaarder en strikt beschermde soorten (Ff-wet; tabel 2 & 3)) en/of gebieden. Met het beoogde bestemmingsplan worden de bestaande agrarische- en bedrijfsbestemming ter plaatse van het perceel aan de Boveneindsestraat 18, 18a en 18b omgezet naar een woonbestemming. Ten opzichte van de bestaande situatie worden er middels het bestemmingsplan geen nieuwe bebouwingsmogelijkheden toegestaan, tevens worden in het kader van het bestemmingsplan geen bouw- of sloopwerkzaamheden uitgevoerd.

Het bestemmingsplan leidt ten opzichte van de bestaande situatie niet tot wijzigingen in ruimtelijke uitstraling of het operationele karakter van de betreffende kavel. Er zijn derhalve als gevolg van het bestemmingsplan geen nadelige gevolgen voor (beschermde) flora en fauna.

Conclusie

Het bestemmingsplan is in relatie tot het aspect flora en fauna uitvoerbaar.

5.5. Verkeer en parkeren

Het bestemmingsplan 'Boveneindsestraat 18 te Kesteren' zal geringe wijzigingen in verkeerstromen en een beperkte parkeervraag genereren. Omwille van een goede ruimtelijke ordening dient beargumenteerd te worden dat het wegennet de nieuwe verkeersintensiteiten voldoende aankan en dat er geen onaanvaardbare parkeerdruk ontstaat.

Beschouwing

Met dit bestemmingsplan worden de bestaande agrarische bestemming en de bestaande bedrijfsbestemming ter plaatse van het perceel aan de Boveneindsestraat 18, 18a en 18b omgezet naar een woonbestemming. Middels voorliggend bestemmingsplan worden geen nieuwe bebouwingsmogelijkheden doorgevoerd. Het bestemmingsplan gaat uit van de bestaande situatie. Bij de twee reeds bestaande en vergunde woningen wordt één woning, ter vervanging van het leegstaande bedrijfsdeel (makelaarskantoor) toegestaan. Door het toestaan van deze woning voor het gehele pand ter plaatse van de Boveneindsestraat 18 verdwijnt de bestaande bedrijfsfunctie in de vorm van een makelaarskantoor. Deze functie genereert meer plaats/vraag dan een extra woning.

Gezien het opheffen van de (deels) bedrijfsmatige functie ter plaatse van het plangebied kan gesteld worden dat de toekomstige situatie, waarbij het projectgebied particulier wordt benut, voorziet in een vermindering van de verkeersaantrekkende werking van verkeer. Voorts is ter plaatse van het plangebied ruim voldoende parkeergelegenheid voor eigen gebruik aanwezig.

Om dit in de toekomst te behouden is er een voorwaardelijke verplichting in de planregels opgenomen. *“Ter plaatse van de bestemming 'Wonen' dienen er voldoende parkeerplaatsen te worden aangelegd en in stand te worden gehouden conform de Nota Parkeernormen van de gemeente.”*

Conclusie

Geconcludeerd kan worden dat het bestemmingsplan is in relatie tot de aspecten verkeer en parkeren uitvoerbaar is.

5.6. Explosieven

In de tijd van de Tweede Wereldoorlog is het gebied in de gemeente Neder-Betuwe diverse malen getroffen door bombardementen. De gevechten hebben geleid tot munitieresten in de grond. Bij ontwikkelingen die gepaard gaan met bodemingrepen moet worden nagegaan of er explosieven aanwezig zijn.

Bij indiening van een omgevingsvergunning, dus voorafgaand aan het verrichten van bodemingrepen, dient een detectie-onderzoek zal worden overgelegd.

Beschouwing

Het bestemmingsplan gaat niet uit van het verrichten van bodemingrepen. Mocht dit in de toekomst wel het geval zijn zal een detectie-onderzoek worden ingediend bij het bevoegd gezag.

Conclusie

Het bestemmingsplan is in het kader van explosieven uitvoerbaar.

5.7. Leidingen

Binnen de grenzen van het bestemmingsplan noch in de nabijheid van het plangebied lopen kabels of (hoofd)transportleidingen, die planologisch bescherming behoeven of die een belemmering vormen voor de uitvoerbaarheid van het plan.

5.8. Besluit milieueffectrapportage

In het Besluit milieueffectrapportage is bepaald dat een milieueffectbeoordeling uitgevoerd moet worden als een project belangrijke nadelige gevolgen voor het milieu heeft. Het gaat dan om een project dat genoemd is in de bijlage onder C of D van het Besluit m.e.r. .

Beschouwing

Met dit bestemmingsplan worden de bestaande agrarische bestemming en de bestaande bedrijfsbestemming ter plaatse van het perceel aan de Boveneindsestraat 18, 18a en 18b omgezet naar een woonbestemming. Middels voorliggend bestemmingsplan worden geen nieuwe bebouwingmogelijkheden doorgevoerd. Het bestemmingsplan gaat uit van de bestaande situatie. Bij de twee reeds bestaande en vergunde woningen wordt één woning, ter vervanging van de huidige bedrijfswoning, toegestaan. Door toevoeging van deze woning verdwijnt de bestaande bedrijfsfunctie in de vorm van een makelaarskantoor.

Een dergelijke ontwikkeling wordt niet benoemd in bijlage D van het Besluit m.e.r. Het opstellen van een m.e.r.-beoordeling of plan M.E.R. is niet nodig.

Conclusie

Het bestemmingsplan is in het kader van het Besluit milieueffectrapportage uitvoerbaar.

HOOFDSTUK 6: ECONOMISCHE UITVOERBAARHEID

In het kader van artikel 3.1.6. van het Besluit ruimtelijke ordening (Bro) dient de financieel-economische uitvoerbaarheid van het bestemmingsplan te worden aangetoond. Op grond van het bepaalde in artikel 6.12, eerste lid, van de Wet ruimtelijke ordening stelt de gemeenteraad een exploitatieplan vast voor gronden waarop een bouwplan is voorzien. De gemeenteraad, dan wel, indien deze bevoegdheid gedelegeerd is, het college van burgemeester en wethouders, kan besluiten om geen exploitatieplan vast te stellen als het verhaal van kosten anderszins verzekerd is.

Met dit bestemmingsplan wordt een juridisch-planologisch kader geboden voor de bestemmingswijziging van de huidige agrarische- en bedrijfsbestemming naar een woonbestemming. Er worden middels voorliggend bestemmingsplan geen nieuwe bebouwingsmogelijkheden doorgevoerd.

Het betreft een initiatief van Cofiton B.V., onderdeel van ING N.V., dat op eigen gronden, zijnde de percelen Boveneindsestraat 18 en 18b, wordt gerealiseerd. De bestaande woning ter plaatse van het perceel Boveneindsestraat 18b is niet in eigendom van Cofiton B.V. Gezien de ruimtelijke samenhang van het voormalig (agrarisch) bedrijfsensemble is dit perceel betrokken bij de bestemmingsplanherziening. De eigenaren van het perceel Boveneindsestraat 18b zijn hiervan op de hoogte. Cofiton B.V. draagt de kosten voor het meenemen van dit perceel in het voorliggende bestemmingplan.

De gemeente heeft geen financiële verplichtingen in het kader van de voorliggende ontwikkeling. De kosten voor de uitvoering van het project zijn voor rekening van de initiatiefnemer. Het plan is hiermee economisch uitvoerbaar. De gemeente heeft met Cofiton B.V. een planschade-afwentelingsovereenkomst alsmede een exploitatieovereenkomst gesloten. Er wordt derhalve geen exploitatieplan vastgesteld.

HOOFDSTUK 7: JURIDISCHE PLANBESCHRIJVING

7.1. Algemeen

Voor het bestemmingsplan is gebruik gemaakt van de in de Wet ruimtelijke ordening opgenomen standaardvorm van de Standaard Vergelijkbare Bestemmingplannen 2012 (SVBP 2012).

Dit bestemmingsplan bestaat uit een verbeelding, planregels en een toelichting. De verbeelding en de planregels vormen samen het juridisch bindende gedeelte van het bestemmingsplan. Beide planonderdelen dienen in onderlinge samenhang te worden gezien en toegepast. Op de verbeelding zijn de bestemmingen aangewezen. Aan deze bestemmingen zijn bouwregels en regels betreffende het gebruik gekoppeld.

De toelichting heeft geen rechtskracht, maar vormt niettemin een belangrijk onderdeel van het plan. De toelichting van dit bestemmingsplan geeft een weergave van de beweegredenen, de onderzoeksresultaten en de beleidsuitgangspunten die aan dit bestemmingsplan ten grondslag liggen. Ook is de toelichting van wezenlijk belang voor een juiste interpretatie en toepassing. Tot slot maken de bijlagen onlosmakelijk onderdeel uit van het bestemmingsplan.

7.2. Verbeelding

Op de verbeelding worden de bestemmingen weergegeven met daarbij andere bepalingen als gebiedsaanduidingen, bouwaanduidingen, bouwvlakken, etc. Voor de analoge verbeelding is gebruik gemaakt van een digitale ondergrond (Grootschalige Basiskaart en/of kadastrale kaart).

7.3. Planregels

De planregels zijn onderverdeeld in vier hoofdstukken. Hoofdstuk I bevat de inleidende regels voor het hele plangebied. Hoofdstuk II geeft de bestemmingsregels. Hoofdstuk III geeft vervolgens de algemene regels waaronder (mogelijke) flexibiliteitsbepalingen in de vorm van wijzigings- en afwijkingsbevoegdheden. In dit derde hoofdstuk kunnen belangrijke algemene bepalingen zijn opgenomen die van invloed zijn op het bepaalde in hoofdstuk II. Ten slotte regelt Hoofdstuk IV de overgangs- en slotbepalingen. In de volgende paragraaf worden de afzonderlijke bestemmingen behandeld.

Voor de planregels is de gestandaardiseerde opbouw uit de Standaard Vergelijkbare Bestemmingsplannen 2012 gebruikt. In de planregels is een standaard hoofdstukindeling aangehouden die begint met 'Inleidende regels' (begrippen en wijze van meten), vervolgens met de 'Bestemmingsregels', de 'Algemene regels' (de regels die voor alle bestemmingen gelden) en de 'Overgangs- en slotregels'. In het tweede hoofdstuk, de Bestemmingsregels, staan de verschillende bestemmingen op alfabetische volgorde.

Ook de regels van een bestemming kennen een standaardopbouw en worden als volgt benoemd:

- Bestemmingsomschrijving (in elk bestemmingsplan);
- Bouwregels (bestemmingsplanafhankelijk);

- Nadere eisen (bestemmingsplanafhankelijk);
- Afwijken van de bouwregels (bestemmingsplanafhankelijk);
- Specifieke gebruiksregels (bestemmingsplanafhankelijk);
- Afwijken van de gebruiksregels (bestemmingsplanafhankelijk);
- Omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden (bestemmingsplanafhankelijk).

7.4. Wijze van bestemmen

Voorliggend bestemmingsplan bevat de volgende bestemmingen:

- **Wonen:** de voor 'Wonen' aangewezen gronden zijn bestemd voor bewoning bijbehorende voorzieningen, zoals tuinen, erven, toegangspaden en verhardingen alsmede waterhuishoudkundige voorzieningen. Voorts geldt het behoud, beheer en herstel van de aanwezige cultuurhistorische en monumentale waarden van de gebouwen en de omgeving. De bestaande bebouwing, zijnde de 3 woningen alsmede de twee bijgebouwen, zijn op de verbeelding voorzien van een bouwvlak met bijbehorende goot- en bouwhoogten. Voor het gebruik ten behoeve van aan huis verbonden nevenactiviteiten en kantoor- en praktijkruimten gelden aanvullende bepalingen. Zo dient de desbetreffende woning zijn woonfunctie te behouden en geldt een maximale vloeroppervlak van 50 vierkante meter. De aan te leggen bladhoudende drifthaag is op de verbeelding ingetekend en in de planregels als voorwaardelijke verplichting opgenomen.
- **Waarde - Archeologie:** de voor 'Waarde - Archeologie' aangewezen gronden (gehele plangebied) zijn, behalve voor de andere daar voorkomende bestemming(en), mede bestemd voor behoud en bescherming van waardevolle archeologische informatie in de bodem. Het bestemmingsplan gaat niet uit van bodemroerende werkzaamheden.
- **Waarde - Cultuurhistorie karakteristiek:** de voor 'Waarde - Cultuurhistorie karakteristiek' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemmingen, mede bestemd voor het behoud en herstel van de cultuurhistorische waarden die eigen zijn aan de ter plaatse bestaande gebouwen, met dien verstande dat de gronden tevens zijn bestemd voor de eveneens aangegeven andere bestemmingen. Deze bestemming is conform het huidige bestemmingplan toegekend aan de woningen ter plaatse van de percelen Boveneindsestraat 18 en 18a.
- **Waarde - Cultuurhistorisch waardevol gebied:** de voor 'Waarde - Cultuurhistorisch waardevol gebied' aangewezen gronden (gehele plangebied) zijn, behalve voor de andere daar voorkomende bestemmingen, mede bestemd voor behoud en herstel van de cultuurhistorische waarden die eigen zijn aan de desbetreffende gronden. Tot de cultuurhistorische waarden worden onder andere gerekend: reliëf, de contouren van de waterpartijen, de tracés en patronen van de kavelgrenzen, wegen en waterlopen alsmede de locaties van de bebouwing, zoals deze op de desbetreffende gronden voorkomen.

- Waterstaat - Beheerszone watergang. Langs het tracé van de oostelijk gelegen perceelsloot geldt een beheerszone voor deze watergang. De voor 'Waterstaat - Beheerszone watergang' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemmingen, mede bestemd voor de bescherming, beheer en verbetering van watergangen alsmede voorzieningen voor de waterhuishouding.

HOOFDSTUK 8: PROCEDURE

8.1. Overleg

Aangezien de gemeente medewerking wil verlenen op basis van het VAB-beleid is vooroverleg met de provincie niet noodzakelijk.

8.2. Verslag zienswijzen

Het ontwerpbestemmingsplan is conform het bepaalde in de Wet ruimtelijke ordening, voor een termijn van zes weken ter inzage gelegd. In deze periode was een ieder in de gelegenheid om te reageren op de inhoud van het ontwerpbestemmingsplan. Er zijn geen zienswijzen ingediend op het ontwerpbestemmingsplan.