

gemeente

Molenwaard

TOELICHTING BESTEMMINGSPLAN 'Bergstoep 84' TE STREEFKERK

Naamgeving: 'Bergstoep 84'

NL.IMRO.1927.BPbergstoep84SKK-VA01

status: vastgesteld
versie: 3.0

Langerak, 04-11-2014

Van den Heuvel

Ontwikkeling & Beheer b.v.

Inhoudsopgave

1 INLEIDING	2
1.1 Aanleiding	2
1.2 Ligging en begrenzing plangebied	2
1.3 Vigerend bestemmingsplan	3
1.4 Leeswijzer	3
2 BESTAANDE SITUATIE	4
2.1 Algemeen	4
2.2 Ruimtelijke structuur	4
2.2.1 Ontstaansgeschiedenis, Bebouwingsstructuren en –typologieën	4
2.2.2 Huidig gebruik	4
2.2.3 Ontsluiting van het plangebied	4
2.2.4 Waterstructuur	4
3 BELEIDSKADER	5
3.1 Rijksbeleid	5
3.1.1 Structuurvisie Infrastructuur en Ruimte	5
3.1.2 Barro (voorheen AMvB Ruimte)	5
3.2 Provinciaal beleid	6
3.2.1 Provinciale structuurvisie	6
3.2.2 Provinciale Verordening Ruimte	6
3.2.3 Provinciale Woonvisie Zuid-Holland 2011-2020	7
3.3 Regionaal Beleid	8
3.3.1 Regionale structuurvisie Alblasserwaard Vijfheerenlanden	8
3.4 Gemeentelijk beleid	8
3.4.1 Structuurplan Liesveld (van de voormalige gemeente Liesveld)	8
3.4.2 Vastgesteld bestemmingsplan “Buitengebied Liesveld”	8
3.5 Conclusie	9
4 PLANBESCHRIJVING	10
4.1 Plan	10
4.2 Ontsluiting en Parkeren	12
4.3 Motivering medewerking	12
5 ONDERZOEK/VERANTWOORDING	13
5.1 Geluidhinder	13
5.2 Bedrijven en milieuzonering	13
5.3 Bodem	14
5.4 Archeologische en cultuurhistorische waarden	16
5.5 Watertoets	18
5.6 Flora en fauna	23
5.7 Luchtkwaliteit	24
5.8 Externe veiligheid	24
6 JURIDISCHE PLANOPZET	26

6.1 Inleiding	26
6.2 Systematiek van de regels	26
6.3 Bestemmingen	26
7 ECONOMISCHE UITVOERBAARHEID	26
7.1 Exploitatie	27
8 OVERLEG EN ZIENSWIJZEN	27
8.1 Vooroverleg	27
8.2 Zienswijzen	27

Bijlagen:

- | | |
|--|-----------------|
| 1. Verkennend Bodemonderzoek Bergstoep 84-85 | d.d. dec. 2013 |
| 2. Digitale watertoets | d.d. 6-12-2013 |
| 3. Wateradvies Waterschap Rivierenland | d.d. 18-07-2014 |

1 INLEIDING

1.1 Aanleiding

Familie Groeneveldt, eigenaar van het perceel Bergstoep 84 te Streefkerk, heeft de gemeente een verzoek gedaan medewerking te verlenen aan verbouwplannen van de bestaande boerderij. De bestaande boerderij beschikt over twee wooneenheden en een stal. De woningen zijn echter gedateerd en erg klein voor deze tijd. Zo is de wens ontstaan om de boerderij te gaan verbouwen, waarbij de bestaande stal bij een van de woningen getrokken zal worden. De bestaande tweede woning moet worden verbouwd naar de wensen en eisen van deze tijd. Hiertoe is reeds een aanvraag omgevingsvergunning ingediend. Echter omdat het perceel van oudsher een agrarische bestemming heeft is het niet mogelijk medewerking te verlenen aan de verbouwplannen zonder de bestemming te wijzigen naar wonen. De gemeente heeft per brief d.d. 10-10-2013 laten weten bereid te zijn medewerking te verlenen aan de noodzakelijke bestemmingswijziging naar wonen en het voorgenomen verbouwplan.

Gelijk met de verbouwplannen zullen de voormalige agrarische bedrijfsgebouwen worden gesloopt. Hierbij wil men gebruik maken van de ruimte voor ruimte regeling van de Provincie Zuid-Holland. Hiervoor is een aanvullende verzoek tot medewerking gedaan aan de gemeente Molenwaard. De gemeente heeft per brief d.d. 29-04-2014 laten weten medewerking te willen verlenen aan het toepassen van de ruimte voor ruimte regeling.

Om beide plannen (verbouw en ruimte voor ruimte) mogelijke te maken zal een bestemmingsplanprocedure moeten worden doorlopen. Om deze procedure te kunnen doorlopen is er aan Van den Heuvel Ontwikkeling & Beheer B.V. gevraagd het bestemmingsplan op te stellen. Deze toelichting maakt deel uit van dit bestemmingplan.

1.2 Ligging en begrenzing plangebied

Het plangebied is gelegen aan de Bergstoep te Streefkerk. De Bergstoep vormt het dijklichaam langs de rivier de Lek. Het plangebied is kadastraal bekend als gemeente Streefkerk, sectie E, nummer 50.

De begrenzing wordt aan de noordzijde gevormd door de Bergstoep (dijklichaam langs de Lek). Aan de zuidzijde wordt het gebied begrensd door het polderlandschap, waarbij deze weilanden eveneens eigendom zijn van Familie Groeneveldt. Aan de westzijde grenst het woonperceel 87 en aan de oostzijde het woonperceel nummer 83.

Afbeelding 1, luchtfoto projectgebied.

1.3 Vigerend bestemmingsplan

Het bestemmingsplan "Buitengebied Liesveld" van de gemeente Molenwaard is op 26 maart 2013 vastgesteld door de gemeenteraad. De grond waarop het projectgebied is gelegen heeft de bestemming:

- Agrarisch;
- en de dubbelbestemmingen:
- Waarde – Archeologie - 2;
 - Waarde – Archeologie - 4;
 - Waterstaat – Waterkering;

Het voorgenomen plan past niet binnen het vigerende bestemmingsplan, omdat de vigerende agrarische bestemming geen burgerwoning toestaat.

1.4 Leeswijzer

Deze ruimtelijke onderbouwing bestaat uit de volgende hoofdstukken, waarin de achtergronden van de planontwikkeling zijn beschreven.

- hoofdstuk 2 beschouwing van de bestaande situatie;
- hoofdstuk 3 vigerende beleidskaders;
- hoofdstuk 4 planbeschrijving en stedenbouwkundige uitgangspunten;
- hoofdstuk 5 milieuonderzoeken en nadere verantwoording;
- hoofdstuk 6 juridische planopzet;
- hoofdstuk 7 economische uitvoerbaarheid;
- hoofdstuk 8 overleg en zienswijzen.

afbeelding 2, kadastrale kaart

2 BESTAANDE SITUATIE

2.1 Algemeen

De kern Streefkerk is één van de kernen van de gemeente Molenwaard. Deze gemeente behoort tot de provincie Zuid-Holland en beslaat het midden en noorden van de Alblasserwaard. De gemeente Molenwaard is per 1 januari 2013 ontstaan door een samenvoeging van de gemeenten Graafstroom, Nieuw-Lekkerland en Liesveld.

De locatie is kadastraal bekend gemeente Streefkerk, sectie E, nummer 50 (gedeeltelijk) en heeft een oppervlakte van circa 5000m².

2.2 Ruimtelijke structuur

2.2.1 Ontstaansgeschiedenis, Bebouwingsstructuren en –typologieën

Rond de 12e en 13e eeuw is men voor bewoning het uitgestrekte natte veengebied van de Alblasserwaard ingetrokken. Daarbij kwamen de in het veen zichtbare donken en stroomruggen van riviertjes als de Alblas en Goudriaan het eerst voor permanente bewoning in aanmerking.

Zo is ook het huidige dorp Streefkerk ontstaan. Op de in het landschap van nature aanwezige zanddonk is in de middeleeuwen de eerste bewoning ontstaan.

Recente archeologische vondsten doen zelfs vermoeden dat er door jagers zelfs gebruik is gemaakt van de streefkerkse donk voor onze jaartelling.

In de vroege middeleeuwen vestigden de eerste bewoners van deze streek zich op deze uit het veen oprijzende zandheuvel, om vandaar uit met de ontginning van het moerasland te beginnen.

Met de bedijking van de Alblasserwaard neemt ook langzaam de bewoning langs de dijken toe. Zo ontstaat er een langgerekt dijkdorp met een compacte kern.

Pas in de 20^e eeuw kent Streefkerk een grotere uitbreiding en met name de naoorlogse wijken zijn hiervan een goed voorbeeld.

Het plangebied is gelegen in de lintbebouwing langs de dijk.

2.2.2 Huidig gebruik

In de huidige situatie wordt het perceel gebruikt voor wonen en hobbymatige agrarische doeleinden.

2.2.3 Ontsluiting van het plangebied

De ontsluiting van het plangebied wordt gevormd door een stoep de dijk op. De Bergstoep (dijk) verbindt het plangebied met het dorp streefkerk en de naastgelegen dorpen.

2.2.4 Waterstructuur

De waterstructuur van de Alblasserwaard is kenmerkend voor een ontginningsgebied. De afwatering van het gebied begint bij sloten, welke hun water via de wateringen en grotere stromen afvoeren. Deze grotere stromen verzamelen het water en leiden dit naar de bemalinginstallaties, vanwaar uit het water via de rivieren naar zee wordt afgevoerd.

Het plangebied maakt deel uit van het beheersgebied van het Waterschap Rivierenland. Het beleid van het Waterschap Rivierenland ten aanzien van haar waterbeheer is vastgelegd in de Legger, waarbij onderscheid wordt gemaakt tussen A, B en C watergangen.

In hoofdstuk 5.5 (watertoets) worden alle relevante wateraspecten behandeld.

3 BELEIDSKADER

3.1 Rijksbeleid

3.1.1 Structuurvisie Infrastructuur en Ruimte

Het Rijk streeft naar een Nederland dat concurrerend, bereikbaar, leefbaar en veilig is. Dit wil zij doen met een krachtige aanpak, die ruimte geeft aan regionaal maatwerk, de gebruiker voorop zet, investeringen scherp prioriteert en ruimtelijke ontwikkelingen en infrastructuur met elkaar verbindt. Bij deze aanpak hanteert het Rijk een filosofie die uitgaat van vertrouwen, heldere verantwoordelijkheden, eenvoudige regels en een selectieve rijksbetrokkenheid. Een actualisatie van het ruimtelijk- en mobiliteitsbeleid is nodig om deze nieuwe aanpak vorm te geven. Daarnaast geven nieuwe politieke accenten, veranderende omstandigheden zoals de economische crisis, klimaatverandering en toenemende regionale verschillen aanleiding voor herziening van het rijksbeleid.

In de Structuurvisie Infrastructuur en Ruimte laat het Rijk de verantwoordelijkheid voor de afstemming tussen verstedelijking en groene ruimte op regionale schaal over aan provincies. Daarmee wordt bijvoorbeeld het aantal regimes in het landschaps- en natuurdomein fors ingeperkt. Daarnaast wordt (boven)lokale afstemming en uitvoering van verstedelijking overgelaten aan (samenwerkende) gemeenten binnen provinciale kaders. Afspraken over percentages voor binnenstedelijk bouwen, rijksbufferzones en doelstellingen voor herstructurering laat het Rijk los.

Het Rijk geeft aan dat landschappelijke en cultuurhistorische kwaliteiten identiteit geven aan een gebied en culturele voorzieningen en cultureel erfgoed bovendien van groeiend belang zijn voor de concurrentiekracht van Nederland. In de nieuwe structuurvisie is aangegeven dat het Rijk verantwoordelijk blijft voor het cultureel en natuurlijk UNESCO Werelderfgoed (inclusief de voorlopige lijst), kenmerkende stads- en dorpsgezichten, rijksmonumenten en het maritieme erfgoed.

Het beleid ten aanzien van landschap is echter niet langer een rijksverantwoordelijkheid en laat het Rijk over aan de provincies.

3.1.2 Barro (voorheen AMvB Ruimte)

Kern van de Wet ruimtelijke ordening (Wro) is dat alle overheden hun ruimtelijke belangen vooraf kenbaar maken en aangeven via welke weg zij die belangen denken te realiseren. Het Rijk geeft dit aan in de AMvB Ruimte. De nieuwe AMvB Ruimte, het Barro (Besluit algemene regels ruimtelijke ordening) is gebaseerd op enkele hoofdstukken uit de voorgaande AMvB Ruimte en enkele nieuwe toevoegingen.

Het Barro omvat alle ruimtelijke rijksbelangen uit eerder uitgebrachte PKB's (planologische kernbeslissingen) die juridisch doorwerken op het niveau van bestemmingsplannen. Het gaat om kaders voor onder meer het bundelen van verstedelijking, de bufferzones, nationale landschappen, de ecologische hoofdstructuur, de kust, grote rivieren, militaire terreinen, mainportontwikkeling van Rotterdam en de Waddenzee. Met het Barro maakt het Rijk proactief duidelijk waar provinciale verordeningen en gemeentelijke bestemmingsplannen aan moeten voldoen.

3.2 Provinciaal beleid

3.2.1 Provinciale structuurvisie

De provincie Zuid-Holland heeft op 2 juli 2010 de nieuwe provinciale structuurvisie vastgesteld en aangevuld met een actualisering 2011 op 23-02-2011 en een actualisering 2012 op 29-02-2012.

De provincie wil met "Visie op Zuid-Holland" de samenhang, herkenbaarheid en diversiteit in Zuid-Holland versterken. Het gaat om vijf hoofdpogaven:

1. Aantrekkelijk en concurrerend internationaal profiel
2. Duurzame en klimaatbestendige deltaprovincie
3. Divers en samenhangend stedelijk netwerk
4. Vitaal, divers en aantrekkelijk landschap
5. Stad en land verbonden

De provinciale structuurvisie loopt tot 2020, met een doorkijk naar 2040. Veel van het bestaande beleid wordt voortgezet. Daarnaast zijn er nieuwe accenten, zoals:

- Kwaliteit van steden, dorpen en landschap versterken;
- Stedelijke ontwikkeling en investeringen in infrastructuur combineren;
- Landschap (rust en ruimte) dichterbij mensen brengen;
- Rekening houden met de gevolgen van klimaatverandering.

Voor het plangebied komt het erop neer dat de provincie in haar beleid blijft streven naar een vitaal platteland met een strikte handhaving van de bebouwingscontouren. De provincie zet haar beleid voort om de woningbehoefte op te lossen binnen de rode contouren.

Voor de verankering en uitvoering van het provinciaal belang is een gedragslijn opgesteld, gebaseerd op de nota Ruimte, de Wro en het uitgangspunt decentraal wat kan: 'lokaal wat kan, provinciaal wat moet'. Deze gedragslijn sluit aan bij de uitgangspunten van de Wro en is bepalend voor de provinciale structuurvisie.

Momenteel werkt de provincie aan een nieuwe structuurvisie. De nieuwe visie Mobiliteit en Ruimte heeft tot februari 2014 als ontwerp ter inzage gelegen. Tot de vaststelling van de nieuwe visie blijft de huidige visie van kracht.

3.2.2 Provinciale Verordening Ruimte

Gelijktijdig met de structuurvisie is door Provinciale Staten van Zuid-Holland de Verordening Ruimte vastgesteld.

De verordening vormt de vertaling van het provinciaal beleid, zoals onder andere is opgenomen in de provinciale structuurvisie en nota Regels voor Ruimte, in algemene regels (zoals bedoeld in artikel 4.1 van de Wet ruimtelijke ordening). Hiermee is het beleid van de provincie juridisch verankerd.

In de verordening zijn regels gesteld over de inhoud van bestemmingsplannen en de inhoud van de toelichting van bestemmingsplannen. De verordening heeft slechts betrekking op een beperkt aantal onderwerpen. Bij het opstellen van bestemmingsplannen dient daarom ook rekening te worden gehouden met provinciaal beleid. Het gaat daarbij vooral om het integrale ruimtelijke beleid dat is opgenomen in de provinciale structuurvisie en het bijbehorende uitvoeringsplan.

In de Verordening Ruimte is onder andere geregeld dat stedelijke functies zoveel mogelijk binnen het bestaande stedelijk gebied een plaats moeten krijgen.

Voor dit bestemmingsplan zijn de bebouwingscontouren uit de Verordening Ruimte van toepassing:

Artikel 2 Contouren

Om het stedelijk netwerk te versterken kiest de provincie het uitgangspunt om verstedelijking zoveel mogelijk in bestaand bebouwd gebied te concentreren. Hiermee wordt de kwaliteit van het bebouwde gebied behouden en versterkt. Om dit te bereiken zijn het stedelijk netwerk en alle daarbuiten gelegen kernen in Zuid-Holland voorzien van bebouwingscontouren. Deze geven de grens van de bebouwingmogelijkheden voor wonen en werken weer. De bebouwingscontouren zijn strak getrokken om het bestaand stedelijk gebied en kernen, rekening houdend met de reeds vastgelegde streekplangrenzen en plannen waar de provincie reeds mee heeft ingestemd.

Verstedelijking buiten deze bebouwingscontouren is in principe niet toegestaan. Voor deze gebieden buiten de contour geldt voor bebouwing een nee, tenzij beleid. Nieuwvestiging of uitbreiding van stedelijke functies is niet mogelijk. Voor recreatieve functies en bebouwing zijn enkele specifieke bepalingen opgenomen.

het plangebied is gelegen buiten de bebouwingscontour. Het plan gaat echter uit van de verbouw van twee reeds bestaande woningen en een nieuwe vrijstaande woning in het kader van de ruimte voor ruimte regeling.

Artikel 2 lid 2 a. ruimte voor ruimte

Om versterking van het buitengebied tegen te gaan en de sloop van voormalige agrarische bedrijfsbebouwing te stimuleren heeft de provincie een ruimte voor ruimte regeling. Binnen deze regeling is het mogelijk om voormalige agrarische bedrijfsgebouwen, kassen of andere gebouwen te slopen om zo de bouw van één of meer compensatiewoningen ter plekke of in de directe omgeving van de gesloopte bebouwing of in aansluiting op bestaande bebouwingsclusters mogelijk te maken.

De regeling 'Ruimte voor Ruimte' is bedoeld om de kwaliteit van het landschap in Zuid-Holland te vergroten

De regeling gaat ervan uit dat voor het slopen van 1000m² voormalige agrarische bedrijfsbebouwing een compensatiewoning mag worden gerealiseerd. Om aan deze voorwaarde te voldoen zal er op de locatie bergstoep 84 870m² aan voormalige agrarische bedrijfsbebouwing worden gesloopt. Daarnaast wordt er aan de Botersloot 4 te Noordeloos nog eens 244m² aan voormalige agrarische bedrijfsbebouwing gesloopt. Hiermee komt het totaal aan te slopen opstallen op 1114m² waarmee wordt voldaan aan de voorwaarde voor het bouwen van een compensatiewoning.

Het onderhavige plan valt binnen de ruimte voor ruimte regeling en past daarmee binnen het provinciale beleid.

3.2.3 Provinciale Woonvisie Zuid-Holland 2011-2020

De Woonvisie Zuid-Holland 2011 - 2020 is op 12 oktober 2011 vastgesteld door de Provinciale Staten. In deze woonvisie wordt geconcludeerd dat de crisis op de woningmarkt niet geheel is te wijten aan de economische recessie, maar door een structurele verandering van de woningmarkt: aan de vraagkant is kwaliteit belangrijker geworden en in sommige landelijke regio's in Zuid-Holland daalt de bevolkingsomvang. Dit vraagt om anticiperend beleid, waarbij de focus niet alleen gericht moet zijn op het bouwen van woningen, maar ook op het verbeteren van de leefomgeving.

In de provinciale woonvisie zijn daartoe vijf ambities geformuleerd:

- regionale verscheidenheid behouden en benutten;
- provincie stelt kaders voor de lange termijn, regionaal vindt uitwerking plaats;
- voldoende passend woningaanbod voor iedereen;
- niet meer woningen plannen dan nodig zijn;
- toevoegingen en impulsen dragen bij aan een verbetering van de leefbaarheid.

Voor het plangebied liggend in de regio Alblasserwaard komt dit erop neer dat er beperkt kan worden gebouwd. Alleen kwalitatieve bouw binnen de rode contour en passend binnen de door de provincie gestelde regelingen kan plaats vinden. Het huidige bouwplan is een verbouwing van twee bestaande woningen en de toevoeging van een vrijstaande woning in het kader van de ruimte voor ruimte regeling.

3.3 Regionaal Beleid

3.3.1 Regionale structuurvisie Alblasserwaard Vijfheerenlanden

In navolging van de regionale structuurvisie Alblasserwaard Vijfheerenlanden, heeft de regio recent een nieuwe visie, de visie 2030 opgesteld. Deze visie is een actualisering van het beleid uit de regionale structuurvisie en worden de beleidskeuzes bepaald met het oog op 2030.

Binnen de Visie 2030 komen onderwerpen als de regionale woonvisie, beleid op het gebied van recreatie & toerisme, bedrijventerreinen, water & klimaat, een regionaal verkeer & vervoersplan naar voren.

In de visie speelt de leefbaarheid en behoud en versterking van voorzieningen in het gebied een grote rol. De kernenprofilering biedt hiervoor een helder kader. In de kernenprofilering wordt de kern Streefkerk aangeduid als voorzieningenkern. De centrale visie uit de nota is de vorming van een vitale regio, gericht op het duurzaam vernieuwen van zowel het landelijk als het stedelijk gebied, tezamen met het versterken van het overwegende open, rustige en authentieke karakter van de regio, waardoor bewoners, bedrijven en bezoekers zich thuis blijven voelen en zich verder kunnen ontplooiën.

De visie 'open voor elkaar' benadrukt het bijzondere cultuurhistorische landschap, de grote sociale cohesie en de innovatiekracht van het bedrijfsleven als kernwaarden.

3.4 Gemeentelijk beleid

3.4.1 Structuurplan Liesveld (van de voormalige gemeente Liesveld)

Liesveld staat voor 'landelijk, leefbaar en levendig', dat in woord en beeld is terug te vinden in het logo van de gemeente. Landelijk is de sfeer aan de noordrand van de Alblasserwaard in het Groene Hart, waar rust en ruimte de groene polders verbinden met de dynamiek van de Lek.

Om de kwaliteiten en nieuwe kansen te benutten, heeft de gemeente besloten een integraal Structuurplan op te stellen. Met dit instrument in de hand wil de gemeente ook in de toekomst een vitale gemeente blijven en waar mogelijk de dreiging van neerwaartse ontwikkelingen afwenden.

De strategische hoofdlijnen die van toepassing zijn op het onderhavige plan luiden als volgt:

- behoud van de cultuurhistorische kwaliteiten van het landschap, de oost-west openheid en mede daarmee het zicht op het open landschap vanaf de dijk langs de Lek;
- met nieuwe combinaties van functies inspelen op veranderingen in het grondgebruik, vooral daar waar de kwaliteit van het landschap dreigt te worden aangetast;
- integrale kwaliteitsverbetering van de rivieroever; dat kan door een goed afgewogen versterking van de recreatieve functie van de dijk langs de Lek en verbetering van de ruimtelijke kwaliteit van de uiterwaarden met nieuwe combinaties van water, ecologie en wonen in een lage dichtheid ter bevordering van de financiële uitvoerbaarheid;

3.4.2 Vastgesteld bestemmingsplan "Buitengebied Liesveld"

Het bestemmingsplan "Buitengebied Liesveld" is op 26 maart 2013 vastgesteld door de gemeenteraad. Binnen dit bestemmingsplan heeft het plangebied de bestemmingen:

- Agrarisch;

en de dubbelbestemmingen:

- Waarde – Archeologie – 2;
- Waarde – Archeologie – 4;
- Waterstaat – Waterkering;

Afbeelding 3: verbeelding vigerend bestemmingsplan

Binnen de vigerende agrarische bestemming zijn reeds 2 wooneenheden (bedrijfswoningen) toegestaan.

De voorgenomen planontwikkeling om te komen tot twee burgerwoningen in de bestaande woonboerderij en een vrijstaande woning in het kader van de ruimte voor ruimte past niet binnen de regels van het vigerend bestemmingsplan dat uitsluitend agrarische doeleinden toestaat.

Om de planontwikkeling voor de verbouw mogelijk te maken dient gebruik te worden gemaakt van de in het bestemmingsplan opgenomen wijzigingsbevoegdheid voor Ruimte-voor-Ruimteregeling.

Echter kan met het onderhavige plan niet geheel worden voldaan aan de gestelde voorwaarden van de wijzigingsbevoegdheid. De voorwaarden schrijven voor dat er per woning slechts 1000m³ aan inhoud op het perceel aanwezig mag zijn. Voor de geplande woningen in de bestaande boerderij is er sprake van een woning met meer en een woning met minder inhoud. Het gewenste volume van de 'achterhuis' woning past niet binnen de gestelde 1000m³ voor een woonbestemming. Om het plan mogelijk te maken is er gekozen om een bestemmingsplanprocedure te doorlopen. Voor de woningen in de bestaande boerderij is opgenomen dat de gezamenlijke inhoud van de woningen maximaal 2000m³ mag bedragen.

3.5 Conclusie

Ondanks dat de planontwikkeling in strijd is met het vigerende bestemmingsplan past het plan binnen het ruimtelijk beleid van het Rijk, provincie, regio en gemeente.

- Het plangebied is gelegen buiten de bebouwingscontour, echter zijn er in het vigerende plan reeds twee bedrijfswoningen toegestaan. Conform het vigerende beleid kunnen deze worden gewijzigd in burgerwoningen.
- De toevoeging van de vrijstaande woning is mogelijk door gebruik te maken van de provinciale ruimte voor ruimte regeling na de sloop van circa 1114m² voormalige agrarische bedrijfsbebouwing.

4 PLANBESCHRIJVING

4.1 Plan

Het onderhavige plan bestaat uit twee onderdelen. Deel 1 bestaat uit de verbouw van de bestaande boerderij van twee bedrijfswoningen met stal naar twee burgerwoningen. Hierbij zal de bestaande stal deels worden gesloopt en voor het overige deel worden verbouwd naar een woning (vergroting van het achterhuis). Het bestaande voorhuis zal worden gerenoveerd.

Afbeelding 4: situatie plan deel 1

Door de verbouwplannen is bij aanvraag van de vergunning duidelijk geworden dat Bergstoep 84 een agrarische bestemming heeft en dat derhalve geen vergunning kan worden verleent aan een burger voor verbouw. De familie Groenevelt is gedurende lange tijd agrariër geweest aan de Bergstoep 84, echter thans is er uitsluitend nog sprake van hobbymatig agrarisch gebruik. Voor de gemeente is dit reden de gevraagde vergunning te weigeren, tenzij de bestemming zal worden gewijzigd naar wonen. Om dit mogelijk te maken wordt gebruik gemaakt van de wijzigingsbevoegdheid en is dit plan opgesteld.

Deel 2 van het plan gaat uit van de sloop van de voormalige agrarische bedrijfsbebouwing (waaronder een stuk van het achterhuis, zie deel 1). Na de sloop van de bebouwing en verwijdering van de erfverharding kan een vrijstaande woning worden gerealiseerd in het kader van de ruimte voor ruimte regeling. De regeling gaat ervan uit dat voor het slopen van 1000m² voormalige agrarische bedrijfsbebouwing een compensatiewoning mag worden gerealiseerd. Om aan deze voorwaarde te voldoen zal er op de locatie bergstoep 84 870m² aan voormalige agrarische bedrijfsbebouwing worden gesloopt. Daarnaast wordt er aan de Botersloot 4 te Noordeloos nog eens 244m² aan voormalige agrarische bedrijfsbebouwing gesloopt. Hiermee komt het totaal aan te slopen opstallen op 1114m² waarmee wordt voldaan aan de voorwaarde voor het bouwen van een compensatiewoning.

Om de sloop van de voormalige agrarische bedrijfsbebouwing in Noordeloos te garanderen is er met het bevoegd gezag ter plaatse, de gemeente Giessenlanden, een anterieure overeenkomst gesloten, waarin de sloop van de opstallen als verplichting is opgenomen. Bovendien zal het bestemmingsplan voor de Botersloot 4 in Noordeloos eveneens worden gewijzigd zodat de opstallen worden weg bestemd.

Afbeelding 5: overzicht te slopen bebouwing

Afbeelding 6: overzicht te slopen bebouwing Batersloot 4

Aanduiding	Type bouwwerk	oppervlakte
B	Schuur	62
D	Schuur	45
E	Schuur	72
F	Schuur	8
I	Schuur	57
	totaal	244

Tabel 1: overzicht te slopen bebouwing aan de botersloot 4

Voor de positie van de vrijstaande (ruimte voor ruimte) woning is advies gevraagd aan de welstandcommissie van de gemeente Molenwaard. Hieruit volgt dat het perceel valt binnen de gebiedscriteria H.4.3 Landelijk Dijklint. Qua stedenbouwkundige uitgangspunten moet rekening worden gehouden met:

- Bebouwing haaks op de dijk;
- doorzichten aan de achterzijde behouden;
- openheid;
- waar mogelijk clustering van gebouwen;
- Eenduidige hoofdvolumes van bij voorkeur staafvormige bouwwerken;
- De woning dient bij voorkeur aan de dijk gesitueerd, dus naast de bestaande boerderij;
- een woning in de lijn van de bestaande bebouwing Bergstoep 84/85 met eventueel een kleine verspringen is ook mogelijk;

4.2 Ontsluiting en Parkeren

Het plan gaat uit van de wijziging van twee bedrijfswoningen naar twee burgerwoningen en de toevoeging van een vrijstaande woning in het kader van de ruimte voor ruimte regeling.

Het aantal benodigde parkeerplaatsen conform de geldende parkeernorm bedraagt:

- 2,0 parkeerplaats per woning

Op het perceel is ruim voldoende parkeergelegenheid om de parkeernorm op eigen terrein te kunnen behalen. Hiermee wordt voldaan aan de gestelde parkeernorm.

Het perceel is ontsloten via een gezamenlijke stoep. De stoep is gelegen aan de Bergstoep, zijnde de waterkering langs de Lek. De bergstoep is ter plaatse van het plangebied ingericht met een maximale snelheid van 50-km/u.

4.3 Motivering medewerking

- Door het wijzigen van de bestemming wordt een passende oplossing gevonden om mee te kunnen werken aan het verzoek van de familie Groenevelt voor de verbouw van de bestaande woningen.
- Voor de vrijstaande woning wordt gebruikt gemaakt van de mogelijkheden in het kader van de wijzigingsbevoegdheid ruimte voor ruimte regeling. Hierdoor ontstaat een verbetering van de ruimtelijke kwaliteit.

5 ONDERZOEK/VERANTWOORDING

5.1 Geluidhinder

In het kader van de Wet geluidhinder dient voor de ontwikkeling van geluidsgevoelige functies een akoestisch onderzoek te worden verricht.

De Wet Geluidhinder (Wgh) stelt grenzen aan de geluidsbelasting waaraan woningen en andere geluidsgevoelige objecten en terreinen mogen worden blootgesteld. De gestelde eisen verschillen per geluidsbron (industrie, spoorwegen, wegverkeer) en per belast object of terrein (bijvoorbeeld woning, school, etc). Hierbij wordt onderscheid gemaakt tussen aanwezige objecten en aanwezige geluidsbronnen en nieuwe objecten en nieuwe geluidsbronnen.

Het plan gaat uit van de verbouw van de bestaande bedrijfswoningen. Conform het vigerende bestemmingsplan is een burgerwoning niet toegestaan. Vanuit het kader van de Wgh is er sprake van een aanwezig geluidsgevoelig object (bedrijfswoningen) en is toetsing aan de normen uit de Wgh niet noodzakelijk. Er is immers sprake van een voor de Wgh gelijkblijvende situatie.

Voor wat betreft de vrijstaande woning die wordt gerealiseerd in het kader van de ruimte voor ruimte is sprake van de toevoeging van een geluidsgevoelig object. De nieuwe woning is gelegen op een afstand van minimaal 50 meter uit de Bergstoep en in de tweede lijn van bebouwing, waarmee de woning qua geluid wordt afgeschermd door de eerstelijns bebouwing. De verwachting is dat er voor het aspect geluidshinder geen belemmeringen zijn voor de bouw van de vrijstaande woning. Bij de aanvraag omgevingsvergunning zal aangetoond moeten worden dat er sprake is van de vereiste geluidsniveaus in de woning.

Conclusie:

Voor wat betreft het aspect weg verkeerslawaai ondervindt de voorgenomen bestemmingswijziging geen belemmeringen.

5.2 Bedrijven en milieuzonering

Normstelling en beleid

Bij realisering van nieuwe hindergevoelige functies (woningen) dient te worden onderzocht of er zich in de omgeving bedrijfsactiviteiten bevinden die relevante milieuhinder kunnen veroorzaken. Uitgangspunt daarbij is dat er ter plaatse van de woningen sprake is van een aanvaardbaar woon- en leefklimaat en dat bedrijven niet in hun bedrijfsvoering worden beperkt.

Voor een goede ruimtelijke ordening wordt in het algemeen gebruik gemaakt van het VNG-boekje Bedrijven en milieuzonering (editie 2009). Deze publicatie is bedoeld voor het ruimtelijk scheiden van bedrijven in relatie tot woningen en omgekeerd, zodat in geen van beide situaties een belemmering voor één van beiden optreedt. In de publicatie staan richtafstanden vermeld voor geur, stof, geluid en gevaar. De richtafstanden hebben betrekking op de omgevingstypen rustige woonwijk en rustig buitengebied. De richtafstand geldt tussen enerzijds de grens van de bestemming die bedrijven (of andere milieubelastende functies) toelaat en anderzijds de uiterste situering van de gevel van een woning die mogelijk is. De gegeven afstanden zijn in het algemeen richtafstanden en geen harde afstandseisen. Het is wel aan te bevelen eventuele afwijkingen te benoemen en te motiveren.

Ruimtelijke ordening

Er is sprake van de toevoeging van een nieuw hindergevoelige functie. Op de huidige planlocatie wordt immers de bestaande agrarische bestemming gewijzigd in een woonbestemming voor 3 woningen.

In de direct omgeving liggen 2 agrarische bedrijven, namelijk Bergstoep 77/78 en Nieuwe Veer 5. De afstanden van woonbestemming tot bedrijfsbestemming zijn respectievelijk 36 en 31 meter.

Op grond van Bedrijven en Milieuzonering geldt een richtafstand van 50 meter in een gemengd gebied. De afstand van de daadwerkelijke woningen tot de bedrijfsbestemming zijn ruim 50 meter, zodat er sprake is van een goed woon- en

leefklimaat.

Hierbij moet worden bedacht dat de bestaande agrarische bedrijfswoningen Bergstoep 84 en 85 dezelfde afstandseisen hebben t.a.v. de omliggende bedrijven als burgerwoningen en dat andere burgerwoningen ook al een beperkende invloed hebben op de bedrijfsvoering.

De woningen zullen geen verandering brengen in de bedrijfsactiviteiten welke bij voornoemde bedrijven kunnen worden toegelaten in relatie tot de milieuhinder welke mag worden veroorzaakt op omgelegen objecten.

Kortom, als gevolg van de nieuwe woningen, worden de betreffende bedrijven niet (verder) in hun milieuruimte beperkt.

Een aandachtspunt is wel dat na de planwijziging de woningen kunnen worden gebouwd op een ander deel van het perceel als de bestaande woningen. Dit zou wel nadelige invloed kunnen hebben op de bedrijfsvoering van met name Bergstoep 77/78. Dit moet worden voorkomen. Om dit te voorkomen is met het toekennen van het bouwvlak rekening gehouden met een afstand van 50 meter vanuit de bestemmingsgrens van dit agrarische bedrijf. Hierdoor blijft ook in de toekomst de woning verder van het bedrijf van de thans aanwezige woningen in de omgeving. Hierdoor kan het bedrijf nooit verder in haar milieuruimte worden beperkt.

Conclusie

Dit onderdeel staat de wijziging van de bestemming niet in de weg er wordt voorkomen dat de woningen kunnen worden gebouwd op een zodanige afstand dat de omliggende agrarische bedrijven worden beperkt.

5.3 Bodem

Het beleid is erop gericht zorg te dragen dat de bodemkwaliteit geschikt dient te zijn voor het geplande gebruik. Hiervoor is het bij nieuwe ontwikkelingen verplicht een verkennend bodemonderzoek uit te laten voeren.

De provincie hanteert de richtlijn dat bij de beoordeling van ruimtelijke plannen tenminste het eerste deel van het verkennend bodemonderzoek, het historisch onderzoek, moet worden verricht. Indien uit het historisch onderzoek wordt geconcludeerd dat op de betreffende locatie sprake is geweest van activiteiten met een verhoogd risico op verontreiniging dan dient het volledig verkennend bodemonderzoek te worden verricht.

Het onderhavige plan betreft de wijziging van de bestemming om drie burgerwoningen te kunnen ontwikkelen. Om de kwaliteit van de bodem in kaart te brengen is er aan Bakker Milieudvies een opdracht gegeven voor het uitvoeren van een verkennend bodemonderzoek. De conclusie uit dit onderzoek luidt:

“Op basis van het hierboven beschreven bodemonderzoek kan voor het onderzochte terrein het volgende worden geconcludeerd:

- *De matig tot sterk puinhoudende kleiig zandige bovengrond ter plaatse van de boringen 3, 7 en 16 is licht verontreinigd met lood, nikkel, zink, cobalt, kwik, PAK en PCB;*
- *De overige bovengrond met duidelijk minder bijmengingen is in 2 mengmonsters onderzocht en blijkt licht verontreinigd met kwik, koper, lood, zink, PAK en PCB. De duidelijke verhogingen aan PCB zijn enigszins opvallend te noemen, ofwel niet te relateren aan de gebezigde agrarische activiteiten. De overige verhoogd aangetroffen componenten zijn wel gangbare verontreinigingen op dergelijke percelen;*
- *In de kleiige ondergrond zijn (op een lichte verhoging voor PCB na) alle parameters uit het NEN- 5740-pakket in gehalten beneden de AW 2000 aangetroffen;*
- *In de smalle onoverdekte gang tussen de loods en de stal is ter hoogte van de inpandige bovengrondse tank (in lekbak op vloeistofkerende vloer) een peilbuis geplaatst. Zowel grond als grondwater waren hier zintuiglijk en analytisch schoon voor minerale olie. Op basis van de visuele inspectie*

rondom de lekbak (geen morsvlekken zichtbaar) werd inpandig boren door de betonvloer niet nodig geacht;

- *In het grondwater is het gehalte aan barium boven de streefwaarde aangetroffen. Voor barium komt een overschrijding van de streefwaarde standaard voor.*

Aanbevelingen.

Bij aankoop en in een later stadium herontwikkeling van het onroerend goed dient men qua kosten rekening te houden met het feit dat de bovengrond op het terrein bij eventuele toekomstige afvoer naar elders beschouwd dient te worden als Klasse Industrie grond (op basis van indicatieve toetsing aan het Besluit Bodemkwaliteit voor onder andere koper, zink en PCB). Dit zou aan de orde kunnen zijn bij het graven van bouwputten danwel grondverbetering (puinhoudende grond vervangen door schone grond). Licht verontreinigde grond heeft bij afvoer naar elders een negatieve waarde. Er is overigens geen plicht tot afvoer van licht verontreinigde grond.

Ook voor de aanwezige puinverhardingen (met name oostelijke terreinhelft) geldt hetzelfde bij afvoer naar elders. Voor puin kan overigens eventueel wel gezocht worden naar hergebruiksmogelijkheden op het terrein.”

Conclusie

Uit het uitgevoerde verkennend bodemonderzoek kan worden geconcludeerd dat er sprake is van een lichte bodemverontreiniging, waarbij de bodem geschikt is voor het beoogde gebruik (wonen). De voorgenomen bestemmingswijziging naar wonen ondervindt voor wat betreft het aspect bodem geen belemmeringen. Wel dient men bij afvoer rekening te houden met de regels van het bouwstoffenbesluit.

5.4 Archeologische en cultuurhistorische waarden

Ter bescherming van de cultuurhistorische en archeologische waarden in Nederland dient er volgens de Wet op de Archeologische Monumentenzorg, bij nieuwe ontwikkelingen te worden gekeken naar de aanwezige waarden. Als gevolg van het Verdrag van Valetta, dat in 1998 door het Nederlandse parlement is goedgekeurd en in 2006 zijn beslag heeft gekregen in de nieuwe Monumentenwet, stellen Rijk en provincie zich op het standpunt dat in het ruimtelijk beleid zorgvuldig met het archeologische erfgoed moet worden omgegaan. Voor gebieden waar archeologische waarden voorkomen of waar reële verwachtingen bestaan dat ter plaatse archeologische waarden aanwezig zijn, dient voorafgaand aan bodemingrepen archeologisch onderzoek te worden uitgevoerd. De uitkomsten van het archeologisch onderzoek dienen vervolgens volwaardig in de belangenafweging te worden betrokken.

Het Rijk heeft deze beleidsuitgangspunten neergelegd in onder meer de Cultuurnota 2005 - 2008, de Nota Belvédère, de Vijfde Nota Ruimtelijke Ordening 2000/2002, het Structuurschema Groene Ruimte 2, een brief van de Staatssecretaris van OC&W aan de Tweede Kamer van 17 april 2000, de herziene Monumentenwet 2006 en diverse publicaties van het Ministerie van OC&W. Doelstelling van het Verdrag van Valetta is de bescherming en het behoud van archeologische waarden. Als gevolg van dit verdrag wordt in het kader van de ruimtelijke ordening het behoud van het archeologisch erfgoed meegewogen zoals alle andere belangen die bij de voorbereiding van het plan een rol spelen.

Beleidsnota Archeologie

De gemeenten in de Alblasserwaard-Vijfheerenlanden hebben een regionaal archeologiebeleid geformuleerd. Dit archeologiebeleid is samengevat in drie elementen te weten: de beleidsnota, een archeologische verwachtings- en beleidsadvies-kaart en een beleidsadvies, opgesteld door het adviesbureau BAAC.

De nota gebaseerd op de uitgangspunten en principes van het Verdrag van Malta en gaat uit van behoud van het cultureel erfgoed in situ (op locatie en veiliggesteld in de bodem). Daarnaast gaat het beleid uit van het principe 'de verstoorder betaalt'. Het beleid krijgt vooral gestalte door de bescherming van archeologische waarden en verwachtingen via de Wet ruimtelijke ordening. Het bestemmingsplan vormt hierin het centrale instrument.

Bij een nieuwe ontwikkeling, waarbij het noodzakelijk is een bodem verstorende activiteit uit te voeren op een plaats waar archeologische waarden aanwezig zijn of verwacht worden, zal door de gemeente worden getoetst of aan die activiteit specifieke voorwaarden verbonden moeten worden. Dit geschiedt aan de hand van de Archeologische Monumentenzorgcyclus, die er op is gericht om kennis te verzamelen om vervolgens een afgewogen besluit te kunnen nemen over het al dan niet of onder voorwaarden toestaan van die bodemverstorende activiteit. Bij de verlening van omgevingsvergunningen kunnen dan voorschriften worden opgenomen over (bijvoorbeeld) aanpassingen van het bouwplan, archeologievriendelijk heien of het beperken van bodemingrepen.

Afbeelding 7: uitsnede archeologische verwachtings- en beleidsadvieskaart

Op archeologische verwachtings- en beleidsadvieskaart van de gemeente Molenwaard is te zien dat het plangebied:

Deels een middelmatige verwachtingswaarde heeft voor de late middeleeuwen en nieuwe tijd, zodat bij ingrepen groter dan 100m² en dieper dan 30cm verkennend archeologisch onderzoek noodzakelijk is.

En deels een hoge verwachtingswaarde heeft voor de prehistorie, zodat bij ingrepen groter dan 250m² en dieper dan 30cm verkennend archeologisch onderzoek noodzakelijk is.

In het voorgenomen plan is er sprake van verbouw van de bestaande boerderij en de gedeeltelijke sloop van de bestaande opstallen en terreinverharding. Hierbij zal er geen sprake zijn van bodemversturende activiteiten. Bij de sloopwerkzaamheden zal wel de bestaande fundering worden verwijderd, maar er mag worden uitgegaan dat bij de bouw van deze opstallen de bodem tot op deze diepte reeds verstoord is.

Bij de toekomstige nieuwbouw van de woning zal rekening moeten worden gehouden met de regels uit het archeologisch beleid. Afhankelijk van de uiteindelijke positie van de woning zal moeten blijken of onderzoek noodzakelijk is. Om de archeologische waarden veilig te stellen zullen de nodige dubbelbestemmingen worden opgenomen.

Conclusie:

Naar aanleiding van bovenstaande kan worden geconcludeerd dat het plan en daarmee de bestemmingswijziging voor wat betreft archeologie geen belemmeringen ondervindt. Afhankelijk van de definitieve uitvoering van de vrijstaande woning zal bij de aanvraag omgevingsvergunning een archeologisch onderzoek moeten worden ingediend.

5.5 Watertoets

In het plangebied is Waterschap Rivierenland de waterkwantiteit- en waterkwaliteitsbeheerder, de vaarwegbeheerder, de beheerder van de primaire en secundaire waterkeringen en beheerder van de rioolwaterzuiveringsinstallaties. Bij het opstellen van deze ruimtelijke onderbouwing is in het voortraject een digitale watertoets uitgevoerd. Mede op basis van deze toets is deze waterparagraaf opgesteld. De watertoets heeft als doel het voorkomen van nieuwe ruimtelijke ontwikkelingen die in strijd zijn met duurzaam waterbeheer.

Waterschapsbeleid

Door het waterschap Rivierenland is het Waterbeheerplan 2010-2015 opgesteld. Dit beleidsplan heeft een integraal en strategisch karakter. De beleidslijnen tot 2015 zijn hierin vastgelegd:

- het bieden van veiligheid tegen overstromingen;
- het realiseren van de kwantitatieve wateropgave (NBW1);
- het realiseren van de waterkwaliteits- en ecologische doelstellingen (KRW2);
- het samen met de gemeenten realiseren van de kwantitatieve wateropgave in het stedelijk gebied en het verbeteren van de waterkwaliteit in stedelijke wateren;
- het invulling geven aan de samenwerking in de afvalwaterketen.

Met het Waterbeheerplan 2010-2015 zet het waterschap haar beleid uit de voorliggende periode voort en waar noodzakelijk is het beleid verder geïntensiveerd. Alle beleidsaspecten van waterkeringen, watersysteem en afvalwaterketen zijn in dit plan verwoord. Ook zijn voor het eerst de nationale, de provinciale en waterschapsplannen tegelijkertijd opgesteld. Omdat deze verschillende plannen elkaar beïnvloeden is er veel geïnvesteerd in een goede afstemming tussen de verschillende overheden.

Gemeentelijk beleid

Vanuit onder andere het Nationaal Bestuursakkoord Water (NBW), is bepaald dat voor alle gemeenten in Nederland een stedelijk waterplan opgesteld moet worden. Om aan deze eis te kunnen voldoen hebben de voormalige gemeenten Liesveld en Graafstroom en het waterschap Rivierenland de handen ineen geslagen en het Stedelijk Waterplan Gemeente Liesveld en Graafstroom opgesteld.

In dit waterplan is aangegeven welke doelen men wenst te bereiken op het gebied van stedelijk waterbeheer voor de voormalige gemeenten Liesveld en Graafstroom.

De doelen uit het beleidsplan zijn uitgewerkt in vier aspecten:

- afkoppelen, meer ruimte voor water creëren en diffuse bronnen aanpakken (duurzaam onkruid beheer, duurzaam bouwen)
- belevingswaarde
- samenwerking
- beheer en onderhoud

Het beleidsplan moet de gemeenten helpen om een veilig, robuust en duurzaam watersysteem te bereiken in 2025 door optimalisering van het huidige systeem. De gemeenten en het waterschap gaan de komende jaren intensief samenwerken om de gestelde doelen te bereiken. Hierbij wordt, naast het toetsen van nieuwe ontwikkelingen in de ruimtelijke inrichting, ook aandacht besteed aan de gezamenlijke uitvoering en communicatie rond de geplande ingrepen. In het laatste aspect wordt deze samenwerking doorgezet voor het beheer en onderhoud. Dit is een belangrijke pijler voor het op orde houden van het watersysteem.

Keur

Het Waterschap heeft als regelgeving haar verordening de Keur. Deze verordening is bedoeld om watergangen, wateren, onderhoudspaden, kaden en dijken te beschermen tegen beschadiging.

Abbeelding 8: uitsnede legger wateren wsrl

Het plangebied is gelegen langs de Bergstoep (primaire waterkering langs de Lek). Aan de zuidzijde van het plangebied liggen enkele watergangen.

Watergangen

Het plangebied is aan de zuidzijde begrensd door enkele verkavelingsloten. De verkavelingsloten blijven in hun huidige situatie gehandhaafd. De verkavelingsloten hebben een C-watergang status.

Werkzaamheden in de watergang of de bijbehorende beschermingszone zijn vergunning -en of meldingsplichtig omdat deze invloed hebben op de water aan- en afvoer, de waterberging of het onderhoud. C-watergangen hebben geen beschermingszone of onderhoudsstrook.

Nieuwbouweffecten

Het realiseren van nieuwbouw op niet verharde grond heeft effecten voor de waterhuishouding. De mogelijkheden van afkoppelen dienen zoveel mogelijk benut te worden. Schoon dak- en terreinwater (mits geen uitlogende materialen worden toegepast) kan direct naar het oppervlaktewater afgevoerd worden, om belasting van de afvalwaterzuivering te verminderen.

Indien er een toename van het bestaande verhard oppervlak (bebouwing, bestrating, e.d.) plaats vindt, dient compensatie in het kader van waterberging plaats te vinden. Voor gebieden in de stedelijke kern is compensatie noodzakelijk indien het verhard oppervlak meer toeneemt dan 1500m².

Om te berekenen welke hoeveelheid watercompensatie noodzakelijk is heeft het Waterschap Rivierenland voor dit gebied de stelregel dat er 436 m³ waterberging moet worden gerealiseerd bij een toename van het verhard oppervlak van 10.000 m².

In de huidige situatie is het plangebied voor een groot gedeelte verhard met erfverharding en bebouwing. Door de planvorming zullen de bestaande opstallen, behoudens de woonboerderij, worden gesloopt en tevens zal er een groot gedeelte van de erfverharding worden verwijderd. Hierdoor is er sprake van een aanzienlijke afname van het verhard oppervlak.

Afbeelding 9: overzicht te slopen en te handhaven bebouwing

Te slopen bebouwing: (rood omlijnd)		
Varkensschuur	6 x 22 =	132m ²
Oude garage	8 x 5 =	40m ²
Oude jongveestal	10 x 11 =	110m ²
Stenen veestal met kap	13x11 =	143m ²
Houten wagenloods / voeropslag	21x19 =	399m ²
Spantvak boerderij	5 x 13 =	65m ²
Totaal		889m²
(Wel te slopen, maar telt niet mee in het kader van de RvR)		
Melklokaal	5 x 5 =	25m ²
Mestsilo 1		80m ²
Mestsilo 2		110m ²

Nieuwe bestemmingsgrens (Paars)

Door de afname van verhard oppervlak is watercompensatie niet aan de orde is. Er zullen geen waterpeilstijgingen in de omliggende watergangen bij een flinke regenbui optreden.

Waterkering

De Bergstoep, waaraan het plangebied is gelegen, maakt onderdeel uit van de primaire waterkering van de Alblasserwaard. Het plangebied is gedeeltelijk gelegen binnen de kern- en beschermingszone van de waterkering. Voor deze waterkering gelden de volgende afmetingen en keurzone (uitgaande van de toekomstige dijkverzanding):

- Kruin 3 meter;
- Talud 1:10 – 1:40 binnenzijde;
- Talud 1:3 rivierzijde;
- Kernzone tot ca. 27 meter uit de kruin van de kering

Afbeelding 10: uitsnede legger primaire waterkering

In principe geldt dat er geen bebouwing op de waterkering aanwezig mag zijn. Binnen de beschermingszone van de waterkering geldt een bouwprincipe van ja, mits er geen nadelige gevolgen zijn voor de waterkering. In de onderstaande afbeelding zijn de invloedslijnen (pvvr) van de waterkering zichtbaar. Zoals op de afbeelding te zien is het plangebied geheel buiten het profiel van vrije ruimte gelegen.

Afbeelding 11: doorsnede pvvr primaire waterkering Alblasserwaard

Omdat het voorgenomen bouwplan voor de sloop, verbouw bestaande woonboerderij en de nieuwbouw van een vrijstaande woning (gedeeltelijk) plaats vindt binnen de beschermingszone van de waterkering is het noodzakelijk een watervergunning aan te vragen.

Riolering

Omdat het gaat om een bestemmingswijziging van het perceel, zonder nieuwbouw. Zal de huidige riolering gehandhaafd blijven. Het vuilwater wordt afgevoerd via de riolering. Hiervoor zijn de opstallen reeds aangesloten op het bestaande rioleringsstelsel.

Bij nieuwbouw wordt ingezet op het niet-aankoppelen van schone oppervlakken. Het beleid van het Waterschap Rivierenland is erop gericht om hemelwater van dak- en wegooppervlakken af te koppelen van de riolering en af te voeren naar het oppervlaktewater. Er mogen hierbij geen uitlopende bouwmaterialen worden gebruikt. In de nabije omgeving van het bouwplan is voldoende oppervlaktewater aanwezig waarop het hemelwater (op eenvoudige wijze) kan afwateren. Hierdoor wordt het hemelwater reeds gescheiden afgevoerd en geloosd op het oppervlaktewater.

Met de inwerkingtreding van het Besluit lozen buiten inrichtingen per 1 juli 2011, worden door het waterschap geen voorschriften meer gesteld voor het zuiveren van afvloeiend hemelwater. Conform artikel 3.3 en 3.4 van dit besluit is het lozen van hemelwater op het oppervlaktewater toegestaan.

Ontsluiting

Het perceel heeft momenteel een ontsluiting via een stoep op de Bergstoep. De Bergstoep is in beheer bij het Waterschap.

Wegen

Buiten de bebouwde kom is het waterschap in de Alblasserwaard en Vijfheerenlanden de wegbeheerder, niet zijnde rijks- of provinciale wegen.

Conclusie

De voorgenomen wijziging van de bestemming heeft geen negatieve gevolgen voor het waterhuishoudkundige systeem. De nodige dubbelbestemming en gebiedsaanduidingen zijn op de verbeelding opgenomen.

5.6 Flora en fauna

Algemeen

De bescherming van de natuur in Nederland vindt plaats op basis van de Natuurbeschermingswet, welke op 1 oktober 2005 in werking getreden. In deze wet is het gebiedsbeschermende deel van de Europese Vogelrichtlijn en Habitatrichtlijn opgenomen. Met de inwerkingtreding van de gewijzigde Natuurbeschermingswet zijn de Europese Vogelrichtlijn en Habitatrichtlijn definitief in nationale wetten verankerd. Het soorten beschermende deel is vastgelegd in de op 1 april 2002 in werking getreden Flora- en faunawet. Het doel van de Flora- en Faunawet is het in stand houden en beschermen van in het wild voorkomende plant- en diersoorten. In deze wet wordt uitgegaan van het “nee, tenzij principe”. Alle schadelijke handelingen ten aanzien van beschermde plant- en diersoorten zijn in principe verboden. Alleen onder strikte voorwaarden zijn afwijkingen van de verbodsbepalingen mogelijk. Hiertoe zal, indien zich omstandigheden voordoen, een ontheffing ex art. 75 vierde lid, onderdeel C (ontheffing voor ruimtelijke ingreep) moeten worden aangevraagd.

Flora- en faunawet

Voor bestemmingsplannen die een toekomstige ontwikkeling mogelijk maken en daarmee een wijziging van het grondgebruik inhouden of bijvoorbeeld het slopen dan wel oprichten van nieuwe bebouwing en/of infrastructuur, dient een onderzoek naar flora en fauna te worden uitgevoerd. De verantwoordelijkheid van het nagaan van de effecten op de flora en fauna ligt bij de initiatiefnemer. De wet schrijft voor:

- 1 *Eenieder neemt voldoende zorg in acht voor de in het wild levende dieren en planten, alsmede voor hun directe leefomgeving*
- 2 *De zorg, bedoeld in het eerste lid, houdt in ieder geval in dat een ieder die weet of redelijkerwijs kan vermoeden dat door zijn handelen of nalaten nadelige gevolgen voor flora of fauna kunnen worden veroorzaakt, verplicht is dergelijk handelen achterwege te laten voor zover zulks in redelijkheid kan worden gevergd, dan wel alle maatregelen te nemen die redelijkerwijs van hem kunnen worden gevergd teneinde die gevolgen te voorkomen of, voor zover die gevolgen niet kunnen worden voorkomen, deze zoveel mogelijk te beperken of ongedaan te maken.*

EHS

De Nota Ruimte geeft het beleidskader voor de duurzame ontwikkeling en een verantwoord toekomstig grondgebruik in de vorm van onder andere de Ecologische Hoofdstructuur (EHS). De EHS is een samenhangend netwerk van bestaande en te ontwikkelen natuurgebieden. Het netwerk wordt gevormd door kerngebieden, natuurontwikkelingsgebieden en ecologische verbindingzones. De EHS is op provinciaal niveau uitgewerkt in de PEHS.

Het projectgebied is gelegen aan de waterkering langs de Lek en maakt geen deel uit van de PEHS of EHS.

Plangebied

Het bouwplan wat aanleiding is geweest voor onderhavige bestemmingswijziging gaat uit van verbouw van de bestaande woonboerderij en de realisatie van een ruimte voor ruimte woning. Om aan dit plan mee te kunnen werken was het noodzakelijk de bestemming te wijzigen naar wonen. Hierbij zullen de bestaande schuren worden gesloopt. Het plangebied is thans vrijwel geheel verhard en er zijn geen bomen of planten aanwezig die moeten wijken voor het voorgenomen ontwikkelingsplan. In de directe omgeving zijn voldoende vergelijkbare opstallen aanwezig die dienst kunnen doen als mogelijke verblijfsplaats voor eventuele vleermuizen en vogels. De waarde van het gebied voor flora en fauna kan als nihil worden ingeschat. Indien bij de sloopwerkzaamheden rekening wordt gehouden met de regels uit de flora en fauna wetgeving ondervindt de bestemmingswijziging geen belemmeringen.

Conclusie

De voorgenomen bestemmingswijziging ondervindt voor het aspect flora en fauna geen belemmeringen.

5.7 Luchtkwaliteit

Algemeen

Binnen de Europese Unie zijn normen voor de luchtkwaliteit vastgesteld (richtlijn 1999/30 EG van de Raad van Europese Unie). Met haar Besluit Luchtkwaliteit 2005 (Blk 2005) implementeert Nederland de Europese richtlijn in de Nederlandse wetgeving. Het Besluit Luchtkwaliteit is echter op 15 november 2007 vervangen met de inwerkingtreding van de 'Wet tot wijziging van de Wet milieubeheer (luchtkwaliteitseisen)' Vanaf dit moment zijn de eisen met betrekking tot luchtkwaliteit verankerd in de wet milieubeheer. Doel van deze wet is dat bij toekomstige ontwikkelingen de grenswaarden zoals gesteld in de wet (o.a. voor stikstofdioxide en fijn stof) niet worden overschreden. De gestelde grenswaarden in de wet zijn overgenomen uit het Blk 2005.

Onderhavig plan betreft de verbouw van twee woningen en de nieuwbouw van een derde woning. Hiermee valt het plan in het besluit NIBM (gevallen die niet in betekenende mate bijdragen aan een verslechtering van de luchtkwaliteit <3%), waardoor kan worden gesteld dat de bestemmingswijziging geen tot nihil invloed heeft op de luchtkwaliteit en dat toetsing verder niet noodzakelijk wordt geacht.

5.8 Externe veiligheid

Algemeen

Bij de invloed van de externe veiligheid wordt bezien in hoeverre de veiligheidsrisico's door de gewenste bestemmingen worden overschreden. Het gaat hierbij om risico's door stationaire (inrichtingsgebonden) activiteiten met gevaarlijke stoffen en risico's door het transport van gevaarlijke stoffen. In beide gevallen wordt de afweging gebaseerd op de omvang van de aanwezigheid van gevaarlijke stoffen, de mogelijke effecten die optreden en de kans dat die effecten ook daadwerkelijk manifest worden. Nieuwe (beperkt) kwetsbare bestemmingen mogen niet voorkomen op plaatsen waar het plaatsgebonden risico groter is dan 10^{-6} per jaar. De normen voor het plaatsgebonden risico zijn bedoeld als grenswaarden volgens de wet milieubeheer.

Volgens de risicokaart van de provincie Zuid-Holland is er in de directe omgeving van het plangebied geen inrichting die een bedreiging kan vormen voor de planontwikkeling.

Afbeelding 12: uitsnede Risicokaart Zuid-Holland

Invloed van stationaire bronnen

Het Besluit externe veiligheid inrichtingen (Bevi) legt veiligheidsnormen op aan bedrijven die een risico vormen voor personen buiten het bedrijfsterrein. Bijvoorbeeld rondom chemische fabrieken en LPG-tankstations. Deze bedrijven verrichten soms risicovolle activiteiten dichtbij huizen, ziekenhuizen, scholen of winkels. Het besluit verplicht gemeenten en provincies wettelijk vanaf de

inwerkingtreding van het besluit bij het verlenen van milieuvergunningen en het maken van bestemmingsplannen met externe veiligheid rekening te houden. Het besluit is - op enkele onderdelen na - op 27 oktober 2004 in werking getreden. Nieuwe kwetsbare objecten mogen niet worden gerealiseerd in gebieden waar sprake is van een plaatsgebonden risico van meer dan 10⁻⁶ per jaar. Voor het PR geldt als norm dat dit kleiner dan 10⁻⁶ moet zijn. De kans per jaar dat één persoon, die op een bepaalde plaats verblijft, komt te overlijden door een ongeval van het vervoer van gevaarlijke stoffen moet kleiner zijn dan 1 op 1 miljoen. Ook het vaststellen van een bestemmingsplan geldt als een nieuwe situatie, waarbij voldaan moet worden aan de eisen uit het Bevi. Concreet betekent dit dat kwetsbare objecten binnen de 10⁻⁶/jr contour niet zijn toegestaan. Beperkt kwetsbare objecten zijn onder voorwaarden toegestaan.

Wanneer zich binnen de 10⁻⁶/jr contour kwetsbare objecten kan een bestemmingsplan worden vastgesteld mits er zodanige voorschriften aan het besluit zijn verbonden dan wel er een traject van wijziging van de milieuvergunning is ingezet, zodat binnen 3 jaar na vaststelling van het besluit voldaan wordt aan de grenswaarde (artikel 8 lid 3 Bevi). Wel dient in de tussentijd voldaan te worden aan de grenswaarde van 10⁻⁵/jr. Naast Bevi-inrichtingen zijn er ook inrichting die niet onder het Bevi vallen, maar waar wel opslag van risicovolle stoffen plaatsvindt. Regulering van de risicoaspecten die samenhangen met de opslag van deze stoffen vindt plaats middels het Activiteitenbesluit dan wel de WM vergunning. Een belangrijke richtlijn voor opslag en gebruik vormen de zogenaamde PGS richtlijnen. De PGS richtlijnen beschrijven de eisen voor de opslag van verpakte gevaarlijke stoffen waarmee een aanvaardbaar beschermingsniveau voor mens en milieu kan worden bereikt.

In de directe omgeving van het plangebied bevinden zich geen inrichting waar opslag van gevaarlijke stoffen plaatsvindt. Binnen of om het plangebied bevinden zich geen Bevi inrichtingen.

Invloed transport gevaarlijke stoffen, Buisleidingen

Het kabinet heeft op 9 februari 2007 ingestemd met een nieuwe aanpak van het buisleidingen. Zo komt er een Algemene Maatregel van Bestuur (AMvB) Buisleidingen. Daarin werkt de regering de wet verder uit. Deze AMvB zal regels gaan stellen voor risico's en zonering langs buisleidingen, het opnemen van voorschriften in bestemmingsplannen, technische eisen, het aanwijzen van een toezichthouder, melding van incidenten en beschikbaarheid van noodplannen. Het ontwerpbesluit van de AMvB is 19 augustus 2009 naar de Eerste en Tweede Kamer gestuurd.

In en om het plangebied zijn geen van dergelijke buisleidingen aanwezig.

Invloed transport gevaarlijke stoffen, Wegverkeer

Na bestudering van de "risicoatlas wegtransport gevaarlijke stoffen" d.d. 24 maart 2003 opgesteld door Adviesgroep AVIV, in opdracht van het Ministerie van Verkeer en Waterstaat, blijkt dat alleen voor rijkswegen de externe veiligheidsrisico's zijn beschouwd. Voor gevaarlijk wegtansport binnen gemeentelijke en provinciale wegen is de gemeente c.q. De provincie bevoegd een routing vast te leggen. Om een extern risico van enige omvang aan te kunnen tonen is een relevante vervoersstroom van bulktransport nodig. In de onmiddellijke omgeving van het plangebied vindt geen voor de externe veiligheid relevant transport van gevaarlijke stoffen over de weg plaats. Echter zijn incidentele transporten van gevaarlijke stoffen niet uit te sluiten, maar deze vallen tevens buiten het toetsingskader. Hierdoor zijn geen relevante externe veiligheidsrisico's door transport over de weg te verwachten.

Kabels en Leidingen

Voor zover bekend zijn er binnen de bouwgrenzen van de projectlocatie geen noemenswaardige (hoofdkabels en hoofdleidingen) kabels en leidingen aanwezig.

6 JURIDISCHE PLANOPZET

6.1 Inleiding

Het bestemmingsplan bestaat uit drie delen de verbeelding en regels, vergezeld van een toelichting. De verbeelding en de regels vormen het juridisch bindende deel van het bestemmingsplan. De verbeelding heeft de rol van visualisering van de bestemmingen. De regels regelen de gebruiksmogelijkheden van de gronden, de bouwmogelijkheden en de gebruiksmogelijkheden van de aanwezige en/of op te richten bebouwing. De toelichting heeft weliswaar geen bindende werking, maar heeft wel een belangrijke functie bij de weergave en onderbouwing van het bestemmingsplan en bij de uitleg van de verbeelding en regels. In dit hoofdstuk wordt de systematiek van de regels uiteengezet en wordt een uitleg per bestemming gegeven. De systematiek van het bestemmingsplan sluit aan bij de gestandaardiseerde opbouw uit de Standaard Vergelijkbare Bestemmingsplannen versie 2012 (SVBP 2012).

Het voorliggende bestemmingsplan “Bergstoep 84” is conform de landelijke RO-standaarden (2012) opgesteld. Het plan voldoet daarmee aan de digitale verplichting.

6.2 Systematiek van de regels

Voor wat betreft de regels van het onderhavige bestemmingsplan is aansluiting gezocht bij het bestemmingsplan “Buitengebied Liesveld” van de gemeente Molenwaard. Hier is voor gekozen omdat het plangebied gelegen is binnen de plangrenzen van dit bestemmingsplan.

De regels van het bestemmingsplan bestaan uit vier hoofdstukken, waarin achtereenvolgens de inleidende regels, de bestemmingsregels, de algemene regels en de overgangs- en slotregels aan de orde komen.

6.3 Bestemmingen

Agrarisch

Ter plaatse van het deel van het plangebied wat zal worden teruggebracht in een agrarische staat (zonder bebouwing) zal de bestemming Agrarisch worden opgenomen.

Wonen

Binnen het plangebied is slechts de bestemming Wonen opgenomen voor de drie woningen. Binnen de bestemming zal een bouwvlak worden opgenomen en een aanduiding voor:

- maximaal aantal wooneenheden;
- maximale goot- en nokhoogte;
- Maximum inhoud voor de maximale gezamenlijke inhoud (i.v.m. 2 woningen in de bestaande woonboerderij).

Waarde – Archeologie 2 & Waarde – Archeologie 4

Ter bescherming van de mogelijk aanwezige archeologische waarden is er een dubbelbestemming opgenomen.

Waterstaat – Waterkering

Ter bescherming van de primaire waterkering is er een dubbelbestemming opgenomen.

7 ECONOMISCHE UITVOERBAARHEID

7.1 Exploitatie

Vanwege het private initiatief komt het onderzoek naar de economische uitvoerbaarheid van de voorgenomen nieuwbouw, voor verantwoordelijkheid van de opdrachtgever, welke hierbij aangeeft dat de financiële haalbaarheid gewaarborgd is. Ter zekerheid van de gemeente zal er een anterieure overeenkomst met de initiatiefnemer worden getekend, waarin o.a. is geregeld dat planschade voor rekening van de initiatiefnemer komt. Er wordt dan ook geen exploitatieplan vastgesteld met het bestemmingsplan, omdat het verhaal van kosten anderszins is verzekerd (artikel 6.12, lid 2 sub a Wro).

Conclusie

Op basis van het vorenstaande kan worden vastgesteld dat de economische uitvoerbaarheid gewaarborgd is.

8 OVERLEG EN ZIENSWIJZEN

8.1 Vooroverleg

Het Besluit ruimtelijke ordening (Bro) artikel 3.1.1 geeft aan dat de gemeente bij de voorbereiding van een ruimtelijke ontwikkeling overleg moeten plegen met het Waterschap Rivierenland en de provincie Zuid-Holland

In het kader van het vooroverleg is het plan besproken met volgende partijen:

- Provincie Zuid-Holland;
- Waterschap Rivierenland.

De provincie heeft geen overlegreactie ingediend

Het waterschap heeft d.d. 18-07-2014 een positief wateradvies gegeven

Het vooroverleg heeft geen aanleiding gegeven tot het maken van wijzigingen in het plan.

8.2 Zienswijzen

Op de voorbereiding van een bestemmingsplanprocedure is afdeling 3.4. van de Algemene wet bestuursrecht van toepassing.

Na de vooroverlegfase heeft het ontwerpbestemmingsplan en bijbehorende stukken zes weken ter inzage gelegen, waarbij een ieder in de gelegenheid is gesteld om schriftelijk of mondeling zienswijzen kenbaar te maken.

Tegen het ontwerp-bestemmingsplan zijn geen zienswijzen kenbaar gemaakt. Derhalve zal het bestemmingsplan ongewijzigd worden vastgesteld.