

Gemeente Altena

Bestemmingsplan Kern Sleeuwijk: Kerkeinde ong. (nabij 8D) Vastgesteld


Gorinchem, 19 oktober 2021

NL.IMRO.1959.SleBP041Kerkeinde-VG01

WELMERS BURG STEDENBOUW

Spijksedijk 8
4207 GN Gorinchem
t 0183 - 821 497
w welmersburgstedenbouw.nl
e info@welmersburg.nl

Gemeente Altena

Bestemmingsplan Kern Sleeuwijk: Kerkeinde ong. (nabij 8D)

Vastgesteld

Toelichting

Gorinchem, 19 oktober 2021

NL.IMRO.1959.SleBP041Kerkeinde-VG01

Inhoud

1	Inleiding	9
1.1	Aanleiding	9
1.2	Ligging en begrenzing plangebied	9
1.3	Vigerend bestemmingsplan	10
1.4	Bij het plan behorende stukken	10
1.5	Leeswijzer	10
2	Beleidsaspecten	11
2.1	Rijksbeleid	11
2.1.1	Structuurvisie Infrastructuur en Ruimte (2012)	11
2.1.2	Ladder voor duurzame verstedelijking	11
2.1.3	Besluit algemene regels ruimtelijke ordening (Barro)	12
2.2	Provinciaal beleid	12
2.2.1	Structuurvisie ruimtelijke ordening Noord-Brabant	12
2.2.2	Omgevingsvisie 'De kwaliteit van Brabant'	13
2.2.3	Interim omgevingsverordening Noord-Brabant (derde concept)	14
2.3	Regionaal beleid	15
2.3.1	Structuurvisie 'Land van Heusden en Altena'	15
2.3.2	Regionale woonvisie Land van Heusden en Altena	16
3	Analyse van de bestaande situatie	18
3.1	Historische ontwikkeling	18
3.2	Ruimtelijke en functionele structuur	19
4	Planontwikkeling	20
4.1	Planontwikkeling	20
4.2	Ontsluiting en parkeren	20
4.3	Schaduwwerking	21
5	Onderzoek en verantwoording	23
5.1	Cultuurhistorie en Archeologie	23
5.2	Bodem	25
5.3	Milieu	26
5.3.1	Flora en Fauna	26
5.3.2	Stikstofdepositie	28
5.3.3	Waterparagraaf	29
5.3.4	Wegverkeerslawaaï	33
5.3.5	Bedrijven en Milieuzonering	34
5.3.6	Luchtkwaliteit	34
5.4	Externe Veiligheid	35
5.5	Kabels en leidingen	36
5.6	Vormvrije MER beoordeling	36
5.7	Duurzaamheid	37

6	Juridische aspecten	39
6.1	Het juridisch plan	39
6.2	Beschrijving van de bestemmingen	39
	6.2.1 Inleidende bepalingen	39
	6.2.2 Bestemmingen	39
	6.2.3 Algemene regels en slotbepalingen	40
7	Uitvoerbaarheid	41
7.1	Economische uitvoerbaarheid	41
7.2	Maatschappelijke uitvoerbaarheid	41

Overzicht van losse bijlagen:

1. Verkennend bodemonderzoek Kerkeinde 9 te Sleenwijk, Tritium Advies, documentnr. 2003/275/TM-01, versie 0, 9 juni 2020
2. Akoestisch onderzoek wegverkeerslawaaï, Kerkeinde 9 te Sleenwijk, Tritium Advies, documentnr. 2003/304/TA-01, versie 0, 28 juli 2020
3. Quickscan flora en fauna Kerkeinde 9 te Sleenwijk, Tritium Advies, documentnr. 2003/304/TA-04, versie 0, 15 juni 2020
4. Watertoets
5. Berekening stikstofdepositie beoogde ontwikkeling Kerkeinde 9 te Sleenwijk, gemeente Altena, Tritium Advies, documentnr. 2003/304/TA-03, 18 mei 2020
6. Beknopte vormvrije m.e.r.-beoordeling plan 'Kerkeinde 9 te Sleenwijk', WelmersBurg Stedenbouw
7. Verslag omgevingsdialoog omwonenden Kerkeinde ong.
8. Zienswijzenota, oktober 2021
9. Besluit hogere grenswaarde wegverkeerslawaaï, 7 september 2021

1 Inleiding

1.1 Aanleiding en doelstelling

Voorliggend bestemmingsplan betreft het achterste deel van het perceel aan de Kerkeinde ong. (nabij 8D) te Sleeuwijk. De Kerkeinde is gelegen aan de noord-wstrand van het Brabantse dorp Sleeuwijk, één van de eenentwintig kernen in de gemeente Altena. De aanleiding voor het opstellen van het bestemmingsplan “Kern Sleeuwijk: Kerkeinde ong. (nabij 8D)” is de voorgenomen ontwikkeling van de eigenaar/initiatiefnemer om hier één vrijstaande grondgebonden woning te realiseren. Binnen het vigerend bestemmingsplan ‘Kern Sleeuwijk’, zoals vastgesteld op 22 mei 2012, geldt de bestemming ‘Wonen’ zonder bouwvlak en mag op deze locatie geen woning gerealiseerd worden.

Het doel van voorliggend bestemmingsplan is het herzien van het bestemmingsplan om binnen de bestemming ‘Wonen’ door het opnemen van een bouwvlak de bouw van een woning mogelijk te maken. Middels de regels behorend bij dit bestemmingsplan wordt de voorgenomen ontwikkeling van de bouw van één vrijstaande woning mogelijk gemaakt.

1.2 Ligging en begrenzing plangebied

De locatie aan de Kerkeinde ong. (nabij 8D) is gelegen aan de noord-wstrand van de kern Sleeuwijk. Het perceel heeft een oppervlakte van ca. 480 m². Aan noord-, oost- en zuidzijde van het perceel zijn woningen gelegen. Aan de oostzijde grenst de locatie aan een agrarisch perceel.


Figuur 1.1: Ligging plangebied, locatie rood omcirkeld


Figuur 1.2: Ligging plangebied, locatie rood omlijnd

1.3 Vigerend bestemmingsplan

Het vigerend bestemmingsplan voor het plangebied is bestemmingsplan “Kern Sleeuwijk”. Dit bestemmingsplan is vastgesteld op 22 mei 2012. In het vigerend bestemmingsplan “Kern Sleeuwijk” heeft het plangebied de bestemming “Wonen” zonder bouwvlak. Om de nieuwe woning juridisch mogelijk te maken is een wijziging van het vigerende bestemmingsplan noodzakelijk.

Naast de vigerende woonbestemming is ter plaatse eveneens een dubbelbestemming ‘Waterstaat - Waterkering’ van toepassing. De voor ‘Waterstaat - Waterkering’ aangewezen gronden zijn bestemd voor dijken, kaden en andere voorzieningen ten behoeve van de waterkering. Op deze gronden mogen uitsluitend bouwwerken, geen gebouwen zijnde, ten dienste van de (bescherming van de) genoemde bestemming worden opgericht. Op de gronden met de bestemming waterkering zijn de gebods- en verbodsbepalingen van de Keur van het Waterschap Rivierenland van toepassing.


Figuur 1.3: Uitsnede plankaart vigerend bestemmingsplan “Kern Sleeuwijk”, locatie in rood omlijnd

1.4 Bij het plan behorende stukken

Dit bestemmingsplan bestaat uit drie delen: een verbeelding waarop onder meer de bestemmingen in het plangebied zijn aangegeven, regels waarin de bouw- en gebruiksmogelijkheden voor de op de verbeelding vermelde bestemmingen zijn opgenomen en een toelichting waarin de achtergronden van het bestemmingsplan zijn beschreven. De verbeelding vormt samen met de regels het juridisch bindende deel van het bestemmingsplan. In de toelichting worden onder andere de keuzes die in het bestemmingsplan worden gemaakt nader gemotiveerd en verantwoord. Hierin staat ook beschreven wat het vigerende beleid inhoudt.

1.5 Leeswijzer

De toelichting van dit bestemmingsplan is opgebouwd uit een zevental hoofdstukken en enkele bijlagen. Na dit inleidende hoofdstuk volgt in hoofdstuk 2 een beschrijving van het relevante nationale, provinciale en gemeentelijk beleid. Hoofdstuk 3 bevat een beschrijving van de historische en huidige ruimtelijke structuur en functionele structuur van het plangebied. In hoofdstuk 4 wordt de planontwikkeling toegelicht. In hoofdstuk 5 worden de milieuhygiënische en planologische randvoorwaarden uiteengezet. De juridische opzet van het plan wordt toegelicht in hoofdstuk 6. In hoofdstuk 7 komt de economische en maatschappelijke uitvoerbaarheid aan de orde.

2 Beleidsaspecten

In dit hoofdstuk wordt ingegaan op het ruimtelijk beleid. Het betreft onder andere rijksbeleid, dat dient door te werken in dit bestemmingsplan. Achtereenvolgens wordt een beschrijving van de belangrijkste beleidsdocumenten op provinciaal, regionaal en gemeentelijk niveau voor zover relevant voor het plangebied gegeven. Als relevante ruimtelijke bovenlokale plannen moeten worden gezien:

- Structuurvisie Infrastructuur en Ruimte (13 maart 2012)
- Besluit algemene regels ruimtelijke ordening (30 december 2011)
- Structuurvisie ruimtelijke ordening Noord-Brabant (2014)
- Omgevingsvisie Noord-Brabant (14 december 2018)
- Interim Omgevingsverordening Noord-Brabant (5 november 2019)

2.1 Rijksbeleid

2.1.1 Structuurvisie Infrastructuur en Ruimte (2012)

Per 1 juli 2008 is de Wet ruimtelijke ordening (Wro) in werking getreden. Een van de centrale uitgangspunten is de scheiding tussen beleid en normstelling. Het beleid wordt in eerste aanzet vormgegeven in een structuurvisie en is juridisch alleen nog bindend voor de rijksoverheid. Naast integraal planologisch beleid, kunnen bij Algemene Maatregel van Bestuur regels worden gesteld omtrent onder andere bestemmingsplannen. De algemene regels bewerkstelligen dat nationale ruimtelijke belangen doorwerken tot op lokaal niveau. Dit betekent dat respectievelijk provinciale inpassingplannen en gemeentelijke bestemmingsplannen daarop moeten worden afgestemd.

De kaders van het nieuwe rijksbeleid zijn opgenomen in de Structuurvisie Infrastructuur en Ruimte (SVIR) die op 13 maart 2012 door de Minister van I&M is vastgesteld. In een brief van 9 juli 2012 heeft de minister van Infrastructuur en Milieu bij de Eerste Kamercommissie aangegeven uitvoering aan de SVIR te willen geven. De SVIR vervangt de Nota Ruimte en heeft als streven "Nederland concurrerend, bereikbaar, leefbaar en veilig" te maken. In de SVIR zijn 13 nationale belangen gedefinieerd, waaronder het versterken van de mainportfuncties en het verbeteren van de rijksinfrastructuur, het behoud van erfgoederen van uitzonderlijke universele waarde en ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora en fauna.

In het plangebied zijn geen nationale belangen in het geding.

2.1.2 Ladder voor duurzame verstedelijking:

In de SVIR is tevens de 'ladder voor duurzame verstedelijking' geïntroduceerd. Deze ladder is ingericht voor een zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten, waardoor de ruimte in stedelijke gebieden optimaal benut wordt. De ladder voor duurzame verstedelijking is per 1 oktober 2012 verankerd in artikel 3.1.6 lid 2 van het Besluit ruimtelijke ordening (Bro). Per 1 juli 2017 is de nieuwe ladder in werking getreden, waar in de tekst van artikel 3.1.6 lid 2 van het Bro wordt terug gebracht naar de essentie:

'De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, bevat een beschrijving van de behoefte aan die ontwikkeling, en, indien het bestemmingsplan die ontwikkeling mogelijk maakt buiten het bestaand stedelijk gebied, een motivering waarom niet binnen het bestaand stedelijk gebied in die behoefte kan worden voorzien.'

De Laddertoets dient te worden uitgevoerd wanneer er sprake is van een nieuwe stedelijke ontwikkeling.

Toetsend aan deze ladder dient allereerst te worden bepaald of er sprake is van een 'stedelijke ontwikkeling'. Ingevolge artikel 1.1.1, eerste lid, aanhef en onder i, wordt in het Bro en de daarop berustende bepalingen onder een stedelijke ontwikkeling verstaan: 'ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen'. Het begrip 'woningbouwlocatie', is niet nader gedefinieerd in het Bro. Onder verwijzing naar de uitspraken van de Afdeling Bestuursrechtspraak Raad van State (ABRvS) van 28 juni 2017 de hoofdlijnen van haar jurisprudentie uiteengezet. De Afdeling werkt gestructureerd een aantal thema's uit en doet dat aan de hand van jurisprudentie. Zo benadrukt de Afdeling dat een voorziene ontwikkeling voldoende substantieel moet zijn om aangemerkt te kunnen worden als een stedelijke ontwikkeling. Als het plan voorziet in niet meer dan 11 woningen die gelet op hun onderlinge afstand als één woningbouwlocatie kunnen worden aangemerkt, is die ontwikkeling in beginsel niet als een stedelijke ontwikkeling aan te merken. Bij het plan voor de Kerkeinde ong. (nabij 8D) is, met een omvang van één woning, geen sprake van een stedelijke ontwikkeling.

Doorwerking in het bestemmingsplan

Met onderhavig bestemmingsplan wordt één woning mogelijk gemaakt in bestaand stedelijk gebied. Gelet hierop voorziet het onderhavige plan niet in een stedelijke ontwikkeling als bedoeld in de genoemde bepaling, en is artikel 3.1.6, tweede lid, van het Bro niet van toepassing. Gesteld kan worden dat de 'ladder duurzame verstedelijking' niet van toepassing is op het onderhavige plan.

2.1.3 Besluit algemene regels ruimtelijke ordening (Barro)

De wetgever heeft in de Wro, ter waarborging van de nationale of provinciale belangen, de besluitmogelijkheden van lagere overheden begrensd. Indien provinciale of nationale belangen dat met het oog op een goede ruimtelijke ordening noodzakelijk maken, kunnen bij of krachtens provinciale verordening respectievelijk bij of krachtens Algemene Maatregel van Bestuur regels worden gesteld omtrent de inhoud van bestemmingsplannen. Inhoudelijk gaat het om nationale belangen die samenhangen met het beschermen van ruimtelijke functies, zoals natuur in het Natuurnetwerk Brabant (NNB, de voormalige Ecologische Hoofdstructuur, EHS), of met het vrijwaren van functies. In het Besluit algemene regels ruimtelijke ordening (Barro), beter bekend als de Algemene Maatregel van Bestuur (AMvB) Ruimte, zijn 13 nationale belangen opgenomen die juridische borging vereisen. Het Barro is op 30 december 2011 deels in werking getreden en met onderdelen aangevuld per 1 oktober 2012. Het besluit is gericht op doorwerking van nationale belangen in gemeentelijke bestemmingsplannen.

Doorwerking in het bestemmingsplan

Het Barro spreekt zich niet nadrukkelijk uit over de ruimtelijke invulling van de locatie. In het plangebied zijn geen nationale belangen in het geding.

2.1.4 Kernwaarden voor een Gezonde Leefomgeving

De Omgevingswet treedt in 2021 in werking en veel gemeenten en provincies bereiden zich voor op dit nieuwe proces van integrale belangenafweging. Het bereiken en in stand houden van een veilige en gezonde fysieke leefomgeving en een goede omgevingskwaliteit is een van de maatschappelijke doelen van de Omgevingswet.

In dit kader heeft de Raad van Directeuren Publieke Gezondheid en de directie van GGD GHOR Nederland het document 'Kernwaarden voor een Gezonde Leefomgeving' vastgesteld.

Naast het kernwaardendocument zijn ook aparte documenten opgesteld (Woonomgeving, Mobiliteit, Gebouwen) met daarin de context en verantwoording, uitwerkingen van principes en maatregelen die bijdragen aan het realiseren van de kernwaarden en dienen als inspiratiebron. Het kernwaardendocument en de bijbehorende uitwerkingen bieden handvatten aan iedereen die betrokken is bij de inrichting van de leefomgeving en publieke gezondheid een warm hart toedraagt. De stukken zijn tevens bruikbaar bij het uitwerken van ander beleid met betrekking tot de leefomgeving en/of gezondheid.

Aspecten die in de kernwaarden documenten worden besproken gaan onder ander in op:

1. Woonomgeving:
 - Kinderen groeien op in een rookvrije omgeving;
 - Voor iedereen zijn er- dichtbij en toegankelijk- aantrekkelijke plekken;
 - De leefomgeving draagt bij aan een gezond gewicht;
 - Wonen en druk verkeer zijn gescheiden;
 - Functies (wonen, werken, voorzieningen) zijn goed gemengd, overlast gevende bedrijven staan op afstand.
2. Mobiliteit
 - Actief vervoer (lopen en fietsen is in beleid, ontwerp en gebruik de standaard);
 - Tussen kernen zijn goed (e-)fiets- en OV-verbindingen.
3. Gebouwen
 - Het binnenklimaat is prettig en gezond;
 - Minimaal één zijde (gevel) van een woning is aangenaam;
 - Er zijn voldoende betaalbare levensloopgeschikte woningen.

De Kernwaarden voor een Gezonde Leefomgeving zijn niet compleet, allesomvattend of vaststaand, en zijn zo ook niet bedoeld. De meest effectieve advisering wordt namelijk behaald door mee te denken, samen te werken met andere disciplines en organisaties en bovenal maatwerk te leveren. Dit kan ook betekenen dat de kernwaarden worden aangepast in een specifieke situatie, bijvoorbeeld in landelijk of stedelijk gebied. De verschillende kernwaarden hebben daarnaast onderlinge verwantschap, het wordt aangeraden deze verwantschap ook bij de uitwerking in concrete maatregelen te onderkennen. Verder kunnen maatregelen in de fysieke ruimte en meer sociale initiatieven (organisatie van activiteiten, educatie, etc.) elkaar vaak versterken.

Doorwerking in het bestemmingsplan

Geconcludeerd kan worden dat in algemene zin wordt voldaan aan de gestelde kernwaarden. De vrijstaande woning ligt op een rustige plek op voldoende afstand van de snelweg A27 in een kleinschalig woonbuurtje, nabij de uiterwaarden. De woning zal wat betreft klimaat en duurzaamheid aansluiten op de meest recente eisen. Vanaf 1 januari 2021 houdt dat in dat er BENG (bijna energie neutrale gebouwen) gebouwd moet worden.

2.2 Provinciaal beleid

2.2.1 Structuurvisie ruimtelijke ordening Noord-Brabant

De Structuurvisie ruimtelijke ordening Noord-Brabant (SVRO), waarin het beleid van de Interimstructuurvisie is doorvertaald, is vastgesteld op 1 oktober 2010 en op 1 januari 2011 in werking getreden. In 2014 is de Structuurvisie ruimtelijke ordening Noord-Brabant herzien en vervolgens in maart 2014 vastgesteld. De SVRO bevat de hoofdlijnen van het provinciaal ruimtelijk beleid tot 2025 (met een doorkijk naar 2040). De visie is bindend voor het ruimtelijk handelen van de provincie Noord-Brabant en vormt de basis voor de wijze waarop de provincie de instrumenten inzet die de Wet ruimtelijke ordening biedt. Één van deze instrumenten is de Provinciale verordening. In de Omgevingsverordening zijn de kader stellende elementen uit de SVRO vertaald in concrete regels die van toepassing zijn op (gemeentelijke) bestemmingsplannen. De SVRO gaat in op de ruimtelijke kwaliteiten van de provincie Noord-Brabant. Mens, markt en milieu zijn binnen de provincie in evenwicht. Daarom kiest de provincie in haar ruimtelijke beleid tot 2025 voor de verdere ontwikkeling van gevarieerde en aantrekkelijke woon-, werk- en leefmilieus en voor een kennis innovatieve economie met als basis een klimaatbestendig en duurzaam Brabant. Het principe van behoud en ontwikkeling van het landschap is in de Structuurvisie de 'rode' draad die de ruimtelijke ontwikkelingen stuurt. De provincie wil het contrastrijke Brabantse landschap herkenbaar houden en verder versterken. Daarom wordt ingezet op de ontwikkeling van robuuste landschappen, een beleefbaar landschap vanaf het hoofdwegennet en behoud en versterking van aanwezige landschapskwaliteiten. De provincie wil haar woningbouwopgave zoveel mogelijk binnen het bestaand stedelijk gebied opvangen.


Figuur 2.1: Uitsnede structuurvisie Noord-Brabant. Locatie in rood aangeduid

Doorwerking in het bestemmingsplan

De structuurvisie ruimtelijke ordening spreekt zich niet specifiek uit over de locatie. De locatie is gelegen in de kern Sleeuwijk en voorziet in algemene zin in zorgvuldig ruimtegebruik en in een bescheiden intensivering van het bestaand stedelijk gebied. Hiermee sluit de ontwikkeling aan op het beleid van de Structuurvisie ruimtelijke ordening Noord-Brabant.

2.2.2 Omgevingsvisie 'De kwaliteit van Brabant, Visie op de leefomgeving'

De Omgevingswet, die in 2021 in werking treedt, bundelt de regels voor de fysieke leefomgeving. Vooruitlopend hierop heeft de provincie Noord-Brabant alvast een provinciale Omgevingsvisie opgesteld. De Omgevingsvisie 'De kwaliteit van Brabant' is vastgesteld op 14 december 2018. De visie spreekt over een 'diepe' manier van kijken, een 'ronde' manier van kijken en een 'brede' manier van kijken, om zodoende aan de voorkant alle belangen te betrekken om uiteindelijk meer snelheid en kwaliteit te leveren. Dit houdt in dat men kijkt naar wat het initiatief voor 'people' in de gemeenschap betekent, wat het voor de 'planet' ofwel leefomgeving betekent en wat het oplevert in economisch opzicht of wel 'profit'. Bij afwegingen die moeten worden gemaakt over het behoud van levenskwaliteit in het hier en

nu, in sociaal, economisch en ecologisch opzicht, moet rekening worden gehouden dat dit niet ten koste mag gaan van de levenskwaliteit elders en later.

De visie geeft ook expliciet aan dat de verantwoordelijkheid voor het fysieke domein veel meer verschuift naar de gemeenten. De provincie stuurt alleen nog op hoofdlijnen, stimuleert beweging en maakt (wenselijke) ontwikkelingen mogelijk. Er is één basisopgave (werken aan veiligheid, gezondheid en omgevingskwaliteit) met als één van de vier hoofdoelstellingen voor 2050: “Brabant heeft een goede leefomgevingskwaliteit doordat wij op alle aspecten beter presteren dan wettelijk als minimumniveau is bepaald. Brabant staat met zijn TOP-landschap van oude en nieuwe landschappen in de top 5 van Europa. De biodiversiteit binnen en buiten natuurgebieden is op orde, de lucht- en waterkwaliteit voldoet en de bodem is vitaal”. Ook wil de provincie in 2050 energieneutraal zijn, en klimaatbestendig en waterrobuust ingericht.

De provincie wil tevens dat het stedelijk netwerk van Brabant in 2050 functioneert als één samenhangend duurzaam en concurrerend netwerk van steden en dorpen als onderdeel van de Noord-West Europese metropool. Tot slot is één van de vier hoofdoelstellingen dat Brabant in 2050 top kennis- en innovatieregio in Europa is.

Visie op duurzame energie

De provincie koppelt haar beleid aan het Rijksbeleid en nationale doelen. Nederland heeft voor 2030 een tussendoel gesteld van 49% CO₂-reductie. In Noord-Brabant is deze ambitie voor 2030 overgenomen als nieuwe, minimaal te realiseren ambitie van 50%. Dit uitgangspunt is vertaald naar een eigen ambitie voor duurzame energieopwekking, besparing en beperking van CO₂-uitstoot. Het doel voor 2060 is om 100% duurzame energie te gebruiken, grotendeels afkomstig uit Noord-Brabant.

De doelstelling is een grote uitdaging die vraagt om een actief en gericht tweesporenbeleid van de provincie:

- Verminderen van energieverbruik in de gebouwde omgeving, industrie en mobiliteit en;
- Verduurzaming van energie, door grootschalig gebruik van energie via wind, zon, water en duurzame warmte.

Een duurzame energieproductie biedt kansen voor de economische motor, sociale samenhang en het maatschappelijk rendement. Nieuwe digitale toepassingen helpen om energieopwekking en -gebruik zo efficiënt mogelijk te doen. De provincie sluit aan op de vijf nationale transitiepaden: elektriciteit, industrie, gebouwde omgeving, mobiliteit, landbouw en landgebruik.

Gebouwde omgeving

De provincie zet zich in voor een energieneutrale gebouwde omgeving. De provincie zet zich in voor de transitie van onze woningvoorraad en andere gebouwen naar energie-neutraal, te beginnen met energiebesparing.

Doorwerking in het bestemmingsplan

Onderhavige ontwikkeling is aan verschillende omgevingsaspecten getoetst. De conclusie is dat de planontwikkeling aanvaardbaar is vanuit het oogpunt van een goede ruimtelijke ordening met respect voor de stedenbouwkundige en landschappelijke structuur.

2.2.3 Interim omgevingsverordening Noord-Brabant

Naast één omgevingsvisie moet de provincie vanuit de Omgevingswet ook één omgevingsverordening vaststellen voor haar grondgebied. In de omgevingsvisie staat wat de provincie wil bereiken en wat ze wil doen om dat te bereiken. Soms vraagt dat om een nadere uitwerking van beleid en maatregelen in een (beleids)programma, soms zijn er regels nodig om de ambities te realiseren. Denk bijvoorbeeld aan het beschermen van belangrijke waarden als het drinkwater of de natuurgebieden.

Net zoals de Omgevingswet een groot aantal wetten vervangt, worden in de omgevingsverordening de bestaande regels samengevoegd van de Provinciale milieuverordening, Verordening natuurbescherming, Verordening Ontgrondingen, Verordening ruimte, Verordening water en de Verordening wegen. De omgevingsverordening bevat straks alle provinciale regels op het gebied van de fysieke leefomgeving (en vervangt dus ook de voormalige Vr).

Vooruitlopend op de inwerkingtreding van de Omgevingswet is de Interim omgevingsverordening (Iov) op 25 oktober 2019 vastgesteld. Op 5 november 2019 is deze in werking getreden. De Interim omgevingsverordening is daarbij een eerste stap op weg naar een definitieve omgevingsverordening, die op grond van de Omgevingswet wordt vastgesteld en die verplicht is voor provincies. Naar verwachting treedt de Omgevingswet op 01 januari 2022 in werking.


Figuur 2.2: Uitsnede Interim omgevingsverordening, ligging in stedelijk gebied, landelijke kern, locatie zwart omlijnd

De lov is beleidsneutraal van karakter. Dat betekent dat er geen nieuwe beleidswijzigingen zijn doorgevoerd, behalve als deze voortvloeien uit vastgesteld beleid, zoals de omgevingsvisie. In beginsel zijn de huidige regels met het huidige beschermingsniveau gehandhaafd.

Het is een 'Interim' omgevingsverordening om zo te benadrukken dat dit een tussenstap is naar de 'definitieve' omgevingsverordening gebaseerd op de Omgevingswet. De Interim omgevingsverordening is gebaseerd op de huidige wetgeving en moet aan de wettelijke bepalingen van die wetgeving voldoen. Dat betekent dat nieuwe mogelijkheden uit de Omgevingswet nog niet zijn verwerkt. Er is wel zo veel als mogelijk aansluiting gezocht bij de Omgevingswet en de voorwaarden voor een omgevingsverordening (bijvoorbeeld bij de opbouw en de digitale vormgeving).

Voordat de Omgevingswet in werking treedt, wordt de definitieve omgevingsverordening vastgesteld. Deze definitieve verordening wordt tegelijk met de Omgevingswet van kracht. In de definitieve verordening worden, in tegenstelling tot de Interim verordening, ook beleidswijzigingen verwerkt. Uitgaande van de huidige planning van de Omgevingswet wordt de definitieve omgevingsverordening in november 2020 vastgesteld en treedt deze samen met de Omgevingswet in 2022 in.

De lov is opgesteld vanuit een doelgroepenbenadering. Dit is ook het systeem dat de Omgevingswet, en de daaronder liggende wetgeving, hanteert. Dit betekent dat de regels in de lov zijn gegroepeerd in hoofdstukken waarbij de doelgroep van de regel, de zogenaamde normadressaat, leidend is. Binnen een hoofdstuk is een verdeling gemaakt naar relevante beleidsthema's waarbij per hoofdstuk zoveel mogelijk eenzelfde volgorde is gekozen. Voor ruimtelijke ontwikkelingen is met name hoofdstuk 3 van belang. Hierin zijn namelijk de instructieregels opgenomen die gemeenten moeten toepassen bij de uitvoering van hun bevoegdheden in het kader van de Wet ruimtelijke ordening.

Voor elke ruimtelijke ontwikkeling geldt dat toepassing moet worden gegeven aan de basisprincipes voor een evenwichtige toedeling van functies, die zijn opgenomen in hoofdstuk 3 van de lov. Een bestemmingsplan moet invulling geven aan een goede omgevingskwaliteit met een veilige, gezonde leefomgeving (artikel 3.5 t/m 3.9).

Noord-Brabant heeft de ambitie tot de top van Europese kennis- en innovatie regio's te blijven behoren. Een aantrekkelijk leef-, woon- en vestigingsklimaat is hiervoor een essentiële voorwaarde. Dit zorgt ervoor dat bedrijven de weg naar Brabant weten te vinden, werknemers hier prettig wonen en innovaties sneller plaatsvinden. Daarom wordt gestreefd naar duurzame verstedelijking.

Gebaseerd op de Brabantse omgevingsvisie wordt aandacht gevraagd voor de opgaven vanuit een veilige, gezonde leefomgeving, energietransitie, klimaatadaptatie en een concurrerende, duurzame economie.

In de Interim Omgevingsverordening is de kern Made grotendeels aangegeven als 'Stedelijk gebied'. Aan de rand van de kern zijn gebieden aangewezen als 'Verstedelijking afweegbaar'.

Het provinciale beleid is al jaren gericht op het bundelen van een duurzame verstedelijking. Uitgangspunt daarbij is dat eerst de mogelijkheden in Stedelijk gebied worden benut of de mogelijkheden in leegkomend of leegstaand erfgoed elders in de gemeente. Als daarbinnen vanuit kwalitatieve- of kwantitatieve overwegingen geen ruimte beschikbaar is of de transformatie van cultuurhistorisch waardevol/ geschikt leegstaand vastgoed niet tot de mogelijkheden behoort, kan een afweging worden gemaakt voor nieuw ruimtebeslag in het gebied dat is aangewezen als 'Verstedelijking afweegbaar'.

Het uitgangspunt om de verstedelijking te bundelen in stedelijke concentratiegebieden en de daarbij behorende gebieden die aangewezen zijn als 'Verstedelijking afweegbaar' heeft directe gevolgen voor de groeimogelijkheden in de kernen in landelijk gebied. Voor deze kernen geldt in het algemeen de regel dat de ontwikkelingen moeten passen binnen de regionale afspraken. Oftewel dat zoveel woningen gebouwd mogen worden als nodig is voor de natuurlijke bevolkingsgroei, dat wil zeggen de groei die optreedt als het saldo van alle verhuisbewegingen op nul wordt gesteld (migratiesaldo-nul).

In en rondom de kernen in het landelijk gebied staat het voorkomen van verdere aantasting van het buitengebied centraal. Dit betekent dat het accent op inbreiden, herstructureren en intensief en meervoudig ruimtegebruik ligt.

Doorwerking in dit bestemmingsplan

Het plangebied bevindt zich binnen de kern Sleeuwijk, in het stedelijk gebied, landelijke kern. Hiermee wordt aangesloten op het beleid uit de Interim omgevingsverordening Noord-Brabant, dat gericht is op het bundelen van nieuwe ontwikkelingen binnen stedelijke concentratiegebieden.

2.2.4 Nieuwe Hollandse Waterlinie

De locatie maakt onderdeel uit van de Nieuwe Hollandse Waterlinie (NHW). De Nieuwe Hollandse Waterlinie staat op de voorlopige Unesco-lijst om Werelderfgoed te worden. Belangrijke kernkwaliteiten van de NHW zijn de openheid, de rust en het groene landelijke karakter. Maar dat betekent niet dat bebouwing geen rol speelt in het ruimtelijk kwaliteitsbeeld van de Waterlinie.

De locatie is gelegen in de inundatiekom Land van Altena. Karakteristiek voor deze inundatiekom is de gevarieerde ruimtelijke opbouw. Voor het Land van Heusden en Altena als geheel gelden de volgende ambities:

- het versterken van het contrast tussen de open rivierkleipolders en de meer verdichte oeverwallen
- het versterken van het patroon van de oeverwallen
- de cultuurhistorische waarden in samenhang verder ontwikkelen, beschermen en toeristisch-recreatief ontsluiten
- het duurzaam en in samenhang behouden van het bodemarchief
- het versterken van de ecologische waarden van het landschap door te sturen op te behouden of te ontwikkelen kenmerken van het landschap

De locatie is gelegen aan de noordzijde van de voormalige hoofdverdedigingslinie, de 'veilige zijde', en niet direct in de kernzone van het Werelderfgoed. Daarnaast ligt de locatie binnen de attentiezone. Deze attentiezone is een visuele weergave van alle bestaande beschermingsregimes. De zone stelt geen aanvullende eisen bovenop de planologische regels die al gelden. De attentiezone is de reactie op de vraag van UNESCO om een bufferzone rond het Werelderfgoed in te stellen.

Doorwerking in dit bestemmingsplan

De beoogde ontwikkeling van een vrijstaande woning vindt plaats binnen het bestaand stedelijk gebied. De locatie wordt aan drie zijden ingesloten door bestaande (lint)bebouwing. Aan de westzijde grenst de locatie aan agrarische gronden. De locatie is de ingeslotenheid ruimtelijk gezien ook onderdeel van het stedelijk gebied van Sleeuwijk. De openheid die kenmerkend is voor de Nieuwe Hollandse Waterlinie is hier al verdwenen, enkel aan de westzijde is de openheid nog aanwezig. De toevoeging van één woning past hierdoor binnen het beleid van de Nieuwe Hollandse Waterlinie.

2.3 Regionaal beleid

2.3.1 Structuurvisie 'Land van Heusden en Altena'

De structuurvisie is volgens de Wet ruimtelijke ordening verplicht voor alle gemeenten, en geeft richting aan de ruimtelijke ontwikkeling van de gemeente. De structuurvisie is voor burgers niet bindend. De structuurvisie is de basis voor besluiten die wél bindend zijn voor burgers, zoals bestemmingsplannen. De gemeenten Aalburg, Werkendam en Woudrichem (heden gemeente Altena) willen beschikken over een actueel, digitaal raadpleegbare intergemeentelijke structuurvisie, die voldoet aan de eisen van de huidige tijd en waarin beleidswijzigingen van zowel gemeentelijk, regionaal, provinciaal als rijks- en Europees beleid zijn doorvertaald.

De vorige StructuurvisiePlus 'Land van Heusden en Altena' (vastgesteld in 2004) is geactualiseerd en op onderdelen bijgesteld. Het resultaat is opgenomen in de structuurvisie 'Land van Heusden en Altena' met de bijbehorende structuurvisiekaart, vastgesteld op 25 juni 2013. De visie geeft aan hoe de gemeenten Aalburg, Werkendam en Woudrichem (heden gemeente Altena) tot 2025 omgaan met thema's als wonen, voorzieningen, economie, omgeving en eigenheid en verkeer en mobiliteit. De locatie is gelegen in het bestaand stedelijk gebied.


Figuur 2.3: Fragment structuurvisie Land van Heusden en Altena, locatie rood omcirkeld

Voor het thema wonen kent de structuurvisie de volgende aandachtspunten:

Volgende passende woonruimte

Actuele bevolkingskrimp is in de regio niet aan de orde. Meerjarenprognoses laten groei noch krimp zien voor de regio. Wel zal een verschuiving in leeftijdscategorie (afnemend aantal jongeren, toenemend aandeel ouderen) optreden. Dat vraagt om een andere benadering van de woningmarkt. De hoeveelheid één- en tweepersoons huishoudens neemt toe. Waarbij het erop aankomt deze doelgroep voldoende passende woonruimte te bieden, al dan niet in combinatie met (extramuraal) zorg. Gelet op deze ontwikkelingen wordt de prioriteit gelegd bij:

- Woningen en woonomgevingen die het voor jongere huishoudens aantrekkelijk maken in het Land van Heusden en Altena of in hun eigen kern te blijven wonen;
- Woningen die mensen in staat stellen om ook in hun latere levensfase zo lang mogelijk te blijven wonen in een voor hun ook sociaal passende woonomgeving.

Hiermee verandert ook de woonopgave, waarbij de kwaliteit van de woningvoorraad en een goede differentiatie daarbinnen belangrijker wordt dan de kwantiteit. Hoewel de gemeenten geen primaire verantwoordelijkheid hebben in het realiseren van een passende voorraad, willen en zullen ze wel een actieve rol spelen. Dit door geschikte planologische en juridische kaders voor transformatie of toevoegingen aan de voorraad mogelijk te maken.

Adequaat locatie aanbod voor wonen

Voor de planperiode richting 2025 is zowel op het niveau van de regio als geheel, maar ook op het niveau van de afzonderlijke kernen voldoende plan- en locatievoorraad beschikbaar om adequaat in de uitbreidingsbehoefte voor wonen te kunnen voorzien. Er doen zich hierbij in kwantitatieve zin geen knelpunten voor. Veel eerder is, zoals hiervoor al geduid, de opgave de goede woningen aan de voorraad toe te voegen. De gemeenten hanteren voor wat betreft de woningkwantiteit de provinciale woningbouwprognoses als uitgangspunt.

Doorwerking in het bestemmingsplan

De locatie ligt in het stedelijk gebied volgens de structuurvisie. Het plan speelt in op de vraag naar kwalitatieve woningen. De woning kan levensloopbestendig worden gerealiseerd.

2.3.2 Regionale woonvisie Land van Heusden en Altena

De regionale woonvisie is een gezamenlijk product van de gemeenten Aalburg, Werkendam en Woudrichem (heden gemeente Altena) en de corporaties Stichting Woonlinie, Woonservice Meander en Woonstichting Land van Altena. De woonvisie heeft betrekking op de periode 2016 - 2019 en beschrijft de bouwstenen voor het wonen van het Land van Heusden en Altena. De belangrijkste bouwsteen zijn de bewoners van dit gebied. Het zijn mensen met een hoog arbeidsethos, een hoge betalingsmoraal, spaarzaamheid, gebondenheid aan de eigen gemeenschap/kern, ingetogen gedrag, lagere verhuisdrang, gemeenschapszin, waardering voor traditie en vakmanschap, sterkere drang tot vrijwilligerswerk, maar ook sociale controle en morele beoordeling. Dit biedt ingrediënten voor gemeenschapsvorming, die goed kan aansluiten op het proces van toenemende individuele verantwoordelijkheid in het domein van wonen, leven en zorg.

In het Land van Heusden en Altena is sprake van een hoogwaardige woon- en leefomgeving in de buurt van werkgelegenheidsconcentraties. Geconstateerd is dat de woningvoorraad niet meer op alle punten aansluit bij de behoeften van de wijzigende bevolking.


Figuur 2.4: Woonvisie Land van Heusden en Altena

Er zijn 10 principes benoemd die als richtinggevend worden beschouwd voor het beleid en de uitvoering. Deze zijn verwoord in figuur 2.5. In de regionale woonvisie Land van Heusden en Altena is aangegeven dat de bevolking steeds ouder wordt, ook in het Land van Heusden en Altena. Er is een gebrek aan passende woningen voor ouderen. Om de regio “dorps” te houden wordt ingestoken op organische ontwikkeling, kleine aantallen, veel zelfbouw of samen met een groep, en veel differentiatie. Nieuwe vormen van wonen voor ouderen is een cruciaal onderdeel van de woonvisie. Die moeten worden gestimuleerd. Het is daarbij wenselijk dat niet op één model wordt ingezet, maar dat een veelheid van experimenten en initiatieven gaat ontstaan in nauwe samenwerking met de bevolking. Deze ontwikkelingen worden vervolgens getoetst aan de beschreven principes. Op basis hiervan wordt een keuze gemaakt om ontwikkelingen toe te laten, dan wel te stimuleren die daaraan het beste tegemoet komen.

Doorwerking in het bestemmingsplan

Met de ontwikkeling van een vrijstaande woning wordt een bijdrage geleverd aan ambities zoals hierboven genoemd. Programmatisch is de ontwikkeling gewenst, omdat het één met zelfbouw gerealiseerde woning betreft die een bijdrage levert aan de gewenste woningbouwproductie in de regio. Deze woning kan tevens levensloopbestendig worden uitgevoerd.

3 Analyse van de bestaande situatie

3.1 Historische ontwikkeling

Sleeuwijk maakt historisch deel uit van het Land van Altena en werd gedurende een lange periode bestuurd vanuit Woudrichem. Sinds 1815 maakte Sleeuwijk deel uit van de gemeente De Werken en Sleeuwijk. In 1950 ging, de toen 4218 inwoners tellende gemeente, op in de gemeente Werkendam.

Uit de rechtsbronnen van Woudrichem blijkt dat Sleeuwijk al in 1307 bestond. Haar ontwikkeling dankt het dorp aan de ligging langs de belangrijke verbinding naar het verderop gelegen veer, dat eeuwenlang de zuidelijke oever van de Waal met Gorinchem verbond. De oudste vermelding van het 'vere tote Sleewijc' dateert uit 1327 uit een afschrift van de Leenkamer Holland, en daarmee is het één van de oudste veren van Nederland. Archeologische bewoningssporen zijn nauwelijks bekend, met uitzondering van sporen van vroeg-middeleeuwse bewoning bij de Roef. Het dorp bestaat grotendeels uit 20e-eeuwse woonwijken. De oudste bebouwing is te vinden langs het Hoekeinde en de Rijksstraatweg.

In 1589 werd de kerk van Sleeuwijk verwoest toen de dijk van de Boven-Merwede werd doorgestoken. Later werd deze kerk weer hersteld. In 1594 werd in opdracht van Willem van Oranje, de Muggenschans gebouwd, alsmede Fort De Werken, op de plaats waar later Fort Altena zou komen. Deze schans werd sinds het begin van het Twaalfjarig Bestand, 1609, niet meer gebruikt. Tot in de 2e helft van de 20e eeuw was de schans nog enigzins zichtbaar. Thans is de schans niet meer zichtbaar.

Ten zuiden van de dijk (binnendijs) met het dijklint is door de jaren heen een nevenstructuur ontwikkeld met daaraan een reeks nieuw gerealiseerde woningen. Het plangebied is gelegen aan deze nevenstructuur.


Figuur 3.1: 1900, locatie rood omcirkeld


Figuur 3.2: 1950, locatie rood omcirkeld


Figuur 3.3: 1980, locatie rood omcirkeld


Figuur 3.4: Heden, locatie rood omcirkeld

3.2 Ruimtelijke en functionele structuur

Het plangebied ligt aan de noordwest zijde van de kern Sleeuwijk, aan het dijklint het Kerkeinde. De omgeving kenmerkt zich als woongebied met overwegend grondgebonden woningen, met voornamelijk vrijstaande en twee-onder-een-kap woningen.

Momenteel is de locatie in gebruik als tuin bij de woning aan het Kerkeinde 9.


Figuur 3.5: plangebied


Figuur 3.6: Locatie gezien vanaf de noordzijde


Figuur 3.7: Locatie gezien vanaf de westzijde


Figuur 3.8: Locatie gezien vanaf de zuidoostzijde Kerkeinde


Figuur 3.9: Zuidzijde gezien vanuit locatie

4 Planontwikkeling

4.1 Planontwikkeling

Het plan voorziet in de bouw van één vrijstaande woning. In figuur 4.1 is de opzet van de beoogde ontwikkeling weergegeven.

Het plan maakt één vrijstaande woning mogelijk van één of maximaal anderhalve bouwlaag met kap.

In de regels van dit bestemmingplan zijn voorwaarden opgenomen betreffende de maatvoering en situering van de hoofd- en bijgebouwen. Daarbij is gedeeltelijk aansluiting gezocht op het vigerend bestemmingsplan 'Kern Sleeuwijk'. De goothoogte en nokhoogte van het hoofdgebouw mogen respectievelijk maximaal 4,5 en 8 meter bedragen. De afstand van het hoofdgebouw tot de zijdelingse perceelgrens dient minimaal 3 meter te bedragen.

Aan de westkant van het perceel ligt een bestaande B-watergang, welke is opgenomen in het beleid van het waterschap. De twee bestaande bomen op het perceel worden behouden.


Figuur 4.1: Indicatieve verkavelingsschets (schaalloos), locatie rood omlijnd

4.2 Ontsluiting en parkeren

De ontsluiting van het perceel vindt plaats vanaf het Kerkeinde. De oprit zal gerealiseerd worden aan de noordzijde van het perceel. Ten behoeve van het zicht bij uitrijden mogen parkeerplaatsen niet binnen 1 m. van de noordelijke erfrens gerealiseerd worden.

Parkeren vindt plaats op het kavel. Uitgangspunt hierbij is dat er ruimte moet zijn voor het parkeren van minimaal twee auto's op eigen terrein, conform de gemeentelijke parkeernorm. Aangezien het kavel een oppervlakte heeft van ca. 480 m², is het plangebied van een dusdanige grootte dat eenvoudig voorzien kan worden in de parkeerbehoefte op eigen terrein.

5 Onderzoek en verantwoording

Ten behoeve van de ontwikkeling van het plan Kerkeinde te Sleeuwijk is onderzoek verricht naar diverse ruimtelijk relevante aspecten. De onderzoeken zijn verwoord in een aantal deelrapporten die als losse bijlagen bij dit bestemmingsplan zijn gevoegd. In dit hoofdstuk worden de betreffende rapporten beknopt samengevat en hun relevantie met deze herziening weerlegd.

5.1 Cultuurhistorie en Archeologie

5.1.1 Cultuurhistorie

Landelijk beleid

Onder de noemer Modernisering Monumentenzorg (MoMo) heeft het Rijk in 2009 een aanzet gegeven voor een goede afweging van het belang van de cultuurhistorie in de ruimtelijke ordening. Gepleit wordt voor een verantwoorde verankering van de integrale cultuurhistorie in structuurvisies, bestemmingsplannen en milieueffectrapportages. Het belang van cultuurhistorie is wettelijk vastgelegd in het Besluit ruimtelijke ordening. Het Besluit geeft aan dat “een beschrijving van de wijze waarop met de in het gebied aanwezige cultuurhistorische waarden en in de grond aanwezige of te verwachten monumenten rekening is gehouden” in het bestemmingsplan opgenomen moet worden. Het voornaamste doel hiervan is om het cultuurhistorische karakter van Nederland op gebiedsniveau te behouden en te versterken en om de aandacht voor cultuurhistorische waarden voortaan in het planproces naar voren te halen. Men is hiermee verplicht om breder te kijken dan alleen naar het facet archeologie. Ook de facetten historische (steden)bouwkunde en historische geografie dienen te worden meegenomen in de belangenafweging. Hierbij gaat het om zowel beschermde als niet formeel beschermde objecten en structuren. De Erfgoedwet, van kracht sinds 1 juli 2016, bundelt wet- en regelgeving op het gebied van behoud en beheer van het cultureel erfgoed in Nederland in één nieuwe wet. Een groot deel van de bestaande wet- en regelgeving (Monumentenwet, Wet ruimtelijke ordening) is overgenomen in de Erfgoedwet, bijvoorbeeld de aanwijzing van rijksmonumenten, wie welke verantwoordelijkheden heeft en hoe het toezicht daarop wordt uitgeoefend. Voor het eerst is er nu één integrale wet die betrekking heeft op onze museale objecten, musea, monumenten en archeologie op het land en onder water. Voorheen was het behoud en beheer van ons erfgoed geregeld in zes verschillende wetten met elk hun eigen procedures en beschermingsmaatregelen. Het uitgangspunt is dat de beschermingsniveaus zoals die in de eerdere wetten en regelingen golden, worden gehandhaafd. Daarnaast worden aan de Erfgoedwet een aantal nieuwe bepalingen toegevoegd. Samen met de Omgevingswet die naar verwachting in 2021 wordt ingevoerd, wordt een integrale bescherming van ons cultureel erfgoed mogelijk.

Provinciaal beleid

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


Figuur 5.1: Uitsnede Cultuurhistorische Waardenkaart 2010 Noord-Brabant, locatie rood omcirkeld

Cultuurhistorisch vlak ‘Land van Heusden en Altena’

Het plangebied is gelegen binnen het cultuurhistorisch vlak ‘Land van Heusden en Altena’. Het land van Heusden en Altena maakt onderdeel uit van het jonge rivierkleilandschap met hogere oeverwallen langs de rivieren en lager gelegen open komgebieden in het binnenland. Het buitendijkse uiterwaardengebied overstroomt jaarlijks. Het gebied wordt aan drie zijden begrensd door de rivieren Nieuwe Merwede, Bergsche Maas en Afgedamde Maas. Kenmerkende waterlopen binnen het gebied zijn de Alm en de Dussen.

Op de oeverwallen van de rivieren, op enkele donken (zandopduikingen) en op de stroomruggen van enkele fossiele rivierlopen zijn de stadjes en dorpen ontstaan. In de lager gelegen komgebieden in het oosten van het gebied ontbreekt de bebouwing grotendeels.

De hoger gelegen delen van het land worden vanouds gebruikt als akkers en boomgaarden. De natte komgebieden zijn grotendeels als grasland in gebruik. Ook vinden we er eendenkooien en een aantal grienden. Het westelijke deel van het gebied heeft na de St.-Elisabethsvloed lange tijd onder invloed van eb en vloed gestaan en is vanaf de zeventiende eeuw ingepolderd. De bebouwing was hier vanouds geconcentreerd op de dijken, in Hank en Nieuwendijk is in de vorige eeuw rondom de kerk een dorpskom ontstaan. De boerderijen liggen aan dijken, staan op terpen of liggen verspreid in het land aan de polderwegen.

In Het Land van Heusden en Altena komen diverse kasteelterreinen voor. Vroeger lag het Land van Heusden en Altena relatief geïsoleerd ten opzichte van de infrastructuur. Hierdoor kent het gebied geen omvangrijke verstedelijking. Langs de oevers van de rivieren ligt een kralenketting van (kerk-) dorpen. Binnen deze kralenketting is een duidelijk verschil in dynamiek. De dorpen langs de afgedamde Maas en de Nieuwe Merwede liggen op zeer korte afstand van elkaar en grenzen direct aan de rivieren.

Op enkele plaatsen zijn dorpen samengesmolten tot één stedelijk gebied (Rijswijk-Giessen en Wijk en Aalburg). De dorpen langs de Bergsche Maas zijn kleiner en hebben veelal nog hun oorspronkelijke structuur. In het kader van ruilverkaveling in de tweede helft van de vorige eeuw is in het grootste deel van de regio een rationele parcellering aangebracht en zijn diverse nieuwe boerderijen gebouwd buiten de dorpen.

Doorwerking in het bestemmingsplan

Binnen het plangebied zelf zijn géén cultuurhistorisch waardevolle structuren of elementen aanwezig die karakteristiek zijn voor het cultuurhistorisch vlak.

Het bestemmingsplan maakt geen ontwikkelingen mogelijk die het landschap van het land van Heusden en Altena aan zou kunnen tasten. Hiermee vormt het planvoornemen geen belemmering voor het uitvoeren van deze ambitie.

5.1.2 Archeologie

Landelijk beleid

In het landelijk beleid betreffende archeologie is het bewaren van archeologische waarden in situ (in de bodem) het uitgangspunt. Nederland heeft namelijk in 1992 het Verdrag van Valletta/Malta getekend waarin behoud van archeologische waarden in situ voorop staat. Met de Wijzigingswet (Wamz 2007) op o.a. de Monumentenwet 1988 is dit in Nederland van kracht geworden. Dit is niet veranderd met de inwerkingtreding van de Erfgoedwet (1-7-2016). Sindsdien is het behoud en beheer van het Nederlandse erfgoed geregeld door één integrale Erfgoedwet. De omgang met archeologie in de fysieke leefomgeving zal in de nieuwe Omgevingswet worden geregeld, die naar verwachting in 2021 in werking zal treden. Het uitgangspunt is dat de beschermingsniveaus zoals die in de eerdere wetten en regelingen golden, worden gehandhaafd.

Gemeentelijk beleid

Sinds 1 september 2007 is de Wet op de archeologische monumentenzorg van kracht. Deze wet regelt de zorg voor ons bodemarchief en is de vertaling van het Verdrag van Malta. De essentie van deze wet is dat waardevolle archeologische resten zoveel mogelijk in de bodem behouden moeten blijven. Op het gemeentebestuur rust de plicht om zich voldoende te informeren omtrent de archeologische situatie in een gebied alvorens bij een plan uitvoerbare bestemmingen aan te wijzen. Om de nieuwe gemeentelijke rol op het gebied van archeologie vorm te geven heeft de gemeente Werkendam, in samenwerking met de gemeenten Aalburg en Woudrichem (nu gemeente Altena) besloten om gezamenlijk te komen tot één intergemeentelijk beleid ten aanzien van de erfgoedzorg voor de archeologische resten. De basis hiervoor is de archeologische waarden- en verwachtingenkaart. Op deze kaart is onderscheid gemaakt in verschillende verwachtingswaarden. Op basis van deze kaart is vervolgens door RAAP, in nauwe samenwerking met

de gemeenten en de regioarcheoloog, een archeologische beleidsadvieskaart opgesteld. Deze kaart is gelijktijdig met de Nota Archeologie, de Archeologische beleidskaart en de Erfgoedverordening vastgesteld. Tezamen vormen zij het archeologische beleidskader van de drie gemeenten (nu gemeente Altena).


Figuur 5.2: Uitsnede beleidskaart archeologie gemeente Altena 2019 (locatie rood omcirkeld)

Conclusie

In bovenstaande kaart is af te lezen dat het plangebied zich bevindt in een terrein met een lage archeologische waarde.

Op basis van bovenstaand beleid is in het vigerend bestemmingsplan geen dubbelbestemming archeologie opgenomen. Doordat op de locatie geen dubbelbestemming archeologie is opgenomen, wordt een archeologisch onderzoek niet noodzakelijk geacht.

In voorliggend bestemmingsplan is geen dubbelbestemming archeologie opgenomen.

5.2 Bodem

Tritium Advies heeft een verkennend bodemonderzoek uitgevoerd. De resultaten van dit onderzoek zijn vervat in het rapport 'Verkennend bodemonderzoek Kerkeinde 9 te Sleeuwijk, Tritium Advies, documentnr. 2003/275/TM-01, versie 0, 9 juni 2020'. Doel van het onderzoek is het vaststellen van de milieuhygiënische kwaliteit van de bodem (grond en grondwater) om te bepalen of op de locatie sprake is van een bodemverontreiniging die een belemmering zou kunnen veroorzaken met betrekking tot de voorgenomen nieuwbouw op de onderzoekslocatie.

Conclusie

Uit de resultaten van het vooronderzoek, de veldwerkzaamheden en de uitgevoerde analyses wordt het volgende geconcludeerd.

Zintuiglijk zijn op het zuidelijk terreindeel zwakke bijmengingen met puin en kolengruis waargenomen. De bijmengingen zijn aangetroffen vanaf het maaiveld tot een maximale diepte van 1,0 m-mv. Zintuiglijk zijn geen waarnemingen gedaan die duiden op de aanwezigheid van gedempte watergangen (deellocatie B) op de locatie.

In verband met het aantreffen van puinbijmengingen is op het betreffende deel van de locatie (deellocatie C) met een oppervlakte van circa 20 m² een verkennend asbestonderzoek conform de NEN 5707 uitgevoerd. Hierbij is zintuiglijk zowel op het maaiveld als in de grond geen asbestverdacht materiaal waargenomen. Op het overige terreindeel zijn geen bijmengingen met puin waargenomen. Dat terreindeel is niet verdacht op de aanwezigheid van asbest en is derhalve niet onderzocht op asbest conform de NEN 5707.

Deellocatie A, gehele locatie (333 m²):

Uit de analyseresultaten blijkt dat in de grond lichte verontreinigingen zijn aangetoond met kwik, lood, zink, PAK en PCB. In het grondwater is een lichte verontreiniging aangetoond met barium. De gehalten aan organochloorbestrijdingsmiddelen zijn niet verhoogd ten opzichte van de toetsingsnormen.

De aangetoonde verontreinigingen zijn in overeenstemming met de hypothese dat de onderzoekslocatie verdacht is

hiervoor. De aangetoonde gehalten zijn echter dermate laag, dat nader onderzoek hiernaar niet noodzakelijk wordt geacht. Daarnaast kan worden aangenomen dat de eventuele aanwezigheid van een boomgaard in het verleden, niet geleid heeft tot een bodemverontreiniging.

Deellocatie B, gedempte watergangen (2 st.):

Ter plaatse van de ligging van de voormalige watergangen (deellocatie B) is geen voormalige slootbodembodem of dempingsmateriaal aangetroffen. Tevens is de bodemopbouw niet afwijkend van de bodemopbouw op de rest van de onderzoekslocatie.

Deellocatie C, puinhoudende grond (20 m²):

Het zuidelijk terreindeel waar puinhoudende grond is waargenomen is onderzocht op het voorkomen van asbest conform de NEN 5707. In de grond is zowel zintuiglijk als analytisch geen asbest aangetoond. Derhalve mag worden geconcludeerd dat de grond niet verontreinigd is met asbest. Nader onderzoek wordt niet noodzakelijk geacht.

Indien grond wordt afgegraven (bijvoorbeeld bij bouwwerkzaamheden) en van de locatie wordt afgevoerd, dient er rekening mee te worden gehouden dat deze grond elders niet zonder meer toepasbaar is. Met betrekking tot het elders hergebruiken van grond zijn de regels van het Besluit bodemkwaliteit van toepassing, die doorgaans een grotere onderzoeksinspanning vereisen.

5.3 Milieu

5.3.1 Flora en Fauna

In het kader van de natuurwetgeving dient, voordat ergens ruimtelijke ingrepen plaatsvinden, te worden onderzocht of er belangrijke natuurwaarden voorkomen op een te bebouwen locatie. Het plangebied ligt buiten de invloedssfeer van beschermde (natuur)gebieden zoals het NNB (Natuur Netwerk Noord-Brabant, de voormalige Ecologische Hoofdstructuur) of een Natura-2000 gebied. Tritium Advies heeft voor het terrein een natuurscan uitgevoerd. De resultaten zijn vervat in het rapport 'Quickscan flora en fauna Kerkeinde 9 te Sleeuwijk, Tritium Advies, documentnr. 2003/304/TA-04, versie 0, 15 juni 2020'. Het onderzoek richt zich met name op soortenbescherming en in beperktere mate op het gebieds-beschermingsdeel van de Wnb (Natura 2000). In het uitgevoerde bronnenonderzoek is gekeken naar de mogelijke aanwezigheid van beschermde soorten in het plangebied. Onder andere is hierbij gebruik gemaakt van de zoogdierenatlas (Broekhuizen et al., 2016), de "Werkatlas amfibieën en reptielen in Noord-Brabant" en enkele digitale verspreidingsatlassen.

Onderzoek

Beschermde gebieden

Het plangebied ligt buiten de begrenzing van het NNB. De provincie Noord-Brabant hanteert een externe werking als het gaat om NNB, indien een bestemmingsplan leidt tot aantasting van de ecologische waarden en kenmerken anders dan door de verspreiding van stoffen in lucht of water. In dit geval is het plangebied op een korte afstand gelegen. Er bevindt zich echter woning en dijk tussen het plangebied en het dichtstbijzijnde NNB-gebied waardoor een negatief effect op het dichtstbijzijnde NNB-gebied geen sprake is. Daarbij betreft het een beperkte ingreep (verplaatsing van twee tuinhuisjes en realisatie van een nieuwe vrijstaande woning).

Het meest nabijgelegen Natura 2000-gebied is met circa 4,0 kilometer op relatief kleine afstand gelegen (bij Natura 2000-gebieden moet verspreiding van stoffen in lucht of water wel worden beschouwd). Gezien deze afstand is een negatief effect in het kader van stikstofdepositie niet op voorhand uit te sluiten en is een stikstofberekening noodzakelijk om eventuele stikstofdepositie op Natura 2000-gebieden aan te tonen of uit te sluiten.

Soorten

Er wordt in het kader van de Wnb nagegaan of vaste rust- en verblijfplaatsen door de beoogde ingreep opzettelijk worden aangetast (verwijderd, ongeschikt gemaakt) of dat dieren opzettelijk worden verontrust, verjaagd of gedood. Verder is er gekeken of er invloeden zijn die leiden tot een verminderde geschiktheid als foerageergebied waarbij het een zodanig belang betreft dat bij het wegvallen van deze functie ook vaste rust- en verblijfplaatsen niet langer kunnen functioneren.

Flora

Er zijn binnen het plangebied geen beschermde wilde plantensoorten aangetroffen. Deze soorten zijn ook niet te verwachten. Om deze redenen zullen er door de voorgenomen plannen geen nadelige effecten optreden ten aanzien van deze soortgroep en zijn er, naast de zorgplicht, vanuit de Wnb geen verdere verplichtingen.

Vogels

Er zijn geen vogelnesten c.q. verblijfplaatsen aangetroffen van vogels waarvan de nest- en verblijflocaaties jaarrond zijn beschermd. Algemeen voorkomende soorten zonder jaarrond beschermd nest kunnen blijven broeden in de directe omgeving van het plangebied. Indien broedende vogels in de directe omgeving van het plangebied aanwezig zijn, kunnen versturende werkzaamheden zoals bouwwerkzaamheden of een verwijdering van beplanting mogelijk echter niet plaatsvinden zonder hinder te veroorzaken. Wanneer er geen broedende vogels aanwezig zijn kunnen de werkzaamheden wel plaatsvinden. Indien er op deze manier wordt gehandeld, treden er geen nadelige effecten op ten aanzien van vogels. Wanneer de werkzaamheden in het geheel plaatsvinden in de minst kwetsbare periode (tussen begin oktober en half februari) worden eveneens geen nadelige effecten verwacht. Dit laatste verdient derhalve aanbeveling. Indien de werkzaamheden worden uitgevoerd op bovenstaande wijze, zullen er geen nadelige effecten optreden ten aanzien van vogels.

Grondgebonden zoogdieren

Binnen het plangebied zijn geen vaste verblijf- of voortplantingsplaatsen vastgesteld van soorten die zijn beschermd bij de Habitatrictlijn of van soorten die niet zijn vrijgesteld door de provincie. Algemeen voorkomende soorten zijn door de provincie vrijgesteld van de verbodsbepalingen als het een ruimtelijke ingreep of inrichting betreft. Wel geldt de zorgplicht voor dergelijke soorten. Zolang de zorgplicht wordt nageleefd zijn er derhalve geen negatieve effecten te verwachten met betrekking tot grondgebonden zoogdieren.

Vleermuizen

Er zijn geen vaste verblijf- of voortplantingsplaatsen aanwezig binnen het plangebied. Mogelijk wordt er gevoerageerd binnen en nabij het plangebied. Foerageergebied is alleen beschermd wanneer dit gebied noodzakelijk is om de functionaliteit van een vaste verblijfplaats te behouden. In de directe omgeving van het plangebied is echter voldoende alternatief foerageergebied aanwezig in de vorm van weilanden, akkers en het natuurgebied “de Sleeuwijkerwaard”. Ook is het verstorend effect op foeragerende vleermuizen uit te sluiten indien de bouwwerkzaamheden overdag uitgevoerd worden. Een negatief effect op vaste vliegroutes is eveneens niet te verwachten. Gezien het vorenstaande zijn er derhalve geen negatieve effecten te verwachten met betrekking tot vleermuizen.

Amfibieën, reptielen en vissen

Binnen het plangebied zijn geen vaste verblijf- of voortplantingsplaatsen vastgesteld van soorten die zijn beschermd bij de Habitatrictlijn of van soorten die niet zijn vrijgesteld door de provincie. Algemeen voorkomende soorten zijn door de provincie vrijgesteld van de verbodsbepalingen als het een ruimtelijke ingreep of inrichting betreft. Wel geldt de zorgplicht voor dergelijke soorten. Zolang de zorgplicht wordt nageleefd zijn er derhalve geen negatieve effecten te verwachten met betrekking tot amfibieën, reptielen en vissen.

Ongewervelden/ overige soorten

Vaste verblijfplaatsen of exemplaren van Habitatrictlijnsoorten of van nationaal beschermde soorten zijn niet aangetroffen. Er zijn derhalve geen negatieve effecten te verwachten met betrekking tot deze soortgroepen.

Zorgplicht

Voor alle soorten geldt een zorgplicht. Deze zorgplicht houdt in dat de initiatiefnemer passende maatregelen neemt om schade aan deze soorten te voorkomen of zoveel mogelijk te beperken. Hierbij gaat het bijvoorbeeld om het niet verontrusten of verstoren in de kwetsbare perioden zoals de winterslaap, de voortplantingstijd en de periode van afhankelijkheid van de jongen.

De kwetsbare perioden zijn niet voor alle verschillende soortgroepen gelijk. Als “veilige” periode voor alle groepen geldt in het algemeen de periode van half oktober tot eind november, de periode waarin de voortplantingstijd achter de rug is en dieren als de egel en amfibieën nog niet in winterslaap zijn. Bovendien zijn de houtduiven uit het laatste legsel dan ook uitgevlogen. Indien vooraf bekend is dat werkzaamheden moeten worden uitgevoerd binnen de kwetsbare perioden van de betreffende soorten, is het zaak ervoor te zorgen dat het gebied tegen die tijd ongeschikt is als leefgebied voor die soorten. Zo kunnen bijvoorbeeld struiken gedurende het groeiseizoen kort gesnoeid worden, zodat er geen vogels gaan broeden. Indien tijdens de uitvoering van de werkzaamheden beschermde soorten worden

waargenomen dienen maatregelen te worden genomen om schade aan deze individuen zo veel mogelijk te beperken (bijvoorbeeld wegvangen en verplaatsen).

Conclusie

In onderstaande punten wordt de eindconclusie weergegeven:

- de omschreven werkwijzen met betrekking tot zowel de zorgplicht als ten aanzien van vogels dienen in acht te worden genomen zodat een overtreding van de natuurwetgeving wordt voorkomen;
- omeenverstorend effect op foeragerende vleermuizen uit te sluiten, dienen de voorgenomen bouwwerkzaamheden overdag te worden uitgevoerd;
- nader onderzoek naar soorten is niet noodzakelijk;
- een ontheffing in het kader van de Wnb (soorten) is niet noodzakelijk;
- voor algemeen voorkomende soorten geldt een algemene vrijstelling als het ruimtelijke ingrepen betreft;
- om stikstofdepositie op Natura 2000-gebieden aan te tonen dan wel uit te sluiten dient een stikstofberekening te worden gemaakt.

Checklist natuurvriendelijke maatregelen

Bij het ontwerp van de nieuwe woningen wordt geadviseerd gebruik te maken van de checklist natuurvriendelijke maatregelen aan gebouwen van de Vogelbescherming.

Erfbeplanting

Indien er nieuwe erfbeplanting is gepland, wordt geadviseerd deze met inheemse en streekeigen soorten bomen en struiken te realiseren.

5.3.2 Stikstofdepositie

De diversiteit van de natuur gaat in Europa al lange tijd achteruit. Duurzame bescherming van flora en fauna wordt daarom op Europees niveau als noodzakelijk gezien en heeft vorm gekregen in Natura 2000. Dit is een netwerk van waardevolle natuurgebieden in de Europese Unie. Nederland heeft ruim 160 Natura 2000-gebieden. In Nederland is het Programma Aanpak Stikstof opgezet om de doelen van Natura 2000 te realiseren en ook tegelijkertijd ruimte voor economische ontwikkeling toe te staan.

Er zijn ruim 160 gebieden aangemeld als Natura 2000-gebied met een gezamenlijk oppervlak van ruim 1,1 miljoen hectare. Hiervan is 69% water; de rest is land. 133 gebieden kennen een te hoge stikstofdepositie. De stikstofdepositie mag er de draagkracht van de natuur niet te boven gaan. Voordat er woningen worden gebouwd dan wel wegen worden aangelegd of verbreed, wordt de te verwachten stikstofdepositie uitgerekend en getoetst of de depositie toeneemt.

Natura 2000 richt zich op het behoud en de ontwikkeling van natuurgebieden. Natura 2000-gebieden worden beschermd door de Natuurbeschermingswet 1998. Welke gebieden onder Natura 2000 vallen, staat in de Vogelrichtlijn en Habitatrichtlijn. Voor ammoniak zijn emissiedoelstellingen geformuleerd in het kader van de Europese (NEC national emission ceiling)-richtlijn en in het Gotenborg protocol onder de Verenigde Naties -conventie over grensoverschrijdende luchtverontreiniging. Nederland heeft zich hierbij verplicht om in 2020 niet meer dan 123 kiloton ammoniak per jaar uit te stoten. In 2010 bedroeg dit plafond nog 128 kiloton ammoniak.

Op 29 mei 2019 heeft de Raad van State geoordeeld dat de PAS niet als toestemmingsbasis voor activiteiten mag worden gebruikt, hierdoor is de juridische houdbaarheid van het bovenstaande niet meer volledig. Op basis van het PAS wordt vooruitlopend op toekomstige positieve gevolgen van maatregelen voor beschermde natuurgebieden, alvast toestemming gegeven voor activiteiten die mogelijk schadelijk zijn voor die gebieden. Zo'n toestemming 'vooraf' mag niet (meer), aldus de Afdeling bestuursrechtspraak. Minister Schouten van Landbouw, Natuur en Voedselkwaliteit (LNV) stelt onder voorzitterschap van de heer Johan Remkes een adviescollege Stikstofproblematiek in. Het adviescollege krijgt de opdracht om met aanbevelingen en oplossingsrichtingen te komen over hoe om te gaan met vergunningverlening.

Als gevolg van de uitspraak gelden de drempel- en grenswaarden uit het PAS niet meer. Dit kan leiden dat er voor een ruimtelijke ontwikkeling een Wnb-vergunning (artikel 2.7 Wnb) nodig is. Door het schrappen van de bovengenoemde drempel- en grenswaarden van het PAS, kan een project met een geringe depositietoename van 0,01 mol/ha/jaar al vergunningplichtig zijn.

Beoordeeld dient te worden of er als gevolg van het project de kwaliteit van het natuurlijke leefgebied of de habitat

van soorten in een Natura-2000 gebied kan verslechteren. Met een Aeriusberekening wordt bepaald of negatieve effecten met zekerheid kunnen worden uitgesloten. Als er sprake is van een significant gevolg dan moet gekeken worden of intern gesaldeerd kan worden. In het uiterste geval moet extern gesaldeerd worden.


Figuur 5.2: Uitsnede kaart Natura 2000-gebieden (locatie zwart omcirkeld)

Beoordeling planvoornemen

In de directe omgeving van het plangebied zijn geen Natura 2000-gebieden aanwezig. Het dichtstbijzijnde Natura 2000-gebied is Loevestein, Pompveld & Kornsche Boezem op ca. 3.0 km.

Tritium Advies heeft voor het terrein een berekening stikstofdepositie uitgevoerd. De resultaten zijn vervat in het rapport 'Berekening stikstofdepositie beoogde ontwikkeling Kerkeinde 9 te Sleeuwijk, gemeente Altena, Tritium Advies, documentnr. 2003/304/TA-03, 18 mei 2020'.

Conclusie stikstofdepositie

Uit de rekenresultaten van AERIUS Calculator 2019A blijkt dat er ten gevolge van de beoogde planontwikkeling geen stikstofdepositie op Natura 2000-gebieden plaatsvindt. Derhalve zijn 'significante (negatieve) effecten' op beschermde natuurgebieden ten aanzien van stikstofdepositie uit te sluiten. Daarnaast moet benoemd worden dat voor de berekening is uitgegaan van een worst-case benadering betreffende de emissiefactor van het in te zetten materieel en er desondanks géén toename aan stikstofdepositie is aangetoond. Het is de verwachting dat bij de realisatie gebruik zal worden gemaakt van modernere machines. Een vergunning in het kader van de Wnb is derhalve niet aan de orde. De berekening toont aan dat het aspect stikstofdepositie geen beperkingen oplevert ten aanzien van het beoogde planvoornemen.

5.3.3 Waterparagraaf

Nationaal waterbeleid

In de afgelopen decennia heeft Nederland meerdere keren te kampen gehad met wateroverlast. Dit heeft geresulteerd in een omslag in het waterbeleid en het denken over water. Het kabinet heeft in december 2000 voor het Waterbeleid 21e eeuw drie uitgangspunten opgesteld, te weten anticiperen in plaats van reageren, niet afwentelen van waterproblemen op het volgende stroomgebied, maar handelen volgens de drietrapsstrategie van vasthouden-bergen-afvoeren en meer ruimtelijke maatregelen naast technische ingrepen. Belangrijk onderdeel in het waterbeleid is de watertoets. Nieuwe plannen en projecten moeten worden getoetst aan de effecten op veiligheid, wateroverlast en verdroging. Ruimte die nu beschikbaar is voor de bescherming tegen overstromingen en wateroverlast mag niet sluipenderwijs verloren gaan bij de uitvoering van nieuwe projecten voor infrastructuur, woningbouw, landbouw of bedrijventerreinen.

Het Waterbeleid 21e eeuw richt zich primair op het voorkomen van wateroverlast door overstroming vanwege veel neerslag in een korte tijd. Hieruit volgen richtlijnen voor de ruimtelijke inrichting van het gebied om wateroverlast tegen te gaan en de mogelijke technische maatregelen die kunnen worden ingezet. De maatregelen kunnen worden ingedeeld in de voorkeursvolgorde van vasthouden, bergen en afvoeren. De doelstelling van deze maatregelen is een afvoer te realiseren die niet groter is dan de landbouwkundige afvoer.

Op 22 december 2009 is de Waterwet in werking getreden. De Waterwet regelt het beheer van oppervlaktewater en grondwater, en verbetert ook de samenhang tussen waterbeleid en ruimtelijke ordening. Een belangrijke verandering na het in werking treden van de Waterwet is de onderverdeling in het bevoegde gezag met betrekking tot directe en indirecte lozingen. Alle indirecte lozingen vallen onder het Wabo bevoegde gezag (gemeente en provincie). Alle

directe lozingen vallen onder het bevoegde gezag voor de Waterwet (waterschappen voor de regionale wateren en Rijkswaterstaat voor de Rijkswateren). De directe lozingen vallen onder de Waterwet (Wtw). De indirecte lozingen zijn opgegaan in de Wet milieubeheer (Wm) en vallen inmiddels onder de omgevingsvergunning (Wabo).

Beleid Waterschap Rivierenland

Met ingang van 27 november 2015 is het Waterbeheerprogramma 2016-2021 koers houden, kansen benutten bepalend voor het waterbeleid. Dit plan gaat over het waterbeheer in het hele rivierengebied en het omvat alle watertaken van het waterschap: waterkeringen, waterkwantiteit, waterkwaliteit, wegen 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. Dit is gedaan door middel van een digitale watertoets.

Waterberging

In de huidige situatie staan 2 schuurtjes op het perceel met een gezamenlijk oppervlakte van 28 m². In de toekomstige situatie bedraagt de omvang van het uit te geven perceel ca. 480 m². Daarvan zal een deel verhard en bebouwd worden.

Het Waterschap Rivierenland stelt dat voor een toename vanaf 500 m² van het verhard oppervlak in het stedelijk gebied compenserende maatregelen getroffen dienen te worden.

Grondwater

Het plangebied wordt gekenmerkt door een bepaalde grondwaterstand. De drooglegging van het gebied is hiervoor medebepalend.

Drooglegging is de maat waarop het maaiveld, het straatniveau of het bouwpeil boven het oppervlaktewaterpeil ligt. Doorgaans geldt voor het maaiveld een drooglegging van 0,70 meter, voor het straatpeil een drooglegging van 1 meter en voor het bouwpeil een drooglegging van 1,3 meter.

Voldoende drooglegging is nodig om grondwateroverlast te voorkomen. In gebieden waar grondwateroverlast bekend is of gebieden met hoge grondwaterstanden adviseert het waterschap om hier nader onderzoek naar te doen. Bij hoge rivierwaterstanden kunnen gebieden gelegen nabij de rivieren overlast ondervinden van kwel. Eventuele maatregelen zijn het ophogen van het maaiveld of kruipruimteloos bouwen.

Waterkeringen en watergangen

Het plangebied bevindt zich binnen de beschermingszone en de buitenbeschermingszone van de waterkering. De zones van de waterkering worden op de verbeelding opgenomen met de gebiedsaanduiding 'Waterstaat - Waterkering'. Deze gebiedsaanduiding beschermt de waterkering door de bouwmogelijkheden aan de onderliggende bestemming(en) te beperken. De regeling strekt ertoe dat bouwen voor de onderliggende enkelbestemming(en) vooraf wordt getoetst, doordat een bouwverbod onderdeel is van de regels. Het nieuwe bouwwerk is uitsluitend toelaatbaar na afwijken bij omgevingsvergunning door het college. Op de gronden met de bestemming waterkering zijn de gebods- en verbodsbepalingen van de Keur van het Waterschap Rivierenland van toepassing.


Figuur 5.3: Kern en beschermingszone waterkering


Figuur 5.4: B-watergangen


Figuur 5.5: Buitenbeschermingszone

Waterkwaliteit

Bij nieuwbouw is het uitgangspunt dat hemelwater van het verhard oppervlak voor 100% gescheiden wordt afgevoerd. Het waterschap gaat bij nieuwbouw van woningen uit van een (duurzaam) gescheiden rioleringsstelsel. Hemelwater van terreinverhardingen stroomt bij voorkeur niet direct af op het oppervlaktewater, maar wordt eerst voorgezuiverd door een berm wadi of bodempassage.

Gemeentelijk beleid

Op 19 december 2017 is de Beleidsvisie riolering en water Altena vastgesteld door de gemeenteraden van Aalburg, Werkendam en Woudrichem.

De belangrijkste aspecten uit het beleid voor de ontwikkeling zijn hieronder benoemd.

Vertaling klimaatbestendig in hydrologisch neutraal bouwen

De gemeente sluit aan bij het beleid van het waterschap om bij ruimtelijke ingrepen hydrologisch neutraal te bouwen. Dit betekent dat zodanig wordt gebouwd dat geen (grond)wateroverlast optreedt en kwel niet toeneemt in het plangebied of omliggend gebied. Bij uitbreidingen van verhard oppervlak wil de gemeente dat al het verhard oppervlak wordt gecompenseerd.

Hemelwater bij nieuwbouw

De perceeleigenaar is primair zelf verantwoordelijk voor de verwerking van het hemelwater en dient dan ook zelf, voor zover dat redelijk mogelijk is, het afstromend hemelwater in de bodem of oppervlaktewater te brengen.

Bij infiltratie op eigen terrein en afvoer naar oppervlaktewater betekent dat voor de regenwaterafvoer van de nieuwbouw milieuvriendelijke stoffen gebruikt moeten worden en dat uitlogende bouwmaterialen, zoals lood, koper, zink en zacht PVC niet mogen worden gebruikt. Deze stoffen kunnen zich ophopen in het water(bodem) systeem en hebben hierdoor een nadelige invloed op de water(bodem)kwaliteit en ecologie.

Dimensionering nieuwbouwlocaties

Voor het dimensioneren van het (hemel)watersysteem en bepalen compensatieplicht bij nieuwbouwlocaties wordt een verhard oppervlak van 80% voor percelen tot 250 m² en 65% voor percelen tot 600 m² gehanteerd. Zijn de percelen groter dan 600 m², dan wordt het werkelijke verhard oppervlak met een minimum van 400 m² verhard oppervlak gehanteerd.

In de huidige situatie staan 2 schuurtjes op het perceel met een gezamenlijk oppervlakte van 28 m². In de toekomstige situatie bedraagt de omvang van het uit te geven perceel ca. 480 m². Dat betekent dat het verhard en bebouwd oppervlak toeneemt met ca. 284 m² (65% van 480 m² = 312 m²).

Grondwater

Het plangebied ligt laag ten opzichte van de omliggende percelen. De drooglegging (verschil maaiveld-waterpeil) is 90 tot 100 cm. Eis van het waterschap is maaiveld minimaal 100 cm boven waterpeil en bouwpeil minimaal 130 cm boven waterpeil. Dit kan betekenen dat enige ophoging van het perceel benodigd is. Dit is ook verstandig gelet op de hogere omliggende percelen om de kans op (grond)wateroverlast te beperken. Ophogingen mogen niet leiden tot (grond)wateroverlast bij andere percelen.

Vuilwaterafvoer

Het vuilwater als gevolg van onderhavige planontwikkeling zal worden geloosd op de gemeentelijke riolering van de gemeente Altena. Hiervoor zal ter zijner tijd een rioolaansluiting worden aangevraagd. Vanuit milieuhygiënisch oogpunt is het afvoeren van afvalwater via de gemeentelijke riolering vereist en daarmee tevens de beste optie. De capaciteit van het rioolstelsel is voldoende om een extra woning op aan te sluiten.

Conclusie

Gezien de toename van ca. 284 m² aan verharding, zou met behulp van de eenmalige vrijstelling voor waterbergingscompensatie tot 500 m² geconcludeerd kunnen worden dat er voor de beoogde ontwikkeling geen aanvullende compenserende maatregelen getroffen dienen te worden. De gemeente ziet af van deze vrijstelling. Voor het bepalen van de compensatieplicht bij nieuwbouwlocaties hanteert de gemeente een verhard oppervlak van 65% voor percelen van 250 m² tot 600 m². Voor de berekening van de grootte van de waterberging kan de vuistregel van het waterschap voor groene berging worden gebruikt, te weten 436 m³ waterberging per ha toename verharding bij compensatie in open water en 664 m³ berging per ha. verhard oppervlak bij compensatie in ondergrondse berging. Hierbij heeft compensatie in open water de voorkeur, daarna waterberging in het groen en als laatste berging ondergronds.

Voor dit perceel is de toename van ca. 284 m² (65% van 480 m²) aan verharding. Deze waterberging kan door middel van infiltratiekratten onder de terrasverharding aan de zuidzijde van het perceel worden gerealiseerd met een overstort naar de bestaande sloot en groenstrook. Infiltratiekratten zijn waterdoorlatende boxen die gebruikt worden om hemelwater te bergen en langzaam te laten infiltreren in de bodem. Een infiltratiekrat is van kunststof gemaakt

en wordt in de grond ingegraven. Op de box kan de hemelwaterafvoer aangesloten worden. Om vollopen van de box met vuil of grond te voorkomen wordt deze met filterdoek van geotextiel ingepakt.

Een tweede optie is de realisatie van een bergingsgracht, een betonnen bak die ondergronds wordt aangelegd waar het hemelwater in blijft staan met een uitloop naar de groenstrook aan de zuidzijde.

De gemeente geeft de voorkeur aan de eerste optie. Voor beide opties geldt dat er rekening gehouden dient te worden met een bestaande damwand die zich aan drie zijden van het perceel bevindt (zuid-, west- en oostzijde).

Omdat gekozen is voor een ondergrondse bergingsoplossing geldt dat uitgegaan wordt van een compensatie van 664 m³ per ha. verhard oppervlak. Geconcludeerd kan worden dat er een waterberging van 19 m³ gerealiseerd dient te worden. Voor beide opties geldt dat er voldoende ruimte is om de opgave van 19 m³ op te lossen. De infiltratiekrachten of bergingsgracht dienen boven het profiel van vrije ruimte van de dijk te worden gerealiseerd. De oplossingen voor de waterberging zijn afgestemd met het waterschap. Het waterschap is akkoord met het voorstel om een ondergrondse berging te realiseren en dus zal 19 m³ worden gecompenseerd in infiltratiekrachten onder de terrasverharding met een overstort naar de bestaande sloot of als bergingsgracht met een uitloop naar de groenstrook.

Verder is de ambitie om de oprit aan de noordzijde van het perceel klimaatvriendelijk uit te voeren in bijvoorbeeld halfverharding of open verharding.

Voor het plan is verder nog van belang dat ten westen van het plangebied een B-watergang is gelegen. B-watergangen dienen door aangrenzende eigenaren te worden onderhouden. Hierdoor is een beperkte obstakelvrij te houden zone van 1 meter aan weerszijden van de watergang van toepassing.

Vanwege de ligging binnen de beschermingszone van de dijk dient een watervergunning aangevraagd te worden. Er dient, ten behoeve van de waterkering, conform toetsingscriteria B van §5.18 van de beleidsregels van het waterschap te worden gebouwd.


Figuur 5.6: Leggerprofiel ter hoogte van de locatie Kerkeinde met indicatief de toekomstige woning, Waterschap Rivierenland

In de beleidsregels van het waterschap is opgenomen dat er boven het huidige maaiveld gebouwd moet worden en het profiel van vrije ruimte nu of in de toekomst aangelegd moet kunnen worden. Het maaiveld mag niet verlaagd worden. De fundatie mag wel beneden het huidige maaiveld worden aangelegd, maar niet dieper dan 0,60 meter ten opzichte van het huidige maaiveld. Er mogen geen holle ruimtes (kruipruimten of ringbalken) aangelegd worden, ook niet boven het profiel van vrije ruimte.

Binnen het plangebied verschilt de hoogte van het maaiveld. De noordzijde van het perceel hoger ligt (ca. 1,0 m +NAP) ten opzichte van het zuidelijk deel (ca. 0,2 m-NAP). Het profiel van vrije ruimte is ter hoogte van de locatie op ca. 1,10 +NAP gelegen. De gekozen oplossing voor de waterbergingsopgave kan buiten het profiel van vrije ruimte gerealiseerd worden.

Het maaiveld zal daarom beperkt ophoogd worden met maximaal 0,1 tot 0,8 meter. Door het maaiveld te verhogen, wordt eventuele overlast van kwel ook tegengegaan. Bij ophoging van het perceel dient gelet te worden op de groenstrook die direct ten zuiden van de locatie is gelegen. De ophoging mag geen overlast veroorzaken bij de omliggende percelen. De zuidzijde van het perceel dient een geleidelijke overgang te krijgen tot deze groenstrook.

Hemelwater dient zelf, voor zover dat redelijk mogelijk is, op eigen terrein in de bodem of oppervlaktewater te worden gebracht. De hemelwaterafvoer wordt aangesloten op de infiltratiekratten onder de oprit. Op deze manier kan het hemelwater langzaam infiltreren in de bodem. Als blijkt dat de bodem niet geschikt is voor infiltratie, wordt in overleg met het waterschap en de gemeente een andere oplossing bedacht.

Het vuilwater dient aangesloten te worden op het gemeentelijk rioolsysteem. Bij de bouw van de woning mogen geen uitlogende bouwmaterialen gebruikt worden die de kwaliteit van het regenwater verslechteren (zoals lood, zink, koper).


Figuur 5.6: Uitsnede plankaart vigerend bestemmingsplan 'Kern Sleeuwijk', locatie in rood omlijnd

5.3.4 Wegverkeerslawaai

Bij het ontwikkelen van een nieuw ruimtelijk plan is het belangrijk rekening te houden met geluidsbronnen en de mogelijke hinder of overlast daarvan voor mensen. De beoordeling van het aspect geluid in ruimtelijke plannen vindt zijn grondslag in de Wet geluidhinder. Daarnaast vindt de beoordeling zijn grondslag in de Wet ruimtelijke ordening (Wro), op grond van een goed woon- en leefklimaat. In het kader van de Wet geluidhinder (Wgh) moet voor het oprichten van geluidsgevoelige bestemmingen (woningen, scholen, ziekenhuizen, etc.), die binnen de onderzoekszone van (spoor)wegen liggen, een toets aan de geluidsnormen plaatsvinden.

In de Wet Geluidhinder (Wgh) worden eisen gesteld aan de toelaatbare geluidsbelasting op de gevels van nog niet geprojecteerde woningen langs een bestaande weg of spoor in stedelijk en buitenstedelijk gebied. Voor woningen binnen een onderzoekszone is een maximaal toelaatbare geluidsbelasting (L_{den}) op de gevel ten gevolge van verkeerslawaai vastgesteld op 48 dB (voorkeursgrenswaarde) en een maximaal te verlenen ontheffingswaarde van 63 dB voor het binnenstedelijk gebied.

Conclusie

Tritium Advies heeft een akoestisch onderzoek uitgevoerd. Het onderzoek is vervat in het rapport 'Akoestisch onderzoek wegverkeerslawaai, Kerkeinde 9 te Sleeuwijk, Tritium Advies, documentnr. 2003/304/TA-01, versie 0, 28 juli 2020'.

Voor wegverkeerslawaai is het plan gelegen binnen de geluidzone van de Rijksweg A27 en de weg Kerkeinde. Conform opgave van de gemeente Altena is de weg Kerkeinde niet relevant voor onderhavig akoestisch onderzoek. Derhalve is deze weg niet nader beschouwd.

Voor de Rijksweg A27 betreft de geluidbelasting op de gevels van de nieuwe woning maximaal 51 dB. Dit houdt in dat het de voorkeursgrenswaarde van 48 dB overschrijdt. De maximale ontheffingswaarde van 53 dB voor nieuwbouw in de zone van een autosnelweg wordt nergens overschreden. Derhalve is het mogelijk om een beschikking hogere waarde aan te vragen bij de gemeente indien de toepassing van overdrachts- of bronmaatregelen gericht op het terugbrengen van de geluidbelasting onvoldoende doeltreffend is dan wel overwegende bezwaren ontmoet.

Aangezien in onderhavige situatie sprake is van een procedure hogere waarde, is bij aanvraag omgevingsvergunning voor de woning een aanvullend onderzoek nodig ter bepaling van de geluidwering van de gevels. Bij toepassing van de juiste geluidwerende materialen en maatregelen (conform een nader onderzoek) is vervolgens een goed akoestisch woon- en leefklimaat gewaarborgd. Tevens blijkt uit de rekenresultaten dat de woning kan beschikken over een geluidluwe gevel, dan wel buitenruimte.

5.3.5 Bedrijven en milieuzonering

Beleid

Om te komen tot een ruimtelijk relevante toetsing van bedrijfsvestigingen op milieuhygiënische aspecten wordt het begrip milieuzonering gehanteerd. Onder milieuzonering wordt verstaan een voldoende ruimtelijke scheiding tussen enerzijds milieubelastende bedrijven of inrichtingen en anderzijds milieugevoelige gebieden zoals woonwijken. Om het begrip hanteerbaar te maken is gebruik gemaakt van de publicatie 'Bedrijven en milieuzonering' van de VNG. Bedrijven zijn hierin opgenomen in een tabel, die is ingedeeld in milieucategorieën, waarbij per bedrijf is aangegeven wat de afstand tot een rustige woonwijk dient te zijn (de zogenaamde afstandentabel). Deze afstanden kunnen als basis worden gehanteerd, maar zijn indicatief. Er kan (enigszins) van afgeweken worden in situaties waarin geen sprake is van een rustige woonwijk of bij afwijkende bedrijven. In het algemeen wordt door middel van het aanbrengen van een zonering tussen bedrijvigheid en woonbebouwing de overlast ten gevolge van de bedrijfsactiviteiten zo laag mogelijk gehouden.

Conclusie

In de omgeving van het plangebied, Kerkeinde ong. (nabij 8D), zijn geen bedrijven gevestigd waarop de Wet milieubeheer van toepassing is.

Direct ten westen van het perceel ligt een perceel met de bestemming 'Agrarisch'. Er is echter geen bouwvlak opgenomen. Door het ontbreken van een bouwvlak, hoeft geen rekening gehouden te worden met geurafstand. Het aspect bedrijven en milieuzonering vormt daarmee geen belemmering voor de voorgenomen realisatie van de vrijstaande woning.

5.3.6 Luchtkwaliteit

Sinds 15 november 2007 zijn de belangrijkste bepalingen over luchtkwaliteitseisen opgenomen in de Wet milieubeheer (hoofdstuk 5, titel 5.2 Wm). Hiermee is het Besluit luchtkwaliteit 2005 (Blk 2005) vervallen. Omdat titel 5.2 handelt over luchtkwaliteit staat deze ook wel bekend als de "Wet luchtkwaliteit". Titel 5.2 van de Wet milieubeheer kent een aantal nieuwe begrippen zoals 'niet in betekenende mate' (NIBM) en het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Voor nieuwe plannen betekent dit dat er nagegaan dient te worden of het plan past binnen het Besluit en/of de ministeriële regeling 'niet in betekenende mate'.

Kleine en grote projecten

Niet alle ruimtelijke projecten hoeven in het NSL te worden opgenomen. Het overgrote deel van de bouwprojecten in Nederland heeft vrijwel geen invloed op de luchtkwaliteit. Daarom wordt er onderscheid gemaakt tussen 'kleine' en 'grote' projecten.

Enkel grote projecten dragen 'in betekenende mate' bij aan de verslechtering van de luchtkwaliteit. Het gaat vooral om bedrijventerreinen en infrastructuur (wegen). Wat het begrip 'in betekenende mate' precies inhoudt, staat in een Algemene Maatregel van Bestuur (AMvB). In hoofdlijnen komt het erop neer dat 'grote' projecten die jaarlijks meer dan 3% bijdragen aan de jaargemiddelde norm voor fijn stof en stikstofdioxide (1,2 microgram per m³) een 'betekenend' negatief effect hebben op de luchtkwaliteit.

'Kleine' projecten die minder dan 3% bijdragen, kunnen doorgaan zonder toetsing. In de Regeling NIBM is een lijst met categorieën van gevallen opgenomen die 'niet in betekenende mate' bijdragen aan de luchtverontreiniging. Hieronder vallen onder andere woningbouwprojecten van meer dan 1500 woningen bij één ontsluitingsweg en 3000 woningen bij twee ontsluitingswegen. Voor kantoorlocaties met één ontsluitingsweg geldt een grens van 100.000 m² bruto vloeroppervlak.

Buiten dat er getoetst moet worden of de ontwikkeling in betekenende mate bijdraagt aan de verslechtering van de heersende luchtkwaliteit, moet ook aangetoond worden dat de nu heersende luchtkwaliteit goed is waardoor er voor de nieuwe bewoners sprake is van een goed woon- en leefklimaat. Aan de hand van de NSL-monitoringskaart kan worden vastgesteld of de luchtkwaliteit ter plaatse van het plangebied voldoet aan de gestelde normen.

Tabel Concentratie rekenpunt (2020/2030)

Rekenpunt	Stikstofdioxide (NO ₂)	Fijn stof (PM ₁₀)	Fijn stof (PM _{2,5})
Totale concentratie (2020)	23.4 µg/m ³	18.8 µg/m ³	11.4 µg/m ³
Overschrijdingsdagen (2020)		6.8	
Totale concentratie (2030)	14.0 µg/m ³	15.6 µg/m ³	8.6 µg/m ³
Maximale overschrijdingsdagen	18	35	n.v.t.


Figuur 5.7: Uitsnede NSL-monitoringskaart. Zwart omcirkeld locatie, rekenpunt rood omcirkeld

Rekenpunt	Stikstofdioxide (NO ₂)	Fijn stof (PM ₁₀)	Fijn stof (PM _{2,5})
Overschrijdingsdagen (2030)		6.0	
Norm jaargemiddelde	40 µg/m ³	40 µg/m ³	20 µg/m ³
Maximale overschrijdingsdagen	18	35	n.v.t.

Conclusie

Onderhavig project betreft een ontwikkeling van 1 vrijstaande woning en is een dermate klein project dat het niet in betekenende mate bijdraagt aan de luchtkwaliteit. Nader onderzoek is dan ook niet noodzakelijk.

In bovenstaande tabel is te zien dat er ruim wordt voldaan aan de norm van 40 µg/m³ voor fijnstof ter plaatse van het rekenpunt. De concentratie fijn stof is rondom de wegen het hoogst.

Ten aanzien van de luchtkwaliteit zijn er derhalve geen belemmeringen voor het realiseren van de voorgestane ontwikkelingen.

5.4 Externe veiligheid

Het externe veiligheidsbeleid is gericht op de beperking en/of beheersing van de risico's voor de omgeving vanwege gevaarlijke stoffen binnen inrichtingen en het vervoer van gevaarlijke stoffen. Het uitgangspunt van het beleid is dat burgers voor de veiligheid van hun omgeving mogen rekenen op een minimumbeschermingsniveau (plaatsgebonden risico). Daarnaast moet in relevante situaties de kans op een groot ongeluk met meerdere slachtoffers (het groepsrisico) worden afgewogen en verantwoord binnen het invloedsgebied.

Voor (de omgeving van) de meest risicovolle bedrijven is het "Besluit externe veiligheid inrichtingen" (Bevi) van belang. Aanvullend zijn in het Vuurwerkbesluit en Activiteitenbesluit (Besluit algemene regels inrichtingen milieubeheer) veiligheidsafstanden genoemd die rond minder risicovolle inrichtingen moeten worden aangehouden. Daarnaast is het toetsingskader voor de omgeving van transportassen en buisleidingen voor het vervoer van gevaarlijke stoffen vastgelegd in de "Regeling basisnet" en de "Circulaire risiconormering vervoer gevaarlijke stoffen".

Beoordeling planvoornemen

Uit de provinciale risicokaart, eindrapporten over het basisnet en actuele informatie over relevante risicobronnen binnen de gemeente blijkt dat het plangebied niet ligt binnen:

- het invloedsgebied van een Bevi-inrichting;
- de veiligheidsafstanden van andere stationaire risicobronnen;
- de 200 meter zone vanaf een basisnet;
- een toekomstig plasbrandaandachtsgebied en
- het invloedsgebied van een relevante buisleiding voor het transport van gevaarlijke stoffen.


Figuur 5.8: Uitsnede Risicokaart, de locatie zwart omcirkeld

Standaardadvies veiligheidsregio

De gemeente Altena dient voor ieder ruimtelijk besluit in het invloedsgebied van een BRZO-bedrijf, een spoorlijn, autoweg of buisleiding het groepsrisico te verantwoorden. De veiligheidsregio Midden- en West-Brabant heeft een standaardadvies opgesteld. Dit standaardadvies is van toepassing op:

1. Ontwikkelingen buiten de 750 m van een niet-categoriale Bevi-inrichting;
2. Ontwikkelingen buiten de 200 m van een categoriale Bevi-inrichting, spoorlijn, autoweg, waterweg of een buisleiding;
3. Ontwikkelingen buiten de 30 m en tot een afstand van 200 m van een categoriale Bevi-inrichting, spoorlijn, autoweg, waterweg of buisleiding waarin geen nieuwe bijzonder kwetsbare objecten worden toegestaan;
4. Kleine bestemmingsplannen behoudens ruimtelijke plannen waarin bijzonder kwetsbare objecten worden mogelijk gemaakt.

In een straal van 750 meter zijn geen niet-categoriale Bevi-inrichtingen gelegen. In een straal van 200 meter zijn geen categoriale Bevi-inrichtingen, spoorlijnen, autowegen, waterwegen of buisleidingen gelegen. Het onderhavige plan betreft de ontwikkeling van een vrijstaande woning. Het plangebied is niet gelegen in het invloedsgebied van de Boven-Merwede/ Maas.

Conclusie

Het aspect externe veiligheid vormt geen belemmering voor de beoogde ontwikkeling.

5.5 Kabels en leidingen

Binnen het plangebied zijn geen kabels of leidingen die vanuit planologisch opzicht van invloed kunnen zijn op de ontwikkeling.

5.6 Vormvrije MER beoordeling

Op 21 februari 2011 heeft de wetgever het Besluit milieueffectrapportage en het Besluit omgevingsrecht gewijzigd. De belangrijkste wijziging is onder andere: het meer in overeenstemming brengen van het Besluit m.e.r. met de Europese richtlijn m.e.r. Hierbij hebben onder andere de zogenaamde drempelwaarde voor activiteiten een indicatief karakter gekregen. Met deze wijziging is bepaald dat voor activiteiten die op de bij het besluit m.e.r. behorende C- en D lijst zijn opgenomen, áltijd aandacht aan m.e.r. geschonken dient te worden. Hierbij dient te worden bepaald of een m.e.r. of m.e.r.-beoordeling noodzakelijk is.

In algemene zin komt het erop neer dat voor activiteiten die behoren tot de C-lijst een m.e.r.-plicht volgt en voor activiteiten op die op de D-lijst zijn vermeld volgt óf een m.e.r.-beoordelingsplicht óf een motivering dat een m.e.r.(beoordeling) niet noodzakelijk is. Hierbij is de bij de activiteit behorende drempelwaarde onder andere van

belang. Om te bepalen of een activiteit m.e.r.-plichtig of m.e.r.-beoordelingsplichtig is, conform het aangepaste Besluit m.e.r., is het type plan en het soort ontwikkeling van het plan van belang, zoals opgenomen in de Structuurvisie Ruimte (SVIR). Onderhavig bestemmingsplan betreft een ontwikkelingsplan.

De activiteiten die door dit bestemmingsplan mogelijk wordt gemaakt behoren niet tot de C-lijst, waardoor er geen directe m.e.r.-plicht is. De voorgenomen ontwikkeling, behoort echter wel tot de D-lijst, namelijk onder nummer 11.2 'de aanleg, wijziging of uitbreiding van een stedelijk ontwikkelingsproject met inbegrip van de bouw van een winkelcentra of parkeerterrein'.

De drempelwaarde voor een m.e.r.-beoordeling is opgenomen in lijst D van het besluit m.e.r.. Voor projecten groter dan 75 hectare en meer dan 2000 woningen dient altijd een m.e.r.-beoordeling plaats te vinden. De omvang van de woningbouw is zodanig beperkt dat er geen sprake is van overschrijding van de drempelwaarden.

Conclusie

Gelet op de geringe omvang van het project, de in het kader van dit bestemmingsplan uitgevoerde analyses en onderzoeken (zie ook de voorgaande paragrafen) én het verschil tussen de daadwerkelijke activiteit in relatie tot de drempelwaarden waaruit een m.e.r.-beoordelingsplicht voortvloeit (vanaf 75 ha.), kan geconcludeerd worden dat bij de vaststelling van dit bestemmingsplan geen onevenredige nadelige milieueffecten voortkomen die het uitvoeren van een m.e.r.-beoordeling dan wel het doorlopen van de m.e.r.-procedure noodzakelijk maken.

5.7 Duurzaamheid

Sinds 1 juli 2018 is de Wet Voortgang Energietransitie (Wet tot wijziging van de Elektriciteitswet 1998 en van de Gaswet) van kracht. Bij deze wet is bepaald dat de gasaansluitplicht voor nieuwbouw vervalt. Dit betekent dat vanaf 1 juli 2018 projectontwikkelaars, aannemers en gemeenten rekening moeten houden met het feit dat nieuw te bouwen bouwwerken niet meer mogen worden aangesloten op het gasnet. De beoogde ontwikkeling zal streven naar energieneutraal bouwen, maar zal minimaal voldoen aan de dan geldende energienormen.

6 Juridische aspecten

6.1. Het juridische plan

Het onderhavige bestemmingsplan heeft tot doel een juridisch-planologische regeling te scheppen voor het bouwen en het gebruik van gronden en gebouwen binnen het gebied van deze herziening.

Er is aansluiting gezocht op het vigerend bestemmingsplan ‘Kern Sleeuwijk’, vastgesteld op 22 mei 2012.

Bij de opstelling van het onderhavige bestemmingsplan is de Standaard Vergelijkbare BestemmingsPlannen 2012 (SVBP 2012) gehanteerd. Zo zijn de bestemmingen qua benaming en volgorde afgestemd op de SVBP 2012.

Het bestemmingsplan is afgestemd op de Wro en het Bro. Daarnaast zijn de op grond van de Bro verplicht gestelde regels voor het overgangsrecht en de anti-dubbeltelregel conform de daarvoor gestelde standaarden in de regels opgenomen.

Ook de Wro biedt mogelijkheden voor het opstellen van verschillende bestemmingsplanvormen, van zeer gedetailleerd tot uit te werken. Het onderhavige bestemmingsplan is gedetailleerd. Het bestemmingsplan biedt nog enige flexibiliteit bij de uitwerking van het bouwplan.

Voor het plangebied is de planopzet primair gericht op ontwikkeling. Één en ander komt tot uitdrukking in de regels en blijkt ook uit de verbeelding. Hierna wordt inhoudelijk ingegaan op de afzonderlijke bestemmingen binnen het onderhavige bestemmingsplan.

6.2. Beschrijving van de bestemmingen

6.2.1 Inleidende bepalingen

Hoofdstuk 1 van de regels bevat bepalingen die, net als de in hoofdstuk 3 opgenomen “Algemene regels”, algemeen gelden voor alle bestemmingen zoals opgenomen in hoofdstuk 2. Hoofdstuk 1 bevat de begrippen (artikel 1) en het artikel betreffende de wijze waarop bijvoorbeeld hoogtematen en oppervlaktematen moeten worden gemeten en berekend. In Hoofdstuk 3 zijn onder andere procedureregels, algemene gebruiksregels en flexibiliteitsbepalingen opgenomen. In Hoofdstuk 4 zijn de overgangsregels en de slotregel opgenomen.

6.2.2 Bestemmingen

Tuin

De op de verbeelding als ‘Tuin’ aangewezen gronden zijn bestemd voor tuinen, erven en verhardingen bij de op de aangrenzende gronden gelegen hoofdgebouwen, alsmede in ondergeschikte mate voor wonen en bijbehorende voorzieningen zoals groen, verkeer, water en nutsvoorzieningen. Binnen deze gronden zijn uitsluitend erf- en terreinafscheidingen toegestaan, met dien verstande dat onder voorwaarden uitbreidingen van woningen zoals een erker, balkon of luifel voor de voorgevel op deze gronden zijn toegestaan.

Wonen

Op de gronden met de bestemming ‘Wonen’ is één grondgebonden woning toegestaan. Met betrekking tot het bouwen is aangesloten bij de maximale mogelijkheden die het vergunningsvrij bouwen biedt. Op de gronden is een bouwvlak van 17 m. bij 7 m. gelegd. Hierin mogen hoofdgebouwen worden gebouwd met een maximale goothoogte van 4,5 meter en een maximale bouwhoogte van 8 meter. Bijgebouwen mogen worden gebouwd binnen en buiten het bouwvlak. De woning dient op maaiveld te worden gebouwd, inclusief fundering en eventuele kruipruimtes.

De gezamenlijke oppervlakte aan hoofdgebouwen en bijbehorende bouwwerken mag niet meer bedragen dan 80% van het bouwperceel.

6.2.3 Algemene regels en slotbepaling

Anti-dubbeltelregel

Om misbruik van de bouwregels te voorkomen, is in dit artikel bepaald dat gronden, die al eens als berekeningsgrondslag voor een omgevingsvergunning hebben gediend, niet nogmaals als zodanig kunnen dienen.

Algemene bouwregels

In de algemene bouwregels is bepaald dat bestaande maten en hoeveelheden, die afwijken van het bepaalde in dit bestemmingsplan en legaal aanwezig zijn, mogen worden aangehouden. Tevens is een regeling opgenomen met betrekking tot herbouw van gebouwen en met betrekking tot overschrijding van bouw- en bestemmingsgrenzen van ondergeschikte bouwdelen.

Algemene gebruiksregels

In dit artikel zijn de algemeen geldende regels opgenomen ten aanzien van strijdig gebruik.

Algemene afwijkingsregels

In dit artikel zijn een aantal algemene afwijkingsregels opgenomen. Deze afwijkingen betreffen het bouwen van gebouwtjes van openbaar nut, het overschrijden van bebouwingsgrenzen, beperkte verschuivingen van de bestemmingsgrenzen en het oprichten van masten en antennes tot een bepaalde bouwhoogte.

Algemene wijzigingsregels

In dit artikel zijn algemene wijzigingsbevoegdheden opgenomen voor het bevoegd gezag om het bouwen van gebouwtjes van openbaar nut, het overschrijden van bebouwingsgrenzen, beperkte verschuivingen van de bestemmingsgrenzen mogelijk te maken.

Overgangsrecht

Dit artikel betreft het overgangsrecht met betrekking tot gebruik van onbebouwde gronden en bouwwerken dat afwijkt van het bestemmingsplan op het moment dat dit rechtskracht verkrijgt. Dit gebruik mag worden voortgezet. Wijziging van het afwijkend gebruik is slechts toegestaan indien de afwijking hierdoor wordt verkleind. Daarnaast zijn overgangsregels opgenomen ten aanzien van het bouwen. Een bouwwerk dat afwijkt van de bouwregels van het bestemmingsplan op het moment dat dit rechtskracht verkrijgt, mag gedeeltelijk worden vernieuwd of veranderd, of na een calamiteit geheel worden vernieuwd of veranderd. De afwijking mag daarbij naar aard en omvang niet worden vergroot. Daarvan mag eenmalig bij een omgevingsvergunning worden afgeweken tot maximaal 10% van de inhoud van het bouwwerk. Het overgangsrecht is niet van toepassing op bouwwerken die reeds in strijd waren met het voorgaande geldende bestemmingsplan.

Slotregel

De regels kunnen worden aangehaald onder de naam: Regels van het bestemmingsplan "Kern Sleeuwijk: Kerkeinde ong. (nabij 8D)".

7 Uitvoerbaarheid

7.1. Economische uitvoerbaarheid

Naast de planologische haalbaarheid van het project zoals getoetst in voorgaande paragrafen, zal ook inzicht moeten worden gegeven in de financiële uitvoerbaarheid van het project (artikel 3.1.6. van het Besluit ruimtelijke ordening (Bro)). Onderdeel van de Wet ruimtelijke ordening vormt de mogelijkheid om bij de ontwikkeling van bouwlocaties een eerlijke verdeling van kosten en opbrengsten voor publieke voorzieningen af te dwingen. Dit vindt plaats door een exploitatieplan, waarin deze verdeelsleutel vast ligt. In de toelichting op elk bestemmingsplan moet aandacht worden besteed aan het exploitatieplan.

In het Bro (artikel 6.2.1) is voorgeschreven voor welk type bouwplannen een exploitatieplan moet worden opgesteld, indien het kostenverhaal niet anderszins is verzekerd. Het gaat om onder andere nieuwbouwplannen, zoals thans aan de orde. Uiteraard moet sprake zijn van kosten, die verhaalbaar zijn. Welke kosten verhaalbaar zijn (kostensoortenlijst) is ook in het Bro geregeld (artikel 6.2.3 t/m 6.2.5). Van een exploitatieplan kan worden afgezien indien het verhaal van kosten op een andere wijze verzekerd is en/of het instellen van inrichtingseisen via een exploitatieplan niet nodig is.

In het voorliggende geval zijn de gronden niet in eigendom van de gemeente. De gemeente zal, om haar kosten te dekken, een anterieure overeenkomst afsluiten met de initiatiefnemers. De verplichting tot het opstellen van een exploitatieplan vervalt hierdoor.

7.2. Maatschappelijke uitvoerbaarheid

Omgevingsdialoog

Aan de omgevingsdialoog is vormgegeven door de direct omwonenden persoonlijk te benaderen en hen op de hoogte te stellen van de plannen. De initiatiefnemer heeft de direct omwonenden op de hoogte gebracht van de plannen middels een brief met situatieschets en planomschrijving.

De meeste omwonenden hadden geen bezwaar op het plan. Enkele omwonenden gaven aan niet tevreden te zijn met de oprit aan de noordzijde, in verband met veiligheid bij uitrijden van de oprit. Het verplaatsen van de oprit naar de zuidzijde is niet wenselijk in verband met de naast gelegen parkeerplaatsen in de openbare ruimte. De reacties hebben echter wel geleid tot een verkleining van het bouwvlak aan de noordzijde, zodat er tussen de erfgrans en de oprit wat ruimte ontstaat ten behoeve van beter zicht op de uitrit van Kerkeinde 8a t/m d. Om afstand te creëren tussen de erfgrans en de parkeerplaatsen is een aanduiding opgenomen voor het uitsluiten van parkeerplaatsen op een strook van 1 meter. Indien nodig zullen de struiken op de perceelgrens gesnoeid worden voor beter zicht. Door het situeren van de parkeerplaats op minimaal 1 meter afstand van de noordelijke perceelgrens is de inrit aan de noordzijde verkeerstechnisch acceptabel.

Voorontwerp

Het voorontwerpbestemmingsplan is, conform artikel 3.1.1. van het Besluit ruimtelijke ordening, voor overleg gezonden naar de betreffende personen en instanties. Daarnaast heeft het voorontwerpbestemmingsplan vanaf 8 januari 2021 gedurende zes weken ter inzage gelegen. Tijdens deze periode is eenieder in de gelegenheid gesteld een inspraakreactie in te dienen.

Er zijn door het Waterschap Rivierenland en de provincie Noord-Brabant reacties ingediend. De reacties hebben geleid tot aanpassingen op onderdelen in het bestemmingsplan.

Ontwerp

Het ontwerpbestemmingsplan heeft vanaf 30 april 2021 tot en met 10 juni 2021 gedurende een periode van zes weken ter inzage gelegen. Tijdens deze periode is eenieder in de gelegenheid gesteld een zienswijze in te dienen. Er is één zienswijze ingediend. De ingediende zienswijze heeft geen aanleiding gegeven tot aanpassingen aan toelichting, regels en verbeelding van het bestemmingsplan.

Verder is door het Waterschap Rivierenland een reactie ingediend naar aanleiding van de waterbergingsopgave. Naar aanleiding van deze reactie is een aanpassing doorgevoerd in de waterparagraaf van de toelichting van het bestemmingsplan.

In de 'Nota van zienswijze ontwerpbestemmingsplan 'Kern Sleeuwijk: Kerkeinde ong. (nabij 8D)', gemeente Altena', is de ingediende zienswijze samengevat en beantwoord. De 'Nota van zienswijze' is als separate bijlage bijgevoegd. Het bestemmingsplan is op 19 oktober 2021 vastgesteld door de Raad.

WELMERS BURG STEDENBOUW |

Spijksedijk 8

4207 GN Gorinchem

t 0183- 821 497

w weltersburgstedenbouw.nl

e info@weltersburg.nl