

Bestemmingsplan

Leerbroekseweg 33A, Leerbroek

(wijzigen bouwvlak)

NL.IMRO.1961.bpLLeerbrksewg33a-VA01
Vastgesteld

Inhoud: Toelichting en bijlagen
Regels en bijlagen
Verbeelding

Opdrachtgever: Maatschap J.C. de
Jong en H. de Jong-
Meerkerk

Datum: 18 maart 2021
Opsteller: R.G. Zuidema

Inhoudsopgave

1. Inleiding	1
1.1 Aanleiding	1
1.2 Ligging plangebied	1
1.3 Verantwoording	1
1.4 Leeswijzer	1
2. Beschrijving van het plangebied	2
2.1 Huidige situatie	2
2.2 Gewenste situatie	2
3 Beleid	4
3.1 Rijksbeleid	4
3.2 Provinciaal beleid	4
3.3 Waterschapsbeleid	5
3.4 Gemeentelijk beleid	6
4. Omgevingsaspecten	7
4.1 Milieuzonering	7
4.2 Bodem	9
4.3 Geluid	9
4.4 Luchtkwaliteit	10
4.5 Externe veiligheid	10
4.6 Cultuurhistorie	11
4.7 Water	11
4.8 Ecologie	12
4.9 Parkeren en verkeer	12
4.10 Mer	13
5 Planbeschrijving	15
6 Economische en maatschappelijke uitvoerbaarheid	16
6.1 Economische uitvoerbaarheid	16
6.2 Inspraak en overleg	16
Bijlagen behorende bij de toelichting	
<i>Bijlage 1 Uitgangspuntennotitie water</i>	
<i>Bijlage 2 Quickscan natuurwaarden</i>	
<i>Bijlage 3 Aerius berekening</i>	

1. Inleiding

1.1 Aanleiding

Op het perceel Leerbroekseweg 33A, 4245 KS te Leerbroek is Maatschap J.C. de Jong en H. de Jong-Meerkerk gevestigd. Het voornemens is de bestaande bedrijfswoning te vervangen. De vervangende bedrijfswoning is deels buiten het bouwvlak gesitueerd.

Bij schrijven van 2 mei 2019 heeft het college van burgemeester en wethouders aangegeven in principe medewerking te verlenen aan dit plan. Dit plan voorziet in een wijziging van het bestaande bouwvlak binnen de agrarische bestemming om de gewenste nieuwbouw mogelijk te maken.

1.2 Ligging plangebied

Het plangebied is gelegen in het buitengebied van de gemeente Vijfheerenlanden ten westen van het dorp Leerbroek. In het omliggende gebied zijn verspreid liggende woningen en (agrarische) bedrijven gelegen. Ten oosten vormen de erven een bebouwingslint langs de ontsluitingsweg van Leerbroek. Het perceel is plaatselijk bekend als Leerbroekseweg 33A en is kadastraal bekend Zederik, sectie D nummers 349. In afbeelding 1.1 is de ligging van het plangebied weergegeven.


Afbeelding 1.1: Luchtfoto van het plangebied en omgeving (bron: Google Earth)

1.3 Verantwoording

Bij het opstellen van dit plan is gebruik gemaakt van websites, visiedocumenten, beleidsstukken en rapportages. Waar nodig zijn de teksten en/of afbeeldingen integraal overgenomen om de inhoud zoveel mogelijk te waarborgen. Voor het overige is de naam en/of vindplaats van de bronnen weergegeven.

1.4 Leeswijzer

In hoofdstuk 2 wordt de huidige en gewenste situatie beschreven. Vervolgens komt in hoofdstuk 3 het van toepassing zijnde ruimtelijke beleid aan de orde. In hoofdstuk 4 worden de relevante omgevingsaspecten beschreven. Hoofdstuk 5 gaat in op het uiteindelijke planvoornemen en wordt de juridische opzet van het bestemmingsplan toegelicht.

In hoofdstuk 6 wordt de economische uitvoerbaarheid van het plan aangegeven en gaat in op de inspraak en het overleg over het bestemmingsplan.

2. Beschrijving van het plangebied

2.1 Huidige situatie

Op het perceel Leerbroekseweg 33A te Leerbroek is het agrarische bedrijf van initiatiefnemer gevestigd met bijhorende bebouwing, waaronder de bedrijfswoning. Initiatiefnemer exploiteert ter plaatse een varkenshouderijbedrijf. De huidige bedrijfswoning is gebouwd in 1958 en verkeert in een slechte staat van onderhoud en voldoet niet meer aan de wooneisen van deze tijd.

Daarbij is vanuit de woning onvoldoende zicht op bezoekers op het erf. De voordeur van de woning is aan de voorzijde gesitueerd waardoor deze voor bezoekers veelal niet vindbaar is. In afbeelding 1.1 en 1.2 een weergave van de voornoemde situatie. Vanwege de huidige eisen en voorschriften voor een modern agrarisch bedrijf is deze situatie niet (meer) aanvaardbaar.


Afbeelding 2.1. aanzicht aangebouwde schuur met tussenlid
(bron: Huls architecten)


Afbeelding 2.2. Zijgevel van de bestaande woning
(bron: Huls architecten)

Het perceel is gelegen binnen het plangebied van het bestemmingsplan buitengebied Zederik (vastgesteld 29-06-2015) en is daarin aangeduid met de bestemming 'Agrarisch'. Daarbij is voorzien in een bouwvlak alsmede functie aanduiding 'intensieve veehouderij'.

Op 19 november 2018 heeft de gemeenteraad het reparatieplan Buitengebied Zederik vastgesteld. Als gevolg van nieuw beleid en deels als gevolg van enkele omissies zijn enkele regels van het voornoemde bestemmingsplan buitengebied Zederik aangepast. Met het reparatieplan is het plangebied tevens aangeduid met de dubbel bestemming 'Waarde archeologie – 2' en 'Waarde archeologie – 3'.

2.2 Gewenste situatie

Initiatiefnemer is voornemens de huidige bedrijfswoning te slopen en een nieuwe bedrijfswoning te bouwen. De huidige woning vergt te veel aanpassingen om deze tot het gewenste niveau anno 2020 te brengen.

Daarbij is gewenst om de woning levensloopbestendig te maken door alle voorzieningen op de begane grond te realiseren. Dit vergt een grotere oppervlakte dan de huidige woning. Tevens is bouwen op afstand van de achter de woning gesitueerde schuur vereist vanwege daglichtinval.

Daarnaast zijn er vanuit de agrarische bedrijfsvoering uitgangspunten voor de situering van de te herbouwen woning. Vereist is een goed zicht vanuit de woning op de toegang tot het erf en een duidelijk situering van de toegang naar de woning.

Daarnaast is voldoende ruimte naast de woning vereist vanwege de logistiek van het agrarische bedrijf. In afbeelding 2.3 is een weergave van de situering van de te herbouwen woning.

Om alle wensen te realiseren is het noodzakelijk gebleken de woning verder dan de lijnen van het bouwblok naar voren te bouwen. Daarbij wordt de nieuwe woning los van de bestaande schuur gebouwd.


Afbeelding 2.3: Situatie te herbouwen bedrijfswoning
(bron: voorlopig ontwerp 2557 08 juni 2020, Huls Architecten)

Ruimtelijk gezien is de gewenste situering fraaier. De afstand tussen de bestaande schuur en de nieuwe woning is meer passend bij de verschillende functies en bouwstijl. Daarbij is de noklijn van de te herbouwen woning gelijk aan de stallen, waardoor een betere samenhang van de bebouwing ontstaat.

De situering van de nieuwe woning is zo gekozen dat de woning buiten de 50 meter milieucirkel van naastgelegen konijnenfokkerij is gesitueerd. De cirkel is met een rode stippellijn verbeeld in afbeelding 2.3.

De te herbouwen woning zal daarbij voldoen aan de eisen van het bouwbesluit waarmee het wooncomfort van de bewoners zal worden verhoogd. Ook zal daarmee ten opzichte van de bestaande verouderde woning een positief effect ontstaan betreffende duurzaamheid.

Ten behoeve van dit voornemen is vooroverleg gevoerd. Bij brief van 2 mei 2019 heeft het college van burgemeester en wethouders uitgesproken in principe medewerking te verlenen aan een gedeeltelijke herziening van het bestemmingsplan, om het bouwvlak te wijzigen binnen de bestemming 'agrarisch'.

3 Beleid

3.1 Rijksbeleid

Op 13 maart 2012 is de Rijkstructuurvisie Infrastructuur en Ruimte (hierna SVIR) vastgesteld. Daarin is aangegeven dat het Rijk streeft naar 'Nederland concurrerend, bereikbaar, leefbaar en veilig'. Het Rijk kiest drie doelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

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

Het Rijk kiest daarbij voor een selectievere inzet van rijksbeleid op slechts 13 nationale belangen. Buiten deze 13 belangen hebben decentrale overheden beleidsvrijheid.

Een aantal van deze nationale belangen wordt juridisch geborgd via het Besluit algemene regels ruimtelijke ordening (Barro).

3.1.1 Conclusie

Voor dit plan zijn in de SVIR dan wel de Barro geen onderwerpen van nationaal belang opgenomen waarmee rekening dient te worden gehouden.

3.2 Provinciaal beleid

Voorheen was de gemeente Zederik een zelfstandig en gelegen in de provincie Zuid-Holland. Per 1 januari 2019 is de gemeente Zederik gefuseerd met de gemeente Vianen en Leerdam tot de gemeente Vijfheerenlanden. De gefuseerde gemeente Vijfheerenlanden maakt nu onderdeel uit van de provincie Utrecht.

Met de provincie Utrecht is een overgangsregeling afgesproken dat ruimtelijke procedures in het grondgebied van de voormalige gemeente Zederik, waaronder het voorliggende bestemmingsplan, worden getoetst aan de hand van het provinciaal beleid van de provincie Zuid-Holland, de Visie Ruimte en Mobiliteit (VRM) en de Provinciale Verordening Ruimte 2014, totdat de provincie Utrecht beleid heeft vastgesteld voor het grond- gebied van de voormalige gemeente Zederik.

3.2.1 Visie Ruimte en Mobiliteit

De Visie ruimte en mobiliteit (VRM) geeft op hoofdlijnen sturing aan de ruimtelijke ordening en maatregelen op het gebied van verkeer en vervoer. Hoofddoel van de VRM is het scheppen van voorwaarden voor een economisch krachtige regio. Dat betekent: ruimte bieden om te ondernemen, het mobiliteitsnetwerk op orde en zorgen voor een aantrekkelijke leefomgeving. De VRM bevat een nieuwe sturingsfilosofie. De kern daarvan is:

- Ruimte bieden aan ontwikkelingen.
- Aansluiten bij de maatschappelijke vraag naar woningen, bedrijfsterreinen, kantoren, winkels en mobiliteit.
- Allianties aangaan met maatschappelijke partners.
- Minder toetsen op regels en meer sturen op doelen.

Bij de VRM horen: de Visie ruimte en mobiliteit, de Verordening ruimte, het Programma ruimte en het Programma mobiliteit.

In het VRM zijn vier thema's te onderscheiden;

- beter benutten en opwaarderen van wat er is;
- vergroten van de agglomeratiekracht;
- verbeteren van de ruimtelijke kwaliteit;
- bevorderen van de transitie naar een water- en energie-efficiënte samenleving.

Het plangebied is op de kwaliteitskaart aangeduid als 'veen(weide)landschap' (Laag van de cultuur- en natuurlandschappen) binnen het 'Rivierdeltacomplex' met 'Bijzonder reliëf en aardkundige waarden' (Laag van de ondergrond). De Achthoven (Lekdijk) is op de Laag van de cultuur- en natuurlandschappen aangeduid als 'Rivierdijk'. De woonbebouwing binnen het plangebied ligt in het 'lint' langs deze dijk. Het gebied aan de overzijde van de Lekdijk is aangeduid als 'natuurgebied' (Laag van de beleving). De dijk zelf is aangeduid als 'fietsroute' (zie figuur 3.1).

3.2.2 Verordening Ruimte

In samenhang met de structuurvisie is de Verordening ruimte opgesteld. De regels in deze verordening zijn bindend en werken door in gemeentelijke bestemmingsplannen.

De volgende artikelen zijn relevant voor dit bestemmingsplan:

- Artikel 2.1.1 Ladder voor duurzame verstedelijking: Een bestemmingsplan dient een onderbouwing te omvatten betreffende Ladder voor duurzame verstedelijking.
- Artikel 2.2.1 Ruimtelijke kwaliteit bij nieuwe ontwikkelingen: Een bestemmingsplan kan voorzien in een nieuwe ruimtelijke ontwikkeling mits sprake is van een ruimtelijke kwaliteit:
- Artikel 2.3.1: Agrarische bedrijven: (nieuwe) agrarische bebouwing wordt geconcentreerd binnen een bouwperceel van maximaal 2 hectare en bij een volwaardig agrarisch bedrijf wordt ten hoogste één agrarische bedrijfswoning toegelaten.

Conclusie provinciaal beleid

Met dit plan wordt voorzien een verplaatste bouwvlak binnen de bestemming 'agrarisch'. Er is in dezen geen sprake van een nieuwe stedelijk ontwikkeling (zie paragraaf 3.1). Daarbij voorziet het plan niet in een verruiming van planologische rechten, maar enkel een verplaatsing van het bouwvlak.

De bestaande woning wordt gesloopt. De situering van de bedrijfswoning is rekening gehouden met de agrarische bedrijfsvoering. Het bouwvlak wordt ten behoeve van de situering van de te herbouwen woning verplaatst en daarbij vindt met dit plan geen vergroting van het bouwvlak plaats.

3.2.4 Conclusie:

Dit plan is in overeenstemming met het provinciaal beleid.

3.3 Waterschapsbeleid

3.3.1 Waterbeheerprogramma 2016-2021

Het plangebied is gelegen binnen het beheersgebied van het waterschap Rivierenland. Met ingang van 27 november 2015 is het Waterbeheerprogramma 2016-2021 Koers houden, kansen benutten bepalend voor het waterbeleid. Het programma gaat in op het waterbeheer in het hele rivierengebied en het omvat alle watertaken van het waterschap: waterkeringen, waterkwantiteit, waterkwaliteit, wegen en waterketen.

3.3.2 Waterschapskeur

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.

3.3.3 Planuitwerking

Dit plan voorziet in een gedeeltelijke verplaatsing van een bestaand bouwvlak ten behoeve van de herbouw van de bedrijfswoning. Er is uitvoering gegeven aan de digitale watertoets. In paragraaf 4.7 van dit plan is de watertoets nader behandeld.

Conclusie

Het plan betreft een geringe ruimtelijke ingreep welke geen invloed van betekenis heeft op de eisen vanuit het waterschapsbeleid en op grond daarvan vormt dit plan geen beletsel voor de uitvoering.

3.4 Gemeentelijk beleid

Gemeente Zederik is per 1 januari 2019 gefuseerd met gemeente Vianen en Leerdam tot de gemeente Vijfheerenlanden. Dit plan is getoetst aan het nog deels vigerende beleid van de voormalig gemeente Zederik en aan het geharmoniseerde beleid van gemeente Vijfheerenlanden.

3.4.1 Toekomstvisie Zederikse dorpen 2030 (2015)

In de toekomstvisie gemeente Zederik is de missie voor 2030 weergegeven: de gemeente wil vitaal zijn, nabij de stad, in het groen.

In de visie wordt een handreiking gedaan dit doel te bereiken, aan de hand van kernkwaliteit en kernwaarden van de gemeente, ideeën en opvattingen van de bewoners en overheidsbeleid. De hoofdambitie luidt om de vitale woon-, werk en leefomgeving te versterken. Met betrekking tot het bedrijfsleven wordt ingezet op werkgelegenheid, een voldoende geschikte beroepsbevolking en het stimuleren van de lokale diversiteit en ruimte om te ondernemen. Dit wordt onder meer bewerkstelligd door het faciliteren van lokale bedrijvigheid en het behoud van bedrijvigheid.

3.4.2 Beleidsregel hogere waarden Wgh

De gemeente bewaakt de balans tussen groei, leefbaarheid en tussen dynamiek en rust. Akoestische kwaliteit is één van de dragers van de ruimtelijk functionele kwaliteit als geheel. Als voorkeurswaarden worden overschreden dan kan het college van burgemeester en wethouders bij de geluidsgevoelige bestemmingen hogere waarden vaststellen, zodat een plan toch doorgang kan vinden. Voor het verlenen van hogere waarden stelt de gemeente voorwaarden aan de planopzet en maatregelen van akoestische aard bij de ontvanger. Wanneer een hogere waarde moet worden verleend, dient aan de eisen van het hogere waarden beleid te worden voldaan. Voor de uitwerking van dit beleid zie paragraaf 4.3 geluid en bijlage 4 van de toelichting 'akoestisch onderzoek'.

3.4.3 Woonvisie Gemeente Vijfheerenlanden

In de woonvisie 'Samen sterk, met eigenheid en diversiteit' (vastgesteld 16 juli 2020) wordt ingegaan op de uitgangspunten voor wonen voor de periode 2020 tot 2025. De gemeente Vijfheerenlanden zet in op een duurzaam en solidair leefklimaat. Het doel van de Woonvisie voor Vijfheerenlanden is dat het voor iedereen goed wonen is in de gemeente en dat de woonwensen en de woningbehoefte van al haar inwoners zoveel mogelijk binnen de gemeentegrenzen mogelijk gemaakt worden. Het wordt belangrijk geacht om woningen te verduurzamen en waar mogelijk levensloopbestendig te maken.

De gemeente zet in om de leefbaarheid op het huidige niveau te behouden of te verbeteren. Dat betekent dat ze onder andere inzetten op het mengen van de functies wonen en werken, mits dat geen overlast met zich meebrengt.

Met dit plan wordt een bedrijfswoning herbouwd en levensloopbestendig gemaakt.

3.4.4 Conclusie gemeentelijk beleid

Dit plan maakt de herbouw van een bedrijfswoning mogelijk passend bij de uitgangspunten en voorwaarden van de huidige agrarische bedrijfsvoering. Daarbij zullen initiatiefnemers over een beter woonklimaat beschikken met de voorgenomen te herbouwen bedrijfswoning. De herbouw van de woning zal niet leiden tot aantasting van het woon- en leefklimaat van omliggende bebouwde percelen (zie hoofdstuk 4). Daarbij zal de herbouwde woning een verfraaiing van het straat en bebouwingbeeld met zich mee brengen. Daarnaast draagt het levensloopbestendig maken van de woning bij aan de doelstellingen van de gemeentelijke Woonvisie. Het onderhavige plan voldoet hiermee aan het gemeentelijk beleid.

4. Omgevingsaspecten

In dit hoofdstuk wordt ingegaan op de relevante omgevingsaspecten. Op grond van artikel 3.1 Wet ruimtelijke ordening (Wro) dient te worden bezien of het plan uit het oogpunt van een goede ruimtelijke ordening verenigbaar is met de eisen die aan de omgeving worden gesteld. Het plan dient een aanvaardbaar woon- en leefklimaat te waarborgen en de belangen van omwonenden niet te schaden.

4.1 Milieuzonering

Een goed woon- en leefklimaat wordt bereikt als er een balans is tussen de milieubelastende- en milieugevoelige activiteiten, er is als het ware een goede mix van wonen en werken. In dat kader dient te worden beoordeeld of in de omgeving van het plangebied functies voorkomen die kunnen worden gehinderd door dit plan of waarvan het plan juist hinder ondervindt.

Bedrijven en Milieuzonering

In het kader van een goede ruimtelijke ordening dient hinder en gevaar te worden voorkomen. Dit kan door voldoende afstand te houden tussen milieubelastende activiteiten (zoals bedrijven) en gevoelige functies (zoals woningen).

In de omgeving zijn meerdere woonpercelen gelegen. Daarnaast zijn in de nabijheid twee agrarische bedrijfsbestemmingen gelegen, namelijk Leerbroekseweg 33b en Leerbroekseweg 38.

Interne werking

Hierbij gaat het om de vraag of de nieuwe functie hinder ondervindt van bestaande functies in de omgeving. De verplaatste woning komt op beperkt grotere afstand tot het naastgelegen perceel Leerbroekseweg 33b. De afstand tot het perceel Leerbroekseweg 38 wordt met ca 8 meter verkleind.

De verplaatste woning is gelegen buiten de milieuzones (wet geurhinder) van de voornoemde bedrijven. Hieronder wordt daarop nader ingegaan. Daarbij is betreffende Leerbroekseweg 38 een andere woning van derden op fors kortere afstand van de inrichting gelegen, waardoor die woning de meest belemmerende factor is en de met dit plan beoogde verplaatsing geen (extra) belemmerend effect kan hebben.

De met dit plan beoogde woning zal worden voorzien in een warmte terug win ventilatie systeem. Daarbij wordt voorzien in de luchtinvoer aan de noordoostelijke zijde van het dak. Daarmee is de invoer gelegen op de voldoende afstand van de voornoemde agrarische bedrijven is sprake van een goed woon- en leefklimaat.

Externe werking

Hierbij gaat het om de vraag of de realisatie van de plannen leidt tot hinder of belemmeringen voor de omgeving. Het kan zijn dat het verplaatste bouwvlak op kortere afstand komt te liggen van nabij gelegen woningen danwel dat de herbouwde woning een belemmering is voor nabij gelegen inrichtingen.

Binnen de inrichting Leerbroekseweg 33a worden op grond van de geldende milieuvergunning en Wet natuurbeschermingsvergunning (gedateerd 2017) gespeende biggen (D.1.1.100 en D.1.1.13), kraamzeugen (D.1.2.100) vleesvarkens (D.3.2.7.2.2), kraamzeugen (D.1.2.10) guste/dragende zeugen (D.1.3.6) en een dekbeer (D.2.1.) gehouden.

In de publicatie 'Bedrijven en milieuzonering' uitgegeven door de VNG staan uitgebreide lijsten met richtafstanden. Volgens de publicatie 'Bedrijven en Milieuzonering' dient tot een varkenshouderij (Sbi code 0146) een richtafstand van 200 m in acht te worden genomen. Deze afstand is gebaseerd op de grootste afstand bepaald op het aspect geur. De afstanden met betrekking tot stof, geluid, stof en gevaar zijn bepaald op 50, 30 en respectievelijk 0 meter.

Deze richtafstanden zijn gebaseerd op een rustige woonwijk. Indien het plangebied is gelegen in zogenaamd gemengd gebied is het ruimtelijk aanvaardbaar dat de aangegeven richtafstanden een stap worden verlaagd. Het plangebied kan volgens de brochure Bedrijven en Milieuzonering beschouwd worden als een gemengd gebied (een gebied met (lint)bebouwing met overwegend agrarische functies en andere bedrijvigheid) en de aangegeven richtafstand mag met een afstandsstap worden verkleind naar 100 meter.

Dit plan beoogt een herbouwde woning waarvoor het bouwvlak deels wordt verplaatst. Er zijn met dit plan geen wijzigingen aan dierenverblijven voorzien. Daarmee is geen sprake van een gewijzigd effect op omliggende woningen.

De verplaatste woning kan een belemmering opleveren voor nabijgelegen bedrijven. Hieronder een beschrijving van de effecten van dit plan betreffende de twee nabijgelegen (agrarische) bedrijven.

Leerbroekseweg 33b

Planologisch is een (ver)plaatsing van een woning binnen het bestaande bouwvlak van de inrichting Leerbroekseweg 33a reeds bij recht toe gestaan. Deze rechten geven voor de inrichting Leerbroekseweg 33b een potentiële belemmering. Het met dit plan verplaatste bouwvlak komt niet dicht op deze inrichting te liggen en komt, ter hoogte van de bestaande alsmede herbouwde bedrijfswoning, zelfs deels op meer afstand van de inrichting te liggen.

Zoals in paragraaf 2.2 is aangegeven en verbeeld, is de beoogde woning zodanig situeert dat deze buiten de milieucirkel (50 meter) van het meest dicht bijgelegen dierenverblijf van die inrichting komt te liggen.

In de bestaande situatie is de bedrijfswoning gelegen op beperkt minder dan de voornoemde 50 meter. Met dit plan wordt de afstand beperkt vergroot waardoor met dit plan de belemmering van de bedrijfsvoering juist wordt verkleind. Daarmee heeft voornoemde verplaatsing van het bouwvlak positieve gevolgen voor de inrichting op het perceel Leerbroekseweg 33a.

Leerbroekseweg 38

Het nieuwe bouwvlak wordt (deels) 8 meter verplaatst in noordelijke richting. Het bouwvlak komt daarmee op kortere afstand te liggen van (kadastrale) perceel Leerbroekseweg 38. De afstand van het bouwvlak tot het kadastrale perceel Leerbroekseweg 38 wordt verkleind naar ca. 90 meter. Dit perceel heeft een agrarische bestemming waarbij enkel grondgebonden agrarische bedrijven zijn toegestaan. De grootste hinderrichtafstand (rundvee) bij een grondgebonden agrarisch bedrijf bedraagt 50 meter. Daarmee heeft voornoemde verplaatsing van het bouwvlak geen nadelige gevolgen voor de inrichting op het perceel Leerbroekseweg 38.

Wet geurhinder en veehouderij

De Wet geurhinder en veehouderij (Wgv) is het toetsingskader voor de omgevingsvergunning milieu voor het aspect geurhinder van dierenverblijven van veehouderijen.

Met de geldende milieuvergunning (2017) is getoetst aan de geldende wet- en regelgeving. Met dit plan wordt voorzien in een gewijzigd bouwvlak ten behoeve van de te herbouwen bedrijfswoning. Voor het overige zijn met dit plan geen wijzigingen van de inrichting beoogd en zal blijven worden voldaan aan de Wet geurhinder en veehouderij.

Leerbroekseweg 33b

Op het aangrenzende perceel Leerbroekseweg 33b is een konijnenfokkerij gevestigd. Volgens de Wet geurhinder veehouderij moet er in deze situatie een afstand van minimaal 50 meter worden aangehouden tussen het emissiepunt van een dierenverblijf tot de buitenzijde van de woning. In de nieuwe situatie wordt de afstand van de te herbouwen woning tot de emissiepunten (ventilatoren) van de konijnenstal (beperkt) verkleind tot precies de voornoemde 50 meter. Daarmee brengt dit plan geen extra belemmering voor de konijnenfokkerij met zich mee.

Leerbroekseweg 38

Zoals aangegeven wordt de herbouwde woning in noordelijke richting verplaatst en komt daarmee op kortere afstand tot de inrichting Leerbroekseweg 38 te liggen. Volgens de Wet geurhinder en veehouderij moet er ook in deze situatie een afstand van minimaal 50 meter worden aangehouden tussen het emissiepunt van een dierenverblijf tot de buitenzijde van de woning. In de nieuwe situatie wordt daar ruim aan voldaan. Daarmee brengt dit plan geen extra belemmering voor deze inrichting met zich mee.

Woon- en leefklimaat

Desondanks dient er sprake te zijn van een goed woon- en leefklimaat. De nieuwe bedrijfswoning zal conform de huidige technische eisen van het Bouwbesluit worden gebouwd. Daarbij zal in een WTW -installatie, met de in- en uitblaas aan de rechterzijde (westzijde) van de woning, worden voorzien. Op deze wijze wordt op meer dan de voornoemde 50 meter van de konijnenfokkerij schone lucht ten behoeve van de woning worden aangezogen. Daarmee is een aanvaardbaar woon- en leefklimaat binnen dit plan gegarandeerd.

Conclusie

Het aspect 'milieuzonering' vormt geen belemmering voor de uitvoering van dit plan.

4.2 Bodem

In het kader van een bestemmingsplan dient gemotiveerd te worden dat de bestemming (functie) die in het bestemmingsplan wordt toegelaten, passend wordt geacht in relatie tot de bodemkwaliteit.

De te herbouwen bedrijfswoning is deels ter plaatse van de bestaande woning en deels meer noordoostelijk daarvan gesitueerd. Oostelijk van de bestaande woning is een grindverharding gelegen. De noordelijk gronden zijn ingericht als tuin behorende bij de bedrijfswoning. Ter plaatse van de te herbouwen woning is zover bekend geen sprake geweest van een agrarische bedrijfsvoering. Ook heeft ter plaatse nimmer agrarische bedrijfsbebouwing bestaan. Het is daarmee aannemelijk dat de bodem van voldoende kwaliteit is voor een woonfunctie.

De bestaande bedrijfswoning is nog bewoond en zal voorafgaand aan de bouw worden gesloopt. Na de sloop zal ten behoeve van de aanvraag omgevingsvergunning bouwen conform de gemeentelijke bouwverordening de bodemkwaliteit worden onderzocht.

Conclusie:

Het aspect 'bodem' vormt geen belemmering voor de uitvoering van dit plan.

4.3 Geluid

Met dit plan is sprake van de herbouw van een gevoelig geluidsgevoelig object. Op grond van de Wet geluidhinder is daarbij onderzoek vereist als de woning op een kortere afstand tot een geluidsbron wordt herbouwd.

Wegverkeerslawaaï

De bestaande alsmede te herbouwen woning, is gelegen binnen de zone van de Leerbroekseweg. De her te bouwen woning wordt dicht op de weg gebouwd en daarmee is akoestisch onderzoek noodzakelijk.

J. Vos Adviesbureau Vobru heeft onderzoek gedaan en in het rapport van 30 juni 2020 met nummer 368/30062020/-v1 (Bijlage 4) wordt geconcludeerd dat de optredende geluidbelasting ten hoogste Lden 51 dB bedraagt en is daarmee lager dan de maximaal toegestane grenswaarde van Lden 58. Voor de gevels achter de rekenpunten 01 t/m 03 en 08 wordt een hogere grenswaarde vastgesteld door burgemeester en wethouders.

Spoorweg en industrielawaai

Het plangebied is gelegen buiten een zone van een spoorweg en/of gezoneerd industrieterrein. Daarmee is geen nader onderzoek vereist.

Woon en leefklimaat

De te herbouwen woning zal (moeten) voldoen aan de eisen van het bouwbesluit. Daarmee zal ten opzichte van de bestaande bedrijfswoning het woonklimaat in de woning fors verhoogd worden. Met dit plan is gezien de aard van het plan sprake van een goed woon- en leefklimaat.

Conclusie:

Het aspect 'geluid' vormt geen belemmering voor de uitvoering van dit plan.

4.4 Luchtkwaliteit

De luchtkwaliteit dient te worden mee genomen in ruimtelijke besluitvorming. Uitgangspunt is dat een project niet leidt tot overschrijding van luchtkwaliteitsnormen. Als er wel sprake is van een overschrijding, dan mag een project de luchtkwaliteit niet in betekenende mate verslechteren.

Luchtkwaliteitsnormen vormen onder de Wet milieubeheer geen belemmering voor ruimtelijke ontwikkeling als aannemelijk is dat aan één of een combinatie van de volgende voorwaarden wordt voldaan:

- a. Er is geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde.
- b. Een project leidt per saldo niet tot een verslechtering van de luchtkwaliteit.
- c. Een project draagt slechts in 'niet in betekenende mate' (NIBM) bij aan de luchtverontreiniging.
- d. Een project is opgenomen of past binnen het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) of een regionaal programma van maatregelen.

Van een verslechtering van de luchtkwaliteit in betekenende mate als bedoeld onder c is sprake indien zich één van de volgende ontwikkelingen voordoet:

- woningbouw: minimaal 1.500 woningen netto bij 1 ontsluitende weg of minimaal 3.000 woningen bij 2 ontsluitende wegen;
- infrastructuur: 3% concentratiebijdrage (verkeerseffecten gecorrigeerd voor minder congestie);
- kantoorlocaties: minimaal 100.000 m² bruto vloeroppervlak bij 1 ontsluitende weg, minimaal 200.000 m² bruto vloeroppervlak bij 2 ontsluitende wegen.

Er is in dezen sprake van een project dat 'niet in betekenende mate' (NIBM) bij draagt aan de luchtverontreiniging.

Conclusie:

Het aspect 'luchtkwaliteit' vormt geen belemmering voor de uitvoering van dit plan.

4.5 Externe veiligheid

Externe veiligheid beschrijft de risico's die ontstaan als gevolg van opslag of handelingen met gevaarlijke stoffen. Dit kan betrekking hebben op bedrijven, buisleidingen of transportroutes. Op deze categorieën is verschillende wet- en regelgeving van toepassing. Het huidige beleid voor inrichtingen (bedrijven) is afkomstig uit het Besluit externe veiligheid inrichtingen (Bevi). Voor buisleidingen geldt het Besluit buisleidingen externe veiligheid (Bevb). Het externe veiligheidsbeleid voor transport van gevaarlijke stoffen staat in de Circulaire Risiconormering vervoer gevaarlijke stoffen.

In het kader van het Besluit ruimtelijke ordening (Bro), gelezen in samenhang met de regels omtrent externe veiligheid, moet worden onderzocht of er sprake is van aanwezigheid van risicobronnen in de nabijheid van de locatie waarop het Wro besluit betrekking heeft en dienen plaatsgebonden risico (PR) en het groepsrisico (GR) en de eventuele toename hiervan, te worden bepaald.

Dit plan voorziet in de herbouw van een beperkt kwetsbaar object. De risicokaart Nederland is nagezien op de aanwezigheid van risico bronnen. In een straal van 200 meter rond het plangebied zijn geen bedrijven met gevaarlijke stoffen, buisleidingen dan wel transportroutes gevaarlijke stoffen gelegen.

Conclusie

Het aspect 'externe veiligheid' vormt geen belemmering voor de uitvoering van dit plan.

4.6 Cultuurhistorie

Goede ruimtelijke ordening betekent dat er een integrale afweging dient plaats te vinden van alle belangen die effect hebben op de kwaliteit van de ruimte. Een van die belangen is de cultuurhistorie ofwel de aanwezigheid van monumenten of archeologisch waardevolle gebieden.

Monumenten

De binnen de (voormalige) gemeente Zederik aangewezen rijks-, provinciale en/of gemeentelijk monumenten zijn op ruime afstand van het plangebied gesitueerd, zodat de voorgenomen ontwikkeling niet van enige invloed is op deze beschermde gebouwen.

Archeologische beleidskaart

Op 19 november 2018 heeft de gemeenteraad het reparatieplan Buitengebied Zederik vastgesteld. De gronden waar de te herbouwen woning is voorzien zijn op de kaart aangeduid met de dubbelbestemming 'Waarde archeologie – 3'. Deze gebieden zijn mede bestemd voor de bescherming en veiligstelling van archeologische waarden. Voor gebieden aangeduid met de archeologische waarde 3 is archeologisch onderzoek niet verplicht bij ingrepen van ten hoogste 250 m² of dat er zonder ingrepen dieper dan 30 cm een bouwwerk kan worden geplaatst of wanneer er gebruik wordt gemaakt van bestaande fundering

De herbouwen woning heeft een geringere oppervlakte dan de voornoemde 250 m². Daarbij is de bodem ter plaatse van de bestaande woning reeds geroerd, waardoor het (nieuw) te roeren oppervlak nog geringer is. Daarmee zal archeologisch onderzoek niet vereist zijn.

Conclusie

Het aspect 'cultuurhistorie' vormt geen belemmering voor de uitvoering van dit plan.

4.7 Water

In het kader van dit plan is op 19 september 2019 de digitale watertoets uitgevoerd. Op basis van deze toets dient de normale watertoetsprocedure te worden gevolgd. Dit betekent dat er nader overleg plaats moet vinden met Waterschap Rivierenland. Vooruitlopen op het overleg is een uitgangspuntennotitie verstrekt met daarin relevante waterhuishoudkundige uitgangspunten en randvoorwaarden van Waterschap Rivierenland. In de bijlage 1 is de uitgangspuntennotitie gevoegd.

Afweging

In de uitgangspuntennotitie staat reeds aangegeven dat het mogelijk is dat een plan op basis van alleen het oppervlak van het plangebied in de normale procedure terecht is gekomen. En daarmee dat geen aandachtspunten van toepassing zijn.

Het voor de watertoets aangegeven gebied betreft het gehele plangebied. Het plangebied in dezen omvat het voormalige en verplaatste bouwvlak. De te herbouwen woning omvat slechts een klein deel van het plangebied. Behouden herbouw van de woning zijn met dit plan geen wijzigingen betreffende de inrichting danwel bebouwing op het perceel beoogd. Met herbouw van de woning is sprake van een beperkte toename van verhard oppervlak. De nieuw te bouwen woning is deels op de bestaande oprit gesitueerd waardoor de erfverharding afneemt met 32,8 m². In onderstaande tabel is deze beperkte toename weer gegeven.

	Verhard oppervlak bestaand	Verhard oppervlak nieuw	Toename/afname
Bedrijfswoning	83,8 m ²	113,9 m ²	+ 31,1 m ²
Erfverharding (oprit) bij de bedrijfswoning	-	-	- 32,8 m ²
Totaal			- 2,7 m ²

Door Huls architecten is naar aanleiding van de uitkomst van de digitale watertoets overleg gevoerd met het waterschap. Aan de gemaakte afspraken alsmede de aangegeven uitgangspunten zullen bij de nadere uitwerking van het bouwplan alsmede vergunning(en) traject in acht worden genomen.

Conclusie

Het aspect 'water' vormt geen belemmering voor de uitvoering van dit plan.

4.8 Ecologie

Bij ruimtelijke planvorming dient aandacht te worden besteed aan natuurwetgeving. Hierbij kan een tweedeling gemaakt worden in soortbescherming en gebiedsbescherming.

Dit plan voorziet in een verplaatsing van het bestaande bouwvlak om de herbouw van de bedrijfswoning mogelijk te maken. De bestaande bedrijfswoning zal worden gesloopt.

Ten behoeve van dit plan is een verkennend onderzoek natuurwaarden uitgevoerd door Natuurbank Overijssel. De uitkomsten van het onderzoek zijn weergegeven in het rapport van 18 november 2019 met projectnummer 2222 versie 1.0. In het rapport is de volgende conclusie aangegeven:

“Mits bezette vogelnesten beschermd worden, leiden de voorgenomen activiteiten niet tot wettelijke consequenties in het kader van soortbescherming. Het plangebied behoort niet tot het Natuurnetwerk Nederland of Natura2000-gebied. Vanwege de ligging buiten het Natuurnetwerk Nederland leiden de voorgenomen activiteiten niet tot wettelijke consequenties omdat de bescherming van het Natuurnetwerk Nederland geen schaduwwerking kent. Gelet op de aard van de voorgenomen activiteiten en de afstand tussen Natura2000-gebied en het plangebied, is het uitgesloten dat uitvoering van de voorgenomen activiteiten zal leiden tot een negatief effect op Natura2000-gebied.

Er hoeft geen ontheffing aangevraagd te worden en er hoeft geen nader onderzoek uitgevoerd te worden. De Wet natuurbescherming en de Omgevingsverordening Zuid-Holland vormen geen belemmering voor uitvoering van de voorgenomen activiteiten.”

Voor dit plan is door Huls architecten een Aerius berekening uitgevoerd. Uit het rapport van 4 januari 2021 met kenmerk N001 blijkt dat zowel in de aanlegfase en de gebruiksfase de depositie van stikstof op geen enkel meetpunt in het Natura 2000-gebied hoger is dan 0,00 mol/ha/jaar. In bijlage 3 is de volledige rapportage bijgevoegd.

Conclusie

Het aspect 'ecologie' vormt geen belemmering voor de uitvoering van dit plan.

4.9 Parkeren en verkeer

Dit plan voorziet in het verplaatsen van een agrarisch bouwvlak ten behoeve van de herbouw van de bedrijfswoning. Dit zal daarmee geen invloed hebben op de verkeersintensiteit alsmede parkeerbehoefte.

Binnen het plangebied is voldoende ruimte om de parkeerbehoefte van de bedrijfswoning op te vangen. Daarbij zal de uitweg van het plangebied ongewijzigd blijven.

Conclusie

Het aspect 'parkeren en vervoer' vormt geen belemmering voor de uitvoering van dit plan.

4.10 M.e.r.

Per 1 april 2011 is het Besluit m.e.r. (uitvoeringswetgeving met betrekking tot de m.e.r.) gewijzigd. De belangrijkste wijziging is dat de drempels voor de m.e.r.-beoordeling gewijzigd zijn van absolute in indicatieve waarden. Dit blijkt uit het aangepaste artikel 2, lid 5, onder b van het Besluit. Onder dit artikelonderdeel vallen alle activiteiten die beneden de voor de m.e.r.-beoordeling gedefinieerde drempelwaarden vallen. Dit betekent concreet dat het bevoegd gezag zich ervan moet vergewissen of de activiteit daadwerkelijk geen belangrijke nadelige milieugevolgen kan hebben, waarbij het in het bijzonder moet worden nagegaan of er sprake is van de omstandigheden zoals bedoeld in bijlage III van de Europese Richtlijn betreffende de milieueffect-beoordeling.

Beoordeeld moet dus worden of er voor op een later te nemen besluit een m.e.r.-beoordeling noodzakelijk is. Deze toets, die een nieuw element is in de m.e.r.-beoordeling, vindt plaats volgens het nee, tenzij principe. Dit betekent dat er geen m.e.r. hoeft te worden opgesteld, tenzij bij het verlenen van de omgevingsvergunning in de toekomst de vraag aan de orde is of belangrijke nadelige gevolgen voor het milieu op voorhand niet zijn uit te sluiten.

Vormvrije m.e.r.-beoordeling

Voor de vormvrije m.e.r.-beoordeling bestaan geen vereisten voor de vorm, maar wel voor de inhoud. Met betrekking tot de inhoud ('wat moet er in de vormvrije worden onderzocht?') moet aandacht besteed worden aan alle criteria die zijn opgenomen in Bijlage III bij de Europese richtlijn 'betreffende de milieubeoordeling van bepaalde openbare en particuliere projecten'.

Naar aanleiding van het gestelde in de voorgaande paragraaf, moet er een toets worden uitgevoerd of belangrijke nadelige milieugevolgen kunnen worden uitgesloten. Het uitgangspunt is dat het gaat om een bestaande kern, dat planologisch wordt aangepast aan de eisen van deze tijd. De toets kan gebeuren aan de hand van die aspecten, die hiervoor al aan de orde zijn geweest voor zover ze van invloed zijn op het (natuurlijke) milieu.

Om te bepalen of sprake is van een m.e.r.-(beoordelings)plichtig project, dient bepaald te worden of de ontwikkeling de drempelwaarden uit lijst C of D van het Besluit m.e.r. overschrijdt, of de ontwikkeling in een kwetsbaar gebied ligt en of er belangrijke milieugevolgen zijn.

Drempelwaarden Besluit m.e.r.

Dit project voorziet in een directe eindbestemming en voldoet daarmee aan de definitie van een 'besluit' zoals bedoeld in het Besluit m.e.r. Dit betekent dat dit project m.e.r.-(beoordelings)plichtig is indien activiteiten worden mogelijk gemaakt die genoemd worden in onderdeel C of D van het Besluit m.e.r. en de daarin opgenomen drempelwaarden overschrijden.

In dit geval is sprake van een ontwikkeling die niet wordt genoemd in onderdeel C van het Besluit m.e.r., er is derhalve geen sprake van een directe m.e.r.-plicht. Op basis van onderdeel D kan de in dit project besloten ontwikkeling worden aangemerkt als: 'De aanleg, wijziging of uitbreiding van een stedelijk ontwikkelingsproject met inbegrip van de bouw van winkelcentra of parkeerterreinen'.

Indien de volgende drempelwaarden worden overschreden is sprake van een m.e.r.-beoordelingsplichtig project:

1. een oppervlakte van 100 hectare of meer,
2. een aaneengesloten gebied en 2000 of meer woningen omvat, of
3. een bedrijfsvloeroppervlakte van 200.000 m² of meer.

Met de ontwikkeling die dit project mogelijk maakt, worden de hiervoor genoemde drempelwaarden niet overschreden. Er is derhalve geen sprake van een directe m.e.r.-beoordelingsplicht.

Gevoelig gebied

In onderdeel A van de bijlage bij het Besluit m.e.r. is bepaald wat verstaan wordt onder een gevoelig gebied. Als gevoelig gebied zijn gebieden aangewezen die beschermd worden op basis van de natuurwaarden, landschappelijke waarden, cultuurhistorische waarden en waterwingebieden.

Zoals verwoord in de paragraaf Ecologie van dit hoofdstuk is er geen sprake van significant negatieve effecten op de instandhoudingsdoelstellingen van Natura 2000-gebieden en op het NNN. Van een externe werking van de ontwikkeling op deze gebieden is eveneens geen sprake.

Daarnaast behoort het projectgebied niet tot een waterwinlocatie, waterwingebied of grondwaterbeschermingsgebied. Ook behoort het projectgebied niet tot een gebied waarbinnen een Rijksmonument ligt of een Bèlvéderegebied en is eveneens geen sprake van een landschappelijk waardevol gebied.

Milieugevolgen

In dit hoofdstuk zijn de verschillende milieueffecten beschouwd, zoals geluid, bodem en luchtkwaliteit. Hieruit blijkt dat dit bestemmingsplan geen belangrijk nadelige milieugevolgen tot gevolg heeft die het doorlopen van een m.e.r.-procedure noodzakelijk maken.

Conclusie

Het aspect 'milieu effect rapportage' vormt geen belemmering voor de uitvoering van dit plan.

5 Planbeschrijving

Het plan voorziet in een bestemmingsplanherziening waarbij het bestaande bouwvlak voor een bestaand agrarisch bedrijf gedeeltelijk wordt verplaatst. De omvang van het bestaande bouwvlak blijft gelijk. Er is geen vergroting van het bouwvlak voorzien. Dit plan is opgesteld om de herbouw van de bedrijfswoning mogelijk te maken.

De bestemming Agrarisch' blijft intact. Het nieuwe bouwvlak is als zodanig aangeduid. De bijbehorende bepalingen, zoals vastgelegd in het reparatieplan buitengebied, zijn overgenomen met dit plan, waarbij overbodige bepalingen zijn weggelaten.

6 Economische en maatschappelijke uitvoerbaarheid

6.1 Economische uitvoerbaarheid

Het gaat om een particulier initiatief waarbij de initiatiefnemer garant staat voor de economische uitvoerbaarheid van het plan. Eventuele planschadekosten en aan dit plan verwante kosten komen daarmee voor rekening van de initiatiefnemer. Dit is verzekerd middels een anterieure overeenkomst. Ondertekend door zowel de initiatiefnemer als de gemandateerde van de gemeente.

6.2 Inspraak en overleg

Inspraak

Het college heeft de bevoegdheid te besluiten of inspraak wordt verleend bij de voorbereiding van gemeentelijk beleid. Aangezien onderhavig plangebied gering van omvang is en de ruimtelijke consequenties beperkt zijn, is overeenkomstig het besluit van het college geen gelegenheid tot inspraak geboden.

Door de initiatiefnemer zijn de eigenaren respectievelijk bewoners van de aangrenzende woningen geïnformeerd over dit voornemen. De houder van de aangrenzend inrichting had bezwaren tegen een situering van de herbouwde woning binnen de 50 meter milieuzone. Daarop is het bouwplan aangepast. Daarnaast heeft initiatiefnemer geen negatieve reacties van omwonenden ontvangen.

Vooroverleg Provincie

Het ontwerpbestemmingsplan is voorgelegd aan het dagelijks bestuur van de provincie Utrecht. Daarop heeft het dagelijks bestuur aangegeven dat dit plan geen aanleiding geeft opmerkingen te plaatsen in het kader van het provinciaal belang zoals dat is opgenomen in de Provinciale Ruimtelijke Structuurvisie 2013-2028 (herijking 2016) en de Provinciale Ruimtelijke Verordening, Provincie Utrecht 2013 (herijking 2016).

Zienswijzen

Het voorliggend bestemmingsplan is als ontwerp ter visie gelegd gedurende de periode van 6 weken, te weten van 6 november 2020 tot 17 december 2020. Binnen deze termijn is een ieder in de gelegenheid gesteld een zienswijze op het plan in te dienen. Er zijn geen zienswijzen ingediend.

Bijlagen behorende bij de toelichting

Bijlage 1 Uitgangspuntennotitie water

Bijlage 2 Quickscan natuurwaarden

Bijlage 3 Aerijs berekening

Bijlage 4 Akoestisch onderzoek