

**Toelichting
Bestemmingsplan
'sanering kassen
Blaaksedijk Oost 41a Heinenoord, Westdijk
51 en Provincialeweg 9 Mijnsheerenland'
Gemeente Hoeksche Waard**

september 2019

Bestemmingsplan

‘sanering kassen Blaaksedijk oost 41a Heinenoord, Westdijk 51 en Provincialeweg 9 Mijnsheerenland’ Gemeente Hoeksche Waard

Toelichting

Bijlagen

Regels

Verbeelding

Schaal 1:1.000

Datum

september 2019

Identificatienummer: NL.IMRO.1963.BPHNDMHLglas-VG01

INHOUDSOPGAVE	PAG.
1. Inleiding	4
1.1 Beknopte projectomschrijving	4
1.2 Aanleiding en doelstelling	5
1.3 Leeswijzer	5
2. Beschrijving plangebied en bouwplan	6
2.1 Inleiding	6
2.2 Typering plangebied	6
2.3 Huidige en toekomstige situatie	6
3. Beleidskader	11
3.1 Inleiding	11
3.2 Rijks beleid	11
3.3 Provinciaal beleid	12
3.4 Regionaal beleid	15
3.5 Gemeentelijk beleid	15
4. Omgevingsaspecten	19
4.1 Bodem	19
4.2 Geluid	19
4.3 Luchtkwaliteit	19
4.4 Bedrijven en milieuzonering	20
4.5 Externe veiligheid	20
4.6 Geen Milieurapportageplicht	22
4.7 Waterhuishouding	22
4.8 Flora en fauna	23
4.9 Geur	23
4.10 Archeologische waarden en cultuurhistorie	23
4.11 Kabels en leidingen	24
5. Juridische toelichting	25
5.1 Juridische planopzet	25
5.2 Bestemmingswijzer	25
5.3 Handhaving	26
6. Uitvoerbaarheid	27
6.1 Economische uitvoerbaarheid	27
6.2 Maatschappelijke uitvoerbaarheid	27
7. Overleg ex artikel 3.1.1. Bro/zienswijzen	28

1. Inleiding

1.1 Beknopte projectomschrijving.

Het voorliggende bestemmingsplan voorziet in de sanering van tuinbouwkassen en agrarische bedrijfsbebouwing op de locaties Blaaksedijk Oost 41a te Heinenoord, Westdijk 51 en Provincialeweg 9 te Mijnsheerenland. De bestemming van de op het perceel Provincialeweg 9 aanwezige agrarische bedrijfswoning wordt daarbij omgezet van bedrijfswoning in burgerwoning.

In het kader van de provinciale ‘glas-voor-glas’ regeling wordt de omvang van de agrarische bedrijfsbebouwing bij het glastuinbouwbedrijf aan de Boomdijk 12b te Klaaswaal, gemeente Hoeksche Waard, vergroot. Deze laatstbedoelde planologische aanpassing is opgenomen in een separaat bestemmingsplan, dat behandeld wordt door de gemeente Hoeksche Waard.

Op de hierna opgenomen tekening zijn de 4 betrokken locaties weergegeven. In blauw de locatie Boomdijk 12b Klaaswaal, waar de kassen uitgebreid worden. In rood de saneringslocaties, te weten:

1. Provincialeweg 9 Mijnsheerenland
2. Westdijk 51 Mijnsheerenland
3. Blaaksedijk Oost 41a Heinenoord.

Figuur 1.1: betrokken locaties

1.2 Aanleiding en doelstelling

Het glastuinbouwbedrijf dat is gevestigd aan de Boemdijk 12b in Klaaswaal is gespecialiseerd in de teelt van lelies. Het bedrijf is de afgelopen jaren uitgegroeid tot een van de grootste telers van Nederland. Om ook in de toekomst aan de marktvraag te kunnen blijven voldoen is groei van het bedrijf noodzakelijk. Het geldende bestemmingsplan 'Landelijk gebied 2013' van de voormalige gemeente Cromstrijen biedt deze mogelijkheid echter niet.

De provinciale regeling 'Glas voor Glas' maakt het mogelijk om de oppervlakte aan gesaneerd glas elders te herbouwen. De toepassing van deze regeling is hier aan de orde.

In het kader van dit project wordt op de al genoemde locaties in Heinenoord en Mijnsheerenland de huidige tuinbouwkassen en agrarische bedrijfsbebouwing gesaneerd.

Om te borgen dat er in de toekomst niet opnieuw glas wordt opgericht op de saneringslocaties dient de bestemming op de locaties te worden aangepast. De agrarische bestemming wordt gehandhaafd, alleen worden de bouwmogelijkheden geschrapt. De agrarische bedrijfswoning aan de Provincialeweg 9 te Mijnsheerenland krijgt de bestemming 'Wonen – verspreide woningen'.

In paragraaf 3.3.1 wordt ingegaan op de omvang van de te saneren bebouwing.

Voorliggend bestemmingsplan biedt de juridische basis om te zijner tijd de bedrijfsbebouwing in Heinenoord en Mijnsheerenland blijvend te verwijderen, de bedrijfswoning aan de Provincialeweg 9 in Mijnsheerenland om te zetten in een burgerwoning.

1.3 Leeswijzer

Dit bestemmingsplan is gebaseerd op de SVBP 2012.

Het bestemmingsplan bestaat uit de volgende stukken:

- Verbeelding (plankaart)
- Planregels

Het bestemmingsplan gaat vergezeld van deze toelichting.

Deze toelichting omvat een omschrijving op hoofdlijnen van het plangebied en het plan (hoofdstuk 2). Het relevante beleid voor het plangebied (hoofdstuk 3) en een omschrijving van de verschillende omgevingsaspecten (hoofdstuk 4). In hoofdstuk 5 van deze toelichting wordt een juridische toelichting gegeven. Hoofdstuk 6 omvat de aspecten planschade en economische uitvoerbaarheid. Tot slot wordt in hoofdstuk 7 het overleg ex artikel 3.1.1 Besluit ruimtelijke ordening (Bro) beschreven.

2. Beschrijving plangebied en bouwplan.

2.1 Inleiding

In dit hoofdstuk wordt het plangebied beschreven. Vervolgens wordt ingegaan op de randvoorwaarden en aandachtspunten.

2.2 Typering plangebied

In het karakteristieke open landschap van de Hoeksche Waard staat de ontstaanswijze van het eiland centraal. Het dijkenpatroon met haar lintbebouwing toont de inpolderingsgeschiedenis. Mede hierdoor is de bebouwing buiten de kernen over het gehele gebied op dezelfde manier te karakteriseren. Ook de aanwezigheid van slechts één overheersend landschapstype, namelijk het kleipolderlandschap, speelt hierbij een belangrijke rol. De bebouwing in het buitengebied betreft veelal verspreide bebouwing in de vorm van boerderijen. In vergelijking met bebouwing aan de linten zijn de erven met bebouwing groter. Er is ruimte waar agrarische bedrijven zich goed kunnen ontwikkelen. Het bebouwingsbeeld in het landelijk gebied bestaat voornamelijk uit historische en moderne agrarische gebouwen.¹

De plangebieden liggen in de buitengebieden van Heinenoord en Mijnsheerenland. Het plangebied aan de Westdijk ligt aan het doodlopend stuk van de Westdijk tegen de a29. Het plangebied aan de Blaaksedijk Oost ligt langs een dijklint en het kassencomplex verstoort dit dijklint door zijn ligging.

De situatie verandert alleen zo dat er bedrijfsbebouwing wordt afgebroken. Dit past uiteraard in de omgeving van de desbetreffende plangebieden.

2.3 Huidige en toekomstige situatie

Het perceel Provincialeweg 9 heeft een agrarische bestemming. Het perceel is in gebruik voor glastuinbouw.

Figuur 2.1: locatie Provincialeweg 9

¹ Welstandsnota gemeente Binnenmaas 2010, blz. 160

Figuur 2.2: foto vanaf Polderweg locatie Provincialeweg 9

Op dit moment is op het perceel aanwezig:

Bouwvlak	Ca. 1.600m ²
Bedrijfsgebouw	Ca. 270m ²
Bijgebouwen	Ca. 100m ²
Bedrijfswoning	Ca. 600m ³
Kassen	Ca. 6.050m ²
Waterbassin	Ca. 150m ²

Na sanering is het beeld van de locatie als volgt.

Figuur 2.3 locatie Provincialeweg 9 na sanering glas

In de nieuwe situatie zal de volgende omvang aan bebouwing aanwezig zijn.

Woning	600 m ³
Schuur	270 m ²
Bijgebouw (blokhut)	35 m ²

Er wordt een oppervlakte van 6.050 m² aan glas, 65 m² aan steen en een waterbassin van 150 m² gesaneerd. Met het verwijderen van de functieaanduiding 'glastuinbouw' verdwijnt ook de uitbreidingsmogelijkheid tot 2 ha aan glas. Met de gemeente is afgesproken dat er voor een periode van ten hoogste 10 jaar nog 200 m² aan kas mag blijven staan. Als de huidige eigenaar de grond verkoopt dan moet ook op dat moment die 200 m² kas verdwijnen.

Blaaksedijk Oost 41 a Heinenoord

Het perceel Blaaksedijk Oost 41a heeft een agrarische bestemming. Het perceel is in gebruik voor glastuinbouw.

Figuur 2.4: locatie Blaaksedijk Oost 41a

Figuur 2.5: foto op perceel Blaaksedijk Oost 41a

Op dit moment is op het perceel aanwezig:

----- bestemming -----		
1.	Kassen	Ca. 7.230m ²
2.	Loods/schuur	Ca. 60m ²
3.	Ketelhuis	Ca. 40m ²

Na sanering is het beeld van de locatie als volgt.

Figuur 2.6 locatie Blaaksedijk Oost 41a na sanering glas

In de nieuwe situatie is er geen enkele bebouwing aanwezig op dit perceel.

Er wordt derhalve een oppervlakte van 7.230 m² aan glas en 100 m² aan steen gesaneerd. Ook hier verdwijnt feitelijk ook een uitbreidingsmogelijkheid van glas tot 2 ha.

Westdijk 51 Mijnsheerenland

Het perceel Westdijk 51 heeft een agrarische bestemming. Het perceel is in gebruik voor glastuinbouw.

Figuur 2.7: locatie Westdijk 51

Figuur 2.8: foto op perceel Westdijk 51

Op dit moment is op het perceel aanwezig:

Bouwvlak	Ca. 6.900m ²
Bedrijfsgebouwen	Ca. 480m ²
Bijgebouwen	Ca. 70m ²
Kassen	Ca. 8.900m ²
Waterbassins	Ca. 2.475m ²
Watersilo's	Ca. 30m ²

Na sanering is het beeld van de locatie als volgt.

Figuur 2.9 locatie Westdijk 51 na sanering glas

In de nieuwe situatie zal de volgende omvang aan bebouwing aanwezig zijn.

Schuur/garage	160 m ²
Hobbykas	190 m ²
Watersilo	22 m ²
Totale oppervlakte (ca.)	372 m ²

Er wordt een oppervlakte van 8.900 m² aan glas, 200 m² aan steen en waterbassins van 2.475 m² gesaneerd. Ook hier vervalt de uitbreidingsmogelijkheid van kassen tot 2 ha.

3. Beleidskader

3.1 Inleiding

In dit hoofdstuk worden de hoofdlijnen beschreven van het relevante beleid van het rijk, provincie, regio en gemeente.

3.2 Rijksbeleid

3.2.1 Structuurvisie Infrastructuur en Ruimte (2012)

De Structuurvisie Infrastructuur en Ruimte is in 2012 in werking getreden. In de SVIR kiest het Rijk 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.

In de SVIR wordt ten aanzien van het onderwerp ‘Verstedelijkings- en landschapsbeleid’ aangegeven, dat het Rijk dit overlaat aan de provincies en gemeenten. Gemeenten krijgen ruimte voor kleinschalige natuurlijke groei geënt op het bouwen van huizen die aansluiten bij de woonwensen van mensen. Het plan voor de sanering van agrarische bebouwing in Hoeksche Waard voldoet aan de uitgangspunten van de SVIR. Binnen het plangebied bevinden zich overigens geen ruimtelijke belangen zoals benoemd in de SVIR.

Het bestemmingsplan voldoet dan ook aan de uitgangspunten van deze structuurvisie.

Ladder voor duurzame verstedelijking

Op 1 oktober 2012 is het Besluit ruimtelijke ordening (Bro) gewijzigd, en is ‘de ladder voor duurzame verstedelijking’ daaraan toegevoegd. De ladder voor duurzame verstedelijking is in de Structuurvisie Infrastructuur en Ruimte (SVIR) geïntroduceerd. Doel van de ladder voor duurzame verstedelijking is een goede ruimtelijke ordening door een optimale benutting van de ruimte in stedelijke gebieden. Het Rijk wil met de introductie van de ladder vraaggerichte programmering bevorderen. De ladder beoogt een zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten. Bebouwing voor glastuinbouw kan niet worden aangemerkt als een stedelijke voorziening. Daarnaast wordt er per saldo net zoveel glas afgebroken in het buitengebied van Hoeksche Waard, als dat er wordt nieuwgebouwd.

3.2.2 Besluit algemene regels ruimtelijke ordening (Barro)

Het Rijk legt met het Besluit algemene regels ruimtelijke ordening (Barro) de nationale ruimtelijke belangen juridisch vast.

De volgende onderwerpen uit de AMvB Ruimte moet worden vertaald in bestemmingsplannen, Project Mainportontwikkeling Rotterdam, Kustfundament, Grote Rivieren, Waddenzee en Waddengebied, Defensie en Erfgoederen van uitzonderlijke universele waarde. Bij besluit van 28 augustus 2012 is het Barro aangevuld met de ruimtevraag voor de onderwerpen hoofdinfrastructuur (reserveringen voor hoofdwegen en landelijke spoorwegen en vrijwaring rond Rijkswaerwegen), de elektriciteitsvoorziening, het regime van de herijkte ecologische hoofdstructuur en waterveiligheid (bescherming van primaire waterkeringen en bouwbeperkingen in het IJsselmeergebied).

Binnen de plangebieden bevinden zich geen ruimtelijke belangen zoals benoemd in de Barro. Een doorvertaling is dan ook niet benodigd.

3.3 Provinciaal beleid

3.3.1 Omgevingsvisie en Omgevingsverordening Zuid-Holland

De omgevingsverordening en de omgevingsvisie Zuid-Holland zijn op 1 april 2019 in werking getreden. Deze vervangen de Verordening Ruimte en de Visie Ruimte.

Het nieuwe omgevingsbeleid bestaat uit de volgende onderdelen:

- De introductie op het Omgevingsbeleid, waarin opgenomen de ruimtelijke hoofdstructuur, een overzicht van de samenhangende beleidskeuzes per provinciale beleidsopgave en de ontwikkelrichting die is opgenomen onder 'Ambities en sturing'.

- Een beschrijving van de omgevingskwaliteit van Zuid-Holland, waaronder de provinciale inzet voor het verbeteren van de ruimtelijke kwaliteit.

De provincie wil met haar Omgevingsvisie een uitnodigend perspectief bieden, zonder een beoogde eindsituatie te schetsen. Daarom omvat de Omgevingsvisie geen eindbeeld voor 2030 of 2050, maar wel ambities die voortkomen uit actuele maatschappelijke opgaven.

Stedelijke ontwikkeling

Nieuwe stedelijke ontwikkelingen in het gebied buiten bestaand stads- en dorpsgebied (BSD) zijn op basis van artikel 6.10 van de verordening pas mogelijk als na toepassing van de ladder voor duurzame verstedelijking blijkt dat dit binnen bestaand stads- en dorpsgebied niet mogelijk is. De plangebieden liggen buiten BSD.

Figuur 3.1 BSD kaart provincie Zuid-Holland

In de Omgevingsverordening zijn regels opgenomen voor glastuinbouw. In artikel 6.18 is voor zover relevant hierover het volgende vermeld:

2. In afwijking van het eerste lid, onder e, kan een bestemmingsplan voorzien in een oppervlak van meer dan 2 hectare kassen bij een bestaand volwaardig glastuinbouwbedrijf en meer dan 300 m² kassen bij een volwaardig boom- en sierteeltbedrijf, mits:

- a. tegenover de uitbreiding van de bestaande oppervlakte van de kassen staat:
 1. in gelijke mate duurzame sanering van bestaande kassen elders buiten het glastuinbouwgebied, waarvan de plaats geometrisch is bepaald en verbeeld op kaart 11 in bijlage II; of
 2. een combinatie van ten minste 50% duurzame sanering van bestaande kassen en ruimtelijke maatregelen als bedoeld in artikel 6.9, derde lid;
- b. de ruimtelijke kwaliteit in beide gebieden per saldo wordt verbeterd;
- c. de uitbreidingslocatie niet is gelegen binnen een gebied met beschermingscategorie 1 of 2, waarvan de plaats geometrisch is bepaald en verbeeld op kaart 14 in bijlage II;
- d. de kassen op de saneringslocatie zijn opgericht voor 1 januari 2014;
- e. gebleken is dat verplaatsing van het uit te breiden bedrijf naar een glastuinbouwgebied, waarvan de plaats geometrisch is bepaald en verbeeld op kaart 11 in bijlage II, geen reële mogelijkheid is; en
- f. de belangen van andere functies in de omgeving van de uitbreidingslocatie niet in onevenredige mate worden geschaad.

Glas voor glas

ad a

Zoals in paragraaf 2.4 van deze toelichting is aangegeven wordt er evenveel glas elders in de Hoeksche Waard gesaneerd, dan dat er in dit bestemmingsplan nieuw toegestaan wordt aan de Boemdijk 12 b te Klaaswaal.

Ad b

In de studie 'Boemdijk 12b Klaaswaal, Studie en schetsontwerp, Landschappelijk ontwerp Inpassingsplan (Ars Virens, 31 mei 2017) die als bijlage bij deze toelichting is gevoegd, is uitvoering ingegaan om de ruimtelijke kwaliteitswinst die wordt behaald bij het saneren van de drie glastuinbouwlocaties in de gemeente Binnenmaas.

Uit de studie blijkt dat het project niet alleen een positieve kwaliteitsimpuls geeft aan het landschap door de sloop van de drie 'verrommelde' kassen. Ook de wijze van uitvoering van de kassen, alsmede de toe te passen landschappelijke inpassing, maakt dat er aan de Boemdijk sprake is van een verbetering van de ruimtelijke kwaliteit.

Ad c

De locatie Boemdijk 12b te Klaaswaal ligt niet binnen een gebied met beschermingscategorie 1 of 2 als bedoeld op Kaart 7 beschermingscategorieën ruimtelijke kwaliteit.

Ad d

De kassen op de drie saneringslocaties zijn ruim voor 1 januari 2014 opgericht.

Ad e

Voor de beoordeling van de vraag of de voorliggende glas-voor-glas operatie voldoet aan de provinciale en gemeentelijke randvoorwaarden en uitgangspunten is een zogenaamde businesscase geschreven. Daarin worden alle relevante punten benoemd en wordt de conclusie getrokken dat er wordt voldaan aan de uitgangspunten van de regeling 'glas voor glas'. De gemeenten en provincie zijn op basis van de businesscase akkoord gegaan met het plan. Hieruit blijkt ook dat verplaatsing van het bedrijf naar een glastuinbouwgebied, als bedoeld op de Kaart Teeltgebieden van de Verordening Ruimte 2014, geen reële mogelijkheid is.

Ad f

Uit de behandeling van de relevante omgevingsaspecten in hoofdstuk 4 van deze toelichting blijkt, dat de belangen van andere functies in de omgeving van de uitbreidingslocatie niet in onevenredige mate worden geschaad.

Ten slotte wordt opgemerkt, dat met provincie en gemeenten overeenstemming is bereikt over dit project. Het Kwaliteitsteam Hoeksche Waard heeft positief geadviseerd over de sanerings- en herbouw operatie.

Ten aanzien van de toets aan de ladder voor duurzame verstedelijking wordt opgemerkt dat per saldo de hoeveelheid glastuinbouw in het buitengebied van de Hoeksche Waard niet toeneemt.

Het plan voldoet aan het provinciaal planologisch beleid.

Beoordeling voorliggende casus

Voor de beoordeling van de vraag of de voorliggende glas-voor-glas operatie voldoet aan de provinciale en gemeentelijke randvoorwaarden en uitgangspunten is een zogenaamde businesscase geschreven. Daarin worden alle relevante punten benoemd en wordt de conclusie getrokken dat er wordt voldaan aan de uitgangspunten van de regeling 'glas voor glas'.

Met provincie en gemeenten is overeenstemming bereikt over dit project. Het Kwaliteitsteam Hoeksche Waard heeft positief geadviseerd over de sanerings- en herbouw operatie.

Ten aanzien van de toets aan de ladder voor duurzame verstedelijking wordt opgemerkt dat per saldo de hoeveelheid glastuinbouw in het buitengebied van de Hoeksche Waard niet toeneemt.

Het plan voldoet aan het provinciaal planologisch beleid.

3.4 Regionaal beleid

Structuurvisie Hoeksche Waard

Dit betreft het op initiatief van de Commissie Hoeksche Waard opgestelde Ruimtelijk Plan voor de Hoeksche Waard. De Commissie Hoeksche Waard heeft het Ruimtelijk Plan op 12 mei 2009 goedgekeurd. Vervolgens hebben de gemeenteraden van de voormalige Hoeksche Waardse gemeenten het Ruimtelijk Plan vastgesteld. Het plangebied heeft in het Ruimtelijk Plan de aanduidingen 'landbouwontwikkelingsgebied' gekregen.

Het plan tot het saneren van vrijwel alle agrarische bebouwing op de planlocaties en de vrijkomende grond weer te gaan gebruiken voor agrarische teeltdoeleinden past geheel binnen de aanduiding Landbouwontwikkelingsgebied die van toepassing is voor de plangebieden.

3.5 Gemeentelijk beleid

3.5.1 Structuurvisie Binnenmaas 2020 'Binnenmaas geeft je de ruimte'

Op 7 maart 2013 heeft de gemeenteraad van de voormalige gemeente Binnenmaas de Structuurvisie Binnenmaas vastgesteld.

In de structuurvisie wordt de gewenste ruimtelijke ontwikkeling tot 2020 beschreven. Bij het opstellen van de structuurvisie is aangesloten bij documenten zoals de Structuurvisie Hoeksche Waard en het visiedocument 'Binnenmaas Vitaal'. Het karakter van de gemeente Hoeksche Waard kan niet los worden gezien van het karakter van de Hoeksche Waard en wordt hier mede door bepaald.

Voor 2020 is de volgende visie opgesteld: ‘Binnenmaas geeft je ruimte’ ruimte om te wonen, ruimte om samen te leven, ruimte om te ondernemen en ruimte om te recreëren. De gemeente heeft deze visie uitgewerkt in acht inhoudelijke thema’s:

- Zes vitale dorpen met elk hun eigen dynamiek
- Nationaal landschap: open polders, kreken en dijken
- Wonen voor iedereen in een aantrekkelijke omgeving
- Binnenmaas op de kaart!
- Ruimte voor bedrijvigheid: kwalitatief én functioneel
- Erfgoed voor de toekomst
- Natuurlijk en bewust duurzaam
- Bereikbaar en verbonden

Nationaal landschap

Voor het ‘nationaal landschap’ geldt dat het open polderlandschap van de gemeente Hoeksche Waard hoofdzakelijk een agrarisch landschap is en blijft. Om het open polderlandschap te behouden wordt solitaire bebouwing in het buitengebied niet toegestaan. Bestaande bebouwing in het buitengebied kan worden gehandhaafd.

In de Structuurvisie wordt het saneren van verspreid liggende glastuinbouwgebieden op kwatsbare locaties als doelstelling genoemd om het open karakter van het landschap te versterken. Het voorliggende ‘glas voor glas’ plan is niet in strijd met deze doelstelling.

3.5.2 Bestemmingsplan Landelijk Gebied Binnenmaas

De percelen Blaaksedijk Oost 41a Heinenoord en Provincialeweg 9 en Westdijk 51 Mijnsheerenland zijn opgenomen in het bestemmingsplan Landelijk Gebied Binnenmaas. De gemeenteraad van de voormalige gemeente Binnenmaas heeft het bestemmingsplan op 12 december 2013 vastgesteld. Uit de verbeelding blijkt dat de gronden de bestemming ‘Agrarisch’ hebben, voor de locatie Westdijk 51 is dat ‘Agrarisch met waarden’.

Figuur 3.2: locatie Provincialeweg 9 in bestemmingsplan Landelijk Gebied Binnenmaas

Figuur 3.3: locatie Blaaksedijk Oost 41a in bestemmingsplan Landelijk Gebied Binnenmaas

Figuur 3.4: locatie Westdijk 51 in bestemmingsplan Landelijk Gebied Binnenmaas

3.5.3 Glas voor glas ontwikkeling

In paragraaf 3.3.1 onder B is ingegaan op de omvang van de te saneren bebouwing op de saneringslocaties aan de Blaaksedijk Oost 41a te Heinenoord, Provincialeweg 9 en Westdijk 51 te Mijnsheerenland.

Het plan voorziet in het uitbreiden van de huidige bebouwing met een oppervlakte van 24.000 m². In totaal zal er in de toekomst derhalve 44.000 m² of 4.40.00 ha aan glas aanwezig zijn op de locatie Boomdijk 12b.

De toename van de bebouwing is grotendeels mogelijk door de al gememoreerde afbraak van kassen op de in dit bestemmingsplan opgenomen locaties in de Hoeksche Waard. Hieronder is dit rekenkundig verantwoord:

	Te saneren kassen
Provincialeweg 9 Mijnsheerenland	6.050m ²
Westdijk 51 Mijnsheerenland	8.900m ²
Blaaksedijk Oost 41a Heinenoord	7.230m ²
Totaal	22.180m ²

Figuur 3.5: berekening oppervlakte sanering kassen

Er resteert dan nog een behoefte aan extra glas aan de Boomdijk 12 b van 1.820 m² (24.000 minus 22.180 m²).

Op de drie saneringslocaties zijn ook nog bedrijfsbebouwing aanwezig, dat gesaneerd wordt. Het gaat in totaal om 1.825 m² aan ‘stenen’ bebouwing. De hiermee gepaard gaande ruimtelijke kwaliteitsverbetering kan dienen als aanvullende ruimtelijke kwaliteitsimpuls, waardoor het realisering van enige extra glasbebouwing gerechtvaardigd is. Het gaat om de volgende oppervlakten.

	Te saneren steen
Provincialeweg 9 Mijnsheerenland	65m ²
Westdijk 51 Mijnsheerenland	200m ²
Blaaksedijk Oost 41a Heinenoord	100m ²
Totaal	365m ²

Figuur 3.6: berekening oppervlakte sanering overige agrarische bebouwing

4. Onderzoeken

4.1. Bodem

Bij een ruimtelijke ontwikkeling waarbij de bouw van nieuwe woningen planologisch mogelijk worden gemaakt, dient inzicht te worden gegeven of de bodem uit milieu hygiënisch oogpunt daarvoor geschikt is.

Gezien het feit dat er op de locaties in Heinenoord en Mijnsheerenland alleen gesaneerd zal worden en er een bedrijfswoning om zal worden gezet in een burgerwoning is er geen bodemonderzoek vereist.

4.2 Geluid

Wat betreft wegverkeerslawaai dient op grond van het bepaalde in artikel 82, lid 1 van de Wet geluidhinder te worden gezien of er sprake is van een geluidsbelasting ten gevolge van wegverkeerslawaai binnen de voorkeursgrenswaarde van 48 dB Lden. Voor buitenstedelijk gebied zoals hier aan de orde is een hogere grenswaarde toegestaan tot 53 dB Lden.

In onderhavige situaties is sprake van sanering van bebouwing. Alleen op de locatie Provincialeweg 9 Mijnsheerenland is er sprake van de omzetting van een agrarische bedrijfswoning naar een burgerwoning. Op grond van artikel 76, lid 3 hoeft de geluidsbelasting van een aanwezige weg op bestaande woningen niet getoetst te worden aan de grenswaarden. Het perceel valt niet binnen de geluidzone van een spoorlijn dan wel een industrieterrein.

Conclusie

Het plan is uit oogpunt van geluid realiseerbaar.

4.3 Luchtkwaliteit

In hoofdstuk 5 van de Wet milieubeheer is de regelgeving met betrekking tot luchtkwaliteit vastgelegd. In artikel 5.16 is vastgelegd dat bestuursorganen bevoegdheden, zoals het vaststellen van een bestemmingsplan, mogen uitoefenen wanneer sprake is van één van de volgende gevallen:

- a) Er is geen sprake is van een (dreigende) overschrijding van de grenswaarden.
- b) De concentratie van de desbetreffende stoffen in de buitenlucht verbetert of blijft ten minste gelijk.
- c) Het plan draagt 'niet in betekende mate' bij aan de concentratie van de desbetreffende stoffen in de buitenlucht.
- d) De ontwikkeling is opgenomen in een vastgesteld programma, zoals het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL).

Een nadere uitwerking van de regelgeving met betrekking tot het begrip ‘niet in betekende mate’ is vastgelegd in het ‘Besluit niet in betekende mate bijdragen (luchtkwaliteitseisen)’ en de ‘Regeling niet in betekende mate bijdragen (luchtkwaliteitseisen)’. Voor ontwikkelingen die ‘niet in betekende mate’ bijdragen aan de luchtverontreiniging hoeft niet te worden getoetst aan de grenswaarden. Hier is sprake van een ontwikkeling die op geen enkele wijze een negatieve invloed op de luchtkwaliteit zal hebben.

Er zullen door de bestemmingswijziging geen extra verkeersbewegingen plaatsvinden van en naar de percelen, doch minder vanwege het wegvallen van de agrarische bestemming voor de huidige bedrijfsbebouwing. De conclusie is dat er vanuit het aspect luchtkwaliteit geen belemmering bestaat voor de geplande ontwikkeling.

Vanuit een goede ruimtelijke ordening is ten aanzien van de woning Provincialeweg 9 Mijnsheerenland gekeken naar de huidige luchtkwaliteit. Daarbij is gebruik gemaakt van de NSL Monitoringstool (www.nsl-monitoring.nl). Hieruit blijkt dat bij het dichtsbijgelegen rekenpunt aan de N217 de concentraties van NO₂, PM₁₀ en PM_{2,5} respectievelijk 23,3 µg/m³, 17,4 µg/m³ en 10,3 µg/m³ bedragen. Deze waarden liggen alle ruim onder de grenswaarden.

Conclusie

Uit het oogpunt van luchtkwaliteit worden geen belemmeringen ondervonden.

4.4 Bedrijven en milieuzonering

Ter bepaling van de mogelijkheid om milieubelastende bestemmingen te realiseren in de nabijheid van milieugevoelige bestemmingen, zoals woningen, wordt gebruik gemaakt van de systematiek van milieuzonering. In de brochure ‘Bedrijven en milieuzonering’ van de Vereniging van Nederlandse Gemeenten is één en ander nader beschreven en uitgewerkt. In die brochure is ook een Staat van Bedrijfsactiviteiten opgenomen, waarbij per type bedrijf wordt aangegeven welke afstanden tussen milieugevoelige en milieubelastende bestemmingen moet worden aangehouden. Zo ontstaat een zone rond een perceel met een bedrijfsbestemming waar in principe geen milieugevoelige bestemmingen zijn toegestaan. Op deze wijze wordt geborgd dat er geen onaanvaardbare milieuoverlast voor milieugevoelige bestemmingen aan de orde zal zijn.

De planlocaties bevinden zich in het buitengebied van de gemeente Hoeksche Waard. De milieubelasting van de drie bedrijven vervalt. De woning Provincialeweg 9 ligt niet in de milieuzone van enig bedrijf in de omgeving.

Er bestaan dan ook uit het oogpunt van milieuzonering geen belemmeringen voor de uitvoering van het plan.

4.5 Externe veiligheid

Op 27 oktober 2004 is het Besluit externe veiligheid inrichtingen milieubeheer (BEVI) van kracht geworden. In overeenstemming met artikel 5 van dit BEVI dient bij een besluit in het kader van de Wet ruimtelijke ordening (Wro) onderzocht te worden in hoeverre er sprake is van aanwezigheid van risicovolle inrichtingen in de nabijheid van de locatie waarop het Wro besluit betrekking heeft.

De risicocontour voor het plaatsgebonden risico (PR 10^{-6} contour) en het groepsrisico (GR) met de eventuele toename hiervan dienen berekend te worden. Het GR dient in de toelichting op het besluit te worden verantwoord. Eenzelfde aanpak dient gevolgd te worden voor het transport van gevaarlijke stoffen over de weg, het water, het spoor en door de lucht en door buisleidingen. Het kader hiervoor wordt gegeven in het Besluit externe veiligheid transportroutes, het Besluit externe veiligheid buisleidingen en het Basisnet.

Gemeenten en provincies zijn in dat kader verplicht de normen uit het BEVI na te leven. Dit houdt onder meer in dat er voldoende afstand aangehouden moet worden tussen kwetsbare objecten en risicovolle bedrijven en transportroutes. Tevens houdt dat in dat rekening moet worden gehouden met het totale aantal aanwezige personen in de directe omgeving van een risicovol bedrijf of transportroute. Het aspect externe veiligheid brengt zodoende met zich mee dat afstemming tussen de drie taakvelden ruimtelijke ordening, milieu en rampenbestrijding van groot belang is.

Op twee locaties verdwijnt de agrarische bedrijfsbebouwing, zonder dat er sprake is van bewoning. Uit de risicokaart Nederland blijkt voor de locatie Provincialeweg 9 dat er zich ten oosten een leiding van Gasunie ligt, ten noorden een olieleiding van RRP, terwijl de Provincialeweg zelf een route is van gevaarlijke stoffen.

De afstand van de woning tot de gasleiding tot het plangebied is circa 125 m, de afstand tot de olieleiding is ruim 500 m en de afstand tot de weg is circa 160 m. De woning ligt niet in de plaatsgebonden risicozone van deze leidingen/weg. Wat betreft het groepsrisico betreft het één bestaande woning. Mede gezien de beperkte bevolkingsdichtheid ter plaatse wordt de orientatiewaarde niet overschreden. Daarnaast zijn er voldoende ontvluchtingsmogelijkheden voor de bewoners, terwijl de bewoners ook zelfredzaam zijn.

Figuur 4.1: deel risicokaart Nederland

Voor de locaties in Heinenoord en Mijnsheerenland verandert er door de sanering van alleen de kassen op het perceel niets ten opzichte van het aspect externe veiligheid.

Uit oogpunt van externe veiligheid is het plan realiseerbaar.

4.6 Geen Milieurapportageplicht.

Op grond van het Besluit milieueffectrapportage en het Besluit omgevingsrecht moet bij woningbouwontwikkelingen worden bekeken of de ruimtelijke ontwikkeling ook uit milieuoogpunt aanvaardbaar is en of er een Milieueffectrapportage (Mer) moet worden opgesteld. Op grond van de D-lijst uit het besluit Mer moet er in ieder geval een Mer worden opgesteld bij de aanleg of wijziging van een stedelijk ontwikkelingsproject dat een oppervlakte van 100 hectare of meer dan wel de bouw van 2000 of meer woningen omvat. De sanering van bebouwing en de omzetting van een bedrijfswoning naar een burgerwoning zijn niet op te vatten als een stedelijk ontwikkelingsproject. Het project valt ook niet onder een andere categorie van het besluit m.e.r.

Conclusie: er hoeft geen (vormvrije) m.e.r.-beoordeling te worden opgesteld.

4.7 Waterhuishouding

Waterschapsbeleid

Waterbeheerprogramma 2016-2021

Vanaf 2016 is er een nieuw waterbeheer programma van kracht. Het programma bestaat uit een statisch en een dynamisch deel. Het statisch deel bevat de doelen die het waterschap wil bereiken, zowel op de lange termijn als voor de planperiode. Het dynamisch deel bevat de maatregelen die nodig zijn om de doelen uit het statisch deel te realiseren.

Het plan bevat doelen en maatregelen voor de thema's Calamiteitenzorg, Water en Ruimte, Waterveiligheid, Voldoende Water, Schoon water en Waterketen. Voor het thema water en ruimte is de nadere uitwerking van de deltabeslissing ruimtelijke adaptatie de belangrijkste ontwikkeling. Hierbij wordt uitgegaan van meerlaagse veiligheid: preventie (laag 1), ruimtelijke inrichting (laag 2) en crisisbeheersing (laag 3). Voor Hollandse Delta ligt de nadruk op de eerste laag: een overstroming voorkomen door middel van (primaire) waterkeringen. Voor de tweede laag is als doel geformuleerd dat de ruimtelijke inrichting bijdraagt aan het beperken van de gevolgen van een overstroming.

Uit het oogpunt van waterkwaliteit moet schoon hemelwater bij voorkeur worden afgekoppeld en direct worden geloosd op oppervlaktewater. Dit vermindert de vuiluitworp uit het gemengde rioolstelsel en verlaagt de hydraulische belasting van de afvalwaterzuivering. Bij een toename van aaneengesloten verhard oppervlak van 500 m² of meer in stedelijk gebied en 1.500 m² in niet-stedelijk gebied moet voor hemelwater een lozingsvergunning worden aangevraagd in het kader van de Keur. Als er sprake is van toename aan verhard oppervlak, dan moet in principe 10% van deze toename worden gecompenseerd in de vorm van open water binnen het peilgebied waarin de toename van verharding plaatsvindt. Het plan zal in het kader van het vooroverleg nog aan het Waterschap worden voorgelegd.

Op de planlocaties wordt voormalige agrarische bedrijfsbebouwing gesaneerd, waardoor de omvang van de verharding aldaar vermindert.

Schoon inrichten

Het vuilwater van de woning Provincialeweg 9 wordt afgevoerd via de bestaande persriolering.

Veilig inrichten

De plangebieden liggen niet in een beschermingszone van de waterkering.

4.8 Flora en fauna

Bij ruimtelijke plannen moet rekening worden gehouden met de natuurwaarden ter plaatse. Daarbij wordt onderscheid gemaakt tussen gebiedsbescherming en soortenbescherming. Gebiedsbescherming betreft de bescherming van natuur in aangewezen natuurgebieden, de zogeheten Natura – 2000 gebieden en overige gebieden in het Natuur Netwerk Nederland (NNN). Activiteiten in het plangebied mogen in principe geen externe werking op de instandhoudingsdoelen van dergelijke gebieden hebben. Soortenbescherming volgt uit de Wet Natuurbescherming (verder: Wnb). Hierbij gaat het om zwaarder beschermde soorten maar ook de zorgplicht is van toepassing voor alle in het wild levende planten-en diersoorten.

Toets soortenbescherming

Op de planlocaties worden voormalige agrarische bedrijfsgebouwen, met name kassen gesloopt. De kassen zijn altijd intensief voor bedrijfsdoeleinden gebruikt, er zullen met de

sloop hiervan geen natuurwaarden verloren gaan. Er is geen belemmering voor het plan. Wel is tijdens de sloop van de bedrijfsbebouwing de zorgplicht voor flora en fauna uit de Wnb van toepassing.

Conclusie

Dit betekent dat dit onderdeel de planvorming niet in de weg staat.

4.9 Geur

De plangebieden liggen niet binnen een geurcirkel van enig in de omgeving aanwezig bedrijf.

4.10 Archeologische waarden en cultuurhistorie

Archeologie

De bescherming van het archeologische erfgoed in de bodem en de inbedding ervan in de ruimtelijke ordening is het onderwerp van het Europese Verdrag van Valetta (Malta, 1992). Nederland heeft dit Verdrag ondertekend en goedgekeurd.

Sinds 1 september 2007 is de Wet Archeologische Monumentenzorg als onderdeel van de Monumentenwet van kracht. De bescherming van het archeologische erfgoed is een taak van de gemeente geworden. Er dient binnen bestemmingsplannen en bij ruimtelijke onderbouwingen als de onderhavige, aandacht te worden besteed aan archeologische aspecten.

Er worden geen grondroerende werkzaamheden verricht, bestaande bebouwing wordt verwijderd. Om deze reden is geen archeologisch onderzoek vereist.

De archeologische dubbelbestemmingen op de verschillende plangebieden worden gehandhaafd.

Conclusie

Dit betekent dat dit onderdeel de planvorming niet in de weg staat.

4.11 Kabels en leidingen

Binnen de plangebieden liggen wel diverse kabels en leidingen (nutsleidingen), doch deze zijn planologisch gezien niet relevant.

5. Juridische toetsing.

5.1 Juridische planopzet

Op 1 juli 2008 is de nieuwe Wet ruimtelijke ordening en het nieuwe Besluit ruimtelijke ordening in werking getreden. Per 1 januari 2010 is het verplicht bestemmingsplannen geheel digitaal op te stellen en vast te stellen. Het bestemmingsplan is opgesteld aan de hand van de Standaard Vergelijkbare Bestemmingsplannen 2012 (SVBP 2012).

5.2 Bestemmingswijzer

5.2.1. Inleidende regels.

Begrippen (artikel 1) en Wijze van meten (artikel 2)

De begrippen die in dit bestemmingsplan zijn opgenomen, worden in artikel 1 nader gedefinieerd. Bij toetsing van het bestemmingsplan wordt uitgegaan van de in dit artikel opgenomen definities van de begrippen. Naast begrippen zijn in het bestemmingsplan hoogte- en andere maten opgenomen die van belang zijn bij het bouwen van bouwwerken. Artikel 2 van de regels geeft een nadere omschrijving hoe de bedoelde maten gemeten moeten worden.

5.2.2 Bestemmingsregels

De bestemming ‘Agrarisch’ en ‘Agrarisch met waarden’ is gelijk aan de bestemming zoals opgenomen in het bestemmingsplan ‘Landelijk Gebied Binnenmaas’.

Binnen het plangebied is de bestemming ‘Wonen – verspreide woningen’ opgenomen voor de locatie Provincialeweg 9. De voor ‘Wonen – verspreide woningen’ aangewezen gronden zijn bestemd voor:

- maximaal één woning per bestemmingsvlak;
- maximale inhoud woning 775 m³;
- mantelzorg in de woning;
- aan huis verbonden beroepen, uitsluitend in de bestaande gebouwen met een vloeroppervlakte van maximaal 30% van het vloeroppervlak van de woning en bijgebouwen tot maximaal 50 m² per woning;
- aan huis verbonden bedrijven, uitsluitend in de bestaande gebouwen met een vloeroppervlakte van maximaal 30% van het vloeroppervlak van de woning en bijgebouwen tot maximaal 50 m² per woning;
- bed & breakfast in de woning en bijgebouwen.

Daarnaast worden de dubbelbestemming ‘Waarde – Archeologie AMK’ en ‘Waarde – Archeologische verwachting middelhoog 1’ opgenomen, dit ter bescherming van de archeologische waarden in het gebied. Tevens de dubbelbestemming ‘Leiding – Hoogspanningsverbinding’ voor de locatie waar een dergelijke verbinding aanwezig is.

5.2.3 Algemene regels.

Antidubbeltelregel

Het doel van de anti-dubbeltelregel is te voorkomen dat, wanneer volgens een bestemmingsplan bepaalde gebouwen niet meer dan een bepaald deel van een

bouwperceel mogen beslaan, het opengeblijven terrein niet nog eens meetelt bij het toestaan van een ander gebouw, waaraan een soortgelijke eis wordt gesteld. Kortweg komt het erop neer, dat grond die één keer in beschouwing is genomen voor het toestaan van gebouwen, niet een tweede maal mag meetellen voor de toelaatbaarheid van andere gebouwen, als die grond inmiddels tot een ander bouwperceel is gaan behoren.

Algemene bouwregels.

Naast de bouwregels die opgenomen zijn in hoofdstuk 2 van de planregels, gelden er aanvullende algemene bouwregels. De algemene bouwregels hebben betrekking op alle bestemmingen die binnen dit bestemmingsplan zijn opgenomen.

Algemene gebruiksregels.

In dit artikel staat omschreven wat binnen de bestemmingsregeling, zoals opgenomen in hoofdstuk 2 van de planregels, onder strijdig gebruik wordt verstaan.

Algemene aanduidingsregels

Is opgenomen voor de beschermingszone van een aanwezige leiding.

Algemene afwijkingsregels.

Dit artikel is opgenomen om ondergeschikte afwijkingen van het bestemmingsplan met een algemene bevoegdheid mogelijk te maken. De regeling voorziet in een duidelijke begrenzing van het toepasbaar bereik van de afwijking.

Overgangsrecht.

Het overgangsrecht ten aanzien van het bouwen staat verwoord in artikel 21.1 Wro. Dit artikel is, rekening houdend met de terminologie uit de Wabo, één op één overgenomen in dit bestemmingsplan. Een bouwwerk dat op het moment dat het bestemmingsplan in werking treedt aanwezig is mag gedeeltelijk worden vernieuwd, veranderd of in het geval van een calamiteit geheel worden vernieuwd of veranderd. Eventuele uitbreiding is slechts mogelijk met een omgevingsvergunning van het bevoegd gezag. Het voorgaande geldt niet voor bouwwerken die weliswaar bestaan op het moment van inwerkingtreding van het maar zijn gebouwd zonder vergunning en in strijd zijn met het hiervoor geldende bestemmingsplan, daaronder begrepen het overgangsrecht van dat plan.

Het tweede lid gaat in op het gebruik van (on)bebouwde gronden en bouwwerken, dat afwijkt van het bestemmingsplan op het moment dat dit bestemmingsplan in werking treedt. Dit gebruik mag worden voortgezet. Ander strijdig gebruik is niet toegestaan.

Slotregel.

Het laatste artikel van het bestemmingsplan betreft de slotregel, waarin de naam, zoals de regels aangehaald kunnen worden, is opgenomen.

5.3 Handhaving

De gemeente Hoeksche Waard is belast met het toezicht op de uitvoering van de bouwwerkzaamheden overeenkomstig het bepaalde in dit bestemmingsplan. Bij de opstelling van de bouwregels is de bestemmingsplansystematiek van het bestemmingsplan Landelijk Gebied Binnenmaas in acht genomen.

6. Uitvoerbaarheid.

6.1 Economische uitvoerbaarheid

Het plan omvat de sanering van agrarische bedrijfsbebouwing. De plangebieden liggen in het buitengebied van Hoeksche Waard. Dit is geen ontwikkeling waardoor op grond van artikel 6.12 Wro een exploitatieplan moet worden vastgesteld. De realisering van het plan wordt verzorgd door initiatiefnemers. De financiële dekking voor het plan is hiermee geregeld en de economische uitvoerbaarheid gewaarborgd.

6.2 Maatschappelijke uitvoerbaarheid

Overeenkomstig artikel 3.1.1. van het Besluit op de ruimtelijke ordening zal er met de betrokken maatschappelijke instanties vooroverleg worden gevoerd.

7. Overleg ex artikel 3.1.1. Bro/zienswijzen

7.1 Vooroverleg

In het kader van het wettelijk vooroverleg ex artikel 3.1.1 van het Bro zijn geen reacties ingediend die aanleiding gaven tot aanpassing van het bestemmingsplan.

7.2 Zienswijzen

Het ontwerp bestemmingsplan heeft van 1 augustus tot en met 11 september 2019 voor een ieder ter inzage gelegen. Er zijn geen zienswijzen ingediend.