

**Gemeente Hoeksche Waard
Ruimtelijke onderbouwing
Nieuwbouw bedrijfsbebouwing
en bedrijfswoning
Keizersdijk 82 Strijen**

maart 2019

INHOUDSOPGAVE

	PAG.
1. INLEIDING	3
1.1 Aanleiding	3
1.2 Ligging en begrenzing van het plangebied	3
1.3 Leeswijzer	4
2. HET INITIATIEF	5
2.1 Huidige situatie	5
2.2 Toekomstige situatie	6
3. BELEIDSKADER	9
3.1 Inleiding	9
3.2 Rijksbeleid	9
3.3 Provinciaal beleid	11
3.4 Regionaal beleid	21
3.5 Gemeentelijk beleid	22
4. MILIEU- EN OMGEVINGSASPECTEN	24
4.1 Inleiding	24
4.2 Bodem	24
4.3 Geluid	24
4.4 Luchtkwaliteit	25
4.5 Bedrijven en milieuzonering	26
4.6 Externe veiligheid	28
4.7 Waterhuishouding	29
4.8 Ecologie	32
4.9 Verkeer en parkeren	34
4.10 Archeologie en cultuurhistorie	35
4.11 Kabels en leidingen	36
5. UITVOERBAARHEID	37
5.1 Economische uitvoerbaarheid	37
5.2 Maatschappelijke uitvoerbaarheid	37

Bijlagen:

1. Bodemonderzoek (Linge milieu b.v., januari 2017, nr. 16-2206)
2. Asbest-bodemonderzoek (Linge milieu b.v., 25 januari 2018, nr. 16-2206A)
3. Digitale watertoets d.d. 6 december 2016
4. Archeologisch onderzoek (SOB Research, januari 2018, nr. 2507-1706)
5. Akoestisch onderzoek (Kraaij akoestisch advies, 13 maart 2018, nr. BP.1804.RO1)
6. Ontheffing Wet natuurbescherming (23 oktober 2018, nr. 00513835)

1. INLEIDING

1.1 Aanleiding

De heer G.J. Plaizier (hierna te noemen: initiatiefnemer) is eigenaar van het perceel Keizersdijk 82 te Strijen. Op het perceel zijn een bedrijfswoning en diverse bedrijfsgebouwen aanwezig. De bebouwing betreft voormalige agrarische bedrijfsbebouwing, die thans in gebruik is als bedrijfs- en opslagruimte voor het fouragebedrijf van initiatiefnemer.

Initiatiefnemer wil de bestaande bebouwing afbreken. Daarvoor in de plaats komt een bedrijfswoning met nieuw bedrijfsgebouw. Deze plannen voldoen niet aan het geldende bestemmingsplan 'Buitengebied' van de gemeente Hoeksche Waard. De gronden hebben in dat bestemmingsplan weliswaar de bestemming 'Bedrijf', maar er is daarbij bepaald dat de bestaande bebouwing niet mag worden vernieuwd

De gemeente heeft het voornemen om medewerking aan het bouwplan te verlenen door het op grond van artikel 2.12, eerste lid, onder a, onder 3 van de Wet algemene bepalingen omgevingsrecht (Wabo) omgevingsvergunning te verlenen om te bouwen en om af te wijken van het bestemmingsplan.

Het voorliggende rapport omvat de noodzakelijke ruimtelijke onderbouwing en geeft inzicht in de ruimtelijke kwaliteitsverbetering ten behoeve van de plannen van initiatiefnemer. Hierin wordt uiteengezet waarom de gemeente het aanvaardbaar vindt om voor dit specifieke project af te wijken van de geldende bestemmingsplanregels en wordt het initiatief getoetst aan het Rijks-, provinciaal en gemeentelijk beleid, alsmede aan de planologische inpasbaarheid.

1.2 Ligging en begrenzing van het plangebied

Figuur 1.1: deel kadastrale kaart

De gronden aan de Keizersdijk 82 zijn kadastraal bekend gemeente Strijen, sectie S nrs. 341, 942, 943 en 944 met een totale oppervlakte van 06.01.45 ha.

1.3 Leeswijzer

Na het inleidende hoofdstuk zal in hoofdstuk 2 het initiatief worden beschreven. In hoofdstuk 3 is een beschrijving van het relevante Rijks-, provinciale-, en gemeentelijke beleid en wetgeving opgenomen. In hoofdstuk 4 wordt het project inhoudelijk op haalbaarheid getoetst aan de hand van het geldende beleid en milieuwetgeving. Hoofdstuk 5 beschrijft de economische- en maatschappelijke haalbaarheid van het plan.

2. HET INITIATIEF

2.1 Huidige situatie

Het perceel aan de Keizersdijk 82 is gelegen in het landelijk gebied van Strijen en ligt tussen de woonkernen van Strijen en Maasdam in. Het perceel ligt in de oksel van de Hoekseweg en de Keizersdijk. Direct ten noorden is de buurtgemeenschap Cillaarshoek gelegen. Overigens is sprake van open agrarisch gebied.

De omliggende bebouwing bestaat hoofdzakelijk uit een diversiteit aan woningen op afstand in lintbebouwing langs een dijk. Aan de meeste zijden is er vrij uitzicht over het polderlandschap.

In figuur 2.1 is de ligging van het plangebied weergegeven.

Figuur 2.1: luchtfoto met situering plangebied

Op het perceel zijn een bedrijfswoning en diverse bedrijfsgebouwen aanwezig. Het gehele buitenterrein bij de bebouwing is verhard.

Figuur 2.2: foto's huidige situatie perceel Keizersdijk 82

2.2 Toekomstige situatie

De voorgenomen ontwikkeling betreft het de afbraak van alle bestaande bebouwing. Het betreft de bedrijfswoning en de bedrijfsbebouwing met een oppervlakte van circa 1.400 m².

Daarvoor in de plaats wordt een nieuwe bedrijfswoning gebouwd en een bedrijfsgebouw van 1.512 m². Het bedrijfsgebouw en de -woning zullen worden gebruikt door het ter plaatse al gevestigde fouragebedrijf.

Figuur 2.3 nieuwe situatie

Woning

De inhoud van bedrijfswoningen, inclusief aan- en uitbouwen, bijgebouwen en overkappingen, mag op grond van het vigerende bestemmingsplan Buitengebied maximaal 750 m³ bedragen. De maximale goothoogte is gesteld op 6 meter. Deze maatvoering is overgenomen in het bestemmingsplan Keizersdijk 82.

Hieronder een impressie van de te bouwen woning.

Figuur 2.4: impressie voor- en zijgevel nieuwe woning

Bedrijfsgebouw

De nieuwe loods (42,6 x 26 m en 20 x 22 m) zal worden gebruikt voor de opslag van stro, hooi, diervoeders en andere handelwaren van het fouragebedrijf. Tevens voor stalling van bedrijfsmachines, -wagens e.d. Het bedrijfsgebouw zal landschappelijk worden ingepast met gebiedseigen beplanting.

Figuur 2.5: schets zijgevels bedrijfsgebouw

Figuur 2.6: schets voor- en achtergevel bedrijfsgebouw

3. BELEIDSKADER

3.1 Inleiding

In dit hoofdstuk is een beschrijving van het relevante Rijks-, provinciale-, en gemeentelijke beleid en wetgeving opgenomen.

3.2 Rijksbeleid

3.2.1 Structuurvisie Infrastructuur en Ruimte (SVIR)

De Structuurvisie Infrastructuur en Ruimte (SVIR) geeft een nieuw, integraal kader voor het ruimtelijke en mobiliteitsbeleid op rijksniveau. De visie is vernieuwend in die zin dat ruimtelijke ontwikkelingen en infrastructuur sterker dan voorheen met elkaar verbonden worden. De SVIR schetst de rijksambities tot 2040 en doelen, belangen en opgaven tot 2028. De SVIR vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak, de Structuurvisie voor de Snelwegomgeving en de ruimtelijke doelen en uitspraken in de PKB Tweede structuurschema Militaire terreinen, de Agenda Landschap, de Agenda Vitaal Platteland en Pieken in de Delta. De Structuurvisie Nationaal Waterplan blijft in zijn huidige vorm als uitwerking van de SVIR bestaan.

De leidende gedachte in de SVIR is ruimte maken voor groei en beweging. De SVIR is de eerste rijksnota die de onderwerpen infrastructuur en ruimte integraal behandelt. In de SVIR richt het Rijk zich vooral op decentralisatie. De verantwoordelijkheid wordt verplaatst van rijksniveau naar provinciaal en gemeentelijk niveau. Provincies en gemeentes krijgen in de SVIR meer bewegingsvrijheid op het gebied van ruimtelijke ordening. Provincies en gemeenten zijn volgens het Rijk beter op de hoogte van de situatie in de regio en de vraag van bewoners, bedrijven en organisaties. Daardoor kunnen zij beter afwegen wat er met een gebied moet gebeuren. Het Rijk richt zich op drie doelen: Nederland concurrerend, bereikbaar en leefbaar maken.

Om die doelen te bereiken, zijn nationale belangen benoemd. Dat zijn onder meer:

- het vestigingsklimaat;
- de hoofdnetwerken voor energie;
- het vervoer van personen en goederen;
- waterveiligheid;
- natuur en milieukwaliteit;
- bescherming van het nationale werelderfgoed (zoals de Waddenzee en de Nieuwe Hollandse Waterlinie).

Deze nationale belangen zijn concreet uitgewerkt voor de regio's Noordwest Nederland, Zuidvleugel, Zuidwestelijke Delta, Brabant-Limburg, Oost-Nederland, Utrecht, Noord-Nederland en de Noordzee.

Het planvoornemen heeft geen invloed op de gestelde doelen van het Rijk en bovendien voorziet de SVIR niet in onderwerpen die op het plangebied van toepassing zijn. Dit houdt in dat voor het planvoornemen geen beperkingen vanuit de SVIR gelden.

3.2.2 Besluit algemene regels ruimtelijke ordening (Barro)

Het Besluit algemene regels ruimtelijke ordening (Barro) is op 30 december 2011 (grotendeels) in werking getreden. Dit besluit bevat inhoudelijke regels van de rijksoverheid, waaraan bestemmingsplannen, provinciale inpassingsplannen, uitwerkingsplannen, wijzigingsplannen, beheersverordeningen en omgevingsvergunningen met ruimtelijke onderbouwing moeten voldoen. Door het Barro is onlangs een extra motiveringsplicht aan het Bro toegevoegd voor bestemmingsplannen en omgevingsvergunningen met stedelijke ontwikkelingen in verband met het onderwerp duurzame verstedelijking.

3.2.3 Ladder voor duurzame verstedelijking

Artikel 3.1.6. van het Besluit ruimtelijke ordening (Bro) is per 1 oktober 2012 gewijzigd. De wijziging van artikel 3.1.6 Bro is van toepassing op alle ruimtelijke besluiten die door overheden worden genomen, omdat zorgvuldige benutting van ruimte de grondslag moet zijn van alle ruimtelijke besluiten. Hiertoe moeten in het kader van de ladder voor duurzame verstedelijking de volgende stappen worden gezet ("de treden van de ladder").

1. beoordeling of de beoogde ontwikkeling voorziet in een regionale, intergemeentelijke vraag;
2. indien de beoogde ontwikkeling voorziet in een regionale, intergemeentelijke vraag, dient te worden beoordeeld of deze binnen bestaand bebouwd gebied kan worden gerealiseerd door locaties voor herstructurering of transformatie te benutten;
3. indien herstructurering of transformatie van bestaand bebouwd gebied onvoldoende mogelijkheden biedt om in de regionale, intergemeentelijke vraag te voldoen, beoordeling door betrokken overheden of deze vraag op locaties kan worden ontwikkeld die passend (multimodaal) ontsloten zijn of als zodanig worden ontwikkeld.

De Ladder voor duurzame verstedelijking moet worden gevolgd wanneer planologisch nieuwe 'stedelijke ontwikkelingen' mogelijk worden gemaakt. De Ladder dient ter voorkoming van nodeloze uitbreiding van het stedelijk gebied en het tegengaan van leegstand. Met de Ladder wordt een zorgvuldige benutting van de beschikbare ruimte voor verschillende functies nagestreefd. Dat vergt een goede onderbouwing van nut en noodzaak van een nieuwe stedelijke ontwikkeling en een zorgvuldige ruimtelijke inpassing daarvan.

De hoofdregel is dat er geen sprake is van een nieuwe stedelijke ontwikkeling van functiewijziging sec, zoals het geval bij onderhavig initiatief. Het al dan niet toenemen van het ruimtebeslag is een belangrijk criterium voor het aanmerken van een ontwikkeling als een nieuwe stedelijke ontwikkeling.

Indien er geen sprake is van toename van het ruimtebeslag, dan is de jurisprudentie dat er geen sprake is van een nieuwe stedelijke ontwikkeling. Uit jurisprudentie blijkt dat er geen sprake is van een nieuwe stedelijke voorziening als er geen nieuw beslag wordt gedaan op de ruimte. Hier is verouderde bebouwing aanwezig die wordt vernieuwd. De bestaande functie van fouragehandel wordt gehandhaafd. De ladder voor duurzame verstedelijking is derhalve niet van toepassing op het voorgenomen initiatief.

3.3 Provinciaal beleid

3.3.1 Visie Ruimte en Mobiliteit en Verordening Ruimte 2014

Op 9 juli 2014 hebben Provinciale Staten de Visie Ruimte en Mobiliteit en de Verordening Ruimte 2014 vastgesteld.

Uitgangspunt hierin zijn vier zogenaamde rode draden:

1. het beter benutten en opwaarderen van bestaande netwerken en bebouwde gebieden;
2. het vergroten van de agglomeratiekracht;
3. het verbeteren van de ruimtelijke kwaliteit;
4. het bevorderen van de transitie naar een water- en energie-efficiënte samenleving.

De provincie geeft richting en ruimte aan een optimale wisselwerking tussen ruimtelijke ontwikkelingen en gebiedskwaliteit. Stedelijke ontwikkelingen moeten primair binnen bestaand stads- en dorpsgebied (BSD) plaatsvinden.

Figuur 3.1: kaart bestaand stads- en dorpsgebied (BSD) d.d. 09-12-2014

Het plangebied ligt niet binnen het BSD (zie figuur 3.1).

In de Verordening Ruimte 2014 zijn mogelijkheden opgenomen voor wijziging van het gebruik van bestaande bebouwing. In artikel 2.3.3 is bepaald, dat een bestemmingsplan dat betrekking heeft op bestaande niet-agrarische bedrijven en andere bestaande niet-agrarische bebouwing op gronden buiten bestaand stads- en dorpsgebied aan een aantal voorwaarden moet voldoen. Onder andere is bepaald, dat uitbreiding met ten hoogste 10 % van de bebouwing wordt beschouwd als inpassen als bedoeld in artikel 2.2.1, eerste lid (waarover later meer). Daarnaast is bij een niet-agrarisch bedrijf ten hoogste één bedrijfswoning toegestaan.

Er is in de onderhavige situatie geen sprake van een hergebruik van bestaande bebouwing maar van afbraak en nieuwbouw. Er is nu al sprake van een niet-agrarische bestemming, te weten de bestemming Bedrijf, en dat blijft zo.

Om te kunnen bepalen of deze ontwikkeling past bij de gebiedskwaliteit, waardeert de provincie de kwaliteit van gebieden in drie categorieën en onderscheidt ze ruimtelijke ontwikkelingen naar hun mate van impact op de omgeving. De bouwlocatie ligt in de groene ruimte (categorie 3).

Om te kunnen bepalen of een ruimtelijke ontwikkeling passend is, is vooral de ruimtelijke impact van belang. Daarbij hanteert de provincie met het oog op de wisselwerking tussen gebiedskwaliteiten en ontwikkelingen twee uitgangspunten:

- een ontwikkeling die past bij de schaal en aard van het landschap heeft in beginsel weinig ruimtelijke impact op gebiedskwaliteiten en vraagt daarom weinig tot geen provinciale betrokkenheid;
- hoe hoger en kwetsbaarder de kwaliteit van een gebied is, des te groter is in beginsel de ruimtelijke impact van nieuwe ontwikkelingen en des te eerder raken ze provinciale doelen of belangen.

Hierbij wordt onderscheid gemaakt in drie soorten ontwikkelingen (artikel 2.2.1 en toelichting Verordening Ruimte 2014):

Inpassing.

Dit betreft een gebiedseigen ontwikkeling, passend bij de schaal en aard van het landschap. Een voorbeeld hiervan is de uitbreiding van een agrarisch bedrijf in het buitengebied of een nieuwe woning in een lint. Bij inpassing veranderen bestaande structuren en kwaliteiten niet tot nauwelijks. De rol van de provincie is hier in principe beperkt, behalve in gebieden met bijzondere kwaliteit.

Aanpassing.

Dit betreft een ontwikkeling van relatief beperkte omvang die niet past bij de aard van het landschap, of een gebiedseigen ontwikkeling die niet past bij de schaal van het landschap. Voorbeelden zijn een beperkt aantal nieuwe woningen in het buitengebied, een nieuw landgoed en de verbreding van een provinciale weg.

De rol van de provincie zal zich, afhankelijk van het type gebied en het type ontwikkeling, vooral richten op het toewerken naar een kwalitatief optimaal resultaat, zo nodig inclusief een maatschappelijke tegenprestatie. In gebieden met bijzondere kwaliteit is aanpassing in principe uitgesloten.

Transformatie.

Bij transformatie gaat het om een verandering van een gebied van dusdanige aard en omvang dat er een nieuw landschap ontstaat. Dit is bijvoorbeeld het geval bij uitleglocaties voor woningbouw en bedrijventerrein of de aanleg van grootschalige recreatiegebieden. Bij transformatieopgaven is bijna altijd een provinciaal doel of belang in het geding en zal de betrokkenheid van de provincie zich richten op een actieve behartiging van provinciale doelen, een kwalitatief optimaal resultaat inclusief een maatschappelijke tegenprestatie. In gebieden met bijzondere kwaliteit of een specifieke waarde is transformatie in principe uitgesloten.

De bestemmingswijziging is niet vanwege een functiewijziging aan de orde, maar vanwege het feit dat het geldende bestemmingsplan geen complete nieuwbouw toestaat. Het bestaande gebruik wijzigt niet. Om die reden kan de ontwikkeling mede gezien het bepaalde in artikel 2.3.3 lid 1 van de Verordening Ruimte 2014 als 'inpassing'.

Hierna worden de richtpunten uit de provinciale kwaliteitskaart en de kenmerken uit het Gebiedsprofiel Hoeksche Waard genoemd. Aansluitend wordt ingegaan op de vraag hoe het bouwplan zich verhoudt met deze richtpunten en kenmerken.

Ten aanzien van de integrale kwaliteitskaart wordt het volgende opgemerkt. Voor het plangebied zijn de Laag van de ondergrond en de Laag van de cultuur- en natuurlandschappen van belang, nu er bij die lagen richtpunten worden genoemd voor het gebied waar Keizersdijk 82 onderdeel van vormt. Het gaat om de volgende richtpunten:

Bij de **Laag van de ondergrond** is voor het plangebied het richtpunten 'Rivierdeltacomplex' vermeld:

Rivierdeltacomplex

Zoals overal in Zuid-Holland heeft het water en het menselijk handelen grote invloed gehad op de geomorfologie van dit deel van de provincie. Het land in de delta is vergroot door aanleg van dijken rond droogvallende gronden.

Jonge zeeklei

De gronden in het deltacomplex bestaan overwegend uit kleigronden. Dit zijn voedselrijke, draagkrachtige gronden. De deltawateren zijn onderdeel van het deltacomplex. De estuariene dynamiek is een belangrijk natuurlijk gegeven.

Nauw verbonden met de deltawateren zijn de niet ingepolderde, buitendijkse kleigronden. Dit betreft de slikken, (bekade) gorzen, grienden, wilgenbossen en de uiterwaarden langs de rivieren. Het zijn natuurlijke landschappen waar ruimte is voor dynamische processen.

Richtpunt:

Ontwikkelingen dragen bij aan het behoud van ruimte voor dynamische natuurlijke processen en zoet-zoutovergangen in de Deltawateren en natuurlijke buitendijkse gebieden.

Bij de **Laag van de cultuur- en natuurlandschappen** zijn voor het plangebied de richtpunten ‘Zeekleipolderlandschap’ en ‘Linten’ vermeld:

Zeekleipolderlandschap

Zeekleipolders

Een zeekleipolder is qua oorsprong een ronde opwaspolder (oorspronkelijk opgeslibde en daarna ingepolderde eilandjes in getijdenwater) of langgerekte aanwaspolder (aangeslibd en ingepolderd land tegen bestaande polders) en daarna omgeven door dijken.

De krekens in deze polders (herkenbaar door microreliëf en een kronkelige loop) en beplante dijken zijn belangrijke structurerende elementen. Er is een grote mate van openheid met contrasten tussen buitendijkse natuur en strak verkavelde agrarische polders. De dorpen liggen als compacte kernen in het landschap, veelal op het kruispunt van een dijk en een kreek aan de rand van een polder. Overige bebouwing ligt langs de dijken en spaarzaam in de polders zelf.

Kenmerkende contrasten tussen de regelmatige patronen in de polder van wegen en verkaveling en de kronkelige krekens. Havenkanalen vormen plaatselijk bijzondere elementen, waarbij ontwikkelingen langs de kanalen de ruimtelijke en recreatieve relatie tussen dorp en open water versterken.

Richtpunten:

Zeekleipolders algemeen:

- Ontwikkelingen dragen bij aan het versterken van de karakteristieke kenmerken van de eilanden en de verschillen daartussen.
- Ontwikkelingen aan de rand van de eilanden passen bij de maat en schaal van de dijk en de deltawateren.
- Herkenbaar houden van het patroon van (ronde) opwas- en (langgerekte) aanwaspolders door behouden en versterken van de (beplante) dijk als herkenbare landschappelijke structuurdrager in contrast met de grootschalig, open polder.
- Versterken van de kreek als herkenbare landschappelijke structuurdrager van het zeekleilandschap.
- Bebouwing concentreert zich in of bij compacte kernen, niet in het open middengebied van de polders.
- Behoud van het contrast tussen de binnendijkse akkerbouwpolders en buitendijkse natuur.

Linten

Linten zijn lineaire, aangesloten bebouwing langs wegen, waterwegen of dijken met een sterke relatie met het omliggende landschap. Ze bepalen mede de kenmerken van het landschap en zijn daarvan niet los te zien. Om die reden worden linten beschouwd als onderdeel van de tweede laag. Op kaart zijn zowel de linten buiten als binnen het stedelijk gebied aangegeven. De linten binnen het stedelijk gebied zijn met name opgenomen om de relatie met het lint in het buitengebied aan te geven.

Er kunnen verschillende typen linten onderscheiden worden.

1. *Dijklint*: De bebouwing staat op of tegen de dijk. Er is weinig ruimte voor nieuwe bebouwing.
2. *Polderlint*: De bebouwing ligt op één niveau met de omgeving. Dit biedt ruimte voor plaatselijke verbreding van het profiel door differentiatie in kaveldiepte. Er liggen hier kansen voor ontwikkeling, mits rekening wordt gehouden met de overige karakteristieken van het lint.
3. *Boerenervenlint* (niet opgenomen op kaart): het lint als kralensnoer van losse boerderijen met hun erven wordt in stand gehouden, verdere verdichting van dit type lint verstoort de kenmerkende openheid van het landschap en kan alleen daar waar zeer ruime doorzichten bewaard blijven. Met name kenmerkend voor droogmakerijen, zeekleipolders en ruilverkavelingslinten. Boerenerven zelf kunnen uitbreiden, onder de voorwaarde dat dit aansluit bij de karakteristieke erfing met een landelijke uitstraling en dient ter ondersteuning van de (verbrede) functie van het landbouwbedrijf.

Richtpunten:

- Linten blijven linten als onderscheidende bebouwingsvorm in het gebied.
- Linten behouden hun lineaire karakter, waarbij de achterzijde van de bebouwing een direct contact met het landschap heeft en de voorzijde aan de openbare weg of waterloop grenst.
- Bij nieuwe ontwikkelingen zijn de huidige korrel, profiel, transparantie en respect voor historische gaafheid van een lint richtinggevend.
- Bij grootschalige ontwikkelingen blijft het lint herkenbaar als bebouwingsvorm. Dit betekent dat op gepaste afstand van het lint gebouwd wordt, waarbij het landschap, het lint en de nieuwe ontwikkeling bepalend zijn voor deze afstand. Het lint behoudt zijn eigen gezicht.

Hierna wordt ingegaan op de ruimtelijke kwaliteiten zoals omschreven in het Gebiedsprofiel Hoeksche Waard.

Gebiedsprofiel Hoeksche Waard

Gedeputeerde Staten van Zuid-Holland hebben op 24 mei 2013 het Gebiedsprofiel Hoeksche Waard vastgesteld. Het Gebiedsprofiel Hoeksche Waard is één van de 16 gebiedsprofielen die voor Zuid-Holland zijn gemaakt.

Met de introductie van deze profielen wil de provincie ruimtelijke kwaliteit als belangrijke voorwaarde stellen voor nieuwe gebiedsontwikkelingen. Het gebiedsprofiel verbeeldt en beschrijft de ruimtelijke kwaliteiten en ambities voor het landelijke gebied. Hierdoor wordt duidelijk waar rekening mee moet worden gehouden bij nieuwe ruimtelijke ingrepen.

De Hoeksche Waard is een uniek agrarisch polderlandschap en als representant van de bedijkingsgeschiedenis van Nederland ook op internationale schaal bijzonder. De schoonheid van het landschap zit in de eenvoud: een weids en open landschap waarin dorpen, dijken, polders en kreken de ingrediënten van een leesbaar landschap zijn. De landschappelijke identiteit van de Hoeksche Waard wordt sterk bepaald door de ligging in het deltagebied. Een eiland tussen de grote wateren, waar het land is gewonnen op het water.

De vruchtbare kleigronden hebben van de Hoeksche Waard een sterk landbouwgebied gemaakt. Door de rust en de ruimte is het een aantrekkelijk gebied voor recreatie, toerisme en wonen in de nabijheid van de stad.

Kwaliteiten

In samenwerking met SOHW, Waterschap Hollandse Delta en maatschappelijke organisaties, heeft de provincie Zuid-Holland de kwaliteiten in de Hoeksche Waard bepaald. De ambities in het gebiedsprofiel richten zich op:

- de herkenbaarheid van de structuur van dijken en kreken
- de openheid van de polders
- de ontwikkeling van hoogwaardige dorpsranden
- een zonering van het landschap
- het versterken van de verbindingen tussen dorp en landschap
- de verdere ontwikkeling van buitendijkse natuur

Nieuwe ontwikkelingen dienen met deze kwaliteiten rekening te houden. Voor gemeenten vormt het gebiedsprofiel een handreiking bij de verplicht op te stellen beeldkwaliteitsparagraaf bij nieuwe bestemmingsplannen voor het buitengebied en stads- en dorpsranden.

Uit het gebiedsprofiel Hoeksche Waard blijkt dat voor het perceel Keizersdijk 82 de volgende kenmerk aan de orde zijn:

- 'Herkenbaar open zeepolderkleilandschap' en meer specifiek 'Noordelijke en oostelijke aanwaspolder'
- 'Kwaliteit in dorpsgebied' en meer specifiek 'Dijkdorp';
- 'Linten blijven linten' en meer specifiek 'Dijklint';
- 'Vrijetijdslandschap' en meer specifiek 'Routenetwerk';
- 'Identiteitsdragers' en meer specifiek 'Oudeland/opwaspolderdijk'.

Hierna worden de ruimtelijke kenmerken genoemd die hierbij horen.

Herkenbaar open zeeleipolderlandschap

Het perceel Keizersdijk 82 vormt onderdeel van de noordelijke en oostelijke aanwaspolder.

Karakteristiek

Tegen de buitendijk van de oude opwaspolders aan ontstonden door aanslibbing van zand en klei aanwassen. Deze werden, als ze ver genoeg waren opgeslibt, ingedijkt waardoor de oudste eilanden aan elkaar groeiden. Eerst werden de luwere delen aan de noordzijde van de Hoeksche Waard ingepolderd. Deze aanwaspolders zijn vaak zeer groot en hebben een onregelmatige vorm. Ze zijn voornamelijk als akkerland in gebruik. De verkaveling varieert van een blok- tot strokenverkaveling en richt zich naar het patroon van kreken en geulen. De dorpen liggen veelal aan de dijk bij de monding van een kreek. Overige bebouwing concentreert zich op en langs de dijken, met op een aantal plaatsen aaneengesloten, langgerekte dijkdorpen.

Karakteristiek voor een groot aantal polders is het regelmatige wegenpatroon. Langs de wegen liggen verspreide, beplante erven. In de polders aan de noordrand van het eiland hebben de grootste stedelijke ontwikkelingen plaatsgevonden. De openheid van de polders komt hier onder druk te staan en het beeld wordt gedomineerd door bebouwing, infrastructuur, glastuinbouw e.d.

Ambities

In de meer verstedelijkte polders aan de noordrand, waar de openheid onder druk staat, wordt ingezet op integrale gebiedsontwikkeling, waarbij stedelijke ontwikkelingen worden gecombineerd met investeringen in het landschap. Er wordt hierbij gestreefd naar behoud van de nog resterende openheid van de polders, door stedelijke ontwikkelingen waar mogelijk te concentreren en lange zichtlijnen te behouden;

In het minder verstedelijkte deel van de polders wordt ingezet op behoud en waar mogelijk versterking van de openheid. Voorkom versnippering van de ruimte door bebouwing en beplanting waar mogelijk te koppelen aan de dijklinten en de erven of in te zetten voor de afronding van de compacte dorpskernen. Hier is ruimte voor ontwikkeling van de landbouw (schaal-vergroting en/of specialisatie) als belangrijke drager van het open polderlandschap.

Kwaliteit in dorpsgebied

Het perceel Keizersdijk 82 vormt onderdeel van de noordelijke en oostelijke aanwaspolder.

Karakteristiek

In de Hoeksche Waard werden, net als elders in het bedijkingslandschap van Zuidwest Nederland, veel dorpen aan de rand van de polder gesticht. De eerste bebouwing stond aan de voormalige zeezijde van de dijk, omdat het dijktalud daar flauwer afliep. De gehuchten groeiden langs de (buitenzijde van de) dijk verder tot dijkdorpen. De recentere uitbreidingen zijn minder gerelateerd aan de oorspronkelijke dijk en liggen in de polder. Zuid-Beijerland, Middelsluis, Nieuwendijk, Puttershoek, Blaaksedijk, Heinenoord en Maasdam zijn dijkdorpen. De dijklinten die niet of zeer beperkt zijn uitgebreid in de polder komen aan de orde in 'Linten blijven linten'.

Maasdam neemt een bijzondere positie in, omdat dit dorp op een dam in de Binnenmaas is gebouwd.

Ambities

- Behoud en versterking van de ruimtelijke kwaliteit en de verblijfskwaliteit van het historische dorpscentrum;
- Er wordt uitgegaan van onderscheidende compacte dorpen met een dorps karakter. Elk dorp is uniek en uitbreidingen worden zoveel mogelijk binnen bestaand bebouwd gebied gerealiseerd. Dit mag echter niet ten koste gaan van de 'lucht' in het dorp;
- Inzetten op behoud en versterking van de historische dijklinten. Er is hier beperkt ruimte voor nieuwe ontwikkelingen, vanwege de dichtheid van het dijklint. Bij de inpassing van (vervangende) nieuwbouw wordt rekening gehouden met de huidige korrel, het profiel en variatie in bebouwing;
- De dijklinten worden opgenomen in het recreatieve netwerk, waarbij het centrum fungeert als concentratiepunt voor routes en attracties;
- Bij ontwikkelingen buiten de historische dijklinten worden waardevolle structuren ingezet als dragers van de stedenbouwkundige structuur. Waar mogelijk wordt de relatie met het omliggende landschap opgezocht door nieuwe (zicht)relaties.

Linten blijven linten

Het plangebied vormt onderdeel van het Dijklint.

Karakteristiek

Kenmerkend voor het bedijkingslandschap van de Hoeksche Waard is dat de bewoning voornamelijk aan de randen van de polders ontstond en langs de dijken uitgroeide. Dit begon vaak met boerderijen aan de voormalige zeezijde van de dijk waar het talud flauwer was en dit groeide uit tot linten met een gemengd karakter van wonen en werken. De bebouwing staat op of tegen de dijk en laan- en erfbeplanting zorgt voor een groen karakter. De belangrijkste kwaliteit is de sterke relatie met het omliggende landschap. De Keizersdijk is het oudste dijklint van de Hoeksche Waard. Deze dijk overleefde de Sint-Elisabethsvloed en veel overlevenden zochten hier na de ramp hun toevlucht. Zo ontstond een dicht bebouwingslint aan de westzijde van de dijk, dat loopt van Maasdam en Cillaarshoek tot aan Strijen.

Ambities

- Er is beperkt ruimte voor nieuwe ontwikkelingen als rekening wordt gehouden met de karakteristieken van het lint. Dit betekent dat de huidige korrelgrootte, het profiel, de variatie in bebouwing en de transparantie van het dijklint met zicht over de weidse polder richtinggevend zijn;
- Bij (nieuwe) ontwikkelingen wordt de relatie met het omliggende landschap opgezocht. Routes en zichtrelaties blijven behouden of worden gerealiseerd;

- De recreatieve bruikbaarheid van het dijklint verbeteren door ruimte te bieden aan kleinschalige recreatieve voorzieningen en goede langzaam verkeersroutes over de dijk.

Vrijtijdslandschap

Het plangebied vormt onderdeel van het Routenetwerk

Karakteristiek

Vanaf de verschillende fiets-, ruiters- en wandelroutes is het landschap van de Hoeksche Waard toegankelijk en beleefbaar. De recreatieve routestructuur is grotendeels gekoppeld aan de dijken en polderwegen. Er zijn weinig vrijliggende wandel- en fietspaden en de recreatieve uitlooptmogelijkheden vanuit de dorpen zijn vaak beperkt. Recreatief verkeer is voor een groot deel vermengd met autoverkeer of agrarisch verkeer. De wateren rondom het eiland zijn middels een aantal veerponten oversteekbaar vanaf een veerstoep. De afgelopen jaren zijn er meerdere informatieborden geplaatst en door kunstenaars zijn kunst-picknickplaatsen ontworpen. Een verdere uitbouw van het recreatieve netwerk van paden en knooppunten met ondersteunende voorzieningen heeft in de toeristisch-recreatieve ontwikkeling van de Hoeksche Waard grote prioriteit.

Naast het fietsknooppuntennetwerk en de lange afstand wandelpaden zoals aangegeven op de kaart is er ook een aanvullend, kleinschaliger routenetwerk aanwezig.

Ambities

- Doorontwikkeling van een samenhangend netwerk van ruiters- fiets- en wandelpaden zodat het landschap van de Hoeksche Waard optimaal beleefd kan worden;
- Aanleg van een fietsroute rondom de Hoeksche Waard, zoveel mogelijk over de buitendijken met zicht op het buitendijks gebied of het open water. Hiermee wordt de eilandbeleving versterkt;
- Inzet op de ontwikkeling van een informeel netwerk van wandelpaden langs de kreek (met afweging van de ecologische waarden), bijvoorbeeld in de vorm van graspaden (zie ook Water als structuurdrager, kreek);
- Informatievoorziening en andere recreatieve voorzieningen worden geconcentreerd op strategisch gelegen en markante punten (cultuurhistorische objecten en oriëntatiepunten) in het recreatienetwerk: recreatieve knooppunten;
- Verbeteren van de recreatieve uitlooptmogelijkheden vanuit de kernen door de aanleg van dorpsrondjes. Hierbij wordt gedacht aan een fijnmazig patroon van boerenlandpaden over kavelgrenzen. Deze kunnen worden gecombineerd met verbreding van de landbouw.

Identiteitsdragers

Het plangebied vormt onderdeel van het Oudeland/opwaspolderdijk

Karakteristiek

De dijken rond de oude veen- en opwaspolders hebben een relatief grillig verloop als gevolg van de vele dijkdoorbraken in het verleden.

Ze kennen een grote variatie aan beplanting en bebouwing. De Keizersdijk ten oosten van het Oudeland van Strijen is zeer oud en heeft bijzondere cultuurhistorische waarde.

Ambities

- Behoud en versterking van de landschappelijke diversiteit en het afwisselende karakter van de dijken;
- Behoud en versterking van het diverse en afwisselende beplantingsbeeld. Er kunnen vele soorten worden toegepast in rijen, groepen of solitair (fruitbomen, notenbomen, knotwilgen, meidoorn, struweel etc.). Er is geen doorgaande laanbeplanting aanwezig;
- Er is beperkt ruimte voor nieuwe ontwikkelingen langs de dijk als rekening wordt gehouden met de ruimtelijke karakteristieken. Dit betekent dat de huidige korrelgrootte, de positie van bebouwing binnen het dijkprofiel, en de afwisseling langs de dijk met doorzichten richting het achterliggende open polderlandschap richtinggevend zijn (zie ook Linten blijven linten);
- Ontwikkelingen hebben geen grote verkeersaantrekkende werking en de verkeersfunctie voegt zich naar de maat en schaal van het dijklint.

Beoordeling bouwplan in relatie tot kwaliteitskaart en Gebiedsplan

Er is gewerkt aan een goed afgewogen ontwerp van het bouwplan, waarbij zowel stedenbouwkundige en landschappelijke aspecten zo goed mogelijk zijn opgenomen en tegelijkertijd zoveel mogelijk rekening is gehouden met omwonenden en de bedrijfsbelangen van de initiatiefnemer.

In samenspraak met de gemeente is de Stichting Dorp, Stad en Land ingeschakeld om de kwaliteiten van het perceel met omgeving goed in beeld te krijgen en om een passend bouwplan met landschappelijke inpassing te kunnen maken.

Dit heeft geleid tot het opstellen van een kansenkaart, die als bijlage bij deze onderbouwing is gevoegd. Hierna is de in de kansenkaart als optie A aangeduide opzet opgenomen. Deze opzet voorziet in een compacter ensemble aan gebouwen met diversiteit in bebouwingsvorm. Het erf wordt ingericht met streekeigen beplanting. Slootranden worden verbreed met kans voor biodiversiteit door natuurlijke slootrand.

Door bouw van de bedrijfswoning aan de voorzijde van het perceel wordt het lint van de Keizersdijk versterkt. De bebouwing op het perceel wordt meer geconcentreerd, het zeeleipolderlandschap wordt niet aangetast. Verder wordt verwezen naar de kanskaart.

Conclusie

De conclusie is dan ook dat het provinciale beleid de voorgestane ontwikkeling niet in de weg staat.

3.4 Regionaal beleid

3.4.1 Structuurvisie Hoeksche Waard

Het Samenwerkingsorgaan Hoeksche Waard, een samenwerkingsverband tussen de gemeenten van de Hoeksche Waard, werkt sinds 2006 samen met maatschappelijke organisaties, ondernemers en burgers aan de Structuurvisie Hoeksche Waard. Uitgangspunt voor de Structuurvisie is de versterking van de ruimtelijke kwaliteit, de leefbaarheid en de economische vitaliteit van Nationaal Landschap Hoeksche Waard. De Structuurvisie beschrijft de gewenste ruimtelijke ontwikkeling van de regio tot 2030. Het ruimtelijk plan is vastgesteld in juli 2009.

Het plangebied heeft in het Ruimtelijk Plan de aanduiding 'landbouw-ontwikkelingsgebied' gekregen. Deze aanduiding staat niet in de weg aan de wijziging van de bebouwing op het perceel Keizersdijk 82.

De bebouwing op het perceel wordt vernieuwd en niet gebouwd in het open agrarisch landschap. De bestemmingswijziging tast het karakter van het agrarisch gebied niet aan.

Figuur 3.2 deel plankaart Ruimtelijk Plan voor de Hoeksche Waard

De voorgenoemde ontwikkeling past derhalve binnen de Structuurvisie Hoeksche Waard.

3.5 Gemeentelijk beleid

3.5.1 Structuurvisie Strijen: ‘Compleet Strijen! Strij(d)en voor kwaliteit en vitaliteit.’

Het beleid van de voormalige gemeente Strijen sluit zoveel mogelijk aan bij het regionale beleid voor de Hoeksche Waard en het provinciale beleid. Het aanvullende ruimtelijk beleid met betrekking tot het buitengebied staat vermeld in de gemeentelijke structuurvisie.

Voor de beoordeling van initiatieven van particulieren, wordt naast 'ruimtelijke kwaliteit en duurzaamheid', ook gekeken naar de functionele inpassing. Een initiatief wordt in eerste instantie getoetst aan het bestemmingsplan (beoordeling planologisch-juridische inpasbaarheid) en daarna op de bijdrage aan de ruimtelijke kwaliteit (bijvoorbeeld zoals opgenomen in de Welstandsnota). Wanneer een initiatief niet passend is in het bestemmingsplan, wordt een afweging gemaakt, waarbij de lokale structuurvisie en de regionale structuurvisie als (eerste) basis wordt gehanteerd. Bij de afweging wordt rekening gehouden met diverse aspecten die een bedreiging kunnen vormen voor de omgevingskwaliteit.

In het onderstaande staat (in algemene bewoordingen) voor de kernen, buurtschappen/dijkdorpen en het buitengebied aangegeven welke bedreigingen worden gesignaleerd en wat de gemeente rondom 'ruimtelijke kwaliteit en duurzaamheid' echt willen voorkomen. In het buitengebied dient in ieder geval voorkomen te worden dat:

- de specifieke kwaliteiten van het buitengebied aangetast worden;
- verrommeling in de randzones bij de bebouwde gebieden ontstaat;
- de diversiteit van het landschap wordt aangetast en waardevolle beeldbepalende en cultuurhistorische elementen verdwijnen.

De voorgekomen ontwikkeling voldoet aan de in de Structuurvisie opgenomen uitgangspunten wat betreft ruimtelijke kwaliteit en duurzaamheid

3.5.2 Vigerend bestemmingsplan

Op het plangebied is het bestemmingsplan 'Buitengebied' van toepassing. Dit bestemmingsplan is op 25 mei 2010 vastgesteld door de gemeenteraad van voormalige gemeente Strijen. Binnen het plangebied zijn de volgende bestemmingen van toepassing:

- 'AW-LW – Agrarisch met waarden – landschapswaarden'
- 'B – Bedrijf'

Delen van het plangebied vallen binnen de:

- dubbelbestemming 'Waarde – Archeologie' (zone langs Keizersdijk);
- gebiedsaanduiding 'Geluidszone – Industrie' (zuidwestelijke deel: betreft de geluidszone kartbaan Hoekseweg).

De bestaande bedrijfswoning en bedrijfsbebouwing zijn gelegen binnen de bestemming 'B – Bedrijf'. Er is daarnaast de aanduiding 'specifieke vorm van bedrijf-voormalig bedrijfscomplex' van toepassing. Dit betekent dat het uitbreiden van bestaande bebouwing en nieuwbouw niet is toegestaan.

Figuur 3.3: verbeelding vigerend bestemmingsplan

Aangezien het bouwplan toeziet op volledige nieuwbouw is er strijd met het geldende bestemmingsplan.

3.5.3 Stedenbouwkundige beoordeling bouwplan

In paragraaf 3.3 is ingegaan op landschappelijke en stedenbouwkundige aspecten, hiernaar wordt verwezen. De verkeersbewegingen vinden plaats aan de zijde van de Hoekseweg en beperken zich daardoor tot slecht een gedeelte van het perceel. Dit is ook in overeenstemming met de wensen van de directe burens. Het bouwplan dat is afgestemd wordt door de gemeente als passend beoordeeld.

4. MILIEU- EN OMGEVINGSASPECTEN

4.1 Inleiding

In dit hoofdstuk wordt het project getoetst aan de milieu- en omgevingsfactoren, zoals bodem, archeologie, geluid, water en ecologie.

4.2 Bodem

Bij de nieuwbouw van woningen moet worden aangetoond dat de bodem geschikt is voor de verwezenlijking van de woonbestemming. Om deze reden is verkennend bodemonderzoek ingesteld (Linge milieu b.v., januari 2017, nr. 16-2206). In het rapport wordt geconcludeerd, dat de algemene bodemkwaliteit geen belemmering vormt voor realisatie van de beoogde bedrijfs- en woonbestemming. Er is nog wel nader onderzoek ingesteld naar asbest in de bodem (Linge milieu b.v., 25 januari 2018, nr. 16-2206A). Er zijn voor het asbest-onderzoek vier deellocaties onderzocht. Op één daarvan is asbest boven de 100 mg/kg ds vastgesteld. Dat is de achterzijde en langs de zijkant (de oostkant) van de bestaande grote schuur. Het asbest vormt daar daarmee een ernstig geval van bodemverontreiniging. Voor de herontwikkeling van het terrein zal deze strook naast en achter de grote schuur gesaneerd moeten worden. Het volume van de verontreiniging is geschat op 8.5 m³ (losse kuubs). Sanering zal geschieden op basis van een BUS-melding.

Inmiddels is in februari 2019 een BUS-melding ingediend bij de gemeente/ Omgevingsdienst Zuid-Holland-Zuid.

4.3 Geluid

De normstelling voor geluid is geregeld in de Wet geluidhinder (Wgh) en de Wet milieubeheer. De Wet geluidhinder biedt geluidsgevoelige bestemmingen (zoals woningen) bescherming tegen geluidhinder van wegverkeerlawaai, spoorweglawaai en industriellawaai door middel van zonering. Er is een aantal geluidsbronnen te onderscheiden:

-Kartbaan Hoekseweg

De bedrijfswoning ligt net buiten de geluidszone van de kartbaan. Om deze reden is de geluidbelasting aan de gevel van de nieuw te bouwen woning niet hoger dan de voorkeursgrenswaarde van 50 dB en derhalve in overeenstemming met de hiervoor geldende regels.

-Wegverkeerslawaai

De voorkeursgrenswaarde op grond van de Wet geluidhinder bedraagt 48 dB. De maximale ontheffingswaarde (hogere grenswaarde) is in buitenstedelijk gebied 53 dB. Er is onderzoek ingesteld naar wegverkeerslawaai (Kraaij akoestisch advies, 13 maart 2018, nr. BP.1804.RO1).

Het geluid van de Keizersdijk blijft ruim beneden de voorkeursgrenswaarde, het geluid van de Hoekseweg bedraagt ten hoogste 51 dB op de gevel van de nieuwe woning. De maximale ontheffingswaarde van 53 dB wordt derhalve niet overschreden. Het plan is getoetst aan het hogere waardenbeleid van de gemeente. Uit het maatregelenonderzoek kan worden opgemaakt dat maatregelen om de geluidbelasting te reduceren tot de voorkeursgrenswaarde van 48 dB niet doeltreffend zijn of stuiten op overwegende bezwaren van financiële, verkeerskundige, stedenbouwkundige of landschappelijke aard.

Aangezien in onderhavige situatie sprake is van één nieuwbouwwoning, wordt de nieuwbouw als kleinschalige ontwikkeling beschouwd, waarbij geen motivatie van de gekozen planinrichting gegeven hoeft te worden. In het gemeentelijk beleid is beschreven dat aan een aanvaardbaar woon- en leefklimaat wordt voldaan als de (gecumuleerde) geluidbelasting ten hoogste 64 dB bedraagt én er een geluidluwe gevel of buitenruimte aanwezig is bij de woning. Aan beide voorwaarden wordt voldaan, aangezien de hoogst berekende (gecumuleerde) geluidbelasting op de woning 51 dB (incl. aftrek) bedraagt én de noordelijke-, oostelijke- en westelijke buitenruimte met een geluidbelasting van 47 tot 48 dB als geluidluwe beschouwd kan worden. Daarmee kan worden geconcludeerd dat het college van burgemeester en wethouders onder de in het geluidbeleid uitgewerkte voorwaarden een hogere waarde kan vaststellen.

4.4 Luchtkwaliteit

De Wet luchtkwaliteit voorziet onder meer in een gebiedsgerichte aanpak van de luchtkwaliteit via het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). De programma-aanpak zorgt voor een flexibele koppeling tussen ruimtelijke activiteiten en milieugevolgen. Luchtkwaliteitseisen vormen onder de *Wet luchtkwaliteit* geen belemmering voor ruimtelijke ontwikkeling als:

- er geen sprake is van een feitelijke of dreigende overschrijding/van een grenswaarde; een project;
- al dan niet per saldo, niet tot een verslechtering van de luchtkwaliteit leidt;
- een project is opgenomen in een regionaal programma van maatregelen of in het NSL;
- een project “niet in betekenende mate” bijdraagt aan de luchtverontreiniging.

De Algemene Maatregel van Bestuur 'niet in betekenende mate bijdragen' (AMvB-NIBM) bepaalt wanneer de mate van luchtverontreiniging verwaarloosbaar is. De regeling geeft concrete getallen voor plannen die gaan over bijvoorbeeld de bouw van woningen en/of kantoren. Het vernieuwen van de bedrijfswoning en de bedrijfsbebouwing draagt 'niet in betekenende mate' bij aan de verbetering of verslechtering van de luchtkwaliteit. Verdere toetsing en/of aanvullend onderzoek kan achterwege blijven. Vanuit het aspect luchtkwaliteit bestaat er geen belemmering voor de geplande ontwikkeling.

Voor de volledigheid is uit oogpunt van goede ruimtelijke ordening ook de heersende luchtkwaliteit in ogeschouw te nemen.

Op basis van de landelijk beschikbare GCN-waarden (Grootschalige Concentratiekaarten Nederland) kan gesteld worden dat de jaargemiddelde achtergrondconcentratie voor stikstofdioxide 16,3 (gebaseerd op gegevens gcn 2017) microgram per kubieke meter lucht bedraagt en voor fijn stof pm 10 is dit 16,8 en fijnstof pm 2,5 is dit 10,0 (gebaseerd op gcn 2017) microgram per kubieke meter. Hieruit kan geconcludeerd worden dat de jaargemiddelde grenswaarde voor NO₂, PM₁₀ (beide 40 µg/m³) en PM_{2,5} (25 µg/m³) wordt niet overschreden.

4.5 Bedrijven en milieuzonering

Bij de ontwikkeling van nieuwe functies moet rekening worden gehouden met milieuhinder ten opzichte van bestaande gevoelige functies (zoals woningen). Uitgangspunt daarbij is dat er ter plaatse van de woningen sprake is van een aanvaardbaar woon- en leefklimaat.

Afstemming van bestaande en nieuwe functies gebeurt door het aanhouden van zogenaamde richtafstanden.

Hierbij kan gebruik worden gemaakt van de publicatie 'Bedrijven en Milieuzonering' van de VNG (herziene versie, 2009). Bij deze richtafstanden wordt rekening gehouden met milieuaspecten als geur-, stof- en geluidshinder. De richtafstanden gelden ten opzichte van een rustige woonwijk. Uit jurisprudentie en de genoemde VNG-publicatie blijkt dat in het geval van een gemengd gebied verkleinde richtafstanden gelden.

De afstemming van bestaande en nieuwe functies is mogelijk door het aanhouden van zogenaamde richtafstanden. Hierbij wordt gebruik gemaakt van de VNG publicatie Bedrijven en Milieuzonering (herziene versie, 2009). Bij deze richtafstanden wordt rekening gehouden met milieuaspecten als gevaar, geur-, stof en geluidshinder.

In de toelichting behorende bij de VNG-publicatie zijn twee verschillende omgevingstyperingen opgenomen, omgevingstype rustige woonwijk en rustig buitengebied en de omgevingstype gemengd gebied.

Omgevingstype rustige woonwijk en rustig buitengebied

Een rustige woonwijk is een woonwijk die is ingericht volgens het principe van functiescheiding. Afgezien van wijkgebonden voorzieningen komen vrijwel geen andere functies (zoals bedrijven of kantoren) voor. Langs de randen (in de overgang naar mogelijke bedrijfsfuncties) is weinig verstoring door verkeer. Een vergelijkbaar omgevingstype qua aanvaardbare milieubelasting is een rustig buitengebied (eventueel inclusief verblijfsrecreatie), een stiltegebied of een natuurgebied.

Omgevingstype gemengd gebied

Een gemengd gebied is een gebied met een matige tot sterke functiemenging. Direct naast woningen komen andere functies voor zoals winkels, horeca en kleine bedrijven. Ook lintbebouwing in het buitengebied met overwegend agrarische en andere bedrijvigheid kan als gemengd gebied worden beschouwd.

Gebieden die direct langs de hoofdinfrastructuur liggen, behoren eveneens tot het omgevingstype gemengd gebied. Hier kan de verhoogde milieubelasting voor geluid de toepassing van kleinere richtafstanden rechtvaardigen. Geluid is voor de te hanteren afstand van milieubelastende activiteiten veelal bepalend.

Hier is sprake van lintbebouwing in het buitengebied langs hoofdinfrastructuur in het buitengebied (Hoekseweg), waardoor sprake is van een omgevingstype 'gemengd gebied'.

Voor wat betreft de van toepassing zijnde milieucategorie van het bedrijf het volgende. In het bestemmingsplan Buitengebied heeft het perceel Keizersdijk 82 de bestemming Bedrijf. De voor Bedrijf aangewezen gronden zijn bestemd voor bedrijven die vallen onder de categorie 1 en 2 van de Staat van Bedrijfsactiviteiten.

Tevens zijn bedrijven toegestaan uit een categorie hoger dan categorie 2, voor zover het betrokken bedrijf naar aard en invloed op de omgeving geacht kan worden te behoren tot categorie 2.

Ten aanzien van de bedrijfsvoering: Op de gronden nabij het bedrijfscomplex worden zelf agrarische producten geteeld.

Hiermee is het bedrijf te karakteriseren als een akkerbouwbedrijf. Een dergelijk bedrijf is een bedrijf in categorie 2 (SBI-code 011, 012, 013).

Anderzijds worden akkerbouwproducten en veevoeders bij wijze van groothandel verhandeld, waarmee het bedrijf mede te karakteriseren is als fouragehandel. Dat type bedrijvigheid is te rangschikken onder categorie 3.1 (SBI-code 4621-0). Daarbij is het zo, dat op het aspect Geluid na, de richtafstanden 30 meter of minder zijn. 30 meter is de richtafstand van milieucategorie 2. Met betrekking tot de aspecten geur, stof en gevaar kan dus gesteld worden dat het bedrijf voor deze aspecten reeds vergelijkbaar is met milieucategorie 2.

Voor Geluid moet het zo zijn dat het bedrijf qua hinder vergelijkbaar is met een milieucategorie 2 bedrijf. De opslag van agrarische producten en veevoeder vindt binnen plaats. De ontsluiting van het perceel is gericht op de Hoekseweg. Bedrijfsverkeer vindt derhalve plaats op geruime afstand van in de omgeving aanwezige woningen. In ieder geval ligt de ontsluiting op meer dan 50 m van die woningen.

Mede gezien het feit dat er sprake is van 'gemengd gebied' is de nieuwe situatie in overeenstemming met de eis dat er sprake moet zijn van een goede ruimtelijke ordening.

Om te bepalen of er ook daadwerkelijk sprake zal zijn van een geluidssituatie vergelijkbaar met een categorie 2 inrichting is akoestisch onderzoek ingesteld naar de toekomstige bedrijfsvoering van het bedrijf (Kraaij akoestisch advies, 13 maart 2018, BP.1804.RO1).

Uit het onderzoek blijft dat het langtijdgemiddeld beoordelingsniveau vanwege de bedrijfsactiviteiten van het bedrijf bedragen ten hoogste 33 dB(A) ter plaatse van de woning aan de Keizersdijk 84 en 35 dB(A) op 30 meter van de perceelsgrens aan de zuidzijde van de onderzoekslocatie. De richtwaarde van 45 dB(A) op 30 meter van de perceelsgrens en ter plaatse van woningen wordt niet overschreden.

Het maximaal geluidniveau bedraagt ten hoogste 64 dB(A) ter plaatse van de woning aan de Keizersdijk 84 en 65 dB(A) op 30 meter van de perceelsgrens aan de zuidzijde van de onderzoekslocatie. De richtwaarde van 65 dB(A) op 30 meter van de perceelsgrens en ter plaatse van woningen wordt niet overschreden. Hiermee wordt aangetoond dat het bedrijf voor wat betreft het aspect geluid voldoet aan de gestelde richtwaarden ter plaatse van woningen en op de richtafstand van 30 meter van de perceelsgrens. Het bedrijf is voor wat betreft het aspect geluid vergelijkbaar met een milieucategorie 2 bedrijf.

Er wordt derhalve geconcludeerd dat het aspect bedrijven en milieuhinder geen belemmering vormt voor de beoogde ontwikkeling. Ter plaatse van omliggende woningen kan een goed woon- en leefklimaat worden gegarandeerd.

4.6 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 en dienen de risicocontour voor het plaatsgebonden risico (PR 10^{-6} contour) en het groepsrisico (GR) met de eventuele toename hiervan 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 buisleidingen. 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.

Uit de risicokaart Nederland blijkt het volgende.

Figuur 4.1: deel risicokaart Nederland

Ten zuiden van de Hoekseweg is een transportleiding van Shell aanwezig met een plaatsgebonden risicocontour van 40 m. De beoogde woning is buiten de plaatsgevonden risicocontour gesitueerd op ruim 50 m van de leiding. In de beoogde situatie zal het aantal aanwezige mensen in het plangebied niet groter zijn dan in de bestaande situatie. Daarmee zal het groepsrisico niet toenemen.

Het plangebied ligt binnen het invloedsgebied van het groepsrisico van Shell Chemie (Moerdijk), de afstand tot het plangebied bedraagt ruim 9 km. Het plangebied kent vluchtmogelijkheden en de bewoners en bedrijfsmedewerkers zijn zelfredzaam c.q. kunnen vanuit zorgoogpunt geholpen worden bij eventuele evacuatie. Hierbij wordt nog opgemerkt dat het enkel om toxische scenario's gaat waarbij zelfredzaamheid ook behaald kan worden door deuren en ramen te sluiten en de mechanische ventilatie af te schakelen. Om deze reden is er geen strijd met veiligheidsrisico's ten gevolge van Shell Chemie en de Shell transportleiding.

Over de Trambaan worden op beperkte schaal gevaarlijke stoffen getransporteerd. Gezien de afstand tot de woning (bijna 500 m) vormt deze weg geen belemmering voor de realisatie van het plan.

Het aspect externe veiligheid levert geen belemmering op voor de beoogde ontwikkeling.

4.7 Waterhuishouding

Het is wettelijk verplicht een watertoets uit te voeren. Dit is een procedure waarbij de initiatiefnemer in een vroeg stadium overleg voert met de waterbeheerder over de beoogde ruimtelijke ontwikkeling. De watertoets heeft als doel het voorkomen van nieuwe ruimtelijke ontwikkelingen die in strijd zijn met duurzaam waterbeheer.

Het plangebied ligt binnen het beheersgebied van het waterschap Hollandse Delta, verantwoordelijk voor het waterkwantiteits- en waterkwaliteitsbeheer.

Ten aanzien van de afstemming van het plan met het waterschap Hollandse Delta is op 6 december 2016 de digitale watertoetsprocedure gevolgd. De samenvatting van de watertoets is hierna opgenomen.

Waterparagraaf verkorte procedure Keizersdijk 82 Strijen Keizersdijk 28 Strijen

Belangrijk instrument om waterbelangen in ruimtelijke plannen te waarborgen is de watertoets, die sinds 1 november 2003 wettelijk is verankerd. Initiatiefnemers zijn verplicht in ruimtelijke plannen een beschrijving op te nemen van de gevolgen van het plan voor de waterhuishouding. Het doel van de wettelijk verplichte watertoets is te garanderen dat waterhuishoudkundige doelstellingen expliciet en op een evenwichtige wijze in het plan worden afgewogen. Deze waterhuishoudkundige doelstellingen betreffen zowel de waterkwantiteit (veiligheid, wateroverlast, tegengaan verdroging) als de waterkwaliteit (riolering, omgang met hemelwater, lozingen op oppervlaktewater). Het waterschap is naast waterbeheerder ook wegbeheerder. Dit belang wordt ook meegenomen in het watertoetsproces. Deze waterparagraaf heeft betrekking op het plan Bouwplan vernieuwen bedrijfsbebouwing Keizersdijk 82 Strijen .

Waterbeleid

De Europese Kaderrichtlijn Water is richtinggevend voor de bescherming van de oppervlaktewaterkwaliteit in landen in de EU. Aan alle oppervlaktewateren in een stroomgebied worden kwaliteitsdoelen gesteld die in 2015 moeten worden bereikt. Ruimtelijk relevant rijksbeleid is verwoord in de Nota Ruimte en het Nationaal Waterplan.

Op provinciaal niveau zijn de Provinciale Structuurvisie, het Provinciaal Waterplan en de Verordening Ruimte richtinggevend voor ruimtelijke plannen.

Het Waterbeheerplan van het waterschap vormt het beleidskader voor de regionale waterbeheertaak. De ruggengraat van het plan wordt gevormd door de doelstellingen voor waterkwantiteit en waterkwaliteit. Belangrijkste ruimtelijk relevante thema's zijn de Kaderrichtlijn Water en het Nationaal Bestuursakkoord Water. Daarnaast zijn Keur en leggers van het waterschap belangrijk regelstellende instrumenten waarmee in ruimtelijke plannen rekening moet worden gehouden.

Het Beleidsplan Waterkeringen Kijk op Dijk en Duin omvat de hoofdlijnen van beleid, visie en richting met betrekking tot het beheer van de waterkeringen. In het beleidsplan staat beschreven welke aspecten met betrekking tot waterkeringen in (bestemmings)plannen een nadere verankering behoeven. Hierbij is het uitgangspunt dat de kern- en beschermingszones, zoals opgenomen in de legger, opgenomen moeten worden in het (bestemmings)plan. In de toekomst geldt dit ook voor het profiel van vrije ruimte ten behoeve van eventuele toekomstige dijkversterkingen.

Op gemeentelijk niveau zijn het in overleg met het waterschap opgestelde (deel)gemeentelijk Waterplan en het (deel)gemeentelijk Rioleringsplan van belang bij het afwegen van waterbelangen in ruimtelijke plannen.

Watersysteem

In het waterbeheer van de 21e eeuw worden duurzame, veerkrachtige watersystemen nagestreefd. Dit betekent concreet dat droge perioden worden doorstaan zonder droogteschade, vissterfte en stank, en dat in natte perioden geen overlast optreedt door hoge grondwaterstanden of inundaties vanuit oppervlaktewateren. Problemen worden niet afgewenteld op andere gebieden of latere generaties. Het principe eerst vasthouden, dan bergen, dan pas afvoeren is hierbij leidend.

Rijk, provincies en gemeenten hebben in het Nationaal Bestuursakkoord Water doelen vastgelegd voor het op orde brengen van het watersysteem.

Afvalwaterketen

Het zoveel mogelijk scheiden van vuil en schoon water is belangrijk voor het bereiken van een goede waterkwaliteit. Door te voorkomen dat grote hoeveelheden relatief schoon hemelwater door rioolstelsels worden afgevoerd, neemt het aantal overstorten van verontreinigd rioolwater op oppervlaktewater af en neemt de doelmatigheid van de rioolwaterzuivering toe. Hierdoor verbetert zowel de kwaliteit van oppervlaktewateren waarop overstorten plaatsvinden als de kwaliteit van het effluent ontvangende oppervlaktewater. Indien het schone hemelwater door middel van infiltratie in het gebied wordt vastgehouden alvorens het wordt afgevoerd naar oppervlaktewater, draagt dit bovendien bij aan de duurzaamheid van het watersysteem. Vandaar dat het principe eerst schoonhouden, dan scheiden, dan pas zuiveren een belangrijk uitgangspunt is bij nieuwe stedelijke ontwikkelingen. Als het hemelwater niet wordt aangekoppeld of wordt afgekoppeld van het bestaande rioolstelsel is oppervlakkige afvoer en infiltreren in de bodem uitgangspunt. Als infiltratie in de bodem niet mogelijk is, is lozing op het oppervlaktewater via een bodempassage gewenst.

Wegenbeleid

Het Wegenbeleidsplan Wegen naar de toekomst van waterschap Hollandse Delta vormt het beleidskader voor de wegenbeheertaak.

Belangrijkste relevante thema's zijn de verkeersveiligheid, berijdbaarheid en weginrichting, en bereikbaarheid en mobiliteit. Daarnaast is de Keur van het waterschap een belangrijk regelstellend instrument waarmee in ruimtelijke plannen rekening moet worden gehouden.

Wateraspecten plangebied Waterhuishouding

Het plan loopt geen verhoogd risico op wateroverlast als gevolg van overstromingen. Het plan heeft geen schadelijke gevolgen voor de waterkwaliteit en ecologie. In het verleden is er in of rondom het plangebied geen wateroverlast of grondwateroverlast geconstateerd. De toename van het verharde oppervlak is minder dan 500 m² en er zal geen oppervlaktewater worden gedempt. Binnen of aangrenzend aan het plangebied is oppervlaktewater aanwezig. Voor activiteiten binnen de beschermingszone van de watergang is een watervergunning op grond van de waterwet nodig. Het plangebied bevindt zich niet binnen een beschermingszone van de belangrijkste typen watergangen.

Voorkeursbeleid hemelwaterafvoer

In het plan wordt het afvalwater en het hemelwater behandeld via een gescheiden stelsel, waarbij hemelwater wordt afgevoerd naar oppervlaktewater

Er worden geen (bouw)materialen toegepast waardoor het afstromende hemelwater bijvoorbeeld door uitloging verontreinigd kan raken.

In het plan wordt er naar gestreefd het voorkeursbeleid van het waterschap op te volgen.

Grondwater

Het plan mag niet resulteren in een blijvende grondwaterpeilverlaging of in vervuiling van het grondwater.

Na aanleg dient de ontwatering (het verschil tussen de grondwaterstand en maaiveld) in het plangebied minstens 70 centimeter te bedragen

Wegen

Het plan voorziet niet in een nieuwe aansluiting op een weg buiten de bebouwde kom daarnaast ligt het plangebied niet in een obstakelvrije zone van het waterschap.

Watertoetsproces

De initiatiefnemer heeft het waterschap geïnformeerd over het plan door gebruik te maken van de Digitale Watertoets. Toetsing aan de kaartlagen en beantwoording van de vragen heeft ertoe geleid dat de verkorte watertoetsprocedure is toegepast. Het plan heeft een geringe invloed op de belangen van het waterschap.

De procedure in het kader van de watertoets is goed doorlopen. Het waterschap geeft een positief wateradvies.

Het bouwplan is in overeenstemming met de geldende normen en beleidsuitgangspunten van het aspect ‘water’.

4.8 Ecologie

In het kader van de voorgenomen ontwikkeling moet rekening worden gehouden met het aspect ecologie. Bij elk ruimtelijk plan dient, met het oog op de natuurbescherming, rekening te worden gehouden met de eisen die voortvloeien uit de Wet natuurbescherming. Het plangebied ligt niet in een beschermd natuurgebied. Op een afstand van circa 85 m is een gebied aanwezig dat onderdeel vormt van een Natura 2000 gebied (Oudeland). Door deze afstand is er geen sprake van een directe invloed van activiteiten in het plangebied op dit natuurgebied.

Dit mede gezien het feit dat de bebouwing wel wordt vernieuwd, maar de bedrijfsvoering en de daarbij behorend aantal verkeersbewegingen feitelijk niet wijzigt.

4.8.1 Flora en fauna

In het kader van de verscherpte natuurwetgeving (Wet natuurbescherming) dient, voordat ergens ruimtelijke ingrepen plaatsvinden te worden onderzocht of er belangrijke natuurwaarden voorkomen op een te bebouwen locatie.

Er is thans sprake van een perceel dat deels verhard is met bebouwing en terreinverharding. Uit eigen visuele inspectie blijkt dat er geen beschermde natuurlijke waarden aanwezig zijn. De nieuwe woning en bedrijfsbebouwing komen op de plaats waar nu ook al bebouwing aanwezig is.

Daarnaast zijn bestaande gegevens met betrekking tot de flora en fauna geraadpleegd bij het 'Natuurloket'. Uit de gegevens van het natuurloket blijkt dat het perceel niet is aangewezen overeenkomstig de habitatrichtlijn, Vogelrichtlijn of Natuurbeschermingswet. Het perceel ligt ook buiten het invloedsgebied van een Natura2000 gebied.

Binnen het van toepassing zijnde kilometerhok 97-420 komen vaatplanten, vleermuizen, landzoogdieren, (broed)vogels, vissen, vlinders en libellen voor. Het van toepassing zijnde kilometerhok strekt zich grotendeels uit over onbebouwd agrarisch gebied. Gezien de inrichting van het plangebied ligt het niet voor de hand dat deze waarnemingen zich binnen het plangebied bevinden.

Figuur 4.2: Natuurloket kilometerhok 97.420

In de boerderij zijn nestlocaties van een kerkuil en steenuil aanwezig, deze informatie is bekend geworden door inventarisaties van het Hoekschevaards Landschap.

Uit controlebezoeken werd de aanwezigheid van deze uilen bevestigd. Als gevolg van sloop gaan deze twee nestlocaties verloren en zou het in artikel 3.1, tweede lid, van de Wnb genoemde verbod worden overtreden. Om die reden is op basis van de Wnb ontheffing aangevraagd bij de provincie Zuid-Holland (Omgevingsdienst Haaglanden). Bij beschikking d.d. 23 oktober 2018 is de gevraagde ontheffing onder voorwaarden verleend. De beschikking is als bijlage bij deze onderbouwing gevoegd. De voorwaarden worden bij de sloop van de schuur in acht genomen.

4.8.2 PAS

Eén van de problemen die voorkomt in veel beschermde natuurgebieden (Natura 2000-gebieden) is de aanwezigheid van teveel stikstof, waardoor natuur en economische ontwikkeling elkaar (kunnen) tegenwerken. Om dit probleem te bestrijden is de programmatische aanpak stikstof (PAS) ontwikkeld, die geldt voor Natura 2000-gebieden waar zich stikstofgevoelige habitats in bevinden. De regels voor dit programma zijn op 1 juli 2015 in werking getreden.

De PAS heeft tot doel de stikstofconcentratie in Natura 2000-gebieden te verminderen en zo de habitats die gevoelig zijn voor stikstof in stand te houden.

In de nabijheid van het plangebied zijn twee Natura 2000 gebieden aanwezig, te weten het Hollands Diep en het Oudeland van Strijen. De afstand van het plangebied tot deze Natura 2000 gebieden is minimaal 7 km respectievelijk 80 m. De bebouwing op het perceel wordt vernieuwd, maar de bedrijfsvoering wijzigt feitelijk niet. Er zal geen sprake zijn van een toename van emissie van stikstof. Mede gezien de afstand tot de Natura 2000 gebieden is het aannemelijk dat er geen stikstofdepositie wordt toegevoegd aan die gebieden.

Algehele conclusie is dat er vanuit oogpunt van ecologie geen belemmeringen zijn voor de realisering van het bouwplan.

4.9 Verkeer en parkeren

Het plangebied blijft op dezelfde wijze ontsloten en parkeren geschiedt op eigen terrein. De bestaande bedrijfsuitrit aan de Hoekseweg wordt gehandhaafd, alle bedrijfsverkeer wordt via die uitrit afgewikkeld. De vervoersbewegingen vinden alleen plaats aan de zuidzijde van de bedrijfsbebouwing, ook het parkeren vindt daar plaats. Op dit moment zijn er twee toegangswegen van/naar de Keizersdijk, de noordelijke toegangsweg tegen het perceel Keizersdijk 84 vervalst.

Ten aanzien van het aantal verkeersbewegingen is de schatting dat er in de dagperiode maximaal 6 personenwagens van en naar het bedrijfsgebouw rijden. Daarnaast wordt aangenomen dat er maximaal 2 vrachtwagens voor de aan- en afvoer van machines de bedrijfslocatie bezoeken. Tevens is het uitgangspunt dat er zes verkeersbewegingen zullen zijn in relatie tot de bedrijfswoning. Deze beperkte verkeersaantrekkende werking betekent geen onevenredige belasting van de Hoekseweg en omliggende wegen.

Het vereiste aantal parkeerplaatsen is beoordeeld aan de hand van de CROW publicatie 317. Het gebied is te karakteriseren als 'niet stedelijk' en 'buitengebied'. Voor arbeids- en bezoekersextensieven bedrijven (o.a. loodsen) geldt daarbij een parkeernorm van tussen de 0,8 tot 1,3 parkeerplaatsen per 100 m² bedrijfsvloeroppervlakte. De oppervlakte van het bedrijfsgebouw is 1.512 m². Dit correspondeert met een aantal vereiste parkeerplaatsen van tussen de 12,1 en 19,7 parkeerplaatsen. Bij het bedrijfsgebouw worden 21 parkeerplaatsen aangelegd. Dit is ruim voldoende gezien de genoemde parkeernorm.

Figuur 4.3: parkeerplaatsen

Bij de woning is voldoende ruimte voor het parkeren van minimaal 3 auto's (norm is tussen de 2 en 2,8 parkeerplaatsen). Derhalve vormt het aspect verkeer en parkeren geen belemmering voor de voorgenomen ontwikkeling.

4.10 Archeologie en cultuurhistorie

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 Valletta (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.

Met het nieuwe wettelijke regime is er vooral sprake van een verschuiving van taken en verantwoordelijkheden naar de gemeenten. Tot nu toe hebben de meeste gemeenten enkel een verantwoordelijkheid op basis van het provinciale beleid. Met de implementatie van het wetsvoorstel zijn zij verplicht deze verantwoordelijkheid zelfstandig op zich te nemen en moeten zij eigen archeologiebeleid ontwikkelen.

Daarvoor dienen zij na te gaan in hoeverre aanpassing van reeds bestaande gemeentelijke beleidsinstrumenten, zoals vergunningverlening, aan een effectieve uitvoering van dat beleid kunnen bijdragen en is inpassing in de procedures rond het gemeentelijke ruimtelijke orderingsbeleid noodzakelijk.

Uit het bestemmingsplan ‘Buitengebied’ blijkt dat een deel van het perceel, met name een zone van circa 50 m uit de Keizersdijk de dubbelbestemming ‘Waarde – Archeologie’ kent. De nieuwe bedrijfswoning valt binnen deze beschermingszone, het bedrijfsgebouw niet. Bij bouwplannen groter dan 100 m² binnen de beschermingszone moet archeologisch onderzoek worden uitgevoerd. Om die reden is voor de locatie van de nieuwe bedrijfswoning een archeologisch onderzoek uitgevoerd (SOB Research, januari 2018, nr. 2507-1706). In het rapport wordt het volgende geconcludeerd en aanbevolen.

De uitkomst van het onderzoek laat zien, dat de planrealisatie kan leiden tot de aantasting van behoudenswaardige archeologische resten. Er wordt aanbevolen om de ondergrondse sloopwerkzaamheden en de civieltechnische graafwerkzaamheden onder Archeologisch Begeleiding te doen uitvoeren.

De uitvoering van de genoemde werkzaamheden zal om die reden onder bedoelde archeologische begeleiding worden uitgevoerd.

-Cultuurhistorie

Binnen het plangebied zijn geen beschermde cultuurhistorische elementen, zoals monumenten of molenbiotopen, aanwezig. Het plan is ook niet in strijd met gebiedskarakteristieken, hetgeen in hoofdstuk 3 al is verwoord.

4.11 Kabels en leidingen

In de directe omgeving van het plangebied zijn geen planologisch relevante leidingen gelegen, behoudens de transportleiding van Shell waaraan in paragraaf 4.6 aandacht wordt besteed. Geconcludeerd kan worden dat het aspect kabels en leidingen geen belemmering oplevert voor de gewenste ontwikkeling.

5. UITVOERBAARHEID

5.1 Economische uitvoerbaarheid

Voor de gemeente zijn er geen kosten verbonden aan de ontwikkeling. De realisering van het plan wordt verzorgd door initiatiefnemer. De initiatiefnemer betaalt tevens de wettelijke legeskosten voor het voeren van de planologische procedure en het in behandeling nemen van de aanvraag omgevingsvergunning aan de gemeente. Verder is tussen de gemeente en de initiatiefnemer, ter afdekking van eventuele planschadeclaims, een planschadeovereenkomst ex artikel 6.4a Wro afgesloten. Met het sluiten van deze overeenkomst is het kostenverhaal geregeld en is het niet noodzakelijk om een exploitatieplan op te stellen.

5.2 Maatschappelijke uitvoerbaarheid

Ter voorbereiding op de omgevingsvergunning wordt de procedure gevolgd die is voorgeschreven in artikel 3.10 Wabo. Dit houdt in dat het ontwerpbesluit inclusief de daarbij behorende stukken gedurende zes weken ter inzage ligt, alvorens het college van burgemeester en wethouders een definitief besluit over de aanvraag voor de omgevingsvergunning neemt.