

Toelichting bestemmingsplan

Bestemmingsplan 'Ottoland, A 132'

Gemeente Molenlanden

Toelichting bestemmingsplan

‘Ottoland, A 132’

Identificatie

Identificatiecode:
NL.IMRO.1978.BPa132OTL-VG01

Projectnummer:
820135

Projectleider:
H.J. Habermehl

Planstatus

Datum:
05-02-2019

Status:
Vastgesteld

Inhoudsopgave

1	Inleiding	6
1.1	Inleiding	6
1.1.1	Aanleiding	6
1.1.2	Plangebied	6
1.1.3	Belang	7
1.2	Kader	8
1.3	Maatschappelijk resultaat	9
1.4	Maatschappelijk draagvlak	9
1.5	Financiële consequenties/economische uitvoerbaarheid	9
1.6	Communicatie	9
1.7	Realisatie	9
1.8	Leeswijzer	9
2	Planbeschrijving	10
2.1	Bestaande situatie	10
2.1.1	Ontstaansgeschiedenis Ottoland	10
2.1.2	Huidige status/gebruik	10
2.2	Nieuwe situatie	12
2.2.1	Plan	12
2.2.2	Ontsluiting en parkeren	13
2.2.3	Landschappelijk inpassingsplan/Molenwaards Kookboek	14
3	Beleidskader	18
3.1	Rijksbeleid	18
3.2	Provinciaal beleid	18
3.3	Regionaal beleid	19
3.4	Gemeentelijk beleid	19
3.5	Conclusie	19
4	Sectorale aspecten	20
4.1	Watertoets	20
4.2	Geluid (Wegverkeerslawai)	21
4.3	Luchtkwaliteit	22
4.4	Bedrijven- en milieuhinder	22
4.5	Externe veiligheid	22
4.6	Kabels en leidingen	23
4.7	Ecologie	23
4.8	Bodem	24
4.9	Archeologie	24
5	Juridische planbeschrijving	25
5.1	Inleiding	25

5.2 Systematiek van de regels	25
5.3 Bestemmingen	25
6 Verantwoording beleidskader.....	26
6.1 Rijksbeleid	26
6.1.1 Structuurvisie Infrastructuur en Ruimte (SVIR).....	26
6.1.2 Besluit algemene regels ruimtelijke ordening (Barro)	26
6.1.3 Besluit ruimtelijke ordening (Bro)	27
6.2 Provinciaal beleid.....	28
6.2.1 Visie Ruimte en Mobiliteit (VRM)	28
6.2.2 Gebiedsprofiel Alblasserwaard-Vijfheerenlanden	31
6.2.3 Provinciale Verordening Ruimte (PVR)	32
6.3 Regionaal beleid	33
6.3.1 Regionale structuurvisie Visie 2030 'Open, voor elkaar'	33
6.3.2 Regionale woonvisie.....	33
6.4 Gemeentelijk beleid	35
6.4.1 Structuurplan Graafstroom.....	35
6.4.2 MeerjarenPerspectief Wonen	35
6.4.3 Toekomstvisie Molenwaard.....	35
6.4.4 Bestemmingsplan 'Buitengebied Graafstroom'	36
6.4.5 Bestemmingsplan 'Buitengebied Graafstroom 3e herziening'	36
6.4.6 Bestemmingsplan 'parapluperziening Buitengebied Graafstroom'	37
6.5 Conclusie	37
7 Verantwoording sectorale aspecten	38
7.1 Watertoets	38
7.2 Geluid (Wegverkeerslawaai).....	42
7.3 Luchtkwaliteit	43
7.4 Bedrijven en milieuhinder	44
7.5 Externe veiligheid	46
7.6 Kabels en leidingen	48
7.7 Ecologie	49
7.8 Bodem.....	52
7.9 Archeologie.....	53

Bijlage	Omschrijving	Auteur	Referentie	Datum
1	Landschappelijk inrichtingsplan	Lagendijk tuin- en landschapsarchitecten	LTL21100	01-12-2017
2	Digitale watertoets	Waterschap Rivierenland	20180406-9-17539	06-04-2018
3	Akoestisch onderzoek wegverkeerslawaai	Adromi bv	S201812/02	17-04-2018
4	Verkennend bodemonderzoek	Bakker Milieuadviezen	BM/2462-2018	Mei 2018
5	Archeologisch onderzoek	ADC ArcheoProjecten	Rapport 4641	15-06-2018
6	Ecologische quickscan	Blom Ecologie	BE/2018/208	15-06-2018

1 Inleiding

1.1 Inleiding

1.1.1 Aanleiding

Op het perceel A 132 te Ottoland is thans een boerderij gelegen (gebouwd in circa 1850). Het perceel is in het verleden in gebruik geweest als agrarische bedrijfslocatie. Sinds de algehele bedrijfsbeëindiging is de functie van de boerderij gewijzigd naar woonboerderij. De omvang en het cultuurhistorische karakter van het boerderijvolume en omliggende perceel maken de onderhoudskosten hoog voor de huidige eigenaren. De boerderij en het grote perceel kunnen worden geschaard in het hoge prijssegment. Het verkopen van woningen in dit prijssegment is in Ottoland in huidige woningmarkt moeilijk. Om het onderhoud en de instandhouding van de boerderij voor de toekomst zeker te stellen en de verkoopbaarheid van de boerderij te vergroten is men voornemens een toekomstbestendige situatie te creëren. Het plan is om de bestaande woonboerderij te splitsen in twee wooneenheden en op het achterterrein een vrijstaande woning met een schuurachtig karakter te realiseren.

Het voorgenomen plan is strijdig met de vigerende bestemmingsplannen 'Buitengebied Graafstroom', 'Buitengebied Graafstroom 3^e herziening' en 'parapluherziening Buitengebied Graafstroom'. Ter plaatse van het bouwvlak is slechts één wooneenheid toegestaan. Daarnaast is de beoogde vrijstaande woning buiten het huidige bouwvlak gepland.

Op 8 december 2017 is een principeverzoek ingediend bij de voormalige gemeente Molenwaard. In een schriftelijke reactie (d.d. 22 maart 2018) heeft de gemeente aangegeven in principe medewerking te willen verlenen aan het plan middels een bestemmingsplanprocedure.

Per 1 januari 2019 is de gemeente Molenwaard gefuseerd met de gemeente Giessenlanden tot de gemeente Molenlanden. De lopende ruimtelijke procedures, waaronder het voorliggende bestemmingsplan, is vastgesteld door de gemeenteraad van Molenlanden.

1.1.2 Plangebied

Het plangebied is gelegen in de lintbebouwing ten oosten van de dorpskern Ottoland. Aan de noord- en westzijde grenst het plangebied aan de A-even en de Hoefweg (incl. percelen 18/19 langs de Hoefweg). Aan de oostzijde wordt het plangebied begrensd door een perceelscheiding met het naastgelegen perceel A 130. Tenslotte wordt het plangebied aan de zuid- en zuidoostzijde begrensd door een watergang en het agrarisch polderlandschap.

Afbeelding 1: Begrenzing plangebied

1.1.3 Belang

De gemeente Molenlanden kan medewerking verlenen aan ruimtelijke ontwikkelingen in het buitengebied wanneer er sprake is van een aangetoonde verbetering van de ruimtelijke kwaliteit en de individuele, bedrijfs- en maatschappelijke belangen en overige belangen in de directe omgeving niet nadelig worden beïnvloed.

De kosten van de eigenaren voor het onderhoud van de cultuurhistorisch waardevolle boerderij en het omliggende perceel zijn hoog. Om het onderhoud van de boerderij en het behoud voor de toekomst zeker te stellen is men voornemens een toekomstbestendige situatie te creëren. Middels de splitsing van het boerderijvolume in twee wooneenheden en nieuwbouw van een vrijstaande woning met schuurachtig karakter op het achterterrein wordt meer draagvlak gecreëerd voor het onderhoud en daarmee instandhouding van de boerderij en het perceel. Hiermee wordt verpaupering van de boerderij en het perceel en daarmee aantasting van de ruimtelijke kwaliteit voorkomen. Naast de instandhouding van de cultuurhistorisch waardevolle boerderij is het straatbeeld/ de cultuurhistorische waarden van het lint langs de A-even gewaarborgd. De vrijstaande woning wordt op een vanuit stedenbouwkundig en landschappelijke oogpunt passende wijze vormgegeven (landelijke verschijningsvorm/ondergeschikt volume met schuurachtig karakter, passend in het 'agrarische' bebouwingsensemble) en ingepast. Middels de bouw van een 'schuurachtige woning' is boerderijensemble en het agrarisch karakter van het gebied gehandhaafd. Het plangebied wordt verder op een passende en verantwoorde wijze, aan de hand van het 'Molenwaards Kookboek', landschappelijk ingericht. Door een landschapsarchitect is een landschappelijk inrichtingsplan opgesteld. Er worden geen bedrijfs-, individuele, maatschappelijke en overige belangen in de directe omgeving geschaad. In de kern Ottoland is concreet vraag naar woningen om starters mogelijkheden bieden, doorgroeiërs te binden, senioren te bedienen en nieuwkomers aan te trekken. In geval van nieuwbouw kan volgens de specifieke wensen van de doelgroep worden gebouwd. Het onderhavige plan speelt met de nieuwbouw van een kleinere, betaalbare woning en de splitsing van de boerderij in op deze concrete woningvraag. Het onderhavige plan is een wenselijke ontwikkeling voor de gemeente Molenlanden.

1.2 Kader

Bestemmingsplan 'Buitengebied Graafstroom'

Het onderhavige plangebied valt binnen de contouren van het bestemmingsplan 'Buitengebied Graafstroom', dat door de gemeenteraad van de voormalige gemeente Graafstroom is vastgesteld op 25 januari 2010. Het plangebied heeft de enkelbestemming:

- Wonen;
- Agrarisch met waarden;

De dubbelbestemmingen:

- Waarde – Archeologie.

En de aanduidingen:

- Bouwvlak;
- Gebiedsaanduiding 'wro-zone – aanlegvergunning gevoelige bodem';
- Gebiedsaanduiding 'wro-zone – aanlegvergunning overgangsgebied';
- Gebiedsaanduiding 'wro-zone – wijzigingsgebied dorpslint'.

Afbeelding 2: Uitsnede verbeelding bestemmingsplan 'Buitengebied Graafstroom'

Bestemmingsplan 'Buitengebied Graafstroom 3e herziening'

Op 15 september 2015 is de 3^{de} herziening van bestemmingsplan 'Buitengebied Graafstroom' vastgesteld. In de 3^{de} herziening zijn regels opgenomen en aangepast naar aanleiding van afwijkingen tussen de verschillende bestemmingsplannen voor het buitengebied, evenals omissies of nieuw beleid. Voor het plangebied betekent dat:

- De dubbelbestemming 'Waarde – Archeologie' is gewijzigd naar de dubbelbestemmingen 'Waarde – Archeologie 1', 'Waarde – Archeologie 2' en 'Waarde – Archeologie 6';
- De gebiedsaanduidingen 'Wro-zones' wijzigen naar 'wetgevingszones':
 - Gebiedsaanduiding wetgevingszone – omgevingsvergunning overgangsgebied;
 - Gebiedsaanduiding wetgevingszone – wijzigingsgebied dorpslint;
 - Gebiedsaanduiding wetgevingszone – omgevingsvergunning gevoelige bodem.

Bestemmingsplan 'parapluherziening Buitengebied Graafstroom'

Op 20 februari 2018 is een volgende herziening van het bestemmingsplan 'Buitengebied Graafstroom', het bestemmingsplan 'parapluherziening Buitengebied Graafstroom' vastgesteld. In de herziening zijn tevens regels opgenomen en aangepast naar aanleiding van afwijkingen tussen de verschillende bestemmingsplannen voor het buitengebied, evenals omissies of nieuw beleid. Voor het onderhavige plangebied betekent dit de aanpassing/actualisatie van de regelgeving. De herziening heeft geen gevolgen voor de plankaart.

1.3 Maatschappelijk resultaat

Met de vaststelling van het bestemmingsplan wordt een nieuwe, geactualiseerde en gedigitaliseerde juridische regeling geboden. Middels het onderhavige bestemmingsplan kan de boerderij worden gesplitst in twee wooneenheden en kan een vrijstaande woning met schuurachtig karakter worden gerealiseerd op het achtererf.

1.4 Maatschappelijk draagvlak

Op de voorbereiding van een ruimtelijke procedure is afdeling 3.4 van de Algemene wet bestuursrecht van toepassing. Het ontwerpbestemmingsplan en bijbehorende stukken hebben gedurende zes weken ter inzage gelegd, waarbij eenieder in de gelegenheid werd gesteld om zienswijzen kenbaar te maken. Er zijn geen zienswijzen ingediend.

1.5 Financiële consequenties/economische uitvoerbaarheid

Vanwege het private initiatief komt het onderzoek naar de economische uitvoerbaarheid van het plan, voor verantwoordelijkheid van de initiatiefnemer, welke aangeeft dat de financiële haalbaarheid gewaarborgd is. Ter zekerheid voor de gemeente is er een anterieure overeenkomst met de initiatiefnemer getekend, waarin onder andere is geregeld dat eventuele planschade voor rekening van de initiatiefnemer komt. Op basis van het vorenstaande kan worden vastgesteld dat de economische uitvoerbaarheid gewaarborgd is.

1.6 Communicatie

Er is op de wettelijke manier gecommuniceerd over de te voeren procedure (via internet en De Staatscourant).

1.7 Realisatie

Wanneer geen beroep wordt ingediend, is het bestemmingsplan na de ter inzage termijn onherroepelijk. De omgevingsvergunning voor het plan kan dan worden aangevraagd.

1.8 Leeswijzer

Deze toelichting bestaat uit de volgende hoofdstukken, waarin de achtergronden van de planontwikkeling zijn beschreven:

- Hoofdstuk 2: Planbeschrijving;
- Hoofdstuk 3: Beleidskader;
- Hoofdstuk 4: Sectorale aspecten;
- Hoofdstuk 5: Juridische planbeschrijving;
- Hoofdstuk 6: Verantwoording beleidskader;
- Hoofdstuk 7: Verantwoording sectorale aspecten.

2 Planbeschrijving

2.1 Bestaande situatie

2.1.1 Ontstaansgeschiedenis Ottoland

Rond de 12^e en 13^e eeuw is men voor bewoning het uitgestrekte natte veengebied van de Alblasserwaard ingetrokken. Daarbij kwamen de in het veen zichtbare donken en stroomruggen van riviertjes als de Alblas en Goudriaan het eerst voor permanente bewoning in aanmerking. Zo is ook het huidige dorp Ottoland omstreeks 1250 als lintbebouwing ontstaan langs natuurlijke waterloop de Graafstroom. Vanaf de stroomruggen langs de Graafstroom werden haaks op deze stroomruggen sloten gegraven. Ook ging men over tot de aanleg van min of meer parallel aan de riviertjes gelegen voor- en achterweteringen en kaden. Deze kaden dienden onder meer om wateroverlast vanuit het achterliggende nog onontgonnen veengebied te voorkomen. De gronden die het dichtst bij de woningen lagen werden aanvankelijk gebruikt voor akkerbouw en hennepeteelt, de daarachter gelegen gronden als weiland en hooiland. Het dorp Ottoland kenmerkt zich oorspronkelijk door een eenvoudige lineaire plattegrond met een plaatselijke verdichting in de omgeving van een brug of de kerk. Vanuit de lintbebouwing is er een buurtschap ontstaan, van waaruit het dorp na de Tweede Wereldoorlog een grote groei heeft gekend. Na de Tweede Wereldoorlog heeft er op twee plaatsen in het historische lint uitbreiding van het dorp plaatsgevonden.

Het plangebied is gelegen in het historische lint aan de oostrand van de dorpskern Ottoland. De lintbebouwing langs de A kenmerkt zich door een afwisseling van (grotere) klassieke (woon)boerderijen, vervangende vrijstaande nieuwbouwwoningen en (kleinere) voormalige arbeidershuisjes met daartussen landschappelijke doorzichten. Ten noorden en ten zuiden van de cultuurhistorische lintbebouwing kenmerkt het gebied zich door de langgerekte slagenverkaveling omringd door sloten en (achter)weteringen.

Afbeelding 3: Straatbeeld A-even

2.1.2 Huidige status/gebruik

Op het perceel A 132 te Ottoland is thans een boerderij gelegen (gebouwd in circa 1850). Het perceel is in het verleden in gebruik geweest als agrarische bedrijfslocatie. Sinds de algehele bedrijfsbeëindiging is de functie van de boerderij gewijzigd naar woonboerderij. Het perceel A 132 te Ottoland wordt thans uitsluitend gebruikt voor woondoeleinden. Op het perceel is een boerderij met een oppervlakte van circa 200 m² en een schuur met een oppervlakte van 40 m²) gelegen.

Afbeelding 4: Bestaande situatie

Afbeelding 5: Aanzicht perceel A 132 Ottoland

Afbeelding 6: Schuur op het achtererf

2.2 Nieuwe situatie

2.2.1 Plan

Op het perceel A 132 te Ottoland is thans een boerderij gelegen (gebouwd in circa 1850). Het perceel is in het verleden in gebruik geweest als agrarische bedrijfslocatie. Sinds de algehele bedrijfsbeëindiging is de functie van de boerderij gewijzigd naar woonboerderij. De omvang en het cultuurhistorische karakter van het boerderijvolume en omliggende perceel maken de onderhoudskosten hoog voor de huidige eigenaren. De boerderij en het grote perceel kunnen worden geschaard in het hoge prijssegment. Het verkopen van woningen in dit prijssegment is in Ottoland in huidige woningmarkt moeilijk. Om het onderhoud en de instandhouding van de boerderij voor de toekomst zeker te stellen en de verkoopbaarheid van de boerderij te vergroten is men voornemens de bestaande woonboerderij te splitsen in twee wooneenheden en op het achterterrein een vrijstaande woning met schuurachtig karakter te realiseren. Middels het onderhavige plan wordt verpaupering van de cultuurhistorisch waardevolle boerderij en daarmee aantasting van de ruimtelijke kwaliteit voorkomen en is het waardevolle boerderij-ensemble, het straatbeeld, de cultuurhistorische waarden van het lint langs de A-even, het agrarisch karakter van het gebied gewaarborgd.

Afbeelding 7: Schets nieuwe situatie

De vrijstaande woning wordt op een vanuit stedenbouwkundig en landschappelijke oogpunt passende wijze vormgegeven (landelijke verschijningsvorm/ondergeschikt volume met een schuurachtig karakter, passend in het bebouwingsensemble) en ingepast middels streekeigen beplanting. Het perceel A 132 worden verder op een passende wijze landschappelijk ingericht. De landschappelijke inpassing van de vrijstaande woning en de inrichting van het woonkavel is verder uitgewerkt in paragraaf 2.2.3 'Landschappelijke inpassing/ Molenwaards Kookboek'.

2.2.2 Ontsluiting en parkeren

Ontsluiting

Het perceel A 132 wordt thans ontsloten aan de noordzijde en westzijde middels een in- en uitrit op de A-even en de Hoefweg. Dit blijft in de nieuwe situatie ongewijzigd. Het voorhuis van de boerderij krijgt een entree vanaf de A-even en het achterhuis op de Hoefweg. Ten behoeve van de nieuwe vrijstaande woning / woonkavel wordt een eigen in- en uitrit gerealiseerd op de Hoefweg.

Parkeren

Voor de vaststelling van de parkeernorm is gebruik gemaakt van de CROW-publicatie 317. Uitgaande van het type 'koop, vrijstaand' liggend in het 'buitengebied' in een 'weinig stedelijk gebied' wordt uitgegaan van een parkeernorm van 2,4 parkeerplaatsen per woning.

De benodigde parkeerbehoefte wordt volledig opgelost op eigen terrein. Rondom de boerderij is ruimte voor het parkeren van minimaal 5 auto's. Op het nieuwe woonkavel is ruimte voor het parkeren van minimaal 3 auto's. De parkeerplaatsen worden zoveel mogelijk achter de bebouwing gerealiseerd en groen ingepast waarmee de geparkeerde auto's uit het zicht worden onttrokken.

Afbeelding 8: Parkeersituatie nieuwe situatie

2.2.3 Landschappelijk inpassingsplan/Molenwaards Kookboek

In het kader van een goede ruimtelijke ordening is men voornemens het plangebied op een passende en verantwoorde wijze landschappelijk in te richten en de nieuwe woningen op een passende wijze in het landschap in te passen. Aan Bureau Legendijk tuin- en landschapsarchitecten uit Bergambacht is gevraagd een landschappelijk inrichtingsplan op te stellen. Bij de uitwerking van het landschappelijk inrichtingsplan is rekening gehouden met het ruimtelijke kwaliteitskader van de voormalige gemeente Molenwaard, 'Het Molenwaards Kookboek'. Het Molenwaards Kookboek bestaat uit een tiental 'recepten' van het landschap. Het onderhavige plan kan worden geschaard onder het recept 'inbreiding in lint'.

Geschiedenis

1900

In het jaar 1900 is de cultuurhistorische lintbebouwing al te zien. De boerderijen zijn voornamelijk aan de zuidzijde van de A gebouwd. Kenmerkend voor de cultuurhistorische lintbebouwing zijn de brede landschappelijke doorzichten naar het slagenlandschap tussen de percelen.

1950

Vijftig jaar later lijkt het erop dat de intensiteit in de bebouwing is afgenomen, waardoor de landschappelijke doorzichten nog breder zijn geworden.

2000

In het jaar 2000 is er veel veranderd ten opzichte van 1950. Wat opvalt is de aanwezigheid van de Hoefweg en de intensiteit in de bebouwing is fors toegenomen. Daarnaast zijn de boerderijen groter geworden door de agrarische schaalvergroting. Ook is er meer bebouwing aanwezig aan de noordzijde van de A.

2016

Ten opzichte van het jaar 2000 is er bijna niks veranderd. Hier en daar zijn bijgebouwen toegevoegd.

Kenmerken lint en omgeving

Het plangebied is gelegen in het karakteristieke slagenlandschap van de Alblasserwaard aan de rand van de dorpskern Ottoland. Kenmerkend voor het landschap zijn de grote en brede slagen en het open karakter. In het slagenlandschap zijn kaden en ontginningsassen gelegen welke veelal zijn beplant met bomenlanen (elzenrijen of knotwilgen). Haaks op de slagenverkaveling zijn de polderwegen, waaronder de A-even, gelegen. Langs deze polderweg is door de tijd een langgerekt lint van min of meer samengegroeide gemengde bebouwing ontstaan met daartussen smalle doorzichten.

Het plangebied is gelegen in de cultuurhistorische lintbebouwing langs de A-even te Ottoland. De lintbebouwing kenmerkt zich door een afwisseling van (grotere) klassieke boerderijen en (kleinere) arbeiders-/knechtenhuisjes. Hier en daar is de traditionele bebouwing vervangen door nieuwbouw (vrijstaande woningen) en hebben de bestaande boerderijen hun agrarische functie verloren en zijn volledig in gebruik als woonfunctie. De woningen, zowel traditioneel als vervangende nieuwbouw, zijn doorgaans in de eerste bebouwingslijn van de A-even gelegen. De traditionele bebouwing is overwegend haaks op de A-even gericht. De vervangende nieuwbouw is zowel haaks als parallel aan de A-even gebouwd. De woningen in de cultuurhistorische lintbebouwing langs de A-even zijn overwegend opgebouwd uit bakstenen gevels met een zadeldak of een afgeleide daarvan met een gebakken pan of riet als dakbedekking. De woningen zijn veelal rijker gedetailleerd dan de bijbehorende bouwwerken. De vrijstaande bijgebouwen liggen achter de voorgevellijn van het hoofdgebouw en hebben een ondergeschikte uitstraling aan het hoofdgebouw. De bijgebouwen zijn opgetrokken uit baksteen of potdekselwerk. De gebruikte kleuren zijn ingetogen en in harmonie met het omliggende landschap.

Afbeelding 9: Bebouwingsritme, nokrichtingen, zichtlijnen

Kenmerken erf

Op het perceel A 132 te Ottoland is een herkenbare indeling tussen voor- en achtererf. Het voorerf heeft door het gebruik van grind en lage en rechte buxushagen het karakter van een boerentuin en de achtertuin is voorzien van enkele fruitbomen. Hiermee heeft het perceel een boers karakter. Het bijgebouw achterop het perceel is ondergeschikt aan de woonboerderij. Het slotenpatroon is aan de zuidzijde van het perceel is passend bij de omgeving.

Afbeelding 10: Kenmerken erf

Ontwerppunten

- Nieuwbouw heeft een rechthoekige opzet en opgetrokken uit baksteen en/of potdekselwerk voorzien van een gebakken pan of riet als dakbedekking;
- Nieuwe woning met een terughoudend en schuurachtig karakter achter bestaande boerderijensemble;
- Projecteer nieuwe woning achter het hoofdgebouw;
- Oriënteer de woning op de Hoefweg;
- Richt de woning groen in middels streekeigen beplanting;
- Het parkeren uit het zicht houden.

Landschappelijk inrichtingsplan

Op basis van de ontwerpuitgangspunten is door Bureau Lagendijk tuin- en landschaps-architecten een landschappelijk inpassingsplan opgesteld. Het landschappelijk inpassingsplan is uitvergroot toegevoegd in de bijlage.

Afbeelding 11: Landschappelijk inpassingsplan

Het uitgangspunt van het landschappelijk inpassingsplan is om de bestaande kwaliteiten te behouden en waar mogelijk te versterken. De bestaande slagenverkaveling en de omliggende sloten blijven gehandhaafd. De nieuwe woning wordt op een passende wijze landschappelijk ingepast middels streekeigen erfbepanting. Hierbij moet men denken aan het inplanten van streekeigen knotwilgen langs de watergangen en het realiseren van erfboomen, hoogstam fruitbomen en hagen (bv. Veldesdoorn of liguster). De nieuwe woning wordt achter de boerderij gerealiseerd zal een terughoudend schuurachtig karakter krijgen en daarmee ondergeschikt zijn aan het boerderijvolume. De nieuwe woning zal georiënteerd worden naar de Hoefweg. Hiermee ontstaat een duidelijke entree van het dorp Ottoland vanaf de Hoefweg, waarbij achterkant-situaties voorkomen worden. Stedenbouwkundig gezien maakt de vrijstaande woning onderdeel uit van het boerderijensemble (schuurachtig volume achter de boerderij). Passend in het lint wordt de vrijstaande woning noord-zuid gesitueerd.

3 Beleidskader

In dit hoofdstuk zijn de conclusies vanuit de beleidsaspecten weergegeven. De uitgebreide verantwoording van het beleidskader staat beschreven in hoofdstuk 6.

3.1 Rijksbeleid

Op rijksniveau zijn op ruimtelijk gebied de Structuurvisie Infrastructuur en Ruimte (SVIR), het Besluit algemene regels ruimtelijke ordening (Barro) en het Besluit ruimtelijke ordening (Bro) de meest bepalende beleidsdocumenten. Vanwege het kleinschalige karakter van het onderhavige plan kan een beschrijving van het Rijksbeleid achterwege worden gelaten.

Het onderhavige plan betreft per saldo de toevoeging van twee woningen. Op basis van jurisprudentie is in dit geval geen sprake van een nieuwe stedelijke ontwikkeling en is toetsing van het plan aan de 'Ladder voor duurzame verstedelijking' niet noodzakelijk.

3.2 Provinciaal beleid

Voor het plangebied komt het erop neer dat de provincie in haar beleid blijft streven naar een vitaal platteland. Nieuwe ontwikkelingen vinden bij voorkeur plaats binnen bestaand stads- en dorpsgebied. Nieuwe ontwikkelingen kunnen alleen plaats vinden als er sprake is van een aantoonbare (maatschappelijke) vraag en/of een verbetering van de ruimtelijke kwaliteit.

Het plangebied is gelegen buiten bestaand stads- en dorpsgebied (BSD). Het plan betreft een kleinschalige woningbouwontwikkeling welke qua schaal en aard past binnen het gebied. Het onderhavige plan kan gezien de ligging in de lintbebouwing (een verdichting aan woonbebouwing) en gezien de aard en schaal van het plan worden gezien als een inpassingsplan binnen bestaand stedelijk gebied. Het plan sluit hiermee aan bij de verstedelijkingsopgave conform het provinciaal beleid.

Ladder voor duurzame verstedelijking

Het onderhavige plan betreft vanuit jurisprudentie geen stedelijke ontwikkeling. Toetsing aan de 'Ladder voor duurzame ontwikkeling' is daarmee niet vereist dan wel noodzakelijk.

Ruimtelijke kwaliteit

Middels het onderhavige plan wordt de cultuurhistorisch waardevolle boerderij opgesplitst in twee woningen. Hierdoor wordt instandhouding van de boerderij in de toekomst gegarandeerd. De nieuwe woning wordt op een passende wijze landschappelijk ingepast en de woonkavel wordt op een passende wijze landschappelijk ingericht. De nieuwe woning zal georiënteerd worden naar de Hoefweg. Hiermee ontstaat een duidelijke entree van het dorp Ottoland vanaf de Hoefweg, waarbij achterkant-situaties voorkomen worden. Het onderhavige plan kan worden geschaard binnen de categorie 'inpassen'. Het onderhavige plan is qua aard en schaal passend in dit gebied en zorgt ervoor dat de ruimtelijke kwaliteit wordt aangetast als gevolg van verpaupering van de cultuurhistorisch waardevolle boerderij en omliggend erf. Het onderhavige plan voldoet aan de doelstellingen en richtpunten van de kwaliteitskaart van de Visie Ruimte en Mobiliteit.

3.3 Regionaal beleid

In het kader van de regionale centrale visie, de vorming van een vitale regio is leegstand en verpaupering van woonbebouwing/woonpercelen niet wenselijk. Middels het onderhavige plan wordt verpaupering van een cultuurhistorisch waardevolle boerderij voorkomen. De nieuwe woning achterop het perceel wordt op een passende wijze vormgegeven en landschappelijk ingepast. De nieuwe woning wordt achter de boerderij gerealiseerd zal een terughoudend schuurachtig karakter krijgen en daarmee ondergeschikt zijn aan het boerderijvolume. Het onderhavige plan draagt daarmee bij aan de versterking van het overwegende open, rustige en authentieke karakter van het landschap en is daarmee in overeenstemming met het regionaal beleid.

In de kern Ottoland zijn hoofdzakelijk woningen voor het mentality-milieu (=doelgroep) 'traditionele burgerij' gelegen. Deze groep voelt zich thuis in de regio en blijft bij voorkeur wonen waar zij woont. Om starters mogelijkheden bieden, doorgroeiers te binden, senioren te bedienen en nieuwkomers aan te trekken is nieuwbouw wenselijk. In geval van nieuwbouw kan volgens de specifieke wensen van de doelgroep worden gebouwd. Het onderhavige plan speelt met de nieuwbouw van een kleinere, betaalbare woning en de splitsing van de boerderij in op deze concrete woningvraag. Per saldo worden middels het onderhavige plan twee wooneenheden toegevoegd. De twee woningen worden regionaal gemeld en opgenomen in de herijking van de woningbouwmonitor Alblasserwaard-Vijfheerenlanden 2020-2030.

3.4 Gemeentelijk beleid

Met de ontwikkeling van het voorgenomen plan wordt voorzien in de gemeentelijke doelstellingen zoals opgenomen in de structuurvisie Graafstroom, het Meerjaren-Perspectief Wonen en de Toekomstvisie Molenwaard van de voormalige gemeente Molenwaard.

In de kern Ottoland is concreet vraag naar woningen om starters mogelijkheden bieden, doorgroeiers te binden, senioren te bedienen en nieuwkomers aan te trekken. In geval van nieuwbouw kan volgens de specifieke wensen van de doelgroep worden gebouwd. Het onderhavige plan speelt met de nieuwbouw van een kleinere, betaalbare woning en de splitsing van de boerderij in op deze concrete woningvraag.

Middels het voorliggende plan is instandhouding van de cultuurhistorisch waardevolle boerderij en het straatbeeld/cultuurhistorische waarden van het lint langs de A-even gewaarborgd. Tevens blijft middels bouw van een 'schuurachtige woning' boerderijensemble en het agrarisch karakter van het gebied gehandhaafd.

Het voorgenomen plan is strijdig met de vigerende bestemmingsplannen 'Buitengebied Graafstroom', 'Buitengebied Graafstroom 3^e herziening' en 'parapluperziening Buitengebied Graafstroom'. Ter plaatse van het bouwvlak is slechts één wooneenheid toegestaan. Daarnaast is de beoogde vrijstaande woning buiten het huidige bouwvlak gepland.

3.5 Conclusie

De voorgenomen ontwikkeling is niet mogelijk op basis van het vigerende bestemmingsplan, maar is wel in overeenstemming met het overige beleid.

4 Sectorale aspecten

Sectoraal aspect:	Extern onderzoek uitgevoerd:	Belemmering:	Nadere voorwaarden:
4.1 Watertoets	Nee	Nee	Nee
4.2 Geluid	Ja	Nee	Nee
4.3 Luchtkwaliteit	Nee	Nee	Nee
4.4 Bedrijf-milieuhinder	Nee	Nee	Nee
4.5 Externe veiligheid	Nee	Nee	Nee
4.6 Kabels en leidingen	Nee	Nee	Nee
4.7 Ecologie	Ja	Nee	Nee
4.8 Bodem	Ja	Nee	Nee
4.9 Archeologie	Ja	Nee	Nee

4.1 Watertoets

Voor het onderhavige plan is de digitale watertoets doorlopen (dossiercode 20180406-9-17539). De uitkomsten van de digitale watertoets zijn verder in dit hoofdstuk uitgewerkt. Het plangebied is gelegen binnen het peilgebied OVW062. Het peilgebied heeft een zomerpeil van -1,68 m NAP en een winterpeil van -1,78 m NAP. Ten aanzien van de drooglegging geldt voor het maaiveld een drooglegging van 0,7 meter, voor het straatpeil een drooglegging van 1,0 meter en voor het bouwpeil een drooglegging van 1,3 meter.

Watergangen

In de directe omgeving van het plangebied bevinden zich vier C-watergangen. In het plan worden geen ingrepen gedaan aan watergangen, waardoor het aanvragen van een watervergunning bij het Waterschap Rivierenland niet vereist dan wel noodzakelijk is.

Waterberging en compensatie

In het onderhavige plan is sprake van een toename aan verharding (250 m²). Gezien de initiatiefnemers nog niet eerder gebruik hebben gemaakt van de particuliere vrijstelling voor het realiseren van watercompensatie wordt voor het onderhavige plan gebruik gemaakt van deze particuliere vrijstelling. De toename aan verharding blijft onder de grens van 1500 m², waardoor watercompenserende maatregelen niet zijn vereist.

Hemelwater- en vuilwaterafvoer (riolering)

In de directe omgeving van het plangebied is voldoende oppervlaktewater aanwezig om het hemelwater naar af te voeren. Vuil water wordt afgevoerd via een gescheiden rioleringsstelsel. De nieuwe vrijstaande woning wordt aangesloten op het gescheiden rioleringsstelsel. Het gescheiden rioleringsstelsel valt onder de verantwoordelijkheid van de gemeente Molenlanden. In het plangebied ligt geen rioolwaterpersleiding van het Waterschap Rivierenland

Waterkeringen

Het plangebied is niet gelegen in de kern- en/of beschermingszone van een regionale of primaire waterkering.

Wegbeheer

Buiten de bebouwde kom is het Waterschap Rivierenland verantwoordelijk voor het beheer van de wegen in de Alblasserwaard, waaronder de A-even en de Hoefweg. Ten behoeve van de vrijstaande woning wordt een nieuwe in- en uitrit gerealiseerd op de Hoefweg. Voor de in- en uitrit op de Hoefweg dient een watervergunning te worden aangevraagd bij het Waterschap Rivierenland.

Conclusie

Het onderhavige plan heeft geen negatieve gevolgen voor het waterhuishoudkundige systeem ter plaatse. In het kader van het vooroverleg is het plan beoordeeld en akkoord bevonden door het Waterschap Rivierenland.

4.2 Geluid (Wegverkeerslawaai)

Het plangebied ligt binnen de invloedsfeer van de A-even en de Hoefweg (60 km/h wegen). Het plangebied is niet gelegen binnen de invloedsfeer van enig spoorwegtraject of een gezondeer industrieterrein en kunnen daarmee buiten beschouwing worden gelaten.

Het onderhavige plan betreft de nieuwbouw van een vrijstaande woning en de splitsing van een woonboerderij. In het kader van de Wgh is hiermee sprake van het toevoegen van nieuwe geluidsgevoelig objecten. Door Adromi bv is een akoestisch onderzoek naar wegverkeerslawaai uitgevoerd. De conclusies uit dit onderzoek luiden:

'Uit de rekenresultaten volgt dat de geluidbelasting vanwege iedere individuele (in het rekenmodel opgenomen) weg op de woningen behorende tot het bouwplan, incl. aftrek Wet geluidhinder, niet hoger is dan 48 dB. Hiermee wordt derhalve voldaan aan de voorkeursgrenswaarde uit de Wet geluidhinder. De cumulatieve geluidbelasting vanwege alle (in het rekenmodel opgenomen) wegen op de woningen behorende tot het plangebied, incl. aftrek Wet geluidhinder, bedraagt ten hoogste 49 dB.

De cumulatieve geluidbelasting, zonder aftrek Wet geluidhinder, bedraagt 54 dB op de extra wooneenheid gesitueerd in het zuidelijk deel van de bestaande woonboerderij. Uitgaande van een minimum vereiste gevelwering (Bouwbesluit) van 20 dB dient de geluidwering van deze wooneenheid 21 dB te bedragen ($54 - 33 = 21$ dB). Mogelijk zijn dan nog wel (beperkt) extra isolatiemaatregelen benodigd omdat de benodigde gevelwering net hoger is dan de minimale eis van 20 dB volgens het Bouwbesluit.

De cumulatieve geluidbelasting, zonder aftrek Wet geluidhinder, bedraagt 52 dB op de extra vrijstaande woning. Uitgaande van een minimum vereiste gevelwering (Bouwbesluit) van 20 dB, wordt hiermee derhalve voldaan aan het vereiste binnengeluidniveau van 33 dB.

In het kader van een goede ruimtelijke ordening is derhalve sprake van een aanvaardbaar woon- en leefklimaat. Het aspect geluid (wegverkeerslawaai) staat de realisatie van het bouwplan dan ook niet in de weg.'

Conclusie

Het onderhavige plan ondervindt voor wat betreft het aspect geluid (wegverkeerslawaai) geen belemmeringen. Het onderhavige plan ondervindt voor wat betreft het aspect geluid (wegverkeerslawaai) geen belemmeringen. Voor het bouwplan dient een hogere grenswaarde voor wegverkeerslawaai te worden vastgesteld. Een verzoek tot vaststelling voor hogere grenswaarden wegverkeerslawaai dient te worden ingediend bij het college van burgemeester en wethouders.

4.3 Luchtkwaliteit

Het onderhavige plan is kleinschalig van aard. Hiermee valt het plan in het besluit NIBM (gevallen die niet in betekende mate bijdragen aan een verslechtering van de luchtkwaliteit <3%), waardoor kan worden gesteld dat het plan geen tot nihil invloed heeft op de luchtkwaliteit en dat toetsing niet noodzakelijk wordt geacht. Geconcludeerd wordt dat het aspect luchtkwaliteit de uitvoering van het plan niet in de weg staat.

4.4 Bedrijven- en milieuhinder

Het onderhavige plan betreft de toevoeging van twee wooneenheden. In het kader van een goede ruimtelijke ordening dient gekeken te worden naar de eventuele beperking van de bedrijfsvoering van omliggende milieubelastende functies. Het plan is getoetst aan de richtafstanden van het VNG-Handboek Bedrijven en milieuzonering (editie 2009).

De voormalige gemeente Molenwaard op 18 januari 2013 de 'Geurverordening 2013 gemeente Molenwaard' vastgesteld. Hierin worden de richtafstanden voor geur voor een veehouderij tot een geurgevoelig object en buiten de bebouwde kom, in afwijking van artikel 4 lid 1 van de Wet milieubeheer, bijgesteld naar 25 meter.

Naar aanleiding van de toetsing kan geconcludeerd worden dat wordt voldaan aan de gestelde richtafstanden conform het VNG-Handboek bedrijven en milieuzonering (editie 2009) en de 'Geurverordening 2013 gemeente Molenwaard'. Geconcludeerd kan worden dat er sprake is van een acceptabel woon- en leefklimaat en dat omliggende bedrijven niet (verder) in hun bedrijfsvoering worden beperkt.

Conclusie

Het onderhavige plan ondervindt voor wat betreft bedrijf- en milieuhinder (milieuzonering) geen belemmeringen.

4.5 Externe veiligheid

Invloed van stationaire bronnen

Volgens de risicokaart bevinden zich in de omgeving van het plangebied geen Bevi-inrichtingen of inrichtingen waar opslag van gevaarlijke stoffen plaatsvindt en/of wegen waarover bekend is dat daarover transport van gevaarlijke stoffen worden vervoerd die een bedreiging kunnen vormen voor het onderhavige plan.

Invloed transport gevaarlijke stoffen, Buisleidingen

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

Invloed transport gevaarlijke stoffen, Wegverkeer

In de directe omgeving van het plangebied vindt geen voor de externe veiligheid relevant structureel transport van gevaarlijke stoffen over de weg plaats. Incidentele transporten van gevaarlijke stoffen over de omliggende wegen zijn echter niet uit te sluiten, maar deze vallen ruimschoots buiten het toetsingskader. Hierdoor zijn geen relevante externe veiligheidsrisico's door transport over de weg te verwachten.

Invloed transport gevaarlijke stoffen, Spoorverkeer

In de directe omgeving van het plangebied zijn geen spoorwegen aanwezig.

Invloed transport gevaarlijke stoffen, Vaarwegen

In de directe omgeving van het plangebied zijn geen voor beroepsvaart relevante vaarwegen gelegen.

Conclusie

Geconcludeerd wordt dat het aspect externe veiligheid de uitvoering van het plan niet in de weg staat.

4.6 Kabels en leidingen

In het plangebied of de directe omgeving zijn geen planologisch relevante leidingen zoals rioolpersleidingen, waterleidingen, hoogspanningslijnen of straalpaden gelegen. Er wordt derhalve geconcludeerd dat het aspect kabels en leidingen geen belemmering oplevert voor de uitvoering van het onderhavige plan. Geconcludeerd wordt dat het aspect kabels en leidingen de uitvoering van het plan niet in de weg staat.

4.7 Ecologie

Soortenbescherming

Om de invloed van de geplande werkzaamheden op de eventueel aanwezige flora en fauna in kaart te brengen is door Blom Ecologie een ecologische quickscan uitgevoerd. De conclusies uit dit onderzoek luiden:

'Binnen het plangebied of de directe omgeving daarvan komen beschermde diersoorten van de Wet natuurbescherming voor. De planlocatie heeft echter aannemelijk geen essentiële functie voor beschermde soorten waarvoor geen vrijstelling geldt in het kader van ruimtelijke ontwikkelingen. Gedurende de ontwikkeling ontstaat geschikt leefgebied voor de rugstreeppad, er dienen maatregelen te worden getroffen om vestiging te voorkomen. Gedurende de ontwikkeling dient rekening te worden gehouden met de aanwezigheid van foeragerende en/of migrerende vleermuizen. De planlocatie en het omliggende terrein heeft (mogelijk) een functie voor algemeen voorkomende planten, zoogdieren, amfibieën, insecten en vogels. De bomen en struiken op de planlocatie zijn geschikt als broedlocatie voor algemene broedvogels.

Tijdens de uitvoering van de werkzaamheden dient rekening te worden gehouden met de (mogelijke) aanwezigheid van foeragerende vleermuizen, rugstreeppad en algemene broedvogels. Voor deze soorten dienen eventueel maatregelen te worden getroffen om effecten te voorkomen. De aanwezigheid van beschermde soorten (Wnb, overige soorten, art. 3.10) en hun leefgebied vormen geen bezwaar voor de beoogde bestemmingsplanwijziging (vrijstellingsbesluit).

Conclusie

Het splitsen van de woning en de beoogde ontwikkeling van een woning aan de A132 te Ottoland is uitvoerbaar conform het bepaalde in de Wro (artikel 3.1.6 Bro).'

Gebiedsbescherming

Het plangebied maakt geen deel uit van een beschermd gebied en/of locatie betreffende: Natura2000 of het Natuurnetwerk Nederland. Op een afstand van 5,3 km ten westen van de planlocatie is het Natura2000-gebied Donkse Laagten gelegen. Op een afstand van 9,5 km ten zuidoosten is het Natura2000-gebied Lingegebied en Diefdijk-zuid gelegen. Op een afstand van circa 175m is een Natuurnetwerk Nederland gebied gelegen. De werkzaamheden gedurende de ontwikkeling kunnen leiden tot een tijdelijke minimale toename in stikstofdepositie (projecteffect). Een toename in stikstofdepositie kan een effect sorteren op kwetsbare en gevoelige habitattypen. Echter leert de ervaring dat het projecteffect bij soortgelijke en grotere projecten en de afstand tot kwetsbare habitats dat de stikstofdepositie veelal onder de drempelwaarde van 0,05 mol/hectare/jaar blijft. Voor de overige effecten (trillingen, geluid, optische verstoring, etc.) geldt dat de afstand tot de omliggende Natura2000-gebieden te groot is en dat de mate van deze verstoringfactoren niet zullen leiden tot een toename. Ten aanzien van het

Natuurnetwerk Nederland geldt dat externe werking geen toetsingskader is. Tevens zorgen de tussen gelegen percelen, woningen en infrastructuur voor voldoende bufferwerking om deze (eventuele) effecten te ondervangen. De ontwikkeling resulteert niet in een significant verhoogde verkeersintensiteit en/of stikstofdepositie. Een effect op Natura2000-gebieden kan uitgesloten worden.

Conclusie

Het onderhavige plan ondervindt geen belemmeringen voor wat betreft het aspect ecologie, mits de gestelde voorzorgsmaatregelen worden getroffen.

4.8 Bodem

Om de kwaliteit van de bodem in kaart te brengen is door Bakker Milieuadviezen een verkennend bodemonderzoek uitgevoerd. De conclusies uit het verkennend bodemonderzoek luiden:

'Op basis van het bodemonderzoek kan voor het onderzochte terreindeel het volgende worden geconcludeerd:

- *In de licht geroerde zandige humeuze kleiige bovengrond, die lichte bijmengingen van kooldeeltjes bevat, zijn een aantal zware metalen en PAK in gehalten boven de AW 2000 aangetroffen. Dit bevestigt het algemene regionale kwaliteitsbeeld van langdurig bewoonde locaties.*
- *De venige zintuiglijk schone ondergrond is eveneens licht verontreinigd met diverse zware metalen en PAK;*
- *In het grondwater overschrijdt het gehalte aan barium de streefwaarde, hetgeen een gebruikelijke, niet relevante lichte verhoging is.*

Op grond van het uitgevoerde onderzoek vormt de bodemkwaliteit geen belemmering of beperking voor de voorgenomen bouw van een woning.'

Conclusie

Het onderhavige plan ondervindt voor wat betreft bodemkwaliteit geen belemmeringen.

4.9 Archeologie

Voor onderhavige plan is door ADC ArcheoProjecten een bureau- en inventariserend veldonderzoek in de vorm van een booronderzoek uitgevoerd. De conclusie uit dit onderzoek luidt:

'ADC ArcheoProjecten adviseert om het plangebied vrij te geven voor de voorgenomen ontwikkeling. Het is echter nooit volledig uit te sluiten dat binnen het onderzochte gebied toch nog archeologische resten voorkomen. Het verdient daarom aanbeveling om de uitvoerder van het grondwerk te wijzen op de plicht archeologische vondsten te melden bij de bevoegde overheid, zoals aangegeven in artikel 5.10 van de Erfgoedwet.'

Conclusie

Het onderhavige plan ondervindt voor wat betreft het aspect archeologie geen belemmeringen. Conform artikel 5.10 van de Erfgoedwet dient de uitvoerder van het grondwerk archeologische vondsten te melden bij het bevoegd gezag. Ter bescherming van de archeologische waarden worden de dubbelbestemmingen 'Waarde – Archeologie 1, 2 en 5' uit het vigerende bestemmingsplan 'Buitengebied Graafstroom' overgenomen in het nieuwe bestemmingsplan.

5 Juridische planbeschrijving

5.1 Inleiding

Het bestemmingsplan 'Ottoland, A 132' bestaat uit drie delen: de verbeelding, de regels en een toelichting. De verbeelding en de regels vormen het juridisch bindende deel van het bestemmingsplan. De verbeelding heeft de rol van visualisering van de bestemmingen. De regels regelen de gebruiksmogelijkheden van de gronden, de bouw mogelijkheden en de gebruiksmogelijkheden van de aanwezige en/of op te richten bebouwing. De toelichting heeft weliswaar geen bindende werking, maar heeft wel een belangrijke functie bij de weergave en onderbouwing van het bestemmingsplan en bij de uitleg van de verbeelding en regels. In dit hoofdstuk wordt de systematiek van de regels uiteengezet en wordt een uitleg per bestemming gegeven. De systematiek van het bestemmingsplan sluit aan bij de gestandaardiseerde opbouw uit de Standaard Vergelijkbare Bestemmingsplannen 2012 (SVBP 2012). Het voorliggende bestemmingsplan 'Ottoland, A 132' is conform de landelijke RO-standaarden (2012) opgesteld. Het plan voldoet daarmee aan de digitale verplichting.

5.2 Systematiek van de regels

Voor wat betreft de regels van het onderhavige bestemmingsplan 'Ottoland, A 132' is aansluiting gezocht bij het bestemmingsplan 'parapluherziening Buitengebied Graafstroom'. De regels van het bestemmingsplan 'Ottoland, A 132' bestaan uit vier hoofdstukken, waarin achtereenvolgens de inleidende regels, de bestemmingsregels, de algemene regels en de overgangs- en slotregels aan de orde komen.

5.3 Bestemmingen

Wonen

Het volledige perceel A 132 te Ottoland krijgt in het nieuwe situatie de bestemming 'Wonen'. Ter plaatse van het woonbestemmingsvlak worden twee bouwvlakken opgenomen. Op het noordelijk bouwvlak wordt de maatvoeringsaanduiding 'maximum aantal wooneenheden: 2' opgenomen. Op het zuidelijk bouwvlak wordt de maatvoeringsaanduiding 'maximum goothoogte (m): 4' opgenomen.

Waarde – Archeologie 1, 2 en 6

De dubbelbestemmingen 'Waarde - Archeologie - 1, 2 en 6' zijn mede bestemd voor de bescherming en veiligstelling van archeologische waarden in de bodem.

6 Verantwoording beleidskader

6.1 Rijksbeleid

6.1.1 Structuurvisie Infrastructuur en Ruimte (SVIR)

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

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

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

Het onderhavige plan is kleinschalig van aard en er worden geen rijksbelangen geschaad.

6.1.2 Besluit algemene regels ruimtelijke ordening (Barro)

Kern van de Wet ruimtelijke ordening (Wro) is dat alle overheden hun ruimtelijke belangen vooraf kenbaar maken en aangeven via welke weg zij die belangen denken te realiseren. Het Rijk geeft dit aan in de AMvB Ruimte. De nieuwe AMvB Ruimte, het Barro (Besluit algemene regels ruimtelijke ordening) is gebaseerd op enkele hoofdstukken uit de voorgaande AMvB Ruimte en enkele nieuwe toevoegingen. Het Barro omvat alle ruimtelijke rijksbelangen uit eerder uitgebrachte PKB's (planologische kernbeslissingen) die juridisch doorwerken op het niveau van bestemmingsplannen. Het gaat om kaders voor onder meer het bundelen van verstedelijking, de bufferzones, nationale landschappen, de ecologische hoofdstructuur, de kust, grote rivieren, militaire terreinen, mainportontwikkeling van Rotterdam en de Waddenzee. Met het Barro maakt het Rijk proactief duidelijk waar provinciale verordeningen en gemeentelijke bestemmingsplannen aan moeten voldoen.

Het onderhavige plan is kleinschalig van aard en maakt geen onderdeel uit van de genoemde ruimtelijke rijksbelangen in het Barro.

6.1.3 Besluit ruimtelijke ordening (Bro)

In artikel 3.1.6, lid 2 van het Besluit ruimtelijke ordening (Bro) is de verplichting opgelegd aan gemeenten en provincies om in de toelichting op een ruimtelijk besluit voor nieuw te realiseren stedelijke ontwikkelingen bepaalde duurzaamheidsaspecten van het voornemen te motiveren. Per 1 juli 2017 is artikel 3.1.6 van de Bro op een aantal punten gewijzigd. Als in het bestemmingsplan een nieuwe stedelijke ontwikkeling mogelijk wordt gemaakt, dient de toelichting een beschrijving te bevatten van de behoefte aan de voorgenomen stedelijke ontwikkeling. Indien het bestemmingsplan een nieuwe stedelijke ontwikkeling mogelijk maakt buiten het bestaand stedelijk gebied, dient de toelichting, aanvullend op de beschrijving van de behoefte en het resultaat van het nodige overleg, een motivering te bevatten waarom niet binnen het bestaand stedelijk gebied in de behoefte kan worden voorzien. Voordat een stedelijke ontwikkeling plaats kan vinden zal deze moeten worden getoetst aan de 'Ladder voor duurzame verstedelijking'.

Ladder voor duurzame verstedelijking

Of toetsing van het plan aan de hand van de 'Ladder voor duurzame verstedelijking' wettelijk verplicht is hangt af van het feit of er sprake is van een 'stedelijke ontwikkeling'. Een in een bestemmingsplan voorziene ontwikkeling dient voldoende substantieel te zijn om als stedelijke ontwikkeling te kunnen worden aangemerkt. Inmiddels biedt jurisprudentie wel een beoordelingskader van welke woningbouwontwikkelingen als nieuw 'stedelijke ontwikkeling' worden aangemerkt.

In artikel 1.1.1, lid 1, onder i van het Bro is de volgende definitie opgenomen: *'Ruimtelijke ontwikkeling van een bedrijventuin of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen'*. Het begrip woningbouwlocatie is in deze definitie niet nader gedefinieerd.

De bouw van één woning is niet aan te merken als een stedelijke ontwikkeling in de zin van de 'Ladder' (ABRvS 14 januari 2014, ECLI:NL:RVS:2014:156). Ook een plan dat voorziet in de planologische inpassing van drie woningen is niet aan te merken als een stedelijke ontwikkeling (ABRvS 5 november 2014, ECLI:NL:RVS:2014: 3929).

Het onderhavige plan betreft per saldo de toevoeging van twee woningen. Op basis van bovenstaande jurisprudentie is in dit geval geen sprake van een nieuwe stedelijke ontwikkeling en is toetsing van het plan aan de 'Ladder voor duurzame verstedelijking' niet noodzakelijk.

6.2 Provinciaal beleid

6.2.1 Visie Ruimte en Mobiliteit (VRM)

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

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

In de VRM zijn 4 thema's te onderscheiden:

1. Beter benutten en opwaarderen van wat er is;
2. Vergroten van de agglomeratiekracht;
3. Versterken van de ruimtelijke kwaliteit;
4. Bevorderen van de transitie naar een water- en energie-efficiënte samenleving.

1. Beter benutten en opwaarderen

De provincie vangt de groei van de bevolking, de mobiliteit en de economische activiteit vooral op in de bestaande netwerken en bebouwde gebieden. Beter benutten en opwaarderen leidt tot een intensiever, compact ruimtegebruik.

Middels het onderhavige plan wordt de cultuurhistorisch waardevolle boerderij opgesplitst in twee woningen. Hierdoor wordt instandhouding van de boerderij in de toekomst gegarandeerd. De nieuwe woning wordt op een passende wijze landschappelijk ingepast en de woonkavel wordt op een passende wijze landschappelijk ingericht. De nieuwe woning zal georiënteerd worden naar de Hoefweg. Hiermee ontstaat een duidelijke entree van het dorp Ottoland vanaf de Hoefweg, waarbij achterkant-situaties voorkomen worden.

2. Versterken van de agglomeratiekracht

Meer concentratie en specialisatie van locaties die onderling goed verbonden zijn, leidt tot de versterking van de kennis- en bedrijvencentra op het Europese en wereldtoneel. De provincie wijst de concentratielocaties met goede ontsluiting aan. Daarnaast werkt de provincie aan een goede aantakking van de Zuid-Hollandse economie op het nationale, Europese en wereldwijde netwerken van goederen- en personenvervoer. Detailhandel is een belangrijke drager voor levendige centra. De VRM concentreert winkels zoveel mogelijk in bestaande winkelgebieden om leegstand in de kern te voorkomen.

Het onderhavige plan betreft een kleinschalig plan. Dit thema is niet van toepassing.

3. Versterken ruimtelijke kwaliteit

Het provinciale landschap valt onder te verdelen in drie typen, gekenmerkt door veenweiden, rivieren en kust. Het verstedelijkingspatroon, de natuurwaarden en het agrarisch gebruik sluiten daarop aan. De versterking van de kwaliteiten van de gebieden wordt centraal gesteld. De voorwaarde hierbij is dat de maatschappelijke behoefte is aangetoond en de nieuwe ontwikkeling bijdraagt aan het behoud of verbetering van de ruimtelijke kwaliteit. Bij ruimtelijke kwaliteit gaat het om een integrale benadering waarbij de samenhang tussen bruikbaarheid, duurzaamheid én belevingswaarde in acht wordt genomen.

Middels het onderhavige plan wordt verval van een cultuurhistorisch waardevolle boerderij en omliggend perceel voorkomen. De nieuwe woonkavel worden op een passende en verantwoorde wijze landschappelijk ingericht middels streekeigen erfbeplanting. Op basis hiervan is sprake van ruimtelijke kwaliteitswinst.

Kwaliteitskaart

De provincie wil de karakteristieken van de Zuid-Hollandse landschappen, herkenbaar en beleefbaar houden en tegelijk ook ruimte bieden voor nieuwe ontwikkelingen. In de Visie ruimte en mobiliteit heeft de provincie de karakteristieken van de Zuid-Hollandse landschappen vastgelegd op de kwaliteitskaart.

Afbeelding 12: Uitsnede kwaliteitskaart

Het onderhavige plangebied is enerzijds gelegen in het 'veen(weide)landschap' en anderzijds gelegen in 'linten'. De ruimtelijke structuur in het veen(weide)gebied wordt sterk bepaald door de rivieren en veenstromen, de op enige afstand daarvan aangelegde weteringen en andere ontginningsbasissen. Haaks hierop staan de verkavelingspatronen. Kenmerkend voor het veen(weide)landschap is de openheid van het gebied met lange zichtlijnen. Andere kenmerken zijn de smalle kavels omringd door sloten.

Voor ontwikkelingen in het veen(weide)landschap heeft de provincie de volgende richtpunten vastgesteld:

- Bewaren diversiteit aan verkavelingspatronen. Lengtesloten zijn beeldbepalend en worden behouden;
- Ontwikkelingen houden rekening met het behoud van kenmerkende landschapselementen;
- Ontwikkelingen dragen bij aan behoud van de maat en weidsheid van de poldereenheden;
- Nieuwe bebouwing en bouwwerken worden geplaatst binnen de bestaande structuren/ linten en niet in de veenweidepolders;
- Nieuwe agrarische bedrijven liggen aan bestaande ruilverkavelingslinten of op een zeer goed bereikbare locatie voor zwaar verkeer. Ze vormen visuele eilanden in het veenweidelandschap door stevige, passende beplanting en een ligging op ruime afstand van elkaar.

Linten blijven linten als onderscheidende bebouwingsvorm in het gebied. Bij nieuwe ontwikkelingen zijn de huidige korrel, profiel, transparantie en respect voor historische gaafheid van een lint richtinggevend. Voor ontwikkelingen in de linten heeft de provincie de volgende richtpunten vastgesteld:

- 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.

Het onderhavige plan sluit aan bij de kwaliteitskaart van de Visie Ruimte en Mobiliteit en daarmee richtpunten voor ontwikkelingen in de gebieden 'veen(weide)landschap' en 'linten'. Voor de inrichting van het plangebied is een landschappelijk inrichtingsplan opgesteld (zie paragraaf 2.2.3).

4. Bevorderen van een water- en energie-efficiënte samenleving

De provincie zet in op de transitie naar een water- en energie-efficiënte samenleving. De provincie kiest er voor de verstedelijkingsopgave primair te realiseren binnen het bestaand stads- en dorpsgebied (BSD). Dit sluit aan op de vraag en levert een bijdrage aan het versterken van de agglomeratiekracht. Bovendien is binnen het stedelijk gebied nog veel ruimte beschikbaar door in te zetten op intensivering, herstructurering en transformatie. De realisatie van nieuwe uitleglocaties is alleen mogelijk als na het doorlopen van de zogenaamde Ladder voor duurzame verstedelijking blijkt dat een bepaalde verstedelijkingsopgave die beantwoordt aan een aangetoonde duurzame kwalitatieve behoefte niet is te realiseren binnen BSD.

Voor het plangebied komt het erop neer dat de provincie in haar beleid blijft streven naar een vitaal platteland. Nieuwe ontwikkelingen vinden bij voorkeur plaats binnen bestaand stads- en dorpsgebied. Nieuwe ontwikkelingen kunnen alleen plaats vinden als er sprake is van een aantoonbare (maatschappelijke) vraag en/of een verbetering van de ruimtelijke kwaliteit.

Het plangebied is gelegen buiten bestaand stads- en dorpsgebied (BSD). Het plan betreft een kleinschalige woningbouwontwikkeling welke qua schaal en aard past binnen het gebied. Het onderhavige plan kan gezien de ligging in de lintbebouwing (een verdichting aan woonbebouwing) en gezien de aard en schaal van het plan worden gezien als een inpassingsplan binnen bestaand stedelijk gebied. Het plan sluit hiermee aan bij de verstedelijkingsopgave conform het provinciaal beleid. De provincie Zuid-Holland is op basis van het Besluit ruimtelijke ordening (Bro) verplicht om de 'Ladder voor duurzame verstedelijking' op te nemen in de Visie Ruimte en Mobiliteit (VRM). Het onderhavige plan voldoet aan de criteria van de 'Ladder voor duurzame verstedelijking'. Het plan voorkomt aantasting van de ruimtelijke kwaliteit en de individuele, bedrijfs- en maatschappelijke belangen en overige belangen in de directe omgeving worden niet nadelig worden beïnvloed.

6.2.2 Gebiedsprofiel Alblasserwaard-Vijfheerenlanden

Als uitwerking van de kwaliteitskaart zijn in het buitengebied van Zuid-Holland voor 17 gebieden een gebiedsprofiel opgesteld. Voor de regio Alblasserwaard-Vijfheerenlanden is tevens een gebiedsprofiel opgesteld. Een gebiedsprofiel omvat een beschrijving van de karakteristieken, de ontwikkelingen, de kwaliteiten en de ambities in het gebied. Het gebiedsprofiel is een hulpmiddel om kwaliteit van de plannen en ontwikkelingen te stimuleren. De acht belangrijkste ambities waar het gebiedsprofiel Alblasserwaard & Vijfheerenlanden op richt zijn:

1. Het veiligstellen van de oostwest oriëntatie van de open ruimte in de Alblasserwaard.
2. Het veiligstellen en waar mogelijk versterken van het lommerrijke karakter van de Vijfheerenlanden als contrast met de Alblasserwaard.
3. Het behoud van de kamerstructuur, door het herkenbaar houden van de middeleeuwse polderkaden en de linten.
4. Het herkenbaar houden en versterken van de differentiatie tussen en binnen de linten.
5. Het herkenbaar houden en versterken van het hoofdwatersysteem.
6. Het ontwikkelen van kwalitatief hoogwaardige dorpsranden bij het bouwen aan de dorpskernen.
7. Het bij de stedenband middels aantrekkelijke routes naar het landelijk gebied kwalitatief versterken van de stad-landrelaties.
8. Het behouden en versterken van het contact met de rivier in de stedenband, met name bij herstructureringen en dijkverbeteringen.

Het onderhavige plan en bijbehorende landschappelijk inrichtingsplan sluit aan bij de bovenstaande ambities van het gebiedsprofiel (paragraaf 2.2.3).

Afbeelding 13: Ambitiebeeld gebiedsprofiel Alblasserwaard-Vijfheerenlanden

6.2.3 Provinciale Verordening Ruimte (PVR)

Gelijktijdig met de structuurvisie is door Provinciale Staten van Zuid-Holland de Verordening Ruimte vastgesteld. Deze verordening vormt de vertaling van het provinciaal beleid, in algemene regels (zoals bedoeld in artikel 4.1 van de Wet ruimtelijke ordening). Hiermee is het beleid van de provincie juridisch verankerd. In de verordening zijn regels gesteld over de inhoud van bestemmingsplannen en de inhoud van de toelichting van bestemmingsplannen. In de verordening is bijvoorbeeld geregeld dat stedelijke functies zoveel mogelijk binnen het bestaande stedelijk gebied een plaats moeten krijgen. Bij het opstellen van bestemmingsplannen dient daarom ook rekening te worden gehouden met provinciaal beleid. Het gaat daarbij verder vooral om het integrale ruimtelijke beleid dat is opgenomen in de provinciale structuurvisie. In de verordening zijn onder meer regels opgenomen over kantoren, bedrijven, detailhandel, glastuinbouw, boom- en sierteelt, bollenteelt, ruimtelijke kwaliteit, agrarische bedrijven, waterkeringen, provinciale vaarwegen, recreatieve vaarwegen, windenergie, archeologie en molen - en landgoedbiotopen.

Ladder voor duurzame verstedelijking

Conform artikel 2.1.1 van de provinciale Verordening Ruimte dient een stedelijke ontwikkeling te voldoen aan de Ladder voor duurzame verstedelijking. Een nieuwe stedelijke ontwikkeling dient te voldoen aan de volgende eisen:

- a. De stedelijke ontwikkeling voorziet in een actuele behoefte, die zo nodig regionaal is afgestemd;
- b. In die behoefte wordt binnen het bestaand stads- en dorpsgebied voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins, of;
- c. Indien de stedelijke ontwikkeling niet binnen het bestaand stads- en dorpsgebied van de betreffende regio kan plaatsvinden, wordt gebruik gemaakt van de locaties die,
 - i. Gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig wordt ontwikkeld;
 - ii. Passen in de doelstellingen en richtpunten van de kwaliteitskaart van de Visie Ruimte en Mobiliteit, waarbij artikel 2.2.1 van toepassing is, en
 - iii. Zijn opgenomen in het Programma ruimte, voor zover het gaat om locaties groter dan 3 hectare.

Het onderhavige plan betreft vanuit jurisprudentie geen stedelijke ontwikkeling. Toetsing aan de 'Ladder voor duurzame ontwikkeling' is daarmee niet vereist dan wel noodzakelijk (paragraaf 6.1.3).

Ruimtelijke kwaliteit

In paragraaf 2.2 van de provinciale Verordening Ruimte zijn regels opgenomen voor ruimtelijke kwaliteit. In het kader van de verordening gelden drie categorieën wanneer sprake is van ruimtelijke planvorming, te weten 'inpassen', 'aanpassen' en 'transformeren'. Het onderhavige plan kan worden geschaard binnen de categorie 'inpassen'. Het onderhavige plan is qua aard en schaal passend in dit gebied en zorgt ervoor dat de ruimtelijke kwaliteit wordt aangetast als gevolg van verpaupering van de cultuurhistorisch waardevolle boerderij en omliggend erf. Het onderhavige plan voldoet aan de doelstellingen en richtpunten van de kwaliteitskaart van de Visie Ruimte en Mobiliteit (paragraaf 6.2.1).

6.3 Regionaal beleid

6.3.1 Regionale structuurvisie Visie 2030 'Open, voor elkaar'

In navolging van de regionale structuurvisie Alblasserwaard Vijfheerenlanden, heeft de regio recent een nieuwe visie, de visie 2030 opgesteld. Deze visie is een actualisering van het beleid uit de regionale structuurvisie en worden de beleidskeuzes bepaald met het oog op 2030. Binnen de Visie 2030 komen onderwerpen als de regionale woonvisie, beleid op het gebied van recreatie & toerisme, bedrijventerreinen, water & klimaat, een regionaal verkeer & vervoersplan naar voren. In de visie speelt de leefbaarheid en behoud en versterking van voorzieningen in het gebied een grote rol. De centrale visie uit de nota is de vorming van een vitale regio, gericht op het duurzaam vernieuwen van zowel het landelijk als het stedelijk gebied, tezamen met het versterken van het overwegende open, rustige en authentieke karakter van de regio, waardoor bewoners, bedrijven en bezoekers zich thuis blijven voelen en zich verder kunnen ontplooiën. De opvolgende visie 'open voor elkaar' (2012) benadrukt het bijzondere cultuurhistorische landschap, de grote sociale cohesie en de innovatiekracht van het bedrijfsleven als kernwaarden.

In het kader van de regionale centrale visie, de vorming van een vitale regio is leegstand en verpaupering van woonbebouwing/woonpercelen niet wenselijk. Middels het onderhavige plan wordt verpaupering van een cultuurhistorisch waardevolle boerderij voorkomen. De nieuwe woning achterop het perceel wordt op een passende wijze vormgegeven en landschappelijk ingepast. De nieuwe woning wordt achter de boerderij gerealiseerd zal een terughoudend schuurachtig karakter krijgen en daarmee ondergeschikt zijn aan het boerderijvolume. Het onderhavige plan draagt daarmee bij aan de versterking van het overwegende open, rustige en authentieke karakter van het landschap en is daarmee in overeenstemming met het regionaal beleid.

6.3.2 Regionale woonvisie

In antwoord op de voormalige provinciale Woonvisie Zuid-Holland 2011-2020 heeft de regio Alblasserwaard-Vijfheerenlanden een regionale woonvisie opgesteld. De regionale woonvisie is een uitwerking van de Visie 2030 en heeft als doel de regionale afstemming van woningbouwplannen te bevorderen en de beleidslijnen ten aanzien van woningbouw in de regio helder te krijgen. De gemeenten kunnen de regionale woonvisie tevens gebruiken voor de verantwoording van nut en noodzaak van een bestemmingsplan waarin woningbouw is opgenomen. Doel van de visie is om in te kunnen spelen op de veranderende dynamiek van de woningmarkt en de woonkwaliteit te verbeteren. De woonvisie gaat uit van investeren in nieuwbouw regio-breed, maar aangepast op de lokale vraag. Om hierin het onderscheid aan te kunnen geven wordt er in de visie onderscheid gemaakt in:

- Stedelijk gebied;
- Voorzieningendorpen;
- Woondorpen.

Ottoland is aangeduid als woondorp. Woondorpen vinden voorzieningen op korte afstand in het naastgelegen voorzieningendorp. Woondorpen hebben een hechte gemeenschap dat gebruik maakt van een sterk lokaal sociaal netwerk. Uitbreiding van de woningvoorraad speelt in op de lokale vraag. Voor het woondorp Ottoland geldt dat voor het realiseren van 5 wooneenheden (of minder), mits de totale groei van het aantal wooneenheden in Ottoland niet groter is dan 0,7% van de totale woningvoorraad in de planperiode 2010-2019, regionale afstemming niet noodzakelijk is.

Voor de gemeente zijn de volgende winstpunten te behalen:

- Het vasthouden van modern georiënteerde starters in hun eigen voorzieningendorpen. Voor deze starters zijn voorzieningen van groot belang;
- Woondorpen gaan niet op slot. De hechte gemeenschappen van de woondorpen zijn sterk bepalend voor de leefbaarheid van een dorp. De nabijheid van sterke voorzieningendorpen is ook in het voordeel van de omliggende woondorpen. En er is ruimte voor maatwerk in nieuwbouw door gericht te bouwen voor een concrete, lokale vraag. Alle redenen om ook blijvend te investeren in de kwaliteit van de woonomgeving en van bestaande woningen in de woondorpen;
- Er zijn kansen voor het aantrekken van nieuwe groepen met een landelijke woonoriëntatie.

In de visie is een toetsingskader opgenomen voor woningbouwprojecten:

- A. Voor nieuwbouwplannen bestaande uit minder dan 50 woningen, binnen stedelijk gebied, is in regionaal verband afgesproken dat regionale afstemming niet noodzakelijk is.
- B. De gemiddelde jaarlijkse netto woningbehoefte in de regio is geschat op 350 woningen of huishoudens, wat overeenkomt met 0,7% groei per jaar. De 0,7% past de regio in beginsel toe op alle kernen in de regio.
- C/D. Uit de kwalitatieve toets komt naar voren dat het bouwplan niet concurreert met nabijgelegen woningbouwplannen en dat het bouwplan invulling geeft aan de grote lokale vraag naar woningen.

Medewerking door de gemeente wordt in principe alleen toegezegd wanneer uit de ruimtelijke onderbouwing blijkt dat het plan een aanvulling is op de bestaande woningvoorraad in de kern en dat de woningen een duidelijke kwalitatieve meerwaarde hebben. Eerst moet worden bekeken of een bouwplan binnen bestaande bebouwing of door inbreiding kan worden gerealiseerd. Realisatie in bestaande bebouwing is in geval van grondgebonden woningen niet aan de orde. Binnen de kern zijn ook geen inbreidingslocaties voorhanden en is ook geen sprake van ruimte binnen een gereserveerde planmatige uitbreiding.

In de kern Ottoland zijn hoofdzakelijk woningen voor het mentality-milieu (=doelgroep) 'traditionele burgerij' gelegen. Deze groep voelt zich thuis in de regio en blijft bij voorkeur wonen waar zij woont. Om starters mogelijkheden bieden, doorgroeiers te binden, senioren te bedienen en nieuwkomers aan te trekken is nieuwbouw wenselijk. In geval van nieuwbouw kan volgens de specifieke wensen van de doelgroep worden gebouwd. Het onderhavige plan speelt met de nieuwbouw van een kleinere, betaalbare woning en de splitsing van de boerderij in op deze concrete woningvraag. Per saldo worden middels het onderhavige plan twee wooneenheden toegevoegd. De twee woningen worden regionaal gemeld en opgenomen in de herijking van de woningbouwmonitor Alblasserwaard-Vijfheerenlanden 2020-2030.

6.4 Gemeentelijk beleid

6.4.1 Structuurplan Graafstroom

Op 29 maart 2011 heeft de voormalige gemeente Graafstroom de 'Structuurvisie Graafstroom' vastgesteld. Met de structuurvisie wil de gemeente een strategische stap zetten naar een vitale gemeente waar het goed wonen, werken en leven is voor jong en oud. De gemeente heeft als motto om ook in de toekomst 'prettig samen te leven in een groene oase van rust en ruimte'. De visie is vooral gericht op het behoud van het bestaande. Het karakteristieke landschap, de cultuurhistorisch waardevolle elementen, het relatief grote voorzieningenaanbod dat zo kenmerkend is voor de gemeente en de dynamiek in de kernen en linten.

Wat betreft dorpsontwikkeling wordt ingezet op het behoud van de dynamiek in de kernen en linten. Het afwisselende karakter van kleinschalige bedrijvigheid, agrarisch gebruik en woningbouw zorgt dat het gebied dynamisch blijft. Doordat ondernemingen, woningen en voorzieningen elkaar in een snel tempo afwisselen, ontstaat net als in het buitengebied, een mozaïek aan activiteiten die een meerwaarde betekent voor de ruimtelijke structuur en de beleving van het gebied.

In de structuurvisie Graafstroom wordt ingezet op kleinschalige woningbouw met passende woningtypen bij voorkeur nabij voorzieningen. Deze opgave vormt, samen met het bouwen in verband met de verdunning van huishoudens, de woningbouwtaakstelling voor de komende jaren. Van een afname van de woningproductie is voorlopig geen sprake.

Het onderhavige plan voorziet in de splitsing van een cultuurhistorische boerderij en de nieuwbouw van een vrijstaande woning met een schuurachtig karakter (ondergeschikt aan de boerderij). Middels het voorliggende plan is instandhouding van de boerderij en het straatbeeld/cultuurhistorische waarden van het lint langs de A-even gewaarborgd. Tevens blijft middels bouw van een 'schuurachtige woning' boerderijensemble en het agrarisch karakter van het gebied gehandhaafd. Het onderhavige plan is in overeenstemming met de Structuurvisie Graafstroom.

6.4.2 MeerjarenPerspectief Wonen

Het MeerjarenPerspectief Wonen van de voormalige gemeente Molenwaard (december 2013) geeft aan dat de vraag en de berekende woningbehoefte in een kern leidende principes zijn. Verder beschouwt de gemeente mensen met een binding aan de gemeente/kern als doelgroep.

In de kern Ottoland is concreet vraag naar woningen om starters mogelijkheden bieden, doorgroeiërs te binden, senioren te bedienen en nieuwkomers aan te trekken. In geval van nieuwbouw kan volgens de specifieke wensen van de doelgroep worden gebouwd. Het onderhavige plan speelt met de nieuwbouw van een kleinere, betaalbare woning en de splitsing van de boerderij in op deze concrete woningvraag.

6.4.3 Toekomstvisie Molenwaard

De Toekomstvisie Molenwaard geeft aan dat de gemeente plaats biedt aan mensen die hier wonen en die hier willen blijven en mensen die een binding hebben met de gemeente. Mensen moeten kunnen wonen waar ze willen, de woonwens en de eigen kern als woonplaats staan centraal. Mensen moeten zo lang mogelijk thuis kunnen blijven wonen. Daarom zet de gemeente in op levensloopbestendige wonen en zorg aan huis. In mei 2013 heeft de raad de kaders voor verdeling van het woningbouwprogramma vastgesteld. Relevante kaders zijn het aansluiten bij de demografische ontwikkeling, het bouwen in voorzieningendorpen voor senioren en plannen met maatschappelijke urgentie (zoals centrumplannen) voorrang geven.

Het plan speelt in op de lokale woningvraag, zorgt voor een kwalitatieve verbetering van de woningvoorraad van de gemeente en de doorstroming binnen de gemeentegrenzen wordt bevorderd.

6.4.4 Bestemmingsplan 'Buitengebied Graafstroom'

Het onderhavige plangebied valt binnen de contouren van het bestemmingsplan 'Buitengebied Graafstroom', dat door de gemeenteraad van de voormalige gemeente Graafstroom is vastgesteld op 25 januari 2010. Het plangebied heeft de enkelbestemming:

- Wonen;
- Agrarisch met waarden;

De dubbelbestemmingen:

- Waarde – Archeologie.

En de aanduidingen:

- Bouwvlak;
- Gebiedsaanduiding 'wro-zone – aanlegvergunning gevoelige bodem';
- Gebiedsaanduiding 'wro-zone – aanlegvergunning overgangsgebied';
- Gebiedsaanduiding 'wro-zone – wijzigingsgebied dorpslint'.

Afbeelding 14: Uitsnede verbeelding bestemmingsplan 'Buitengebied Graafstroom'

6.4.5 Bestemmingsplan 'Buitengebied Graafstroom 3^e herziening'

Op 15 september 2015 is de 3^{de} herziening van bestemmingsplan 'Buitengebied Graafstroom' vastgesteld. In de 3^{de} herziening zijn regels opgenomen en aangepast naar aanleiding van afwijkingen tussen de verschillende bestemmingsplannen voor het buitengebied, evenals omissies of nieuw beleid. Voor het plangebied betekent dat:

- De dubbelbestemming 'Waarde – Archeologie' is gewijzigd naar de dubbelbestemmingen 'Waarde – Archeologie 1', 'Waarde – Archeologie 2' en 'Waarde – Archeologie 6';
- De gebiedsaanduidingen 'Wro-zones' wijzigen naar 'wetgevingszones':
 - Gebiedsaanduiding wetgevingszone – omgevingsvergunning overgangsgebied;
 - Gebiedsaanduiding wetgevingszone – wijzigingsgebied dorpslint;

- Gebiedsaanduiding wetgevingszone – omgevingsvergunning gevoelige bodem.

6.4.6 Bestemmingsplan 'parapluherziening Buitengebied Graafstroom'

Op 20 februari 2018 is een volgende herziening van het bestemmingsplan 'Buitengebied Graafstroom', het bestemmingsplan 'parapluherziening Buitengebied Graafstroom' vastgesteld. In de herziening zijn tevens regels opgenomen en aangepast naar aanleiding van afwijkingen tussen de verschillende bestemmingsplannen voor het buitengebied, evenals omissies of nieuw beleid. Voor het onderhavige plangebied betekent dit de aanpassing/actualisatie van de regelgeving. De herziening heeft geen gevolgen voor de plankaart.

Het voorgenomen plan is strijdig met de vigerende bestemmingsplannen 'Buitengebied Graafstroom', 'Buitengebied Graafstroom 3e herziening' en 'parapluherziening Buitengebied Graafstroom'. Ter plaatse van het bouwvlak is slechts één wooneenheid toegestaan. Daarnaast is de beoogde vrijstaande woning buiten het huidige bouwvlak gepland.

6.5 Conclusie

Op basis van het beleidskaders kan worden geconcludeerd dat:

- Het onderhavige plan is strijdig met de vigerende bestemmingsplannen 'Buitengebied Graafstroom', 'Buitengebied Graafstroom 3e herziening' en 'parapluherziening Buitengebied Graafstroom'.
- Het onderhavige plan betreft op basis van jurisprudentie geen stedelijke ontwikkeling. De 'Ladder voor duurzame verstedelijking is daarmee niet van toepassing;
- Middels het plan wordt verpaupering van de cultuurhistorische boerderij en daarmee aantasting van de ruimtelijke kwaliteit te voorkomen;
- Het onderhavige plan past binnen de rijks-, provinciale, regionale en gemeentelijke beleidskaders.

7 Verantwoording sectorale aspecten

7.1 Watertoets

Beleidskader

In het onderhavige plangebied is Waterschap Rivierenland de waterkwantiteit- en waterkwaliteitsbeheerder, de vaarwegbeheerder, de beheerder van de primaire en secundaire waterkeringen, beheerder van de rioolwaterzuiveringsinstallaties en wegbeheerder van de wegen buiten de bebouwde kom, niet zijnde rijks- of provinciale wegen. De watertoets heeft als doel het voorkomen dat nieuwe ruimtelijke ontwikkelingen in strijd zijn met het duurzaam waterbeheer.

Gemeentelijk beleid

Vanuit onder andere het Nationaal Bestuursakkoord Water (NBW), is bepaald dat voor alle gemeenten in Nederland een stedelijk waterplan opgesteld moet worden. Om aan deze eis te kunnen voldoen hebben de voormalige gemeenten Liesveld en Graafstroom en het waterschap Rivierenland de handen ineengeslagen en het Stedelijk Waterplan Gemeente Liesveld en Graafstroom opgesteld. In dit waterplan is aangegeven welke doelen men wenst te bereiken op het gebied van stedelijk waterbeheer voor de voormalige gemeenten Liesveld en Graafstroom. De doelen uit het beleidsplan zijn uitgewerkt in vier aspecten:

- Afkoppelen, meer ruimte voor water creëren en diffuse bronnen aanpakken (duurzaam onkruidbeheer, duurzaam bouwen);
- Belevingswaarde;
- Samenwerking;
- Beheer en onderhoud.

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

Waterschapsbeleid

Met ingang van 27 november 2015 is het Waterbeheerprogramma 2016-2021 'Koers houden, kansen benutten' bepalend voor het waterbeleid. Met dit programma blijft het Waterschap Rivierenland op koers om het rivierengebied veilig te houden tegen overstromingen, om voldoende en schoon water te hebben en om afvalwater effectief te zuiveren. De speerpunten hierin zijn:

- Een veilig rivierengebied. Verbeteren en versterken dijken en boezemkades met daarnaast oog voor oplossingen door een aangepast ruimtelijke inrichting en door risicobeheersing (bijvoorbeeld evacuatie);
- Anticiperen op klimaatveranderingen. Een robuust en ecologisch gezond watersysteem dat voldoende water van goede kwaliteit biedt aan landbouw, natuur, stedelijk gebied en recreatie;
- Het duurzaam en doelmatig zuiveren van afvalwater door onder andere centralisatie van zuiveringen en van slibverwerkingen.

Verordening 'de Keur'

In de verordening de Keur is geregeld dat langs A- en B-watgangen een beschermingszone in acht dient te worden genomen. De beschermingszone is een obstakelvrije onderhoudsstrook die in de legger is aangewezen. Met deze zone wordt handmatig en/of machinaal onderhoud van de watergang vanaf de kant mogelijk gemaakt. Binnen de beschermingszone van een A- of B-watergang mogen niet zonder toestemming van het Waterschap Rivierenland werkzaamheden plaatsvinden die schade kunnen aanbrengen aan de watergang. Voor een A-watergang geldt in de Alblasserwaard een beschermingszone van 5 meter en voor een B-watergang 1 meter. Werkzaamheden in de watergang of de bijbehorende beschermingszone zijn vergunning- en of meldingsplichtig, omdat deze invloed hebben op de water aan- en afvoer, de waterberging of het onderhoud. De genoemde bepaling beoogt te voorkomen dat de stabiliteit van het profiel en/of veiligheid wordt aangetast, de aan- en/of afvoer en/of berging van water wordt gehinderd dan wel het onderhoud wordt gehinderd. Het onderhoud en de toestand van de waterlopen worden tijdens de jaarlijkse schouw gecontroleerd en gehandhaafd. Binnen het plangebied dan wel in de directe omgeving zijn geen B- en/of A-watgangen gelegen.

In de directe omgeving van het plangebied bevinden zich vier C-watgangen. In het plan worden geen ingrepen gedaan aan watergangen, waardoor het aanvragen van een watervergunning bij het Waterschap Rivierenland niet vereist dan wel noodzakelijk is.

Afbeelding 15: Legger wateren

Onderzoek

Voor het onderhavige plan is de digitale watertoets doorlopen (dossiercode 20180406-9-17539). De uitkomsten van de digitale watertoets zijn verder in dit hoofdstuk uitgewerkt. Het plangebied is gelegen binnen het peilgebied OVW062. Het peilgebied heeft een zomerpeil van -1,68 m NAP en een winterpeil van -1,78 m NAP. Ten aanzien van de drooglegging geldt voor het maaiveld een drooglegging van 0,7 meter, voor het straatpeil een drooglegging van 1,0 meter en voor het bouwpeil een drooglegging van 1,3 meter.

Afbeelding 16: Peilgebiedenkaart

Waterberging en compensatie

Het realiseren van nieuwbouw op niet verharde grond heeft effecten voor de waterhuishouding. De mogelijkheden van afkoppelen dienen zoveel mogelijk benut te worden. Schoon dak- en terreinwater (mits geen uitlogende materialen worden toegepast) kan direct naar het oppervlaktewater afgevoerd worden, om belasting van de afvalwaterzuivering te verminderen. Indien er een toename van het bestaande verhard oppervlak (bebouwing, bestrating, e.d.) plaats vindt, dient compensatie in het kader van waterberging plaats te vinden. Voor gebieden in het landelijk gebied is compensatie noodzakelijk indien het verhard oppervlak toeneemt. Om te bereken welke hoeveelheid watercompensatie noodzakelijk is heeft het Waterschap Rivierenland voor dit gebied de stelregel dat er 436 m³ waterberging moet worden gerealiseerd bij een toename van het verhard oppervlak van 10.000 m². Eventueel kan gebruik worden gemaakt van een eenmalige vrijstelling voor particulieren wanneer deze nog niet eerder is benut. In het landelijk gebied geldt een eenmalige particuliere vrijstelling 1500 m².

Tabel 1: Verhardingsbalans

Bestaande situatie	Oppervlakte
Woonboerderij	200 m ²
Bijgebouw	40 m ²
Terreinverharding	400 m ²
Totaal bestaande situatie	640 m²
Nieuwe situatie	
Woonboerderij	200 m ²
Bijgebouw	40 m ²
Erfverharding rond boerderij	400 m ²
Vrijstaande woning (incl. aan, uit- en bijgebouwen)	150 m ²
Erfverharding kavel vrijstaande woning	100 m ²
Totaal nieuwe situatie	890 m²
Verskil	250 m² toename

In het onderhavige plan is sprake van een toename aan verharding (250 m²). Gezien de initiatiefnemers nog niet eerder gebruik hebben gemaakt van de particuliere vrijstelling voor het realiseren van watercompensatie wordt voor het onderhavige plan gebruik gemaakt van deze particuliere vrijstelling. De toename aan verharding blijft onder de grens van 1500 m², waardoor watercompenserende maatregelen niet zijn vereist.

Hemelwater- en vuilwaterafvoer (riolering)

Conform de Leidraad Riolering en het wetenschapsbeleid is het voor nieuwbouw gewenst een gescheiden rioleringsstelsel aan te leggen zodat schoon hemelwater niet bij een rioolzuiveringsinstallatie terecht komt. Afvalwater wordt aangesloten op de bestaande gemeentelijke riolering. Voor hemelwater wordt de volgende voorkeursvolgorde aangehouden:

- Ligging watergangen en type watergangen;
- Tertiair of primair belang;
- Wel of niet behoren tot de Kaderrichtlijn Water (KRW)-lichamen;
- Wel of niet gelegen binnen de kern-/beschermingszone van een waterkering;

Het beleid van het Waterschap Rivierenland is er op gericht om hemelwater van dak- en weggoppervlakken af te koppelen van de riolering en af te voeren naar het oppervlaktewater. Ter voorkoming van diffuse verontreinigingen van water en bodem geldt een verbod op het toepassen van zink, lood, koper en PAK's-houdende bouwmaterialen. Met de inwerkingtreding van het Besluit lozen buiten inrichtingen per 1 juli 2011, worden door het waterschap geen voorschriften meer gesteld voor het zuiveren van afvloeiend hemelwater. Conform artikel 3.3 en 3.4 van dit besluit is het lozen van hemelwater op het oppervlaktewater toegestaan.

In de directe omgeving van het plangebied is voldoende oppervlaktewater aanwezig om het hemelwater naar af te voeren. Vuil water wordt afgevoerd via een gescheiden rioleringsstelsel. De nieuwe vrijstaande woning wordt aangesloten op het gescheiden rioleringsstelsel. Het gescheiden rioleringsstelsel valt onder de verantwoordelijkheid van de gemeente Molenlanden. In het plangebied ligt geen rioolwaterpersleiding van het Waterschap Rivierenland.

Primaire of regionale waterkeringen

Het plangebied is niet gelegen in de kern- en/of beschermingszone van een regionale of primaire waterkering.

Wegbeheer

Buiten de bebouwde kom is het Waterschap Rivierenland verantwoordelijk voor het beheer van de wegen in de Alblasserwaard, waaronder de A-even en de Hoefweg. Ten behoeve van de vrijstaande woning wordt een nieuwe in- en uitrit gerealiseerd op de Hoefweg. Voor de in- en uitrit op de Hoefweg dient een watervergunning te worden aangevraagd bij het Waterschap Rivierenland.

Conclusie

Het onderhavige plan heeft geen negatieve gevolgen voor het waterhuishoudkundige systeem ter plaatse. In het kader van het vooroverleg is het plan beoordeeld en akkoord bevonden door het Waterschap Rivierenland.

7.2 Geluid (Wegverkeerslawaai)

Beleidskader

In het kader van de Wet geluidhinder dient voor de ontwikkeling van geluidsgevoelige functies een akoestisch onderzoek te worden verricht. De Wet Geluidhinder (Wgh) stelt grenzen aan de geluidsbelasting waaraan woningen en andere geluidsgevoelige objecten en terreinen mogen worden blootgesteld. De gestelde eisen verschillen per geluidsbron (industrie, spoorwegen, wegverkeer) en per belast object of terrein (bijvoorbeeld woning, school, etc.). Hierbij wordt onderscheid gemaakt tussen aanwezige objecten en aanwezige geluidsbronnen en nieuwe objecten en nieuwe geluidsbronnen. De Wgh stelt dat alle wegen een geluidszone hebben, met uitzondering van woonerven en 30 km/h-wegen. Conform artikel 74 lid 2 van de Wet Geluidhinder hoeft geen akoestisch onderzoek te worden verricht voor 30 km/h wegen. De wettelijke voorkeursgrenswaarde voor geluidsgevoelige objecten binnen de geluidszone van wegen bedraagt 48 dB, de maximaal te ontheffen geluidsbelasting bedraagt 53 dB.

Het plangebied ligt binnen de invloedssfeer van de A-even en de Hoefweg (60 km/h wegen). Het plangebied is niet gelegen binnen de invloedssfeer van enig spoorwegtraject of een gezoneerd industrieterrein en kunnen daarmee buiten beschouwing worden gelaten.

Onderzoek

Het onderhavige plan betreft de nieuwbouw van een vrijstaande woning en de splitsing van een woonboerderij. In het kader van de Wgh is hiermee sprake van het toevoegen van nieuwe geluidsgevoelig objecten. Door Adromi bv is een akoestisch onderzoek naar wegverkeerslawaai uitgevoerd. De conclusies uit dit onderzoek luiden:

'Uit de rekenresultaten volgt dat de geluidbelasting vanwege iedere individuele (in het rekenmodel opgenomen) weg op de woningen behorende tot het bouwplan, incl. aftrek Wet geluidhinder, niet hoger is dan 48 dB. Hiermee wordt derhalve voldaan aan de voorkeursgrenswaarde uit de Wet geluidhinder. De cumulatieve geluidbelasting vanwege alle (in het rekenmodel opgenomen) wegen op de woningen behorende tot het plangebied, incl. aftrek Wet geluidhinder, bedraagt ten hoogste 49 dB.

De cumulatieve geluidbelasting, zonder aftrek Wet geluidhinder, bedraagt 54 dB op de extra wooneenheid gesitueerd in het zuidelijk deel van de bestaande woonboerderij. Uitgaande van een minimum vereiste gevelwering (Bouwbesluit) van 20 dB dient de geluidwering van deze wooneenheid 21 dB te bedragen ($54 - 33 = 21$ dB). Mogelijk zijn dan nog wel (beperkt) extra isolatiemaatregelen benodigd omdat de benodigde gevelwering net hoger is dan de minimale eis van 20 dB volgens het Bouwbesluit.

De cumulatieve geluidbelasting, zonder aftrek Wet geluidhinder, bedraagt 52 dB op de extra vrijstaande woning. Uitgaande van een minimum vereiste gevelwering (Bouwbesluit) van 20 dB, wordt hiermee derhalve voldaan aan het vereiste binnengeluidniveau van 33 dB.

In het kader van een goede ruimtelijke ordening is derhalve sprake van een aanvaardbaar woon- en leefklimaat. Het aspect geluid (wegverkeerslawaai) staat de realisatie van het bouwplan dan ook niet in de weg.'

Conclusie

Het onderhavige plan ondervindt voor wat betreft het aspect geluid (wegverkeerslawaai) geen belemmeringen. Voor het bouwplan dient een hogere grenswaarde voor wegverkeerslawaai te worden vastgesteld. Een verzoek tot vaststelling voor hogere grenswaarden wegverkeerslawaai dient te worden ingediend bij het college van burgemeester en wethouders.

7.3 Luchtkwaliteit

Beleidskader

Binnen de Europese Unie zijn normen voor de luchtkwaliteit vastgesteld (richtlijn 1999/30 EG van de Raad van Europese Unie). Met haar Besluit Luchtkwaliteit 2005 (Blk 2005) implementeert Nederland de Europese richtlijn in de Nederlandse wetgeving. Het Besluit Luchtkwaliteit is echter op 15 november 2007 vervangen. Het toetsingskader voor luchtkwaliteit is sindsdien opgenomen in de Wet milieubeheer. Deze wet heeft als doel dat bij toekomstige ontwikkelingen de grenswaarden zoals in de wet gesteld (grenswaarde voor zwaveldioxide, stikstofdioxide en stikstofoxiden, fijnstof, lood, koolmonoxide en benzeen) niet worden overschreden. Voor ruimtelijke ontwikkelingen zijn met name stikstofdioxide en fijnstof relevant. De grenswaarden die de wet hieraan stelt bedragen:

Stof	Toetsing van	Grenswaarde	Geldig
Stikstofdioxide (NO ₂)	Jaargemiddelde concentratie	40 µg/m ³	Vanaf 2015
Fijnstof (PM ¹⁰)	Jaargemiddelde concentratie	40 µg/m ³	Vanaf 11 juni 2011
	24-uurgemiddelde concentratie	Max. 35 keer p.j. meer dan 50 µg/m ³	Vanaf 11 juni 2011
Fijnstof (PM ^{2,5})	Jaargemiddelde concentratie	25 µg/m ³	Vanaf 2015

Voor roet gelden thans nog geen grenswaarden.

Onderzoek

Voor de omgeving van het plangebied geeft de NSL-monitoring het volgende overzicht:

- Een roetconcentratie tussen 0,7 – 0,8 µg EC/m³;
- Een stikstofconcentratie tussen 16 – 20 µg NO₂/m³;
- Een fijnstofconcentratie tussen 18 – 19 µg PM¹⁰/m³;
- Een fijnstofconcentratie tussen 11 – 12 µg PM^{2,5}/m³.

Voor het plangebied kan worden geconstateerd dat ten aanzien van de luchtkwaliteit ruimschoots aan de grenswaarden wordt voldaan.

Om de toetsing van kleinschalige plannen ten aanzien van de luchtkwaliteit overzichtelijk te houden heeft de wetgever het Besluit niet in betekende mate vastgesteld. In dit besluit is vastgelegd in welke gevallen de planontwikkeling niet in betekende mate bijdragen aan een verslechtering van de luchtkwaliteit. In het Besluit Niet in Betekende Mate (NIBM) en de bijbehorende regeling is bepaald in welke gevallen een project vanwege de beperkte gevolgen voor de luchtkwaliteit niet aan de grenswaarden hoeft te worden getoetst. Hierbij zijn twee situaties te onderscheiden:

- Een project heeft een effect van minder dan 3% van de jaargemiddelde grenswaarde NO₂ en PM¹⁰;
- Een project valt in de categorie die is vrijgesteld aan toetsing aan de Grenswaarden; deze categorieën betreffen onder andere woningbouw met niet meer dan 1.500 woningen bij één ontsluitingsweg of niet meer dan 3.000 woningen bij twee ontsluitingswegen.

Conclusie

Het onderhavige plan is kleinschalig van aard. Hiermee valt het plan in het besluit NIBM, waardoor kan worden gesteld dat het plan geen tot nihil invloed heeft op de luchtkwaliteit en dat toetsing niet noodzakelijk wordt geacht. Geconcludeerd wordt dat het aspect luchtkwaliteit de uitvoering van het plan niet in de weg staat.

7.4 Bedrijven en milieuhinder

Beleidskader

Bij realisering van nieuwe hindergevoelige functies (woningen) dient te worden onderzocht of er zich in de omgeving bedrijfsactiviteiten bevinden die relevante milieuhinder kunnen veroorzaken. Uitgangspunt daarbij is dat er ter plaatse van de woningen sprake is van een aanvaardbaar woon- en leefklimaat en dat bedrijven niet in hun bedrijfsvoering worden beperkt. Voor een goede ruimtelijke ordening wordt in het algemeen gebruik gemaakt van het VNG-boekje Bedrijven en milieuzonering (editie 2009). Deze publicatie is bedoeld voor het ruimtelijk scheiden van bedrijven in relatie tot woningen en omgekeerd, zodat in geen van beide situaties een belemmering voor één van beiden optreedt. In de publicatie staan richtafstanden vermeld voor geur, stof, geluid en gevaar. De richtafstanden hebben betrekking op de omgevingstypen rustige woonwijk en rustig buitengebied. De richtafstand geldt tussen enerzijds de grens van de bestemming die bedrijven (of andere milieubelastende functies) toelaat en anderzijds de uiterste situering van de gevel van een woning die mogelijk is. De gegeven afstanden zijn in het algemeen richtafstanden en geen harde afstandseisen. Het is wel aan te bevelen eventuele afwijkingen te benoemen en te motiveren.

Onderzoek

Het onderhavige plan betreft de toevoeging van twee wooneenheden. In het kader van een goede ruimtelijke ordening dient gekeken te worden naar de eventuele beperking van de bedrijfsvoering van omliggende milieubelastende functies. Het plan is getoetst aan de richtafstanden van het VNG-Handboek Bedrijven en milieuzonering (editie 2009). De voormalige gemeente Molenwaard op 18 januari 2013 de 'Geurverordening 2013 gemeente Molenwaard' vastgesteld. Hierin worden de richtafstanden voor geur voor een veehouderij tot een geurgevoelig object en buiten de bebouwde kom, in afwijking van artikel 4 lid 1 van de Wet milieubeheer, bijgesteld naar 25 meter. In de directe omgeving zijn onderstaande bedrijven gevestigd.

Tabel 3: Omliggende bedrijven

Adres	Functie (SBI 1993)	Milieu-categorie	Richtafstand conform VNG	Werkelijke afstand
A 138	Detailhandel	1.0	10 meter	54 meter
A 120	Autoverhuur	2.0	30 meter	69 meter
A 118	Agrarisch bedrijf	3.2	25 meter	69 meter

Afbeelding 17: Omliggende bedrijven

Naar aanleiding van het bovenstaande kan geconcludeerd worden dat wordt voldaan aan de gestelde richtafstanden conform het VNG-Handboek bedrijven en milieuzonering (editie 2009) en de 'Geurverordening 2013 gemeente Molenwaard'. Geconcludeerd kan worden dat er sprake is van een acceptabel woon- en leefklimaat en dat omliggende bedrijven niet (verder) in hun bedrijfsvoering worden beperkt.

Conclusie

Het onderhavige plan ondervindt voor wat betreft bedrijf- en milieuhinder (milieuzonering) geen belemmeringen.

7.5 Externe veiligheid

Beleidskader

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

Onderzoek

Invloed van stationaire bronnen

Het Besluit externe veiligheid inrichtingen (Bevi) legt veiligheidsnormen op aan bedrijven die een risico vormen voor personen buiten het bedrijfsterrein. Bijvoorbeeld rondom chemische fabrieken en lpg-tankstations. Deze bedrijven verrichten soms risicovolle activiteiten dichtbij huizen, ziekenhuizen, scholen of winkels. Het besluit verplicht gemeenten en provincies wettelijk vanaf de inwerkingtreding van het besluit bij het verlenen van milieuvergunningen en het maken van bestemmingsplannen met externe veiligheid rekening te houden. Het besluit is, op enkele onderdelen na, op 27 oktober 2004 in werking getreden. Nieuwe kwetsbare objecten mogen niet worden gerealiseerd in gebieden waar sprake is van een plaatsgebonden risico van meer dan 10^{-6} per jaar. Voor het PR geldt als norm dat dit kleiner dan 10^{-6} per jaar moet zijn. De kans per jaar dat één persoon, die op een bepaalde plaats verblijft, komt te overlijden door een ongeval van het vervoer van gevaarlijke stoffen moet kleiner zijn dan 1 op 1 miljoen. Ook het vaststellen van een bestemmingsplan geldt als een nieuwe situatie, waarbij voldaan moet worden aan de eisen uit het Bevi. Concreet betekent dit dat kwetsbare objecten binnen de 10^{-6} per jaar contour niet zijn toegestaan. Beperkt kwetsbare objecten zijn onder voorwaarden toegestaan.

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

Volgens de risicokaart bevinden zich in de omgeving van het plangebied geen Bevi-inrichtingen of inrichtingen waar opslag van gevaarlijke stoffen plaatsvindt en/of wegen waarover bekend is dat daarover transport van gevaarlijke stoffen worden vervoerd die een bedreiging kunnen vormen voor het onderhavige plan.

Afbeelding 18: Uitsnede risicokaart

Invloed transport gevaarlijke stoffen, Buisleidingen

Bij besluit van 24 juli 2010 is het Besluit externe veiligheid buisleidingen van kracht geworden. Dit besluit stelt regels voor risico's en zonering langs buisleidingen, het opnemen van voorschriften in bestemmingsplannen, technische eisen, het aanwijzen van een toezichthouder, melding van incidenten en beschikbaarheid van noodplannen. In en om het plangebied zijn geen van dergelijke buisleidingen aanwezig.

Invloed transport gevaarlijke stoffen, Wegverkeer

Per 1 april 2015 is de 'Wet Basisnet vervoer gevaarlijke stoffen' van kracht. Basisnet Weg moet de bereikbaarheid van de belangrijkste industriële locaties in Nederland en het aangrenzende buitenland garanderen voor wat betreft vervoer van gevaarlijke stoffen over de weg. Met Basisnet Weg is een duurzaam evenwicht gecreëerd tussen het vervoer van gevaarlijke stoffen, ruimtelijke ontwikkelingen en externe veiligheid. Het Basisnet Weg richt zich uitsluitend op het hoofdwegennet (rijkswegen en verbindende wegen die van belang worden geacht voor het vervoer van gevaarlijke stoffen).

In de directe omgeving van het plangebied vindt geen voor de externe veiligheid relevant structureel transport van gevaarlijke stoffen over de weg plaats. Incidentele transporten van gevaarlijke stoffen over de omliggende wegen zijn echter niet uit te sluiten, maar deze vallen ruimschoots buiten het toetsingskader. Hierdoor zijn geen relevante externe veiligheidsrisico's door transport over de weg te verwachten.

Invloed transport gevaarlijke stoffen, Spoorverkeer

In de directe omgeving van het plangebied zijn geen spoorwegen aanwezig.

Invloed transport gevaarlijke stoffen, Vaarwegen

In de directe omgeving van het plangebied zijn geen voor beroepsvaart relevante vaarwegen gelegen.

Conclusie

Geconcludeerd wordt dat het aspect externe veiligheid de uitvoering van het plan niet in de weg staat.

7.6 Kabels en leidingen

Beleidskader

Planologisch relevante leidingen en hoogspanningsverbindingen dienen te worden gewaarborgd. Tevens dient rond dergelijke leidingen rekening te worden gehouden met zones waarbinnen mogelijke beperkingen gelden.

Onderzoek

In het plangebied of de directe omgeving zijn geen planologisch relevante leidingen zoals rioolpersleidingen, waterleidingen, hoogspanningslijnen of straalpaden gelegen. Er wordt derhalve geconcludeerd dat het aspect kabels en leidingen geen belemmering oplevert voor de uitvoering van het onderhavige plan.

Conclusie

Geconcludeerd wordt dat het aspect kabels en leidingen de uitvoering van het plan niet in de weg staat.

7.7 Ecologie

Beleidskader

Bij ruimtelijke ingrepen moet rekening worden gehouden met de natuurwaarden ter plaatse. Daarbij wordt onderscheid gemaakt tussen gebiedsbescherming en soortenbescherming. Gebiedsbescherming kan volgen uit de aanwijzing van een gebied. Voor wat soortenbescherming betreft is de Wet Natuurbescherming toepassing. Hier wordt onder andere de bescherming van plant- en diersoorten geregeld. Bij ruimtelijke ontwikkelingen moet worden getoetst of er sprake is van negatieve effecten op de aanwezige natuurwaarden. Indien hiervan sprake is, moet ontheffing of vrijstelling worden aangevraagd.

Onderzoek

Soortenbescherming

Het onderhavige plan voorziet in het splitsen van de woonboerderij en het realiseren van een vrijstaande woning op het achtererf. Hiermee is sprake van bouw- en/of sloopwerkzaamheden welke nadelige gevolgen kunnen hebben voor beschermde flora en fauna. Om de invloed van de geplande werkzaamheden op de eventueel aanwezige flora en fauna in kaart te brengen is door Blom Ecologie een ecologische quickscan uitgevoerd. De conclusies uit dit onderzoek luiden:

‘In het plangebied of de directe omgeving daarvan komen beschermde diersoorten van de Wet natuurbescherming voor. De planlocatie heeft echter aannemelijk geen essentiële functie voor beschermde soorten waarvoor geen vrijstelling geldt in het kader van ruimtelijke ontwikkelingen. Gedurende de ontwikkeling ontstaat geschikt leefgebied voor de rugstreeppad, er dienen maatregelen te worden getroffen om vestiging te voorkomen. Gedurende de ontwikkeling dient rekening te worden gehouden met de aanwezigheid van foeragerende en/of migrerende vleermuizen. De planlocatie en het omliggende terrein heeft (mogelijk) een functie voor algemeen voorkomende planten, zoogdieren, amfibieën, insecten en vogels. De bomen en struiken op de planlocatie zijn geschikt als broedlocatie voor algemene broedvogels.

Tijdens de uitvoering van de werkzaamheden dient rekening te worden gehouden met de (mogelijke) aanwezigheid van foeragerende vleermuizen, rugstreeppad en algemene broedvogels. Voor deze soorten dienen eventueel maatregelen te worden getroffen om effecten te voorkomen. De aanwezigheid van beschermde soorten (Wnb, overige soorten, art. 3.10) en hun leefgebied vormen geen bezwaar voor de beoogde bestemmingsplanwijziging (vrijstellingsbesluit).

Het splitsen van de woning en de beoogde ontwikkeling van een woning aan de A132 te Ottoland is uitvoerbaar conform het bepaalde in de Wro (artikel 3.1.6 Bro).

Te treffen maatregelen

- *Tijdens de werkzaamheden moet voorzichtig worden gehandeld met alle voorkomende flora en fauna (Zorgplicht).*
- *Wanneer ondanks zorgvuldig handelen, onderzoek en advies schade lijkt te ontstaan voor beschermde flora en fauna, dient direct contact opgenomen te worden met een ter zake deskundige.*
- *Alle aanwezige vegetatie of bodemmateriaal (takken, stronken) gefaseerd verwijderen. Dit om bodembewonende dieren de kans te geven in de nabijgelegen omgeving een ander leefgebied te benutten.*
- *Er wordt gelegenheid gegeven aan dieren, die tijdens de werkzaamheden worden gevonden, zich te verplaatsen naar een schuilplaats buiten het bereik van de werkzaamheden.*

- *De werkzaamheden dienen uitsluitend tussen zonsopkomst en zonsondergang uitgevoerd te worden of een vleermuisvriendelijke verlichtingswijze toegepast te worden teneinde verstoring van vleermuizen in de directe omgeving te voorkomen. Hieronder kan onder andere worden verstaan: beperkte hoogte van lichtmasten, verlichting naar beneden richten en convergeren, toepassen van UV-vrije verlichting, gebruik van sterk bundellicht vermijden et cetera. In de nieuwe situatie dienen mogelijk ook maatregelen te worden getroffen ten aanzien van foeragerende vleermuizen en verlichten.*
- *De werkzaamheden opstarten/uitvoeren buiten het broedseizoen (medio maart t/m medio juli). Indien de werkzaamheden in het broedseizoen worden uitgevoerd dient voor de aanvang door een ter zake deskundig gecontroleerd te worden of er broedvogels aanwezig zijn. E.e.a. op aanwijzing van deskundige.*
- *Gedurende de werkzaamheden dient het terrein ongeschikt gehouden te worden (bijv. aanbrengen puinbed, voorkomen ontstaan puinhopen, egaliseren terrein e.d.) en/of ontoegankelijk gemaakt te worden voor de soort gedurende de bouwwerkzaamheden. Dit kan bijvoorbeeld door het plaatsen van schermen van stevig plastic of worteldoek van 50 centimeter hoog en minimaal 10 centimeter ingegraven in de grond. De voorzieningen die getroffen zijn om het gebied ontoegankelijk te maken moeten zodanig geplaatst en beheerd worden dat ze hun functie ten allen tijden kunnen vervullen.'*

Gebiedsbescherming

Het plangebied maakt geen deel uit van een beschermd gebied en/of locatie betreffende: Natura2000 of het Natuurnetwerk Nederland. Op een afstand van 5,3 km ten westen van de planlocatie is het Natura2000-gebied Donkse Laagten gelegen. Op een afstand van 9,5 km ten zuidoosten is het Natura2000-gebied Lingegebied en Diefdijk-zuid gelegen. Op een afstand van circa 175m is een Natuurnetwerk Nederland gebied gelegen. De werkzaamheden gedurende de ontwikkeling kunnen leiden tot een tijdelijke minimale toename in stikstofdepositie (projecteffect). Een toename in stikstofdepositie kan een effect sorteren op kwetsbare en gevoelige habitattypen. Echter leert de ervaring dat het projecteffect bij soortgelijke en grotere projecten en de afstand tot kwetsbare habitats dat de stikstofdepositie veelal onder de drempelwaarde van 0,05 mol/hectare/jaar blijft. Voor de overige effecten (trillingen, geluid, optische verstoring, etc.) geldt dat de afstand tot de omliggende Natura2000-gebieden te groot is en dat de mate van deze verstoringfactoren niet zullen leiden tot een toename. Ten aanzien van het Natuurnetwerk Nederland geldt dat externe werking geen toetsingskader is. Tevens zorgen de tussen gelegen percelen, woningen en infrastructuur voor voldoende bufferwerking om deze (eventuele) effecten te ondervangen. De ontwikkeling resulteert niet in een significant verhoogde verkeersintensiteit en/of stikstofdepositie. Een effect op Natura2000-gebieden kan uitgesloten worden.

Afbeelding 19: Afstand plangebied t.o.v. Natura2000-gebieden

Afbeelding 20: Afstand plangebied t.o.v. Natuurnetwerk Nederland

Conclusie

Het onderhavige plan ondervindt voor wat betreft het aspect ecologie geen belemmeringen.

7.8 Bodem

Beleidskader

Het beleid is erop gericht zorg te dragen dat de bodemkwaliteit geschikt dient te zijn voor het geplande gebruik. Hiervoor is het bij nieuwe ontwikkelingen verplicht een verkennend bodemonderzoek uit te laten voeren. De provincie hanteert de richtlijn dat bij de beoordeling van ruimtelijke plannen tenminste het eerste deel van het verkennend bodemonderzoek, het historisch onderzoek, moet worden verricht. Indien uit het historisch onderzoek wordt geconcludeerd dat op de betreffende locatie sprake is geweest van activiteiten met een verhoogd risico op verontreiniging dan dient een volledig verkennend bodemonderzoek te worden uitgevoerd.

Onderzoek

Om de kwaliteit van de bodem in kaart te brengen is door Bakker Milieuadviezen een verkennend bodemonderzoek uitgevoerd. De conclusies uit het verkennend bodemonderzoek luiden:

'Op basis van het bodemonderzoek kan voor het onderzochte terreindeel het volgende worden geconcludeerd:

- In de licht geroerde zandige humeuze kleiige bovengrond, die lichte bijmengingen van kooldeeltjes bevat, zijn een aantal zware metalen en PAK in gehalten boven de AW 2000 aangetroffen. Dit bevestigt het algemene regionale kwaliteitsbeeld van langdurig bewoonde locaties.*
- De venige zintuiglijk schone ondergrond is eveneens licht verontreinigd met diverse zware metalen en PAK;*
- In het grondwater overschrijdt het gehalte aan barium de streefwaarde, hetgeen een gebruikelijke, niet relevante lichte verhoging is.*

Op grond van het uitgevoerde onderzoek vormt de bodemkwaliteit geen belemmering of beperking voor de voorgenomen bouw van een woning.'

Conclusie

Het onderhavige plan ondervindt voor wat betreft bodemkwaliteit geen belemmeringen.

7.9 Archeologie

Beleidskader

Ter bescherming van de cultuurhistorische en archeologische waarden in Nederland dient er volgens de Erfgoedwet, sinds 1 juli 2016 van kracht, bij nieuwe ontwikkelingen te worden gekeken naar de aanwezige waarden. Samen met de nieuwe Omgevingswet maakt de Erfgoedwet een integrale bescherming van ons cultureel erfgoed mogelijk.

Beleidsnota Archeologie

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

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

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

Onderzoek

Op de archeologische verwachtings- en beleidsadvieskaart van de voormalige gemeente Graafstroom is te zien dat het plangebied is gelegen op gronden met:

- Een zeer hoge verwachting voor late middeleeuwen en nieuwe tijd. Bij ingrepen groter dan of gelijk aan 30 m² en dieper dan 30 cm is archeologisch onderzoek noodzakelijk;
- Een middelmatige verwachting voor late middeleeuwen en nieuwe tijd. Bij ingrepen groter dan of gelijk aan 100 m² en dieper dan 30 cm is archeologisch onderzoek noodzakelijk;
- Een hoge verwachting voor prehistorie en middeleeuwen dieper dan 5 meter beneden maaiveld. Bij ingrepen groter dan of gelijk aan 250 m² en dieper dan 500 cm is archeologisch onderzoek noodzakelijk.

Afbeelding 21: Uitsnede archeologische verwachtingskaart

Door ADC ArcheoProjecten is een bureau- en inventariserend veldonderzoek in de vorm van een booronderzoek uitgevoerd. De conclusies uit dit onderzoek luiden:

'De onderzoeksvragen kunnen op basis van de bereikte resultaten als volgt worden beantwoord:

- **Wat is de geomorfologische situatie en de geologische en bodemkundige opbouw van het plangebied?**
Het plangebied bevindt zich in een komgebied. De ondergrond van het plangebied bestaat uit mineraalarm veen, met op 210 cm –mv een zwak siltig kleilaagje. Mogelijk bevinden zich nog rivierafzettingen van de Vuilendamse meandergordel in de ondergrond., Deze afzettingen worden op ca. 6 m –mv verwacht, maar zijn op grond van de diepe ligging niet aangetroffen. In het noordelijk deel van het plangebied is op het veen nog een humeus ophogingspakket aanwezig met recente insluitsels. Gezien de recente insluitsels en de ligging ver van bebouwing gaat het hier waarschijnlijk om een ophoging die is aangebracht om te compenseren voor bodemdaling.
- **Is sprake van een natuurlijke (intacte) bodemopbouw of is deze (deels) verstoord? Indien sprake is van verstoringen, wat is de diepte en omvang van de verstoring?**
In het zuidelijk deel van het plangebied is de top van het oorspronkelijke veen geoxideerd als gevolg van de inpoldering en grondwaterstandverlaging. In het noordelijk deel heeft deze oxidatie in mindere mate plaatsgevonden en is het oppervlak opgehoogd met klei en puin. De natuurlijke ondergrond is verder intact.
- **Zijn er archeologisch relevante geo(morfo)logische eenheden of lagen aanwezig in het plangebied?**
Tijdens het booronderzoek geen archeologisch relevante afzettingen of lagen aangetroffen.
- **Zo ja, op welke diepte ten opzichte van maaiveld en NAP?**
Niet van toepassing
- **Alhoewel niet het doel van een verkennend booronderzoek, zijn er desondanks toch archeologische indicatoren aangetroffen?**
Er zijn geen archeologische indicatoren aangetroffen.

- **In welk opzicht kan op basis van het veldonderzoek de archeologische verwachting worden bijgesteld?**

In het noordelijke deel van het plangebied zijn geen aanwijzingen voor bewoningsresten uit de Late Middeleeuwen en Nieuwe tijd gevonden en de middelmatige archeologische verwachtingswaarde in dit deel van het plangebied kan dus bijgesteld worden naar een lage archeologische verwachtingswaarde. Voor het zuidelijke deel kan de archeologische verwachting dient de lage verwachting te worden gehandhaafd. Voor diepe ondergrond (dieper dan 4 m – mv) geldt een onbekende verwachting. In theorie zijn bedding- en oeverafzettingen van de Vuilendamse meandergordel aan te treffen met daarop een vindplaats uit de periode Neolithicum – Bronstijd. Hierbij moet worden aangetekend dat in het onderzoeksgebied dergelijke vindplaatsen tot dusver niet zijn aangetoond.

- **In hoeverre worden de (mogelijk aanwezige) archeologische waarden bedreigd door toekomstige planontwikkeling?**

In het plangebied worden met uitzondering van de diepere ondergrond, waar mogelijk sprake is van oever- en beddingafzettingen van de Vuilendamse stroomgordel, geen archeologische waarden verwacht. De genoemde rivierafzettingen bevinden zich evenwel dieper dan 4 m –mv en zullen slechts plaatselijk, door heipalen, verstoord worden.

- **Is het plangebied voldoende onderzocht en zo nee, welke vorm van nader archeologisch onderzoek kan worden geadviseerd?**

Op basis van de huidige plannen en de resultaten van het booronderzoek is het plangebied voldoende onderzocht. Er wordt geen vervolgonderzoek geadviseerd.

ADC ArcheoProjecten adviseert om het plangebied vrij te geven voor de voorgenomen ontwikkeling. Het is echter nooit volledig uit te sluiten dat binnen het onderzochte gebied toch nog archeologische resten voorkomen. Het verdient daarom aanbeveling om de uitvoerder van het grondwerk te wijzen op de plicht archeologische vondsten te melden bij de bevoegde overheid, zoals aangegeven in artikel 5.10 van de Erfgoedwet.'

Conclusie

Het onderhavige plan ondervindt voor wat betreft het aspect archeologie geen belemmeringen. Conform artikel 5.10 van de Erfgoedwet dient de uitvoerder van het grondwerk archeologische vondsten te melden bij het bevoegd gezag. Ter bescherming van de archeologische waarden worden de dubbelbestemmingen 'Waarde – Archeologie 1, 2 en 5' uit het vigerende bestemmingsplan 'Buitengebied Graafstroom' overgenomen in het nieuwe bestemmingsplan.