

adviseurs in
ruimtelijke
ontwikkeling

Bestemmingsplan | Toelichting

Achterbos achter 32-42 en 48a

Gemeente De Ronde Venen

Datum: 27 mei 2019

Projectnummer: 170444

ID: NL.IMRO.0736.BPP030achterbos-va01

INHOUD

TOELICHTING

1	Inleiding	3
1.1	Aanleiding	3
1.2	Plangebied	4
1.3	Geldend bestemmingsplan	9
1.4	Leeswijzer	15
2	Planbeschrijving	16
2.1	Plandeel 1 en plandeel 3	16
2.2	Plandeel 2	18
3	Beleid	20
3.1	Rijksbeleid	20
3.2	Provinciaal beleid	21
3.3	Gemeentelijk beleid	26
4	Onderzoek/verantwoording	29
4.1	Algemeen	29
4.2	Archeologie	29
4.3	Bodem	30
4.4	Cultuurhistorie	30
4.5	Economische uitvoerbaarheid	31
4.6	Externe veiligheid	32
4.7	Flora en fauna	34
4.8	Geluid	37
4.9	Geur	38
4.10	Kabels en leidingen	39
4.11	Luchtkwaliteit	39
4.12	Milieuzonering	41
4.13	Verkeer en parkeren	42
4.14	Water	44
5	Wijze van bestemmen	46
5.1	Algemeen	46
5.2	Dit bestemmingsplan	47
6	Procedure	50
6.1	Vorbereiding en inspraak	50
6.2	Overleg	50
6.3	Zienswijzen	50

Bijlagen

1. Bijlage 1: Raadsvoorstel- en raadsbesluit 2010
2. Bijlage 2: Raadsvoorstel- en raadsbesluit 2012
3. Bijlage 3: Quicksan flora en fauna Vinkeveen, Achterbos
4. Bijlage 4: Quicksan flora en fauna Achterbos 48a
5. Bijlage 5: Achterbos wijziging recreatiebestemming lijst bedrijven
6. Bijlage 6: Nota vooroverleg

1 Inleiding

1.1 Aanleiding

Het gebied aan het Achterbos te Vinkeveen wordt van oudsher gekenmerkt door een sterke mix tussen wonen, werken, recreatie en verblijfsrecreatie. Het is een gebied met veel dynamiek. Voor een zestal percelen in dit bebouwingslint bestaat aanleiding om een het geldende bestemmingsplan te herzien. De aanleiding is driedelig.

Herbestemmen naar Wonen recreatiewoningen Achterbos 32 R1, Achterbos 36 R20, Achterbos 42 R1 en Achterbos 42 R17

De voor verblijfsrecreatie bestemde recreatiewoningen Achterbos 32 R1, Achterbos 36 R20, Achterbos 42 R1 en Achterbos 42 R17 zijn reeds geruime tijd (voor 31 oktober 2003) onafgebroken in gebruik als reguliere woning. De gemeenteraad van de gemeente De Ronde Venen heeft na overleg met de betreffende eigenaren op 28 oktober 2010 besloten dat deze recreatiewoningen in aanmerking komen voor een reguliere woonbestemming. De recreatiewoningen voldeden aan de voorwaarden die de provincie in 2010 stelde aan het legaliseren van permanente bewoning van recreatiewoningen. Het raadsbesluit is door nadien gewijzigd provinciaal beleid nog niet opgevolgd door een bestemmingsplan dat in de planologische wijziging voorziet. Door een nieuwe en recente aanpassing van de Provinciale Ruimtelijke Verordening kan nu alsnog uitvoering worden gegeven aan het raadsbesluit uit 2010. Dit bestemmingsplan voorziet dan ook in een woonbestemming voor de vier genoemde woningen.

Onjuiste positie bouwvlak recreatiewoning Achterbos 36 R7

Op het perceel Achterbos 36 R7 is al geruime tijd een (legale) recreatiewoning aanwezig. De recreatiewoning is in het bestemmingsplan "Buitengebied De Ronde Venen" echter niet voorzien van een bouwvlak met een juiste positionering. Het betreffende bouwvlak is destijds op een onjuiste locatie ingetekend op de plankaart. Deze omissie wordt hersteld met dit bestemmingsplan. De recreatieve bestemming van dit perceel wordt niet gewijzigd.

Bouwvlak binnen woonbestemming object Achterbos 48a

De voor wonen (zonder bouwvlak) bestemde recreatiewoning Achterbos 48a is reeds geruime tijd (voor 31 oktober 2003) onafgebroken in gebruik als reguliere woning. De gemeenteraad van de gemeente De Ronde Venen heeft na overleg met de betreffende eigenaar op 2 februari 2012 besloten dat deze recreatiewoning in aanmerking komt voor een reguliere woonbestemming met bouwvlak. De recreatiewoning voldeed aan de voorwaarden die de provincie in 2010 stelde aan het legaliseren van permanente bewoning van recreatiewoningen. Dit bestemmingsplan voorziet dan ook in een woonbestemming voor de genoemde woning. Hierbij wordt tevens het voor recreatie bestemde deel van het kadastraal perceel bij de woning opgenomen binnen de woonbestemming.

1.2 Plangebied

1.2.1 Drie plandelen

In de paragraaf 1.1 is beschreven dat voor dit bestemmingsplan drie afzonderlijke aanleidingen bestaan. Het plangebied bestaat op grond hiervan uit drie plandelen. In deze toelichting is voor de leesbaarheid en toetsing dan ook onderscheid gemaakt in drie plandelen, te weten:

- plandeel 1:
 - Achterbos 42 R1: VKV sectie F, nummer 1402;
 - Achterbos 42 R17: VKV, sectie F, nummer 1642;
 - Achterbos 36 R20: VKV sectie F, nummer 1357;
 - Achterbos 32 R1: VKV, sectie F nummer 1847.
- plandeel 2:
 - Achterbos 36 R6: VKV sectie F, nummer 1749;
 - Achterbos 36 R7: VKV sectie F, nummer 1573.
- plandeel 3:
 - Achterbos 48a: VKV sectie F, nummer 1795.

De volgende luchtfoto toont globaal het gebied aan de Achterbos waarbinnen de plandelen liggen.

Afbeelding 1. Globale ligging van de plandelen (ter hoogte van de rode cirkel).

De volgende afbeelding toont de ligging van de plandelen ten opzichte van elkaar.

Afbeelding 2. Ligging van de plandelen ten opzichte van elkaar. Plandeel 1 is rood omkaderd. Plandeel 2 is paars omkaderd. Plandeel 3 is groen omkaderd.

1.2.2 Plandeel 1

1.2.2.1 Ligging en begrenzing

Dit plandeel maakt onderdeel uit van het bebouwingslint aan het Achterbos te Vinkeveen. De begrenzing wordt gevormd door de volledige bestemmingsvlakken van de nu geldende bestemming Verblijfsrecreatie, waar de betreffende woningen onderdeel van uit maken. Het kadastraal perceel waarop de woningen liggen, krijgen een woonbestemming. De overige gronden van het bestemmingsvlak behouden de verblijfsrecreatieve functie. Hierop is één bestaande recreatiewoning aanwezig (Achterbos 32R/2), welke als zodanig zal worden bestemd.

Voor de woningen betreft het volgende vier kadastrale percelen en huisnummers:

1. Achterbos 42 R1: VKV sectie F, nummer 1402;
2. Achterbos 42 R17: VKV, sectie F, nummer 1642;
3. Achterbos 36 R20: VKV sectie F, nummer 1357;
4. Achterbos 32 R1: VKV, sectie F nummer 1847.

De woonpercelen en de resterende verblijfsrecreatieve gronden zijn op de navolgende figuur weergegeven. De percelen worden allen in het westen en oosten begrensd door watergangen. Ten noorden en zuiden van alle percelen zijn andere bebouwde percelen met woningen en/of recreatiewoningen gelegen. Voor de exacte begrenzing van het plandeel wordt verwezen naar de verbeelding.

Afbeelding 3. Globale begrenzing en verdeling in het plandeel 1: vier kadastrale percelen voor wonen (rood omkaderd en genummerd met 1 t/m 4, zie ook de opsomming aan het begin van deze paragraaf) en 5 kadastrale percelen voor de verblijfsrecreatieve functie (paars omkaderd en genummerd met 5 t/m 9).

1.2.2.2 Huidige situatie

Percelen voor wonen (1 t/m 4)

Op ieder perceel is momenteel één recreatiewoning aanwezig. Bij het perceel Achterbos 42 R1 is daarnaast sprake van twee bijbehorende bouwwerken, waarvan één botenhuis in de noordoosthoek van het perceel. Bij het perceel Achterbos 36 R20 is één bijbehorend bouwwerk op het land en één bijbehorend bouwwerk (botenhuis aan de westzijde) op het water gerealiseerd. Op het perceel Achterbos 42 R17 is naast de recreatiewoning ook een botenhuis aanwezig in de noordwesthoek van het perceel.

Afbeelding 4. Foto's van delen van enkele van de recreatiewoningen en de omgeving daarvan.

Percelen voor verblijfsrecreatie (5 t/m 9)

Op de percelen 5 t/m 8 zijn geen recreatiewoningen aanwezig. Wel zijn enkele bijbehorende bouwwerken gerealiseerd. Op perceel 9 (Achterbos 32/R2 is) is één recreatiewoning aanwezig met bijbehorend bouwwerk aanwezig. Delen van de kadastrale percelen zijn ingericht als watergang.

1.2.3 Plandeel 2

1.2.3.1 Ligging en begrenzing

Dit plandeel maakt net als plandeel 1 ook onderdeel uit van het bebouwingslint aan het Achterbos te Vinkeveen. Het betreft de volgende vier kadastrale percelen en huisnummers:

- 1 Achterbos 36 R6: VKV sectie F, nummer 1749;
- 2 Achterbos 36 R7: VKV sectie F, nummer 1573.

De beide percelen grenzen met één zijde van het perceel aan elkaar. In het oosten van beide percelen is sprake van een watergang binnen het kadastrale perceel. Ten noorden, zuiden en westen van beide percelen zijn andere bebouwde percelen met woningen en/of recreatiewoningen gelegen. De navolgende afbeelding toont de globale begrenzing van de twee kadastrale percelen. Voor de exacte begrenzing van het plandeel wordt verwezen naar de verbeelding.

Afbeelding 5. Globale begrenzing van de twee kadastrale percelen in het plandeel 2 (gele kaders). De nummering verwijst naar de opsomming aan het begin van deze paragraaf.

1.2.3.2 Huidige situatie

Op ieder perceel is momenteel één recreatiewoning aanwezig. Bij beide percelen is sprake van bijbehorende bouwwerken. Op het perceel Achterbos 36 R6 is dit een gebouw op land. Bij het perceel Achterbos 36 R7 is dit een botenhuis op het water.

1.2.4 Plandeel 3

1.2.4.1 Ligging en begrenzing

Dit plandeel maakt net als de overige plandelen ook onderdeel uit van het bebouwingslint aan het Achterbos te Vinkeveen. Het betreft het volgende kadastrale perceel en huisnummer:

1 Achterbos 48a: VKV sectie F, nummer 1795.

Het perceel grenst in het westen aan een watergang en in het oosten aan gronden met een recreatieve bestemming en ontsluitingsfunctie. In het noorden en zuiden grenst het plandeel aan percelen met een woonfunctie (de gronden ten noorden betreft de woning Achterbos 42 R1, onderdeel van plandeel 1). De navolgende afbeelding toont de globale begrenzing. Voor de exacte begrenzing van het plandeel wordt verwezen naar de verbeelding.

Afbeelding 6. Globale begrenzing van plandeel 3 (gele kaders).

1.2.4.2 Huidige situatie

In het plandeel is moment één woning met bijgebouw aanwezig. Verder worden de gronden gebruikt als tuin bij de woning. Een deel van het perceel is ingericht als water.

1.3 Geldend bestemmingsplan

Voor het plangebied geldende de volgende twee bestemmingsplannen:

- bestemmingsplan '1e Herziening Lintbebouwing Vinkeveen 2003';
- paraplubestemmingsplan Parkeren analoog.

1.3.1 Bestemmingsplan '1e Herziening Lintbebouwing Vinkeveen 2003';

1.3.1.1 Plandeel 1

Voor dit plandeel geldt het bestemmingsplan '1e Herziening Lintbebouwing Vinkeveen 2003'. Dit bestemmingsplan is vastgesteld op 15 juni 2009 en onherroepelijk geworden op 9 maart 2011. De volgende afbeelding toont een uitsnede van de verbeelding bij dit bestemmingsplan en de ligging van de betrokken kadastrale percelen.

Afbeelding 7. Uitsnede verbeelding geldend bestemmingsplan. De nummering correspondeert met de volgende percelen:

- 1 Achterbos 42 R1;
- 2 Achterbos 42 R17;
- 3 Achterbos 36 R20;
- 4 Achterbos 32 R1;
- 5 Perceel verblijfsrecreatieve functie, ongeadresseerd;
- 6 Perceel verblijfsrecreatieve functie, ongeadresseerd;
- 7 Perceel verblijfsrecreatieve functie, ongeadresseerd;
- 8 Perceel verblijfsrecreatieve functie, ongeadresseerd;
- 9 Perceel verblijfsrecreatieve functie, Achterbos 32 R2.

Voor een klein deel geldt de bestemming 'Water'. Deze gronden zijn bestemd voor de waterhuishouding en waterberging, alsmede voor recreatieve doeleinden, met de daarbij behorende taluds en bouwwerken, geen gebouwen zijnde.

De bouwhoogte van bouwwerken, geen gebouwen zijnde bedraagt maximaal 1,5 m, met dien verstande dat bruggen niet zijn toegestaan. Per bouwperceel is één steiger, vlonder of andere afmeervoorziening onder nadere voorwaarden over ligging en afmeting toegestaan.

Voor het grootste deel van het plandeel geldt de bestemming 'Verblijfsrecreatie'. Het aantal toegestane recreatiewoningen per bestemmingsvlak is op de plankaart aangegeven en bedraagt als volgt:

1. Achterbos 42 R1: maximaal één (reeds één aanwezig);
2. Achterbos 42 R17: maximaal één (reeds één aanwezig);
3. Achterbos 36 R20: maximaal één (reeds één aanwezig);
4. Achterbos 32 R1: maximaal twee (reeds twee aanwezig, namelijk deze woning en de woning Achterbos 32 R2, zie nummer 9);
5. Perceel verblijfsrecreatieve functie, ongeadresseerd: geen (reeds een recreatiewoning Achterbos 42 R1 in bestemmingsvlak aanwezig) ;
6. Perceel verblijfsrecreatieve functie, ongeadresseerd: geen (reeds een recreatiewoning Achterbos 42 R1 in bestemmingsvlak aanwezig) ;
7. Perceel verblijfsrecreatieve functie, ongeadresseerd: geen (reeds een recreatiewoning Achterbos 36 R20 in bestemmingsvlak aanwezig) ;
8. Perceel verblijfsrecreatieve functie, ongeadresseerd: geen (reeds een recreatiewoning Achterbos 32 R2 in bestemmingsvlak aanwezig) ;
9. Perceel verblijfsrecreatieve functie, Achterbos 32 R2: maximaal twee (reeds twee aanwezig, namelijk deze woning en de woning Achterbos 32 R1, zie nummer 4).

Voor de recreatiewoning gelden de volgende maximale afmetingen:

- inhoud, inclusief overdekt terras en kelderlaag, 200 m³;
- goothoogte 5,50 m;
- bouwhoogte 7 m.

Als de bestaande afmetingen hiervan afwijken en legaal zijn gerealiseerd, dan geldende de afwijkende maten als maximum. Tevens is één berging met een oppervlakte van maximaal 6 m² en een hoogte van maximaal 2,50 m toegestaan.

Binnen de verblijfsrecreatieve bestemming zijn verder onder andere ook stacaravans, toeristische kampeermiddelen, groenvoorzieningen, ontsluitingsverhardingen en parkeerplaatsen toegestaan.

Strijdigheid

Onderhavig bestemmingsplan voorziet ter plaatse van de geldende bestemming 'Water' opnieuw in de bestemming 'Water'. Hier is geen sprake van relevante planologische wijzigingen. Voor de bouw- en gebruiksregels is aansluiting gezocht bij het bestemmingsplan 'Kom Vinkeveen'.

Onderhavig bestemmingsplan herzielt ter plaatse van de kadastrale percelen 1 t/m 4 geldende bestemming 'Verblijfsrecreatie' in de bestemming 'Wonen'. Het gebruik als reguliere woning en de bouwmogelijkheden voor het hoofdgebouw en bijgebouwen die dit met zich meebrengt is in strijd met de bouw- en gebruiksregels van het geldende bestemmingsplan. Een herziening van het bestemmingsplan is hierdoor nodig. Omdat de 4 kadastrale percelen samen met aangrenzende percelen onderdeel uitmaken van één bestemmingsvlak, moeten ook de aangrenzende gronden (5 t/m 9) bij de herziening worden betrokken. De bouw- en gebruiksmogelijkheden zoals die nu gel-

den zijn overgenomen. Voor de percelen 5 t/m 8 is door de bestemming van de woningen op de percelen 1 t/m 4 geen recreatiewoning mogelijk (aantal was reeds gemaximeerd op 1). De bestaande recreatiewoning op het perceel 9 wordt als zodanig bestemd.

1.3.1.2 Plandeel 2

Voor dit plandeel geldt de beheersverordening Buitengebied, zoals vastgesteld in de raadsvergadering van 28 september 2017 en op 27 oktober 2017 in werking getreden. In deze beheersverordening zijn de regels en de verbeelding van onder andere het bestemmingsplan 'Buitengebied De Ronde Venen' van overeenkomstige toepassing verklaard.

De volgende afbeelding toont een uitsnede van de voor dit plandeel relevante verbeelding bij de beheersverordening en de ligging van de twee kadastrale percelen.

Afbeelding 8. Uitsnede verbeelding geldende beheersverordening. De nummering correspondeert met de volgende percelen:

1 Achterbos 36 R6: VKV sectie F, nummer 1749;

2 Achterbos 36 R7: VKV sectie F, nummer 1573.

Het groene kruis markeert het geldende bouwvlak dat op een onjuiste locatie is ingetekend. De groene cirkel markeert globaal de locatie van de aanwezige recreatiewoning en de nieuwe locatie van het bouwvlak.

Voor een klein deel geldt de bestemming 'Water'. Deze gronden zijn onder andere bestemd voor de waterhuishouding en verkeersdoeleinden, alsmede voor recreatief medegebruik. Op de gronden zijn in verband met de bestemming toegelaten bouwwerken, geen gebouwen zijnde, niet zijnde bruggen en steigers toegestaan.

Voor het grootste deel van het plandeel geldt de bestemming 'Recreatieve doeleinden', met de nadere aanduiding 'recreatiewoning' (VR3). Het aantal toegestane recreatiewoningen bedraagt één per bouwvlak. Voor de recreatiewoning gelden de volgende maximale afmetingen:

- inhoud 200 m³;
- goothoogte 5,50 m;
- bouwhoogte 7 m.

Bij de recreatiewoning is tevens één berging met een oppervlakte van maximaal 6 m² en een hoogte van maximaal 2,50 m toegestaan. Steigers zijn onder nader regels over afmeting en situering ook toegestaan.

Strijdigheid

Onderhavig bestemmingsplan voorziet ter plaatse van het feitelijk aanwezige oppervlaktewater in de bestemming 'Water'. Voor een groot deel geldt hier echter de bestemming 'Recreatieve doeleinden', waar water niet expliciet in de bestemmingsomschrijving is toegestaan. Het toekennen van de bestemming 'Water' is in strijd met de geldende gebruiksregels.

Het feitelijk aanwezige land behoudt de functie voor 'Recreatieve doeleinden', doordat in onderhavig plan de bestemming 'Recreatie - Verblijfsrecreatie' zal worden opgenomen. Het bouwvlak op het perceel Achterbos 36 R komt hierbij echter te vervallen en zal worden opgenomen voor het perceel Achterbos 36 R7 (zie de voorgaande afbeelding en het onderschrift voor een illustratie hiervan). Het toekennen van dit nieuw (te verplaatsen) bouwvlak is in strijd met de bouwregels van het geldende bestemmingsplan.

Een herziening van het bestemmingsplan is hierdoor nodig.

1.3.1.3 Plandeel 3

Voor dit plandeel geldt het bestemmingsplan '1e Herziening Lintbebouwing Vinkeveen 2003'. Dit bestemmingsplan is vastgesteld op 15 juni 2009 en onherroepelijk geworden op 9 maart 2011. De volgende afbeelding toont een uitsnede van de verbeelding bij dit bestemmingsplan en het plandeel.

Afbeelding 9. Uitsnede verbeelding geldend bestemmingsplan. Het plandeel is met een paars kader aangeduid.

Voor een klein deel in het westen geldt de bestemming 'Water'. Deze gronden zijn bestemd voor de waterhuishouding en waterberging, alsmede voor recreatieve doeleinden, met de daarbij behorende taluds en bouwwerken, geen gebouwen zijnde. De bouwhoogte van bouwwerken, geen gebouwen zijnde bedraagt maximaal 1,5 m, met dien verstande dat bruggen niet zijn toegestaan. Per bouwperceel is één steiger, vlonder of andere afmeervoorziening onder nadere voorwaarden over ligging en afmeting toegestaan.

Voor het grootste deel van de tuin ten noorden van de woning Achterbos 48a geldt de bestemming 'Verblijfsrecreatie'. De gronden zijn onder andere bestemd voor stacaravans en toeristische kampeermiddelen. Recreatiewoningen of andere gebouwde verblijfsobjecten zijn niet toegestaan. Er zijn verder uitsluitend groenvoorzieningen, ontsluitingsverhardingen, parkeerplaatsen en bouwwerken, geen gebouwen zijnde toegestaan.

Voor de woning en het ten oosten daarvan gelegen bijgebouw geldt de bestemming Woondoeleinden. Aangezien een bouwvlak ontbreekt, zijn uitsluitend tuinen en erven, bijgebouwen, bedrijfsgebouwen (niet zijnde hoofdgebouwen), parkeerplaatsen, ontsluitingsverhardingen en bouwwerken, geen gebouwen toegestaan.

Strijdigheid

Onderhavig bestemmingsplan voorziet ter plaatse van de geldende bestemming 'Water' opnieuw in de bestemming 'Water'. Hier is geen sprake van relevante planologische wijzigingen. Voor de bouw- en gebruiksregels is aansluiting gezocht bij het bestemmingsplan 'Kom Vinkeveen'.

Onderhavig bestemmingsplan voorziet ter plaatse van de geldende bestemming 'Verblijfsrecreatie' in de bestemming 'Wonen', waarbij geen bouwvlak wordt toegekend. In feite wordt het bestaande gebruik als tuin/erf bij een woning bestemd. Ter plaatse van de geldende bestemming 'Woondoeleinden' wordt de bestemming 'Wonen' opgenomen, waarbij een bouwvlak wordt toegekend aan de bestaande woning Achterbos 48a. Het gebruik als reguliere woning en de bouwmogelijkheden voor het hoofdbouw en bijgebouwen die dit met zich meebrengt is in strijd met de bouw- en gebruiksregels van het geldende bestemmingsplan.

Een herziening van het bestemmingsplan is hierdoor nodig.

1.3.2 Paraplubestemmingsplan Parkeren analoog

Dit paraplubestemmingsplan geldt voor alle plandelen. Het paraplubestemmingsplan regelt dat het parkeerbeleid van toepassing is bij ruimtelijke ontwikkelingen. In paragraaf 4.13 is getoetst aan dit beleid en daarmee impliciet ook aan het paraplubestemmingsplan.

1.4 Leeswijzer

Het bestemmingsplan bestaat uit een verbeelding, regels en deze toelichting. De toelichting is opgebouwd uit 6 hoofdstukken. Na het inleidende hoofdstuk wordt in hoofdstuk 2 ingegaan op de planbeschrijving. In hoofdstuk 3 wordt het beleidskader weer gegeven. In hoofdstuk 4 wordt de haalbaarheid van het plan aangetoond wat betreft milieuaspecten, water, archeologie en flora en fauna. Hoofdstuk 5 geeft een toelichting op de juridische planopzet en hoofdstuk 6 gaat in op de resultaten van de procedure.

2 Planbeschrijving

2.1 Plandeel 1 en plandeel 3

2.1.1 Voorgeschiedenis

Plandeel 1

Op 28 oktober 2010 heeft de gemeenteraad van de gemeente De Ronde Venen besloten planologische medewerking te verlenen aan de legalisatie van het gebruik van zeven recreatiewoningen als reguliere woning. Met dit raadsbesluit is vastgelegd dat deze woningen feitelijk als reguliere woningen in gebruik zijn, aan alle gestelde criteria met betrekking tot legalisatie voldoen en dat de geldende recreatieve bestemming hier geen recht (meer) aan doet. De woningen kwamen destijds op basis van provinciaal beleid¹ in aanmerking voor legalisatie van permanente bewoning. De eigenaren van de recreatiewoningen konden voor de legalisatie destijds kiezen tussen een aparte planologische procedure of inpassing in een nieuw bestemmingsplan dat het geldende bestemmingsplan 'Herziening Lintbebouwing Vinkeveen 2003' algeheel zou moeten herzien. De eigenaren van vier woningen hebben besloten te wachten op de actualisatie. Het betreft de volgende adressen:

- Achterbos 42 R1;
- Achterbos 42 R17;
- Achterbos 36 R20;
- Achterbos 32 R1.

Plandeel 3

Op 2 februari 2012 heeft de gemeenteraad van de gemeente De Ronde Venen besloten planologische medewerking te verlenen aan de legalisatie van het gebruik van de recreatiewoning Achterbos 48a als reguliere woning. Met dit raadsbesluit is vastgelegd dat deze woning feitelijk als reguliere woning in gebruik is en aan alle gestelde criteria met betrekking tot legalisatie wordt voldaan. De geldende woonbestemming (zonder bouwvlak) doet hier geen recht (meer) aan. Bij verzending van het raadsbesluit is meegedeeld dat de woning bij de eerstvolgende herziening van het bestemmingsplan zou worden meegenomen en een woonbestemming met bouwvlak zou krijgen.

Vervolg na raadsbesluiten 2010 en 2012

Op 1 januari 2005 zijn de beleidsregels omtrent permanente bewoning van recreatiewoningen van de provincie Utrecht in werking getreden. Deze waren doorvertaald in de Provinciale Ruimtelijke Verordening. De in dit bestemmingsplan bedoelde recreatiewoningen voldeden aan de voorwaarden die toen werden gesteld door de provincie. De raadsbesluiten uit 2010 en 2012 zijn destijds niet direct opgevolgd door een bestemmingsplan, waardoor de geldende bestemmingen tot op heden niet gewijzigd zijn in een permanente woonbestemming.

¹ Beleidsregels recreatiewoningen provincie Utrecht 2004, inwerkingtreding per 1 januari 2005.

In 2013 is de Provinciale Ruimtelijke Verordening gewijzigd. De provincie heeft toentertijd het beleid met betrekking tot recreatiewoningen aangescherpt. Op basis van artikel 4.18 van die verordening was het permanent bewonen van een recreatiewoning of het omzetten van de bestemming van een recreatiewoning naar een permanent bewoonbare woning niet meer mogelijk. Hierdoor was het niet (meer) mogelijk om het raadsbesluit uit 2010 en 2012 uit te voeren.

In 2016 is de Provinciale Ruimtelijke Verordening herijkt. In artikel 3.3 van de herijkte verordening is een regeling opgenomen die kan voorzien in legalisatie van het bestaand gebruik van en bestaande bebouwing voor stedelijke functies indien voldaan wordt aan twee voorwaarden:

- a er is gemotiveerd dat tegen dit besluit en tegen deze bebouwing redelijkerwijs niet meer juridisch kan worden opgetreden; en
- b de legalisatie heeft, op de schaal van het gehele buitengebied van een gemeente slechts betrekking op enkele gevallen.

De vijf recreatiewoningen uit dit bestemmingsplan voldoen allen aan deze voorwaarden.

Het gewijzigde provinciale beleid biedt de gelegenheid om uitvoering te geven aan het raadsbesluit van 28 oktober 2010 en het raadsbesluit van 2 februari 2012.

Op grond van landelijke regelgeving uit 2014 (artikel 4, lid 10 uit bijlage II van het Besluit omgevingsrecht (Bor)), kan, onder nadere voorwaarden, met afwijking worden meegewerkt aan gebruiken van een recreatiewoning voor bewoning. De situatie in het plandeel voldoet aan de in het Bor gestelde voorwaarden. Recentelijk (12 december 2016) is ook de Provinciale Ruimtelijke Verordening zodanig gewijzigd. Hierdoor werd onder voorwaarden legalisatie mogelijk in bepaalde uitzonderlijke gevallen, waarin handhavend optreden redelijkerwijs niet meer mogelijk is. Uit de toets aan het provinciaal beleid (zie paragraaf 3.2) blijkt dat de situatie van de vier recreatiewoningen is te beschouwen als uitzonderlijk geval en voldoet aan de voorwaarden uit artikel 3.3 van de Provinciale Ruimtelijke Verordening.

Anno 2018 kiest de gemeente voor het opstellen van een separaat bestemmingsplan voor deze percelen. Hiermee wordt de verblijfsrecreatieve bestemming omgezet in een woonbestemming (plandeel 1) en krijgt het perceel Achterbos 48a in zijn geheel een woonbestemming met bouwvlak voor de bestaande woning (plandeel 3).

2.1.2 Inpassing woonbestemming

Ruimtelijke structuur: bewoningsgeschiedenis, verkavelingsstructuur

De bewoningsgeschiedenis van het gebied waartoe het plandeel behoort, gaat terug tot de elfde eeuw. Met het geschikt maken van het gebied voor landbouw, werd het gebied ook geschikt voor bewoning. Het bebouwingslint bestaande uit Achterbos, Herenweg, Demmerik en Donkereind fungeerde als ontginningsbasis. De boerderijen werden aan dit lint gebouwd. Zo ontstonden er een aantal buurtschappen aan het lint. De Baambrugse Zuwe was niet meer dan een moeraspad.

Functionele structuur

De strokenverkaveling, die nog duidelijk zichtbaar is in het plandeel, heeft er toe geleid dat vanaf het Achterbos in de loop der tijd de stroken zijn bebouwd met uiteenlopende functies. Binnen de zone langs het Achterbos is vooral sprake van de woonfunctie, met enkele recreatieve functies. Verder op de kavelstroken, buiten de woonzone langs het Achterbos, zijn in de loop der tijd verblijfsrecreatieve voorzieningen (hoofdzakelijk recreatiewoningen en recreatieappartementen) gerealiseerd.

Afweging planontwikkeling

Bij de herbestemming naar Wonen wordt aangesloten bij de verkavelingsstructuur en de aangrenzende woonzone langs het Achterbos. Voor de bouwmogelijkheden wordt aangesloten bij de bouwmogelijkheden die soortgelijke kavels hebben in het bestemmingsplan 'Kom Vinkeveen'. De planontwikkeling past binnen de ruimtelijke en functionele structuur.

Uit hoofdstuk 4 blijkt tevens dat sprake is van een goed woon- en leefklimaat en de functiewijziging geen beperking in bijvoorbeeld de milieuruimte of de ecologische waarden voor omliggende bestaande functies veroorzaakt. De herbestemming is ook op dit punt in overeenstemming met een goede ruimtelijke ordening van functies en bebouwing.

2.1.3 Inpassing verblijfsrecreatieve bestemming

Het huidige gebruik betreft verblijfsrecreatief gebruik met een extensief karakter. Er zijn, met uitzondering van het perceel Achterbos 32 R2 geen recreatiewoningen aanwezig. De nieuwe bestemming Recreatie - Verblijfsrecreatie 2 betreft een voortzetting van het huidige gebruik. Dit gebruikt past binnen de functionele structuur van de omgeving.

Voor de bouwmogelijkheden is aangesloten bij hetgeen op dit moment mogelijk is. Aangezien de op grond van het geldende bestemmingsvlak toegestane recreatiewoningen op andere kadastrale percelen aanwezig zijn, mogen op de betreffende gronden (uitgezonderd de reeds aanwezige recreatiewoning Achterbos 32 R2), geen recreatiewoningen worden gerealiseerd. Hiermee is rekening gehouden bij de bouwmogelijkheden.

2.2 Plandeel 2

Ten tijde van de vaststelling van het bestemmingsplan 'Buitengebied De Ronde Venen' (2005) is per abuis het bouwvlak voor de recreatiewoning Achterbos 36 R7 foutief ingetekend en wel op het perceel Achterbos 36 R6. Dit wordt hersteld na inwerking-treding van dit bestemmingsplan.

Voor beide percelen is in dit bestemmingsplan de bestemming 'Recreatie - Verblijfsrecreatie' opgenomen. Hierbij is aangesloten op de systematiek van het bestemmingsplan "Kom Vinkeveen". Het perceel Achterbos 36 R7 heeft hierbij een bouwvlak toegerekend gekregen. Het foutief ingetekende bouwvlak op het perceel Achterbos 36 R6 is hierbij komen te vervallen. De bouw- en gebruiksregels in dit nieuwe bestemmingsplan verschillen niet wezenlijk van de bouw- en gebruiksregels van het geldende planologische regime.

De bestemming 'Water' is toegekend aan het perceelsgedeelte waar feitelijk sprake is van oppervlaktewater. Binnen de bestemming 'Water' is een mogelijkheid opgenomen voor de aanleg van steigers, conform de systematiek van het bestemmingsplan "Kom Vinkeveen".

3 Beleid

3.1 Rijksbeleid

3.1.1 *Structuurvisie Infrastructuur en Ruimte (SVIR) en Besluit algemene regels ruimtelijke ordening (Barro)*

De Structuurvisie Infrastructuur en Ruimte (SVIR) bepaalt welke kaderstellende uitspraken van het kabinet bedoeld zijn om beperkingen te stellen aan de ruimtelijke besluitvormingsmogelijkheden op lokaal niveau. Het Besluit algemene regels ruimtelijke ordening (Barro) bevestigt in juridische zin die kaderstellende uitspraken. Het gaat onder meer om nationale belangen als Rijksvaarwegen, Defensie, Natuurnetwerk Nederland, Erfgoederen van uitzonderlijke universele waarde, Hoofdwegen en hoofdspoorwegen, Elektriciteitsvoorziening, Buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen en Primaire waterkeringen. Door de nationale belangen vooraf in bestemmingsplannen te borgen, wordt met het Barro bijgedragen aan versnelling van de besluitvorming bij ruimtelijke ontwikkelingen en vermindering van de bestuurlijke drukte.

Toetsing plandeel 1, 2 en 3

De plandelen vallen binnen een radarverstoringgebied, waarvoor regels gelden in verband met de maximale bouwhoogte van bouwwerken (114 m), met een uitzondering voor windturbines (90 m). De maximale bouwhoogte zoals toegelaten in dit bestemmingsplan ligt ruimschoots onder de grens voor beperking van de bouwhoogte in verband met het radarverstoringgebied. Het plan raakt verder geen ander nationaal belang en is niet in strijd met het rijksbeleid.

3.1.2 ***Ladder voor duurzame verstedelijking***

Artikel 3.1.6, lid 2 Bro bepaalt dat de toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, een beschrijving van de behoefte aan die ontwikkeling bevat, en, indien het bestemmingsplan die ontwikkeling mogelijk maakt buiten het bestaand stedelijk gebied, een motivering waarom niet binnen het bestaand stedelijk gebied in die behoefte kan worden voorzien. Het voorgaande is algemeen bekend onder de noemer 'ladder voor duurzame verstedelijking'.

Wat onder stedelijke ontwikkeling wordt verstaan is in het Bro opgenomen. Een stedelijke ontwikkeling is volgens het besluit 'een ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen'. Uit de in deze begripsbepaling genoemde voorbeelden is op te maken dat bij onderhavig plan sprake is van een stedelijke ontwikkeling (woningbouwlocatie). Uit jurisprudentie blijkt dat woningbouwplannen met enkele woningen (tot circa 10 woningen) niet hoeven te worden aangemerkt als stedelijke ontwikkeling.

Toetsing plandeel 1

Het plandeel maakt gezien de omgevingskenmerken deel uit van het bebouwde gebied. De geldende verblijfsrecreatieve functie heeft reeds beslag op de ruimte gelegd, doordat de bestemming met mogelijk gemaakte bebouwing is gerealiseerd.

Voorliggend plandeel voorziet, planologisch gezien, in de toevoeging van 4 nieuwe woningen en de herbestemming van bestaande verblijfsrecreatieve gronden. De bouwmogelijkheden nemen ten opzichte van het geldende bestemmingsplan zeer gering toe. Er is geen sprake van een voor de ladder relevante toename van het ruimtebeslag. Ook vanuit de functiewijziging is geen sprake van een naar aard en omvang van de ladder wezenlijke functiewijziging. De 4 voor wonen te bestemmen recreatiewoningen kunnen net als reguliere woningen jaarrond worden gebruikt. Dit geldt overigens niet voor de her te bestemmen recreatiewoning. Een toets aan de ladder hoeft niet te worden uitgevoerd. Er is geen sprake van een stedelijke ontwikkeling zoals bedoeld in de Ladder.

Toetsing plandeel 2

Het plandeel maakt gezien de omgevingskenmerken deel uit van het bebouwde gebied. Er is bij deze planontwikkeling geen sprake van een toename van het ruimtebeslag of van een voor de laddertoets wezenlijke functieverandering. Een toets aan de ladder hoeft niet te worden uitgevoerd.

Toetsing plandeel 3

Het plandeel maakt gezien de omgevingskenmerken deel uit van het bebouwde gebied. Voorliggend plandeel voorziet, planologisch gezien, in de toevoeging van één nieuwe woning. De bouwmogelijkheden nemen ten opzichte van het geldende bestemmingsplan zeer gering toe. Er is geen sprake van een voor de ladder relevante toename van het ruimtebeslag. Ook vanuit de functiewijziging is geen sprake van een naar aard en omvang van de ladder wezenlijke functiewijziging. De huidige recreatiewoning kan net als reguliere woningen jaarrond worden gebruikt. Een toets aan de ladder hoeft niet te worden uitgevoerd. Er is geen sprake van een stedelijke ontwikkeling zoals bedoeld in de Ladder.

3.2 Provinciaal beleid

3.2.1 Provinciale Ruimtelijke Structuurvisie

Op 4 februari 2013 hebben Provinciale Staten van de provincie Utrecht de Provinciale Ruimtelijke Structuurvisie (PRS) vastgesteld. Op 10 maart 2014 en 3 november 2014 hebben Provinciale Staten vervolgens de (eerste) partiële herziening respectievelijk de tweede partiële herziening van de PRS 2013 - 2028 vastgesteld. Op 12 december 2016 is de herijking van de PRS 2013 - 2028 vastgesteld.

In de PRS 2013 - 2028 is het ruimtelijk beleid voor de periode tot 2028 beschreven. De provincie geeft aan welke doelstellingen van provinciaal belang worden geacht, welk beleid bij deze doelstellingen hoort én hoe uitvoering wordt gegeven aan dit beleid. De PRS richt zich op de volgende drie pijlers:

1. een duurzame leefomgeving;
2. vitale dorpen en steden;
3. landelijk gebied met kwaliteit.

Deze pijlers leiden tot twee belangrijke beleidsopgaven, namelijk het accent op de binnenstedelijke opgave en het behouden en versterken van de kwaliteiten van het landelijk gebied. Dit zijn opgaven die nodig zijn om Utrecht aantrekkelijk te houden als vestigingsplaats.

Behouden en versterken kwaliteit landelijk gebied

Utrecht wil de kwaliteit van haar landelijk gebied behouden en versterken, zowel voor het landelijk gebied zelf, als voor het stedelijk gebied. De binnenstedelijke opgave vraagt als contramal ook om een aantrekkelijk en bereikbaar landelijk gebied met hoge kwaliteit van landschap, natuur en recreatieve voorzieningen. De zware terugval van financiële middelen voor natuur en recreatie om de stad wil de provincie onder andere opvangen door hier rood-voor-groenconstructies mogelijk te maken. De cultuurhistorische waarden van onder meer de linies, de buitenplaatsen en het agrarische landschap dragen bij aan een aantrekkelijk landelijk gebied. De landbouw is een belangrijke drager van het agrarische cultuurlandschap. Die rol vergt ruimte voor een economisch duurzame landbouw. De aanwezigheid van zo'n 1,2 miljoen inwoners biedt afzetmogelijkheden voor de producten die dit oplevert. Bij dit alles is het kunnen beleven van rust en ruimte van belang.

Accent op de binnenstedelijke opgave

In het ruimtelijk beleid maakt de provincie de hoofdkeuze om in te zetten op de binnenstedelijke ontwikkeling. Het streven is dat ten minste twee derde van het woningbouwprogramma binnen de actuele rode contouren gerealiseerd wordt. Deze binnenstedelijke opgave biedt kansen om de leefbaarheid in de steden en dorpen te verbeteren, als er voldoende aandacht is voor de kwaliteit van de woningen en de woonomgeving. Daarom is het belangrijk dat er aandacht is voor deze kwaliteit. De provincie wil stimuleren dat overheden en marktpartijen zich gezamenlijk inspannen om de binnenstedelijke opgave te realiseren.

Recreatiewoningen

Het provinciaal beleid is er op gericht om recreatiewoningen beschikbaar te houden voor verblijfsrecreatie. Als een deel van de recreatiewoningen wordt gebruikt voor wonen of wanneer er een omvorming naar wonen plaats vindt leidt dat tot minder, of een minder aantrekkelijk, aanbod van verblijfsrecreatie. Voor situaties waar permanente bewoning al langdurig en ononderbroken een probleem vormt, willen de provincie onderzoeken of oplossingen mogelijk zijn binnen een gebiedsgerichte aanpak, waarbij zowel aspecten van recreatie als landschap en ruimte worden meegenomen om tot kwaliteitsverbetering te komen. Voor individuele gevallen, zoals in onderhavig geval, is in de verordening een regeling opgenomen (artikel 3.3). Deze regeling is in paragraaf 3.2.2 toegelicht.

Toetsing plandeel 1,2 en 3

Deels wordt uitvoering gegeven aan het beleid uit de PRS 2013-2028 via de Provinciale Ruimtelijke Verordening welke tegelijk met de PRS 2013-2028 is vastgesteld. Voor een toetsing aan de visie wordt verwezen naar de toetsing aan de verordening (navolgende paragraaf).

3.2.2 Provinciale Ruimtelijke Verordening

Bij de nieuwe PRS hoort ook de herziene versie van de Provinciale Ruimtelijke Verordening (PRV). De PRV is gelijktijdig met de PRS en de herzieningen daarvan vastgesteld. Op 12 december 2016 is de herijking van de PRV vastgesteld. Gemeenten moeten de regels uit de PRV in acht nemen bij het maken van ruimtelijke plannen. De regels zijn nodig om het provinciale ruimtelijke beleid te kunnen realiseren.

Toetsing plandeel 1, 2 en 3

Aan de hand van de voor dit bestemmingsplan relevante kaarten en bijbehorende regels is het bestemmingsplan getoetst aan de verordening.

Kaart Recreatie

De plandelen 1 en 2 liggen in het gebied 'recreatiewoningen' van de kaart 'Recreatie'. De verordening bevat een regel die het verplicht om aan een ruimtelijk besluit voor gronden die zijn aangewezen als 'recreatiewoningen' bestemmingen en regels op te nemen die permanente bewoning van recreatiewoningen uitsluit.

Plandeel 1:

- Voor de bestemming Wonen is deze regel uit de verordening van toepassing, omdat dit bestemmingsplan hier voorziet in een woonbestemming waar permanente bewoning is toegestaan. Voor dit bestemmingsplan is sprake van toepassing van de uitzonderingsregel zoals opgenomen in artikel 3.3 uit de verordening. Deze regeling wordt verderop in paragraaf toegelicht.
- Voor de bestemming Recreatie - Verblijfsrecreatie 2 is deze regel uit de verordening opgevolgd, doordat in de algemene gebruiksregels van dit bestemmingsplan permanente bewoning van recreatieverblijven expliciet als verboden gebruik is aangemerkt.

Voor plandeel 2 (bestemming Recreatie - Verblijfsrecreatie) is deze regel uit de verordening opgevolgd, doordat in de algemene gebruiksregels van dit bestemmingsplan permanente bewoning van recreatieverblijven expliciet als verboden gebruik is aangemerkt.

Voor plandeel 3 (bestemming Wonen) is deze regel uit de verordening van toepassing, omdat dit bestemmingsplan hier voorziet in een woonbestemming als onderdeel van de tuin bij een woning in stedelijk gebied/binnen de rode contour. Voor dit bestemmingsplan is sprake van toepassing van de uitzonderingsregel zoals opgenomen in artikel 3.3 uit de verordening. Deze regeling wordt verderop in paragraaf toegelicht.

Kaart Cultuurhistorie

De plandelen liggen in het gebied 'agrarisch cultuurlandschap' van de kaart 'Recreatie'. Beide plandelen maken daarmee onderdeel uit van de Cultuurhistorische hoofdstructuur. In paragraaf 4.4 is nader getoetst aan het aspect cultuurhistorie. Hieruit blijkt dat het bestemmingsplan in overeenstemming is met de PRV.

Kaart Natuur

De plandelen liggen niet binnen een op de kaart 'Natuur' door de provincie aangewezen beschermd natuurgebied.

Er gelden vanuit de kaart 'Natuur' geen regels voor dit bestemmingsplan.

Kaart Landelijk gebied/Stedelijk gebied en kaart Wonen en werken

De plandelen 1 en 2 liggen in het 'Landelijk gebied' en buiten de rode contour zoals aangegeven op de kaart 'Wonen en werken'.

Plandeel 3 ligt voor een deel in het 'Stedelijk gebied' en binnen de rode contour zoals aangegeven op de kaart 'Wonen en werken'. Volgens deze kaart ligt een deel van de tuin in het 'Landelijk gebied' en buiten de rode contour. Hier is een gebruik ten dienste als tuin bij een stedelijke functie (bestaande woning Achterbos 48a) toegestaan in dit bestemmingsplan.

De afbeelding hierna toont een uitsnede opgenomen van de kaart 'Wonen en werken'.

Afbeelding 10. Uitsnede kaart 'Wonen en werken'. Het lichtrode vlak betreft het gebied binnen de rode contour. De rode cirkels betreffende de plandelen gelegen buiten de rode contour en in het landelijk gebied. Ter hoogte van de gele cirkel ligt plandeel 3, deels binnen en deels buiten de rode contour.

Voor het landelijk gebied geldt een verstedelijkingsverbod (artikel 3.2). Van verstedelijking is sprake als een ruimtelijk besluit ten opzichte van het vigerende planologische regime nieuwe mogelijkheden biedt voor vestiging of uitbreiding van stedelijke functies. Bij stedelijke functies gaat het om functies die door de intensiteit van de bebouwing en gebruik, door afhankelijkheid van geconcentreerde infrastructuur en door de intensieve wisselwerking met andere functies primair zijn aangewezen op of verbonden zijn met aaneengesloten bebouwd gebied. Er zijn in artikel 3.3 t/m 3.16 enkele uitzonderingsgevallen op het verstedelijkingsverbod opgenomen.

Uitzondering verstedelijkingsverbod voor plandeel 1 (Wonen) en plandeel 3

Voor plandeel 1 en plandeel 3 (tuin) is de uitzondering van artikel 3.3 van toepassing.

Dit artikel bevat de volgende uitzonderingsregels:

1. Een ruimtelijk besluit voor gronden die zijn aangewezen als 'landelijk gebied' kan voorzien in legalisatie van het bestaand gebruik van en bestaande bebouwing voor stedelijke functies, indien voldaan is aan de volgende voorwaarden:
 - a. er is gemotiveerd dat tegen dit gebruik en tegen deze bebouwing redelijkerwijs niet meer juridisch kan worden opgetreden, en
 - b. de legalisatie heeft, op de schaal van het gehele buitengebied van een gemeente, slechts betrekking op enkele gevallen.
2. De toelichting op een ruimtelijk besluit voor gronden die zijn aangewezen als 'landelijk gebied' bevat een ruimtelijke onderbouwing waaruit blijkt dat aan de genoemde voorwaarden is voldaan.

Een reguliere woning is, net als een recreatiewoning, een stedelijke functie volgens de in de PRV gehanteerde definitie. Het begrip 'bestaand' is niet nader gedefinieerd in de begripsbepalingen of toegelicht in de toelichting op de PRV. Voor toetsing aan het begrip bestaand gebruik is relevant dat uit de gemeentelijke administratie blijkt dat de recreatiewoningen reeds voor 31 oktober 2003 door dezelfde bewoners onafgebroken in gebruik zijn voor een reguliere woonfunctie en de hoofdbewoners meerderjarig zijn. Dit was het geval in 2010 (plandeel 1) en 2012 (plandeel 3) toen de gemeenteraad had besloten om, na toetsing aan de Beleidsregels recreatiewoningen provincie Utrecht 2004, het woongebruik van de recreatiewoningen positief te bestemmen. De betreffende raadsbesluiten zijn toegevoegd als respectievelijk bijlage 1 en 2. De situatie is nu niet veranderd. Wat betreft bestaande bebouwing wordt gesteld dat de herziening betrekking heeft op bestaande recreatiewoningen. Er wordt geen nieuwe bouwtitel gecreëerd. Wel zijn in dit bestemmingsplan de bouwregels opgenomen die doorgaans gelden voor de woonbestemmingen in Vinkeveen. Dit betekent dat sprake is van ruimere bouw mogelijkheden ten opzichte van de geldende verblijfsrecreatieve bestemming.

Toets 1a

Alle recreatiewoningen zijn reeds geruime tijd onafgebroken in gebruik voor de reguliere woonfunctie. Met het besluit van de gemeenteraad uit 2010 en 2012 om de permanente bewoning te legaliseren zijn verwachtingen gewekt dat dit ook planologisch geregeld zou worden. Er kan redelijkerwijs juridisch niet meer worden opgetreden tegen het gebruik als reguliere woonfunctie.

Toets 1b

In het raadsbesluit van 2010 is op basis van een inventarisatie een beperkt aantal gevallen aangewezen die in aanmerking komen voor legalisatie. Tot deze gevallen behoren 4 recreatiewoningen op de percelen Achterbos 42 R1, Achterbos 42 R17, Achterbos 36 R20 en Achterbos 32 R1. In het raadsbesluit van 2012 is op basis van een concreet verzoek bepaald dat de situatie op het perceel Achterbos 48a in aanmerking komt voor legalisatie.

Het te legaliseren aantal van 5 recreatiewoningen is beperkt op de schaal van het gehele buitengebied, zeker gezien het huidige aanbod aan verblijfsrecreatieve voorzieningen in de gemeente.

Toets 2

Met deze bestemmingsplantoelichting wordt voldaan aan het vereiste voor de ruimtelijke onderbouwing. Uit de bestemmingsplantoelichting blijkt dat sprake is van een goede ruimtelijke ordening. Ter voorbereiding van het raadsbesluit uit 2010 en het raadsbesluit uit 2012 zijn de recreatiewoningen getoetst aan het Bouwbesluit. Hieruit blijkt dat de recreatiewoningen voldoen aan de bouwtechnische vereisten voor woningen uit het destijds geldende Bouwbesluit. Indien de woningen in de toekomst worden herbouwd, dan zullen op basis van het dan geldende Bouwbesluit de normeringen gelden voor verbouw van bestaande woningen.

Voor het stedelijk gebied gelden geen specifieke regels die van toepassing zijn op de ontwikkeling van plandeel 3.

Uitzondering verstedelijkingsverbod voor plandeel 2 en plandeel 1 (Recreatie - Verblifsrecreatie 2)

Voor plandeel 2 en plandeel 1 (Recreatie - Verblifsrecreatie 2) geldt dat geen sprake is van een verstedelijking, omdat het aantal recreatiewoningen feitelijk en planologisch niet toeneemt. Bij plandeel 2 is louter sprake van een administratieve correctie, waarbij voor de uniformering is aangesloten bij de geldende bestemming Recreatie - Verblifsrecreatie uit het bestemmingsplan "Kom Vinkeveen". Hier is ten opzichte van het geldende bestemmingsplan geen sprake van een wezenlijke toename van bouw- of gebruiksmogelijkheden. Bij plandeel 1 is sprake van een conserverende bestemming voor de bestaande recreatiewoning Achterbos 32 R2.

De goot- en bouwhoogte van bijgebouwen is hoger dan toegestaan. Dit was 2,5 m hoogte en wordt in dit bestemmingsplan een goot- en bouwhoogte van respectievelijk 3 m en 4 m. Dit is gedaan ter uniformering van bouw mogelijkheden bij recreatiewoningen zoals die in het bestemmingsplan 'Kom Vinkeveen' zijn opgenomen. Tevens zijn met dit doel de regels voor bouwwerken, geen gebouwen zijnde overgenomen uit het bestemmingsplan 'Kom Vinkeveen'.

3.3 Gemeentelijk beleid

3.3.1 Structuurvisie De Ronde Venen 2030

De Structuurvisie De Ronde Venen 2030 is op 17 oktober 2013 vastgesteld. De structuurvisie gaat er vanuit dat in het jaar 2030 De Ronde Venen een herkenbare uitstraling heeft met een eigen karakter. Inwoners en bezoekers weten wat de gemeente te bieden heeft met haar landschap, dorpen, recreatiegebieden en natuurschoon. Initiatieven worden ondersteund.

De gemeente zet in op een toekomstbestendige woningvoorraad: het zo veel mogelijk laten aansluiten van woningen op woonwensen, woningen die energiezuinig en toegankelijk zijn en aansluiten op de vraag vanuit de woningmarkt.

Structuurvisiekaart 11 - Vinkeveen

Vinkeveen is ontstaan vanuit ontginningslinten en verdere verving. De oorspronkelijke buurtschappen Achterbos-Herenweg-De Heul zijn langs het lint aan elkaar gegroeid tot het dorp Vinkeveen. Vanuit die samensmelting is Vinkeveen verder gegroeid langs de oorspronkelijk landelijke linten en kent het dorp inmiddels veel luxe woningen aan de plassen. Het oorspronkelijke land met tuinderijen aan de plassen is inmiddels volledig volgebouwd en de plassen zijn daardoor vanaf de wegen nauwelijks meer te ervaren.

Toetsing plandeel 1, 2 en 3

De plandelen maken onderdeel uit van het bebouwingslint langs het Achterbos. De beoogde functiewijziging in plandelen 1 en 3 en de correctie in plandeel 2 (waarbij wordt aangesloten bij de feitelijke situatie) sluiten aan bij het kenmerkende gemengde karakter langs het bebouwingslint aan het Achterbos. Er vindt geen wijziging van de kenmerkende verkavelingsstructuur plaats door de uitvoering van dit bestemmingsplan.

Beide plandelen maken verder onderdeel uit van een recreatief ontwikkelingsgebied. In alle drie de recreatieve ontwikkelingsgebieden is ruimte voor nieuwe ontwikkelingen, voorzieningen en/of verblijfsrecreatie. De beoogde functiewijziging in plandelen 1 en 3 frustreert deze gebiedsontwikkeling niet. De recreatiewoningen maken vanwege de permanente bewoning reeds geruime tijd geen onderdeel uit van het aanbod aan verblijfsrecreatieve voorzieningen en zijn derhalve niet van belang voor de gebiedsontwikkeling. Met de functiewijziging wordt bestaand woongebruik vastgelegd. De concrete behoefte aan dit woonmilieu wordt hierbij ook planologisch voortgezet. Voor plandeel 2 wordt aangesloten bij de feitelijke functie en het feitelijk gebruik van de recreatiewoningen.

De structuurvisie biedt vanuit het thema wonen of recreatie mede gezien de aard en omvang van de planontwikkeling verder geen kaders voor dit bestemmingsplan.

3.3.2 Woonvisie 2025

De Ronde Venen wil een vitale gemeente blijven: een bevolking die op peil blijft, met een gezonde samenstelling van jong en oud. Hiertoe wil de gemeente de woningen en woonomgeving zo goed mogelijk aan laten sluiten op de woonwensen en woningbehoefte van de inwoners. De woonvoorraad sluit nu onvoldoende aan bij de woonwensen van de inwoners. Mede hierdoor is er een gebrek aan doorstroming. De visie richt zich op het bouwen van nieuwe woonmilieus om daarmee de doorstroming te bevorderen. Het richt zich dan ook op de kwaliteit van wonen in de gemeente. Naast woningen zelf zijn voorzieningen zoals winkels, scholen en zorgvoorzieningen belangrijke voorwaarden voor de kwaliteit van wonen in De Ronde Venen. Dat geldt ook voor de bereikbaarheid per auto en met het Openbaar Vervoer.

Toetsing plandeel 1, 2 en 3

Gezien de recreatieve bestemming is het woonbeleid niet relevant voor de toetsing van plandeel 2 en plandeel 1 (Recreatie - Verblijfsrecreatie 2). Voor plandeel 1 (Wonen) en plandeel 3 geldt dat feitelijk reeds geruime tijd sprake is van het gebruik van de recreatiewoningen voor reguliere bewoning. De woningen worden beschouwd als onderdeel van de bestaande woningvoorraad. Er is geen sprake van een nieuwe toevoeging aan het woningbouwprogramma. Er is tevens geen sprake van een kwalitatieve aanpassing van het woningbouwprogramma. De herbestemming voorziet in een concrete behoefte, waarbij het bestaand gebruik wordt voortgezet. De woonvisie biedt dan ook verder geen kaders voor de planontwikkeling.

3.3.3 Visie recreatie en toerisme 2020

De gemeente wil graag dat zoveel mogelijk eigen inwoners en bezoekers van buiten De Ronde Venen, op een aantrekkelijke, aangename en veilige wijze kunnen genieten en ontspannen. Hierbij staat het beleven van de kernwaarden rust, ruimte en gastvrijheid in relatie tot de gebiedsspecifieke cultuur en natuur voorop.

De gemeente zet de komende jaren in op:

- 1 Het verbeteren van de routegebonden recreatie;
- 2 Het stimuleren van de watergebonden recreatie;
- 3 Verbinding water en land versterken;
- 4 Verbeteren bereikbaarheid Vinkeveen en Vinkeveense Plassen;
- 5 Militaire linies zichtbaar maken;

- 6 Ontwikkeling, beheer en onderhoud publieke recreatieterreinen;
- 7 Het ondersteunen van ondernemerschap;
- 8 Promotie en marketing.

De gemeente meet zich een andere rol aan: minder zelf doen en meer samendoen met partners, zowel publieke als private partijen en meer verantwoordelijkheid neerleggen bij de gemeenschap. De gemeente wil toeristisch-recreatieve initiatieven vanuit de markt actief sturen, stimuleren, faciliteren en partners bijeen brengen. De rol van de gemeente kan per project verschillen. Dat wil de gemeente doen op een betrokken, creatieve, marktgerichte en efficiënte manier. Niet alleen de gemeente zal moeten wennen aan haar nieuwe rol, dat geldt tevens voor de inwoner, de ondernemer en andere partijen.

Toetsing plandeel 1, 2 en 3

In plandeel 1 (Wonen) en plandeel 3 maken de recreatiewoningen feitelijk reeds geruime tijd geen onderdeel uit van het aanbod aan verblijfsrecreatieve voorzieningen nabij de Vinkeveense Plassen. Met de functiewijziging is daarom geen sprake van een feitelijke onttrekking van het aanbod aan verblijfsrecreatie. Planologisch is daarvan echter wel sprake. Gezien het beperkte aantal recreatiewoningen dat wordt onttrokken aan de planologische capaciteit aan verblijfsrecreatieve voorzieningen is geen sprake van ruimtelijk onaanvaardbare gevolgen voor dit aanbod aan verblijfsrecreatieve voorzieningen. Daarbij is ook in overweging genomen dat de recreatiewoningen geen onderdeel uitmaken van een complex, maar dat het individuele gevallen/recreatiewoningen betreft, waar bedrijfsmatige exploitatie minder vanzelfsprekend is als bij een complex.

In plandeel 2 en plandeel 1 (Recreatie - Verblijfsrecreatie 2) is geen sprake van een feitelijke wijziging van het gebruik van de aanwezige recreatiewoningen. Er zijn geen gevolgen voor het recreatieve aanbod.

4 Onderzoek/verantwoording

4.1 Algemeen

Dit bestemmingsplan bestaat uit twee plandelen die nabij elkaar zijn gelegen. Bij de toetsing aan de onderzoeksaspecten is uitsluitend onderscheid gemaakt tussen de plandelen als dat voor de toetsing relevant is.

4.2 Archeologie

4.2.1 Algemeen

Door ondertekening van het verdrag van Malta (1992) heeft Nederland zich verplicht om bij ruimtelijke planvorming nadrukkelijk rekening te houden met het niet-zichtbare deel van het cultuurhistorisch erfgoed, te weten de archeologische waarden. In het overgangsrecht van de Erfgoedwet is in artikel 9.1 geregeld dat de onderdelen van de Monumentenwet 1998 die overgaan naar de nieuwe Omgevingswet toch van kracht blijven tot de inwerkingtreding daarvan, zodat er geen lacunes in de bescherming ontstaan. Het gaat onder meer om de aanwijzing en bescherming van stads- en dorpsgezichten (artikel 35 en 36 van de Monumentenwet 1998) en om de bescherming van archeologie in ruimtelijke besluiten (artikelen 38 tot en met 43 van de Monumentenwet 1998). Voor archeologische waarden geldt derhalve nog steeds de inspanningsplicht om tijdig inzicht te krijgen in de bij het plan betrokken archeologische waarden.

4.2.2 Toetsing

Voor de toets aan het aspect archeologie is de gemeentelijke archeologische beleidskaart geraadpleegd. Er gelden op grond van deze kaart twee beschermingsregimes voor archeologische waarden:

- 1 Archeologisch Waardevol Verwachtingsgebied (AWV6), onderzoeksvrijstelling plangebieden: tot 1 hectare:
 - Achterbos 42 R1, 36 R6 en 36 R7;
- 2 Archeologisch Waardevol Gebied (AWG2b), onderzoeksvrijstelling plangebieden: tot 100 m²:
 - Alle overige gronden in het plangebied.

Dit bestemmingsplan voorziet niet in nieuwe, concrete bouwontwikkelingen. Er is sprake van een herbestemming. In plandeel 1 (Wonen) is weliswaar sprake van ruimere bouwmogelijkheden, maar er zijn geen concrete initiatieven die kunnen worden getoetst. Daarom is in afstemming op het bestemmingsplan "Kom Vinkeveen" een dubbelbestemming voor archeologische waarden (AWG2) opgenomen. Hierin geldt een omgevingsvergunningplicht voor werken en werkzaamheden. Voor de gebieden met waardering AWV6 is geen dubbelbestemming opgenomen, omdat de betreffende percelen aanzienlijk kleiner van omvang zijn dan 1 hectare.

4.2.3 Conclusie

Geconcludeerd wordt dat het aspect archeologie de volgende randvoorwaarden geeft voor het bestemmingsplan: opnemen dubbelbestemming ter bescherming van mogelijke archeologische waarden (AWG2).

4.3 Bodem

4.3.1 Algemeen

Voordat het bestemmingsplan wordt vastgesteld, moet worden aangetoond dat de bodem en het grondwater geschikt zijn voor de beoogde ontwikkeling.

4.3.2 Toetsing

Voor de planontwikkeling is geen sprake van een concreet bouwinitiatief. Indien een omgevingsvergunningaanvraag voor het bouwen wordt ingediend, zal het bevoegd gezag op basis van de Bouwverordening toetsten of noodzaak bestaat tot het uitvoeren van een verkennend bodemonderzoek.

4.3.3 Conclusie

Het aspect bodem vormt geen belemmering voor de vaststelling van dit bestemmingsplan.

4.4 Cultuurhistorie

4.4.1 Algemeen

Volgens artikel 3.1.6, tweede lid, onderdeel a van het Besluit ruimtelijke ordening (Bro) moeten naast de in de grond aanwezige of te verwachten monumenten ook cultuurhistorische waarden worden meegewogen bij het vaststellen van bestemmingsplannen. Bij cultuurhistorische waarden gaat het over de positieve waardering van sporen, objecten, patronen en structuren die zichtbaar of niet zichtbaar onderdeel uitmaken van onze leefomgeving en een beeld geven van een historische situatie of ontwikkeling.

4.4.2 Toetsing

Voor de toetsing aan het aspect cultuurhistorie is gebruikt gemaakt van de Provinciale Verordening Ruimte (PRV). Het plangebied maakt hierin onderdeel uit van de Cultuurhistorische hoofdstructuur. Het gebiedskenmerk is 'Agrarisch cultuurlandschap'. De relevante toetskaders zijn:

- Een ruimtelijk besluit voor gronden die zijn aangewezen als 'Cultuurhistorische hoofdstructuur' bevat bestemmingen en regels ter bescherming van de waarden van de Cultuurhistorische hoofdstructuur, zoals genoemd in de Bijlage Cultuurhistorie;

- Een ruimtelijk besluit voor gronden die zijn aangewezen als ‘Cultuurhistorische hoofdstructuur’ bevat geen nieuwe bestemmingen en regels die leiden tot een onevenredige aantasting van in het plangebied voorkomende waarden van de Cultuurhistorische hoofdstructuur, zoals genoemd in de Bijlage Cultuurhistorie.

Beschrijving agrarisch cultuurlandschap Ronde Venen (bijlage Cultuurhistorie)

Het radiale patroon van de middeleeuwse strokenverkaveling van de Ronde Venen, het turfwinninglandschap van de Vinkeveense Plassen en de orthogonale structuur van de droogmakerijen, vormen samen een staalkaart van kenmerkend agrarisch grondgebruik door de eeuwen heen. Vanaf de veenriviertjes Kromme Mijdrecht, Drecht, Waver en Winkel is in de middeleeuwen het grote veenkussen radiaal ontgonnen naar een centraal gelegen hoger punt. De zuid- en oostzijde werd benaderd vanuit de daartoe gegraven Ennipwetering, Geer- en Veenkade en de oostzijde vanuit de Oukoperdijk en de Groenlandsekade. Met zuwes werd het gebied in taartpunten verdeeld en in opstreckende stroken ontgonnen. Halverwege vestigden zich de ringvormige boerderijlinten van Vinkeveen, Wilnis, Mijdrecht en Waverveen. Van deze ontginningen resteert langs de veenriviertjes nog slechts een smalle zone, terwijl ze in het zuiden nog goed bewaard zijn gebleven. Door intensieve turfwinning in de zeventiende en achttiende eeuw zijn in het noordoosten de Vinkeveense Plassen ontstaan, met een karakteristiek patroon van legakkers en petgaten. In de negentiende eeuw zijn de overige plassen in een viertal droogmakerijen verkaveld binnen zware ringdijken.

Elementen in het plangebied

De cultuurhistorische waarde van het ‘Agrarisch cultuurlandschap’ ligt met name in:

- de aanwezige ontginningsstructuur en -richting;
- de structuur en maatvoering van de boerderijlinten;
- het waterbeheersingssysteem.

De cultuurhistorisch waardevolle strokenverkaveling en het daaraan gekoppelde waterbeheersingssysteem is nog duidelijk zichtbaar in het plangebied en de directe omgeving daarvan. Van boerderijlinten is echter geen sprake, ook niet van oudsher. Vanwege de karakteristieke verkavelingsvorm is, ter planologische bescherming van de, in lijn met het bestemmingsplan “Kom Vinkeveen”, de dubbelbestemming ‘Waarde - Cultuurhistorie’ opgenomen.

4.4.3 Conclusie

Geconcludeerd wordt dat het aspect cultuurhistorie de volgende randvoorwaarden geeft voor het bestemmingsplan: opnemen dubbelbestemming ter bescherming van cultuurhistorische waarden.

4.5 Economische uitvoerbaarheid

Voorliggend bestemmingsplan maakt een bouwplan mogelijk, dat is benoemd in artikel 6.2.1 van het Besluit ruimtelijke ordening. Dit betekent dat tegelijkertijd met dit bestemmingsplan een exploitatieplan moet worden vastgesteld. De gemeenteraad kan besluiten om géén exploitatieplan vast te stellen, onder andere indien het verhaal van kosten van de grondexploitatie anderszins verzekerd is.

De ontwikkeling in plandeel 1 betreft de opvolging van een raadsbesluit uit 2010. De ontwikkeling van plandeel 3 betreft de opvolging van een raadsbesluit uit 2012. De kosten van de exploitatie hiervan zijn voor rekening van de gemeente. Hiervoor zijn middelen gereserveerd in de begroting.

De ontwikkeling in plandeel 2 betreft een administratieve correctie, waarbij geen sprake is van exploitatiekosten anders dan de kosten voor het opstellen van het bestemmingsplan. Deze kosten worden middels een anterieure overeenkomst doorberekend.

Voor het bestemmingsplan wordt geen exploitatieplan als bedoeld in artikel 6.12 lid 1 Wro vastgesteld.

4.6 Externe veiligheid

4.6.1 Algemeen

Het aspect externe veiligheid betreft het risico op een ongeval waarbij een gevaarlijke stof aanwezig is. Deze gevaarlijke stoffen kennen twee verschillende bronnen. Dit zijn de stationaire bronnen (chemische fabriek, lpg-vulpunt) en de mobiele bronnen (vervoer gevaarlijke stoffen). Er wordt onderscheid gemaakt in plaatsgebonden risico en groepsrisico. Het plaatsgebonden risico biedt burgers in hun woonomgeving een minimum beschermingsniveau tegen gevaarlijke stoffen. Het groepsrisico heeft een oriënterende waarde en voor het plaatsgebonden risico geldt een grenswaarde voor kwetsbare objecten en een richtwaarde voor beperkt kwetsbare objecten.

Plaatsgebonden risico

Het plaatsgebonden risico mag in principe nergens groter zijn dan 1 op 1 miljoen (ofwel 10^{-6}). Dit is de kans dat een denkbeeldig persoon, die zich een jaar lang permanent op de betreffende plek bevindt (de plek waarvoor het risico is uitgerekend), dodelijk verongelukt door een ongeval. Deze kans mag niet groter zijn dan eens in de miljoen jaar. Elke ruimtelijke ontwikkeling wordt getoetst aan het plaatsgebonden risico van 10^{-6} als grenswaarde.

Groepsrisico

Het groepsrisico geeft de kans aan dat in één keer een groep mensen die zich in de omgeving van een risicosituatie bevindt, dodelijk door een ongeval wordt getroffen. Groepsrisico legt een relatie tussen de kans op een ramp en het aantal mogelijke slachtoffers. Bij groepsrisico is het dan ook niet een contour die bepalend is, maar het aantal mensen dat zich gedurende een bepaalde periode binnen de effectafstand van een risicovolle activiteit ophoudt. Welke kans nog acceptabel geacht wordt, is afhankelijk van de omvang van de ramp. Een ongeval met 100 doden leidt tot meer ontwrichting, leed en emoties, dan een ongeval met 10 dodelijke slachtoffers. Aan de kans op een ramp met 100 doden wordt dan ook een grens gesteld, die een factor honderd lager ligt dan voor een ramp met 10 doden. In het Bevi en het Bevt wordt verder een verantwoordingsplicht (door de overheid) voor het groepsrisico rond inrichtingen wettelijk geregeld. De verantwoording houdt in dat wordt aangegeven of risico's acceptabel zijn en welke maatregelen worden genomen om de risico's te verkleinen.

4.6.2 Toetsing

Stationaire bronnen

Volgens de nationale risicokaart zijn in de omgeving van de plandelen geen stationaire bronnen aanwezig. Hierdoor liggen de kwetsbare objecten in het plangebied niet binnen het invloedsgebied van het groepsrisico of binnen een 10^{-6} PR-contour van een stationaire inrichting.

Mobiele bronnen

Wat betreft de mobiele bronnen is uitsluitend de A2 relevant. De plandelen liggen op een afstand van minimaal circa 4 kilometer van de A2. De plandelen liggen niet binnen het plasbrandaandachtsgebied of een plaatsgebonden risicocontour van deze weg, maar wel binnen het invloedsgebied in verband met de gasvormige toxische gassen. Het groepsrisico wordt normaal gesproken beoordeeld binnen een afstand van 200 meter uit de weg. Omdat de plandelen op grote afstand van de A2 zijn gelegen en feitelijk geen sprake is van een toename van het aantal beperkt kwetsbare personen, leidt de voorgenomen ontwikkeling niet tot een significante toename van het groepsrisico. Op grond van de circulaire Risiconormering Vervoer Gevaarlijke Stoffen is het uitvoeren van een verantwoording van het groepsrisico niet nodig.

Afbeelding 11. Uitsnede risicokaart, met luchtfoto als ondergrond. De A2 is aangegeven met een gele lijn. De globale ligging van het plangebied is aangegeven met een gele cirkel.

4.6.3 Conclusie

Het aspect externe veiligheid is relevant vanwege de transportroute over de A2. Er wordt voldaan aan de grenswaarden voor het plaatsgebonden risico en er bestaat gezien de tussenliggende afstand en het gelijk blijvende aantal beperkt kwetsbare personen geen noodzaak voor een verantwoording van het groepsrisico.

4.7 Flora en fauna

4.7.1 Algemeen

Bij ruimtelijke ingrepen moet rekening gehouden worden met de aanwezige natuurwaarden van het plangebied. Bescherming in het kader van de natuur wet- en regelgeving is op te delen in gebieds- en soortenbescherming. Bij gebiedsbescherming zijn de Wet natuurbescherming en provinciale verordeningen van toepassing. De provincies beschermen via provinciale verordening waardevolle natuurgebieden zoals het Natuurnetwerk Nederland (NNN), weidevogelgebied en ganzenfoerageergebied. Daarnaast kunnen natuurgebieden of andere gebieden die essentieel zijn voor het behoud van bepaalde flora en fauna, aangewezen worden als Europees vogelrichtlijn- en/of habitatrictlijngebied (Natura 2000). De verplichtingen uit de Vogel- en Habitatrichtlijn zijn in Nederland opgenomen in de Wet natuurbescherming (Wnb). Ook de bescherming van individuele plant- en diersoorten is geregeld in deze wet.

4.7.2 Toetsing

4.7.2.1 Gebiedsbescherming plandeel 1, 2 en 3

In het kader van de Wnb en NNN moet getoetst worden of de beoogde ontwikkelingen een negatieve invloed hebben op de omliggende beschermd gebieden.

De plandelen liggen niet in een beschermd natuurgebied. Het Natura 2000-gebied Botshol ligt op circa 1,8 kilometer van het plangebied. Vanwege de afstand, tussenliggende al versturende elementen (waaronder woningen) en de kleinschaligheid van het plan, zijn negatieve effecten van storingsfactoren op de instandhoudingsdoelstellingen van nabijgelegen Natura 2000-gebieden uit te sluiten. Een nader onderzoek in de vorm van een voortoets wordt om die reden niet nodig geacht.

De plandelen liggen verder niet in het NNN. Vanwege de kleinschaligheid van het plan en vanwege het gegeven dat beide plandelen niet liggen in het NNN ligt of in een gebied aangewezen als groene contour, waterparel of weidevogelkerngebied, leidt de voorgenomen ingreep niet tot vermindering van de oppervlakte kwaliteit of samenhang van de aanwezige natuur. De voorgenomen ingreep zal geen effect op de wezenlijke waarden en kenmerken van het NNN hebben. De bescherming van het NNN staat de uitvoering van het bestemmingsplan voor beide plandelen niet in de weg.

Tenslotte worden bij de ruimtelijke ontwikkelingen in de drie plandelen geen houtopstanden geveld waarop de regels van de Wnb van toepassing zijn. De bescherming van houtopstanden vormt dan ook geen beperking voor de beoogde ruimtelijke ontwikkelingen.

4.7.2.2 Soortenbescherming plandeel 1

In plandeel 1 (Wonen) is sprake van een ruimtelijke ontwikkeling door een wijziging van de functie en een zeer beperkte planologische uitbreiding van de bouw mogelijkheden, vooral vanwege de mogelijkheden voor het vergunningvrij bouwen op het erf door de functiewijziging van recreatie naar wonen. Er zijn op dit moment geen concrete nieuwbouwplannen of verbouwplannen bekend.

Voor plandeel 1 is een verkennende natuurtoets op basis van een veldbezoek (quick scan²) uitgevoerd. Het onderzoek is als bijlage 3 toegevoegd. Met het woord 'plangebied' wordt in het onderzoek plandeel 1 bedoeld. Uit de quick scan blijkt dat beschermde soorten als waterspitsmuis, ringslang, heikikker, rugstreepad, kwabaal, verschillende vleermuizen en enkele vogelsoorten met jaarrond beschermde nesten in de omgeving voorkomen.

Door het veldbezoek is duidelijk geworden dat enkele essentiële elementen van beschermde diersoorten niet op voorhand kunnen worden uitgesloten. Het betreft verblijfplaatsen van gebouwbewonende vleermuizen, foerageergebied en vliegroutes van vleermuizen, nestplaatsen van de huismus en gierzwaluw en de aanwezigheid van een voortplantingsbiotoop van de kwabaal in de watergangen rond het plandeel. Negatieve effecten op mogelijk essentieel foerageergebied of mogelijk essentiële vliegroutes zijn door het toestaan van permanente bewoning in plandeel 1 niet te verwachten. Hierdoor wordt een nader onderzoek naar foerageergebied en vliegroutes van vleermuizen niet nodig geacht.

Wanneer geen werkzaamheden in het water/rond de oever plaats gaan vinden of de werkzaamheden in het water plaatsvinden buiten de voortplantingsperiode (januari-maart) van kwabaal, zijn negatieve effecten van het plan op kwabaal uit te sluiten en wordt een nader onderzoek naar kwabaal niet nodig geacht.

Mochten in de toekomst één of meerdere woningen uitbreidingsmogelijkheden in de nieuwe situatie benutten en gaan uitbouwen, dan kan voor die woning(en) een mogelijke overtreding van de Wet natuurbescherming niet op voorhand worden uitgesloten, vanwege:

- 1 de mogelijke aantasting van een verblijfplaats van gebouwbewonende vleermuizen. Als sprake is van bouwactiviteiten, zal vanuit de zorgplicht nader onderzoek naar gebouwbewonende vleermuizen (gewone dwergvleermuis, laatvlieger, meervleermuis, ruige dwergvleermuis, tweekleurige vleermuis) nodig zijn. Indien er niet wordt uitgebouwd, is een nader onderzoek naar gebouwbewonende vleermuizen niet nodig;
- 2 de mogelijke aantasting van een nestplaats van de huismus. Voor de woningen die gaan uitbouwen, is daarom nader onderzoek naar huismussen (nestplaatsen en functionele leefomgeving) nodig. Indien er niet wordt uitgebouwd, is een nader onderzoek naar huismussen niet nodig. Dit geldt voor de woningen op het Achterbos 32 R-1 en Achterbos 42 R1;
- 3 de mogelijke aantasting van een nestplaats van de gierzwaluw. Voor de woningen die gaan uitbouwen, is daarom nader onderzoek naar gierzwaluwen nodig. Indien niet wordt uitgebouwd, is een nader onderzoek naar gierzwaluwen niet nodig. Dit geldt voor woningen op het Achterbos 32 R-1 en Achterbos 36 R-20.

² Quick scan natuur, Vinkeveen, Achterbos, SAB, 170444, 22 december 2017.

In de navolgende tabel zijn de onderzoeksresultaten over soortenbescherming in plandeel 1 samengevat.

	Verblijfplaatsen gebouwen bewonende vleermuizen	Huismus	Gierzwaluw	Kwabaal	Nader onderzoek nodig?
Achterbos 32 R-1	X	X	X	X	Ja, bij uitbouw woningen of werkzaamheden in watergangen tussen januari-maart
Achterbos 36 R-20	X	-	X	X	Ja, bij uitbouw woningen of werkzaamheden in watergangen tussen januari-maart
Achterbos 42 R-17	X	-	-	X	Ja, bij uitbouw woningen of werkzaamheden in watergangen tussen januari-maart
Achterbos 42 R-1	X	X	-	X	Ja, bij uitbouw woningen of werkzaamheden in watergangen tussen januari-maart
Negatieve effecten te verwachten	Alleen bij uitbouw woningen	Alleen bij uitbouw woningen	Alleen bij uitbouw woningen	Alleen bij werkzaamheden in watergangen tussen januari-maart	

Tabel 1. Overzicht van soorten en functies die wel of niet zijn uit te sluiten in het plangebied. "x"= functie is niet uit te sluiten, "-" = functie is uit te sluiten.

4.7.2.3 Soortenbescherming plandeel 2

In plandeel 2 is sprake van een correctie van een administratieve fout uit het geldende bestemmingsplan. Er is geen sprake van een functiewijziging (waardoor bijvoorbeeld vergunningvrije bouwmogelijkheden toenemen) en er is geen sprake van een planologische uitbreiding van bouwmogelijkheden. In plandeel 2 maakt dit bestemmingsplan geen voor soortenbescherming relevante ruimtelijke ontwikkelingen mogelijk. Er zijn op dit moment geen concrete nieuwbouwplannen of verbouwplannen bekend in plandeel 2.

De verbodsbepalingen en de zorgplicht uit de Wet natuurbescherming gelden ten allen tijde, ook als geen sprake is van de vaststelling van een nieuw bestemmingsplan. De onderzoeksresultaten voor plandeel 1 kunnen gezien de gelijkenis wat betreft situering, inrichting en bouwtype³ mogelijk ook relevant zijn voor eventuele nieuwbouwplannen of verbouwplannen in de toekomst.

³ Alle (recreatie-)woningen zijn volgens het WOZ-loket gebouwd in de periode 1960-1970, uitgezonderd Achterbos 42 R17 en Achterbos 32 R1 die van een recentere bouwperiode zijn.

4.7.2.4 Soortenbescherming plandeel 3

Voor dit plandeel is een quickscan uitgevoerd.⁴ Het onderzoek is als bijlage 4 toegevoegd. Met het woord 'plangebied' wordt in het onderzoek plandeel 3 bedoeld.

Volgens de verspreidingsgegevens van de Nationale Databank Flora en Fauna komen in plandeel 3 enkele beschermde grondgebonden zoogdieren, vleermuizen vogelsoorten met jaarrond beschermde nesten, reptielen, amfibieën en vissen in de omgeving van het plangebied voor. Enkel de aanwezigheid van kwabaal in het water bij de steiger is niet uit te sluiten. In de huidige plannen is geen sprake van werkzaamheden die invloed op het aangrenzende water hebben. Mochten op termijn werkzaamheden in het water nodig zijn, is nader onderzoek naar de kwabaal noodzakelijk. Bij de voorzietne bestemmingsherziening (zonder ruimtelijke ontwikkelingen in het water) is nader onderzoek naar beschermde soorten niet nodig.

4.7.3 Conclusie

Plandeel 1: De herbestemming van de recreatiewoningen voor Wonen heeft wat betreft de wijziging van het gebruik geen consequenties vanuit de Wnb. De extra bouwmogelijkheden die door de functiewijziging ontstaan, kunnen pas bij uitvoering tot een overtreding van de Wnb leiden. Op dit moment zijn er echter geen concrete bouwinitiatieven in de planperiode voorzien. Het uitvoeren van een nader onderzoek heeft in dat geval gezien de houdbaarheidstermijn geen praktisch nut. Voorafgaand aan de uitvoering van bouwwerkzaamheden moet in het kader van de zorgplicht uit de Wnb de aanwezigheid van beschermde soorten in acht worden genomen en is eventueel nieuw of nader onderzoek benodigd.

Plandeel 2: De wijziging van de ligging van het bouwvlak heeft geen consequenties vanuit de Wnb. Voorafgaand aan de uitvoering van eventuele bouwwerkzaamheden moet in het kader van de zorgplicht uit de Wnb de aanwezigheid van beschermde soorten in acht worden genomen en is eventueel nieuw of nader onderzoek benodigd.

Plandeel 3: De toekenning van de woonbestemming met bouwvlak heeft geen consequenties vanuit de Wnb. Voorafgaand aan de uitvoering van eventuele werkzaamheden in het water moet nader onderzoek naar de kwabaal worden uitgevoerd. Dergelijke werkzaamheden zijn bij deze ruimtelijke ontwikkeling niet voorzien.

4.8 Geluid

4.8.1 Algemeen

De mate waarin het geluid het woonmilieu mag belasten, is geregeld in de Wet geluidhinder. In het bestemmingsplan moet volgens de Wet geluidhinder (Wgh) worden aangetoond dat gevoelige functies (zoals een woning) een aanvaardbare geluidsbelasting hebben als gevolg van omliggende (spoor)wegen en industrieterreinen. Onderhavig plan voorziet in de realisatie van een geluidgevoelige functie.

⁴ Quick scan natuur, Vinkeveen, Achterbos 48a, SAB, 170444, 22 november 2018.

4.8.2 Toetsing

4.8.2.1 Industrielawaai en railverkeerslawaai

Het plangebied ligt niet in een geluidscontour van een gezoneerd industrieterrein of binnen de onderzoekszone van een spoorweg. Deze geluidsaspecten zijn derhalve niet verder behandeld.

4.8.2.2 Wegverkeerslawaai

Het plangebied ligt niet binnen de onderzoekszone van een volgens de Wgh onderzoeksplichtige weg. Het Achterbos is ter plaatse van het plangebied een weg met een snelheidsregime van maximaal 30 km/uur en is op basis van de Wgh formeel uitgesloten van akoestisch onderzoek. In het kader van een goede ruimtelijke ordening moet wel onderbouwd worden dat ter plaatse van de woningen sprake is van een goed woon- en leefklimaat. Op basis van de volgende argumenten wordt gesteld dat sprake is van een goed woon- en leefklimaat ter plaatse van de woningen en is geen akoestisch onderzoek uitgevoerd:

- de woning Achterbos 48a (plandeel 3) ligt op een afstand van minimaal circa 50 m van het Achterbos. De woningen in de overige plandelen liggen op een afstand van minimaal circa 90 m van deze weg. Tussen de woningen in het plangebied en deze weg is bebouwing aanwezig. Gezien de afstand tot de weg en de afscherpende bebouwing zal geen sprake zijn van een overschrijding van de voorkeursgrenswaarde;
- ondanks een toegewezen snelheidsregime, kan in de praktijk de inrichting van een weg uitnodigen tot het rijden met een hogere snelheid dan is toegestaan. Dit komt voor in 30 km/uur-gebieden, waar de weginrichting niet is ingericht op een snelheid van 50 km/uur. Dit kan relevant zijn voor de geluidbelasting op de gevels van omliggende woningen, omdat een hogere snelheid een hogere geluidbelasting kan geven. De weginrichting van het Achterbos maakt harder rijden dan 30 km/uur echter doorgaans zeer moeilijk tot onmogelijk. Daarom kan rekening worden gehouden met een snelheid van 30 km/uur en de daarmee te verwachten geluidbelasting.

4.8.3 Conclusie

Het aspect geluid vormt geen belemmering voor het plan.

4.9 Geur

4.9.1 Algemeen

De Wet geurhinder en veehouderij (Wgv) geeft normen voor de geurbelasting die een vergunningplichtige veehouderij mag veroorzaken op een geurgevoelig object (bijvoorbeeld een woning). Het Activiteitenbesluit milieubeheer vormt het beoordelingskader voor geurhinder door meldingsplichtige veehouderijen.

Voor de toets aan het aspect geur zijn twee vragen van belang. Ten eerste speelt de geurbelasting een rol bij de beoordeling of er in het kader van een goede ruimtelijke ordening een goed woon- en leefklimaat kan worden gegarandeerd. Ten tweede moet bij de belangenafweging voor een zorgvuldige besluitvorming worden nagegaan of een partij niet onevenredig in haar belangen wordt geschaad.

4.9.2 Toetsing

Het plangebied maakt onderdeel uit van de bebouwde kom ingevolge de Wgv. Binnen 100 m (vaste afstand conform de Wgh) van het plangebied komen geen agrarische bouwvlakken voor waar dieren gehouden kunnen worden. Tevens is geen sprake van andere vergunningplichtige of meldingsplichtige veehouderijen in de nabije omgeving. Er bestaat geen aanleiding voor een nader geuronderzoek naar het woon- en leefklimaat en de belemmering van de milieuruimte van omliggende veehouderijen. Overigens is in de huidige situatie reeds sprake van geurgevoelig objecten. Bij uitvoering van dit bestemmingsplan is nog steeds sprake van geurgevoelig objecten. Het aantal geurgevoelige objecten neemt hierbij niet toe.

4.9.3 Conclusie

Het aspect geur vormt geen belemmering voor de uitvoerbaarheid van dit initiatief.

4.10 Kabels en leidingen

4.10.1 Algemeen

Bij vaststelling van een bestemmingsplan moet rekening worden gehouden met de bescherming van ruimtelijk relevante kabels en leidingen.

4.10.2 Toetsing

In het plangebied of de directe omgeving zijn geen planologisch relevante kabels en leidingen zoals rioolpersleidingen of waterleidingen gelegen. Er bevinden zich ook geen hoogspanningsverbindingen in de omgeving van het plan.

4.10.3 Conclusie

Het aspect kabels en leidingen vormt geen belemmering voor de realisatie van de voorgenomen ontwikkeling.

4.11 Luchtkwaliteit

De Wet luchtkwaliteit (verankerd in de Wet milieubeheer hoofdstuk 5, titel 5.2) is een implementatie van diverse Europese richtlijnen omtrent luchtkwaliteit waarin onder andere grenswaarden voor vervuilende stoffen in de buitenlucht zijn vastgesteld ter bescherming van mens en milieu. In Nederland zijn stikstofdioxide (NO₂) en zwevende deeltjes als PM₁₀ (fijn stof) de maatgevende stoffen waar de concentratieniveaus het dichtst bij de grenswaarden liggen. Overschrijdingen van de grenswaarden komen, uitzonderlijke situaties daargelaten, bij andere stoffen niet voor. Vanaf 1 januari 2015 dient het bevoegd gezag de luchtkwaliteit ook te toetsen aan de grenswaarde voor PM_{2,5}. Op basis van onderzoek door het Planbureau voor de Leefomgeving kan worden gesteld dat als aan de grenswaarden voor PM₁₀ wordt voldaan, ook aan de grenswaarde voor PM_{2,5} wordt voldaan.

De wet- en regelgeving onderscheidt projecten die ‘in betekenende mate’ (IBM) en ‘niet in betekenende mate’ (NIBM) leiden tot een verslechtering van de luchtkwaliteit. Projecten die ‘niet in betekenende mate’ (NIBM) bijdragen aan luchtverontreiniging worden niet langer individueel getoetst aan de Europese grenswaarden, omdat deze niet leiden tot een significante verslechtering van de luchtkwaliteit. Deze grens is in de AMvB NIBM gelegd bij 3% van de grenswaarde van een stof. Voor NO₂ en PM₁₀ betekent dit dat aannemelijk moet worden gemaakt dat het project tot maximaal 1,2 µg/m³ verslechtering leidt. Voor een aantal functies (o.a. woningen, kantoren, tuin- en akkerbouw) is dit gekwantificeerd in de ministeriële regeling NIBM. Uit het oogpunt van een goede ruimtelijke ordening moet daarnaast worden afgewogen of het aanvaardbaar is om een bepaald project op een bepaalde plaats te realiseren. Hierbij speelt de blootstelling aan luchtverontreiniging een rol, ook als het project zelf niet of nauwelijks bijdraagt aan de luchtverontreiniging.

4.11.1 Toetsing

Toets Besluit gevoelige bestemmingen en NIBM

De voorziene woonfunctie is geen gevoelige bestemming als bedoeld in het Besluit gevoelige bestemmingen. Het plan draagt gezien het beoogde woningaantal niet in betekenende mate bij aan de luchtverontreiniging. Toetsing aan de grenswaarden is derhalve niet nodig.

Toets goede ruimtelijke ordening

In het kader van een goede ruimtelijke ordening is inzichtelijk gemaakt of sprake is van een dreigende grenswaarde-overschrijding. Voor deze toets is de monitoringstool⁵ uit het Nationaal Samenwerkingsprogramma Luchtkwaliteit geraadpleegd. De monitoringstool geeft inzicht in de concentraties stikstofdioxide (NO₂) en fijn stof (PM_{2,5} en PM₁₀) in het plangebied voor (onder andere) de jaren 2016, 2020 en 2030.

In de nabijheid van het plangebied geeft de Monitoringstool geen rekenpunten. Daarom is gekozen voor een weg met een veel hogere verkeersintensiteit dan de nabijgelegen Achterbos. Dit betreft de N201 (ter hoogte van de kruising met de Heerenweg te Vinkeveen). De concentratie langs deze weg is minimaal representatief voor de concentratie binnen- en in de directe omgeving van het plangebied. Indien de concentraties langs deze weg voldoen aan de grenswaarden, vindt eveneens geen overschrijding plaats binnen en in de directe omgeving van het plangebied. In de tabel die hierna is opgenomen, staan de concentraties fijn stof (PM₁₀ en PM_{2,5}) en stikstofdioxide (NO₂) in de nabijheid van het plangebied zoals opgenomen in de monitoringstool.

	Concentraties langs N201 (ter hoogte van de kruising met de Heerenweg te Vinkeveen), rekenpunten 169912, 169913, 170543 en 170545, uitgaande van maximum concentratie.		
	Stikstofdioxide (NO ₂), Jaargem. concentratie	fijn stof (PM ₁₀), jaargem. concentratie	fijn stof (PM _{2,5}), jaargem. concentratie
2016	28,5 µg/m ³	19,0 µg/m ³	11,3 µg/m ³
2020	22,5 µg/m ³	19,7 µg/m ³	11,6 µg/m ³
2030	14,0 µg/m ³	17,0 µg/m ³	9,4 µg/m ³
Grenswaarden	40,0 µg/m ³	40 µg/m ³	25 µg/m ³

Tabel 2. Concentraties fijn stof, en stikstofdioxide nabij het plangebied.

⁵ <http://www.nsl-monitoring.nl/viewer/>

Uit de Monitoringstool blijkt dat de concentraties luchtverontreinigende stoffen ruim onder de grenswaarden liggen in de drie zichtjaren (2016, 2020 en 2030). Tevens geven de uitkomsten uit de monitoringstool aan dat de concentraties van de luchtvervuilende stoffen vanaf 2020 allemaal verder afnemen. De concentratie stikstofdioxide (NO₂) neemt reeds vanaf 2016 af. De blootstelling aan luchtverontreiniging is hierdoor beperkt en leidt niet tot onaanvaardbare gezondheidsrisico's.

4.11.2 Conclusie

Op basis van het voorgaande wordt geconcludeerd dat zowel vanuit de Wet milieubeheer als vanuit een goede ruimtelijke ordening de luchtkwaliteit geen belemmering vormt voor het onderhavige initiatief.

4.12 Milieuzonering

4.12.1 Algemeen

Indien door middel van een plan nieuwe, milieuhindergevoelige functies mogelijk worden gemaakt, dient te worden aangetoond dat deze niet worden gerealiseerd binnen de hinderzone van omliggende bedrijven. Anderzijds mogen milieuhindergevoelige functies in de directe omgeving van het plangebied niet negatief worden beïnvloed door de ontwikkelingen die met een plan mogelijk worden gemaakt.

Hinderaspecten VNG-brochure

Wat betreft de aanbevolen afstanden tussen bedrijvigheid en gevoelige functies, zoals wonen, is de VNG-brochure 'Bedrijven en milieuzonering'⁶ geraadpleegd. Hierin worden richtafstanden aanbevolen voor de hinderaspecten geluid, stof geur en gevaar. De richtafstanden zijn opgenomen voor zowel het omgevingstype 'gemengd gebied' als 'rustige woonwijk' en 'rustig buitengebied'. Gemengde gebieden betreffen gebieden die langs hoofdinfrastructuur liggen en/of gebieden met matige tot sterke functiemenging. In een rustige woonwijk en buitengebied komen vrijwel geen andere functies voor. De richtafstanden gelden voor een gemiddeld nieuw bedrijf en gaan uit van het gebiedstype 'rustig woongebied'. Voor gemengde gebieden kunnen de richtafstanden worden verkleind. De afstand wordt gemeten vanaf het op de verbeelding aangeduide deel voor de bedrijfsmatige activiteit tot aan de gevel van nieuwe of bestaande woningen gelegen buiten betreffend perceel.

Het plangebied maakt onderdeel uit van een gemengd gebied. Een gemengd gebied is een gebied met een matige tot sterke functiemenging. Direct naast woningen komen ook andere functies voor zoals winkels, horeca en kleine (recreatieve)bedrijven.

Overige hinderaspecten

Bij 'overige hinderaspecten' wordt rekening gehouden met hinder die buiten de kaders van de VNG-brochure valt, zoals afstanden vanwege gebruik van gewasbeschermingsmiddelen, lichthinder die aan de orde kan zijn bij kassen en sportvelden, of geluidhinder als gevolg van menselijk stemgeluid.

⁶ Vereniging van Nederlandse Gemeenten, Bedrijven en milieuzonering 2009, ISBN 9789012130813.

4.12.2 Toetsing hindergevende functies in het plangebied

De ontwikkeling die in het plangebied mogelijk wordt gemaakt, voorziet in een gevoelige functie in de vorm van woningen. Voor sommige hinderaspecten kunnen de huidige recreatiewoningen ook worden beschouwd als gevoelige functie, temeer omdat het feitelijk gebruik reeds geruime tijd de woonfunctie betreft. In het plangebied zelf zijn géén nieuwe hinderveroorzakende functies voorzien. De geldende verblijfsrecreatieve bestemming wordt conserverend overgenomen. De aard en omvang van de bouw- en gebruiksmogelijkheden binnen deze verblijfsrecreatieve bestemmingen geven geen aanleiding tot nader onderzoek naar de inpassing daarvan.

4.12.3 Toetsing hindergevende functies in de omgeving van het plangebied

Het plan maakt hinder gevoelige functies mogelijk in de vorm van woningen (plandeel 1 en 3). In een straal van 500 m rondom het plangebied komen diverse bedrijven en instellingen voor. De lijst is opgenomen in bijlage 5. Op grond van de milieucategorie (met bijbehorende richtafstand) en de afstand tot het plangebied is een selectie gemaakt van de relevante bedrijven en instellingen die mogelijk relevant zijn voor het woon- en leefklimaat in het plangebied. De opsomming hieronder toont deze relevante bedrijven en instellingen en de aanbevolen richtafstand uit de VNG-brochure:

- 1 Jachthavens en duikcentrum Achterbos 24 ten zuidoosten van het plangebied (categorie 3.1) → 30 meter.
- 2 omliggende recreatiewoningen (beschouwd als pensions met keukens SBI 5510, categorie 1) → 0 meter.

Voor de opgesomde bedrijven en instellingen, alsmede voor de bedrijven en instellingen zoals genoemd in de bijlage wordt voldaan aan de richtafstanden er bestaat geen noodzaak voor een nader onderzoek naar het woon- en leefklimaat in het plangebied.

In de nabijheid van het plangebied zijn verder geen functies aanwezig die vanuit andere hinderaspecten dan genoemd in de VNG-brochure relevant zijn.

4.12.4 Conclusie

Geconcludeerd wordt dat het aspect milieuzonering geen belemmering vormt voor de uitvoerbaarheid van het plan.

4.13 Verkeer en parkeren

4.13.1 Algemeen

Een wijziging van functie en/of de planologische toevoeging van bebouwing kan gevolgen hebben voor de verkeersafwikkeling en de parkeerbehoefte als gevolg van de nieuwe ruimtelijke ontwikkeling.

4.13.2 Toets verkeer

Voor plandeel 1 (wonen) en plandeel 3 is sprake van een wijziging van de verkeersgeneratie vanwege een (planologische) functiewijziging van recreatiewoning naar woning. Volgens de publicatie 'Kencijfers parkeren en verkeersgeneratie, publicatie 317'

(CROW, 2012) is de verkeersgeneratie van een vrijstaande koopwoning in het buitengebied theoretisch circa 3 maal hoger dan de verkeersgeneratie van een recreatiewoning (op een bungalowpark). Aangezien het gebruik van de recreatiewoningen reeds geruime tijd de reguliere woonfunctie betreft, is feitelijk geen sprake van een relevante wijziging in de verkeersgeneratie vanuit het plangebied en de verkeerssituatie op de ontsluitende wegen. De planontwikkeling voorziet tevens niet in een wijziging van de huidige ontsluitingssituatie. Het plan is uitvoerbaar wat betreft het aspect verkeer.

Voor plandeel 2 en plandeel 1 (Recreatie - Verblijfsrecreatie 2) is geen sprake van een wijziging in de verkeersgeneratie, omdat geen sprake is van een functiewijziging en het aantal recreatiewoningen gelijk blijft.

4.13.3 Toets parkeren

In het paraplubestemmingsplan 'Parkeren analoog' is vastgelegd dat ruimtelijke ontwikkelingen moeten voldoen aan het actuele parkeerbeleid. Op dit moment is dat het Beleidsplan Verkeer 2017-2021 dat de gemeenteraad van De Ronde Venen op 24 november 2016 heeft vastgesteld. Bij de vaststelling heeft de gemeenteraad tevens besloten om de parkeerkecijfers uit de ASVV2012 als parkeernormen bij nieuwe ruimtelijke ontwikkelingen vast te stellen. In de planregels is daarom een parkeerregeling opgenomen waarin is geregeld dat bij nieuwe ruimtelijke ontwikkelingen die een parkeerbehoefte genereren, moet worden getoetst aan de actuele parkeernormen. Het gaat bij nieuwe ontwikkelingen bijvoorbeeld om de sloop en herbouw van een woning. Aan de functiewijziging van bestaande bebouwing zijn op zichzelf geen parkeerregels gekoppeld, omdat bij de inwerkingtreding van het plan mogelijk een onbedoelde strijdigheid zou ontstaan.

Bij plandeel 1 (Wonen) vindt in de huidige situatie het parkeren plaats buiten het plangebied. Hier neemt de parkeerdruk niet toe door de functiewijziging, doordat al geruime tijd sprake is van permanente bewoning en dit gebruik wordt voortgezet. Er vindt voor dit bestemmingsplan geen relevante wijziging in de parkeerdruk, noch een feitelijke wijziging van de huidige parkeergelegenheid plaats. Dit laatste geldt ook voor de situatie in plandeel 1 (Recreatie - Verblijfsrecreatie 2).

Bij plandeel 2 is geen sprake van een wijziging in de parkeerbehoefte of parkeersituatie, omdat geen sprake is van een functiewijziging en het aantal recreatiewoningen gelijk blijft.

Bij plandeel 3 vindt in de huidige situatie het parkeren plaats binnen het eigen perceel. Hier neemt de parkeerdruk niet toe door de functiewijziging, doordat al geruime tijd sprake is van permanente bewoning en dit gebruik wordt voortgezet. Er vindt voor dit bestemmingsplan geen relevante wijziging in de parkeerdruk, noch een feitelijke wijziging van de huidige parkeergelegenheid plaats.

4.13.4 Conclusie

Geconcludeerd wordt dat de aspecten verkeer en parkeren geen belemmering vormen voor de uitvoerbaarheid van het plan.

4.14 Water

4.14.1 Algemeen

Voor alle ruimtelijke plannen moet een watertoets uitgevoerd worden. Het doel van de watertoets is waterbelangen evenwichtig mee te nemen in het planvormingsproces van het rijk, de provincie, het waterschap en de gemeente. Hiermee wordt een veilig, gezond en duurzaam watersysteem nagestreefd. De toets omvat het gehele proces van vroegtijdig informeren, adviseren, afwegen en uiteindelijk beoordelen van de in ruimtelijke plannen voorkomende waterhuishoudkundige aspecten.

Het plangebied valt binnen het beheersgebied van het Waterschap Amstel, Gooi en Vecht (AGV). Waternet zorgt namens het waterschap voor schoon oppervlaktewater, veilige dijken en het waterpeil in de sloten en vaarten. Het verzorgingsgebied van Waternet omvat de gemeente Amsterdam en een groot gebied in de provincie Utrecht en Noord Holland. Het beleid van AGV is verwoord in het Waterbeheerplan en diverse beleidsnota's. In de keur van het waterschap zijn geboden en verboden opgenomen voor de bescherming van de functionaliteit van waterlopen en waterkeringen. Met de Keur wil het waterschap de waterkwaliteit verbeteren, de doorstroming in sloten veilig stellen en de dijken sterk houden. Bij de Keur horen Keurkaarten met informatie over wateren en waterkeringen.

In de legger van het waterschap worden gegevens vastgelegd over de locatie van wateren, dijken en kunstwerken, aan welke eisen deze moeten voldoen (diepte, hoogte, sterkte etc.) en de onderhoudsverplichtingen. De legger dient als basis voor de vergunningverlening door de waterbeheerder.

Het waterschap hanteert het beleid dat bij het aanbrengen van meer dan 1.000 m² verharding in stedelijk gebied of meer dan 5.000 m² in landelijk gebied 10 % daarvan gecompenseerd moet worden in de vorm van oppervlaktewater voor waterberging. Door compensatie wordt voorkomen dat ernstige peilstijging optreedt door afstromend regenwater met wateroverlast tot gevolg.

4.14.2 Onderzoek

Compenserende waterberging

Dit bestemmingsplan voorziet bij plandeel 1 in een herziening van de verblijfsrecreatieve bestemming naar een woonbestemming voor vier kadastrale percelen aan het Achterbos. De bouwmogelijkheden nemen daarbij gering toe ten opzichte van de feitelijke situatie. Bij plandeel 2 is sprake van een correctie door verplaatsing van een bouwvlak foutief ingetekend bouwvlak (ter hoogte van gronden zonder recreatiewoning) naar de locatie van een bestaande recreatiewoning. Hierbij is geen sprake van een wezenlijke uitbreiding van bouwmogelijkheden.

Plandeel 1 (Wonen): Het bouwvlak voor het hoofgebouw bedraagt ongeveer de oppervlakte van de bestaande recreatiewoning. Vanwege de flexibiliteit zijn de bouwvlakken iets groter ingetekend, maar dit leidt niet tot een toename groter dan 50 m² per bouwvlak (200 m² in totaal). Buiten het bouwvlak geldt per woning een absoluut maximum van 90 m² aan bijbehorende bouwwerken (360 m² in totaal). In totaal neemt de bebouwing met circa 600 m² toe. Er vindt als gevolg van de uitvoering van dit bestemmingsplan geen wijziging in verharding plaats. De toename van verharding komt,

uitgaande van stedelijk gebied, niet boven de drempel van 1.000 m² uit. Er is geen sprake van een noodzaak voor waterberging.

Plandeel 1 (Recreatie - Verblijfsrecreatie 2): er is geen sprake van een verruiming van de geldende bouwmogelijkheden. Er is geen sprake van een noodzaak voor waterberging.

Plandeel 2: het aantal recreatiewoningen neemt per saldo niet toe. De bouwvlakken voor de hoofgebouwen (recreatiewoning) bedragen ongeveer de oppervlakte van de bestaande recreatiewoning. Vanwege de flexibiliteit zijn de bouwvlakken iets groter ingetekend, maar dit leidt niet tot een toename groter dan 50 m² per bouwvlak. Buiten het bouwvlak geldt, net als in het geldende bestemmingsplan, per recreatiewoning een absoluut maximum van 6 m² aan bijbehorende bouwwerken (12 m² in totaal). Tevens is een bestaand botenhuis op het perceel Achterbos 36 R7 toegestaan. Per saldo neemt de bebouwing bij de herziening voor dit plandeel niet toe. Er vindt als gevolg van de uitvoering van dit bestemmingsplan ook geen wijziging in verharding plaats. Er is geen sprake van een noodzaak voor waterberging.

Plandeel 3: Het bouwvlak voor de bestaande en naar Wonen te bestemmen recreatiewoning bedraagt ongeveer de oppervlakte van de bestaande recreatiewoning. Vanwege de flexibiliteit is het bouwvlak iets groter ingetekend, maar dit leidt niet tot een toename groter dan 50 m². Buiten het bouwvlak geldt een absoluut maximum van 90 m² aan bijbehorende bouwwerken, waarvan reeds een oppervlakte van 65 m² aanwezig is in de vorm van een bestaand bijgebouw. In totaal neemt de bebouwing met circa 75 m² toe. Er vindt als gevolg van de uitvoering van dit bestemmingsplan geen wijziging in verharding plaats. De toename van verharding komt, uitgaande van stedelijk gebied, niet boven de drempel van 1.000 m² uit. Er is geen sprake van een noodzaak voor waterberging.

Ook voor alle plandelen gezamenlijk geldt dat de drempel van 1.000 m² niet wordt overschreden.

Hemelwater- en vuilwaterafvoer

Er vindt geen wijziging plaats in de huidige afvoer van hemelwater en vuilwater.

Overige aspecten

Raadpleging van de legger bij de keur maakt inzichtelijk dat in of nabij het plangebied geen sprake is van een beschermingszone bij een watergang of waterkering.

4.14.3 Conclusie

Het bestemmingsplan is uit oogpunt van een goede waterhuishouding ruimtelijk aanvaardbaar.

5 Wijze van bestemmen

5.1 Algemeen

5.1.1 *Wat is een bestemmingsplan?*

Het gemeentelijke bestemmingsplan is een middel waarmee functies aan gronden worden toegekend. Het gaat dus om het toekennen van gebruiksmogelijkheden. Vanuit de Wet ruimtelijke ordening volgt een belangrijk principe: het gaat om toelatingsplanologie. Het wordt de grondgebruiker (eigenaar, huurder etc.) toegestaan om de functie die het bestemmingsplan geeft, uit te oefenen. Dit houdt in dat:

- de grondgebruiker niet kan worden verplicht om een in het bestemmingsplan aangewezen bestemming ook daadwerkelijk te realiseren, en
- de grondgebruiker geen andere functie mag uitoefenen in strijd met de gegeven bestemming (de overgangsbepalingen zijn hierbij mede van belang).

Een afgeleide van de gebruiksregels in het bestemmingsplan zijn regels voor bebouwing (omgevingsvergunning voor het bouwen) en regels voor het verrichten van 'werken, geen bouwwerken zijnde, en werkzaamheden' (omgevingsvergunning voor het uitvoeren van werk, geen bouwwerk zijnde, of van werkzaamheden).

Een bestemmingsplan regelt derhalve:

- het toegestane gebruik van gronden (en de bouwwerken en gebouwen); en een bestemmingsplan kan daarbij regels geven voor:
 - het bebouwen van de gronden;
 - het verrichten van werken, geen bouwwerken zijnde, en werkzaamheden.

Het bestemmingsplan is een belangrijk instrument voor het voeren van ruimtelijk beleid, maar het is zeker niet het enige instrument. Andere ruimtelijke wetten en regels zoals de Wabo, de Algemene Plaatselijke Verordening, de Wet milieubeheer en de Bouwverordening zijn ook belangrijk voor het uitoefenen van ruimtelijk beleid.

5.1.2 *Over bestemmen, dubbelbestemmen en aanduiden*

Op de verbeelding wordt aangegeven welke bestemming gronden hebben. Dit gebeurt via een bestemmingsvlak. Voor het op de verbeelding aangegeven bestemmingsvlak gelden de gebruiksmogelijkheden zoals die in de bijbehorende regels worden gegeven. Die toegekende gebruiksmogelijkheden kunnen op twee manieren nader worden ingevuld:

- 1 Via een dubbelbestemming. Een dubbelbestemming is, zoals de naam al zegt, een bestemming die óók aan de gronden wordt toegekend. Voor gronden kunnen dus meerdere bestemmingen gelden. Er geldt altijd één 'enkel' bestemming (dat is dé bestemming) en soms geldt er een dubbelbestemming (soms zelfs meerdere). In de regels van de dubbelbestemming wordt omschreven wat er voor de onderliggende gronden geldt aan extra bepalingen in aanvulling, of ter beperking, van de mogelijkheden van de onderliggende bestemmingen.

- 2 Via een aanduiding. Een aanduiding is een teken op de verbeelding. Dat teken kan bestaan uit een lijn, een figuur, of een lettercode etc. Via een aanduiding wordt in de regels 'iets' geregeld. Dat 'iets' kan betrekking hebben op extra mogelijkheden of extra beperkingen voor het gebruik en/of de bebouwing en/of het aanleggen van werken. Aanduidingen kunnen voorkomen in een bestemmingsregel, in meerdere bestemmingsregels en kunnen ook een eigen regel hebben.

5.1.3 Hoofdstukindeling van de regels

De regels zijn verdeeld over 4 hoofdstukken:

- 1 Inleidende regels. In dit hoofdstuk worden begrippen verklaard die in de regels worden gebruikt (artikel 1). Dit gebeurt om een eenduidige uitleg en toepassing van de regels te waarborgen. Ook is bepaald de wijze waarop gemeten moet worden bij het toepassen van de regels (artikel 2).
- 2 Bestemmingsregels. In dit tweede hoofdstuk zijn de regels van de bestemmingen opgenomen. Dit gebeurt in alfabetische volgorde. Per bestemming is het toegestane gebruik geregeld en zijn bouwregels en, eventueel, ook bepalingen met betrekking tot het uitvoeren van werken, geen bouwwerken zijnde, en werkzaamheden opgenomen. Als er dubbelbestemmingen zijn worden die ook in dit hoofdstuk opgenomen. Die komen, ook in alfabetische volgorde, achter de bestemmingsregels. Ieder artikel kent een vaste opzet. Eerst wordt het toegestane gebruik geformuleerd in de bestemmingsomschrijving. Vervolgens zijn bouwregels opgenomen. Aansluitend volgen afwijkingsregels met betrekking tot bouw- en/of gebruiksregels. Ten slotte zijn eventueel bepalingen met betrekking tot het uitvoeren van werken, geen bouwwerken zijnde, en werkzaamheden en/of wijzigingsbevoegdheden opgenomen. Belangrijk om te vermelden is dat naast de bestemmingsregels ook in andere artikelen relevante informatie staat die mede gelezen en geïnterpreteerd moet worden. Alleen zo ontstaat een volledig beeld van hetgeen is geregeld.
- 3 Algemene regels. In dit hoofdstuk zijn regels opgenomen met een algemeen karakter. Ze gelden dus voor het hele plan. Het zijn achtereenvolgens een anti-dubbelregel, algemene bouwregels, algemene gebruiksregels, algemene afwijkingsregels, algemene wijzigingsregels algemene procedureregels en overige regels.
- 4 Overgangs- en slotregels. In het laatste hoofdstuk is het overgangsrecht en een slotregel opgenomen. Hoewel het hier in wezen ook algemene regels betreft, zijn deze vanwege hun meer bijzondere karakter in een apart hoofdstuk opgenomen.

5.2 Dit bestemmingsplan

Dit bestemmingsplan bestaat uit een verbeelding, regels en een toelichting. De verbeelding en de regels vormen samen het juridisch bindende gedeelte van het bestemmingsplan. Beide planonderdelen dienen in onderlinge samenhang te worden gezien en toegepast. Op de verbeelding zijn de bestemmingen aangewezen. Aan deze bestemmingen zijn bouwregels en regels betreffende het gebruik gekoppeld. De toelichting heeft geen rechtskracht, maar vormt niettemin een belangrijk onderdeel van het plan. De toelichting van dit bestemmingsplan geeft een weergave van de beweegredenen, de onderzoeksresultaten en de beleidsuitgangspunten die aan het bestemmingsplan ten grondslag liggen. Tot slot is de toelichting van wezenlijk belang voor een juiste interpretatie en toepassing van het bestemmingsplan.

5.2.1 Enkelbestemmingen

Voorliggend bestemmingsplan kent de volgende enkelbestemmingen: 'Recreatie - Verblifsrecreatie', 'Recreatie - Verblifsrecreatie 2', 'Water' en 'Wonen'.

Recreatie - Verblifsrecreatie

Deze bestemming is voor plandeel 2 opgenomen. Binnen de bestemming 'Recreatie - Verblifsrecreatie' is het gebruik voor verblifsrecreatie in de vorm van een recreatiewoning toegestaan. Het hoofdgebouw mag enkel worden gebouwd binnen het aangegeven bouwvlak. Per bouwvlak is maximaal een hoofdgebouw (de recreatiewoning) toegestaan. De inhoud van een recreatiewoning bedraagt maximaal 200 m³. Maatvoering voor de goot- en bouwhoogte is middels een aanduiding op de verbeelding aangegeven. Bijgebouwen zijn gekoppeld aan een maximum oppervlak van 6 m² per recreatiewoning. Het bestaande botenhuis op het perceel Achterbos 36 R7 is specifiek aangeduid.

Recreatie - Verblifsrecreatie 2

Deze bestemming is voor de bestaande verblifsrecreatieve percelen binnen plandeel 1 opgenomen. Binnen de bestemming 'Recreatie - Verblifsrecreatie 2' is het gebruik voor nadere vormen van verblifsrecreatie toegestaan. Een recreatiewoning is uitsluitend toegestaan waar deze reeds aanwezig is, namelijk op het perceel Achterbos 32 R2. Voor dit perceel is dan ook de aanduiding 'recreatiewoning' opgenomen.

Water

Het bestemmingsvlak van geldende bestemming 'Water' is op de verbeelding overgenomen in dit bestemmingsplan. De gronden zijn bestemd voor waterdoeleinden. Gebouwen mogen niet worden gebouwd. Er gelden bouwregels voor het bouwen van bouwwerken, geen gebouwen zijnde, waaronder steigers. Bruggen zijn niet bij recht toegestaan. Bestaande botenhuisen zijn specifiek aangeduid.

Wonen

Deze bestemming is voor de vier naar Wonen te bestemmen recreatiewoningen binnen plandeel 1 en tevens voor plandeel 3 opgenomen. Binnen de bestemming 'Wonen' is het gebruik voor regulier wonen inclusief tuin, bijgebouw(en) en de bij de woning behorende parkeerplaatsen toegestaan. Het hoofdgebouw mag enkel worden gebouwd binnen het aangegeven bouwvlak. De oppervlakte van het bouwvlak is ongeveer 100 m² en daarmee afgestemd op andere recent vastgestelde bestemmingsplannen voor woningen langs het Achterbos. Per bouwvlak is maximaal een hoofdgebouw (de woning) toegestaan. Maatvoering voor de goot- en bouwhoogte is middels een aanduiding op de verbeelding aangegeven. Bestaande botenhuisen (zie de navolgende foto als voorbeeld) zijn specifiek aangeduid.

Afbeelding 12. Voorbeeld van een botenhuis

5.2.2 Dubbelbestemmingen

Voorliggend bestemmingsplan kent de volgende dubbelbestemmingen 'Waarde - Archeologie 1' en 'Waarde - Cultuurhistorie'.

Waarde - Archeologie 1

Deze dubbelbestemming is opgenomen in verband met de planologische bescherming van mogelijk te verwachten archeologische resten in de ondergrond. Er geldt een vergunningplicht voor het uitvoeren van werkzaamheden zoals het graven in de grond. Aan deze vergunningplicht kan een onderzoeksplicht worden gekoppeld.

Waarde - Cultuurhistorie

Deze dubbelbestemming is opgenomen in verband met de planologische bescherming van het cultuurhistorische verkavelingspatroon. Er geldt een vergunningplicht voor het uitvoeren van werkzaamheden die (onevenredige en onherstelbare) schade aan dit verkavelingspatroon kunnen toebrengen.

6 Procedure

6.1 Voorbereiding en inspraak

Op grond van artikel 1.3.1, lid 1 van het Besluit ruimtelijke ordening is in het huis-aan-huisblad kennis gegeven van de voorbereiding van het bestemmingsplan. Er is geen plan ter visie gelegd in het kader van inspraak.

6.2 Overleg

Het voorontwerpbestemmingsplan is in het kader van artikel 3.1.1 Bro voorgelegd aan de relevante overlegpartners. De provincie Utrecht, de Woon Advies Commissie, Recreatie Midden Nederland, Vereniging Dorpsbelangen Baambrugge en NV Nederlandse Gasunie hebben gereageerd op het voorontwerpbestemmingsplan. De nota vooroverleg is als bijlage 6 toegevoegd aan de toelichting. Er zijn geen wijzigingen aangebracht naar aanleiding van de vooroverlegreacties. Wel is het plandeel Achterbos 48a na het vooroverleg toegevoegd. Hierover heeft afstemming plaatsgevonden met de provincie.

6.3 Zienswijzen

Het ontwerpbesluit met het daarbij behorende ontwerpbestemmingsplan heeft met ingang van 11 januari 2019 gedurende zes weken voor eenieder ter inzage gelegen. Er zijn geen zienswijzen op het ontwerpbesluit ingediend. Er bestond tevens geen aanleiding tot het aanbrengen van ambtelijke wijzigingen in het plan. Het ontwerpbestemmingsplan is niet gewijzigd.