

Bestemmingsplan

Middelkoop 60, Leerbroek

Gemeente Vijfheerenlanden


Plannen-makers
experts in ruimtelijke ordening, stedenbouw en landschap

Planstatus: vastgesteld

Identificatiecode: NL.IMRO.1961.bpLRBmiddelkoop60-VA01

Datum: 20 mei 2020

Contactpersoon Plannen-makers: Dhr. C. Vaartjes

Kenmerk Plannen-makers: PM19022

Opdrachtgever: Langerak Teken- & Adviesbureau


*Plannen-makers
Abstederdijk 36
3582 BN Utrecht
06-18964686
www.plannen-makers.nl
BTW nummer: NL193436899B01
KvK nummer: 59112751*


Inhoudsopgave

1	Inleiding	4
1.1	Aanleiding en doelstelling	4
1.2	Leeswijzer	4
2	Het plan	5
2.1	Ligging van het plangebied	5
2.2	Beschrijving plan	6
3	Beleidsmatige onderbouwing	7
3.1	Rijksbeleid	7
3.2	Provinciaal beleid	8
3.3	Regionaal en gemeentelijk beleid	9
4	Milieutechnische uitvoerbaarheid	11
4.1	M.E.R.	11
4.2	Bedrijven en milieuzonering	12
4.3	Geluidhinder	12
4.4	Ecologie	13
4.5	Bodem	15
4.6	Luchtkwaliteit	15
4.7	Externe Veiligheid	17
4.8	Archeologie	19
4.9	Waterhuishouding	20
4.10	Verkeer en parkeren	23
5	Juridische planbeschrijving	24
5.1	Plansystematiek	24
5.2	Opzet van de regels	24
5.3	De bestemmingen	25
6	Maatschappelijke en economische uitvoerbaarheid	26
6.1	Economische uitvoerbaarheid	26
6.2	Maatschappelijke uitvoerbaarheid	26
7	Bijlagen	27


1 Inleiding

1.1 Aanleiding en doelstelling

Aan de Middelkoop 60 (*kadastraal bekend gemeente Zederik, sectie C, nr. 444*) te Leerbroek staat een woning die omstreeks 1920 is gebouwd. De woning is onlangs verkocht. Het is de wens van de nieuwe eigenaren om een nieuwe woning neer te zetten die voldoet aan hun wensen en die ook voldoet aan de moderne bouwkundige eisen. Het plan is om iets ten oosten van de bestaande woning een nieuwe woning te bouwen. Over de nieuwbouw wens is met de gemeente gesproken. De gemeente heeft middels een principebesluit aangegeven akkoord te zijn met de voorgenomen ontwikkeling (*brief dd. 24 april 2019*). Concreet betekent dit dat de gemeente heeft aangegeven in principe medewerking te willen verlenen aan het wijzigen van het bouwvlak in het bestemmingsplan om de ontwikkeling mogelijk te maken.

Omdat de ontwikkeling buiten het bouwvlak valt, is een nieuw bestemmingsplan nodig. De gemeente heeft aangegeven dat voor deze ontwikkeling een toetsbare gedeeltelijke herziening van het bestemmingsplan gerealiseerd dient te worden. Voor deze ontwikkeling is in het vigerende bestemmingsplan geen binnenplanse wijziging opgenomen. Daarom betreft dit een herziening van het vigerende bestemmingsplan voor de projectlocatie.

1.2 Leeswijzer

Onderhavig bestemmingsplan bestaat naast deze inleiding uit een beschrijving van het beoogde plan in hoofdstuk 2. In hoofdstuk 3 wordt verantwoord waarom het plan past binnen het beleid van de gemeente en hogere overheden. In hoofdstuk 4 wordt de milieutechnische uitvoerbaarheid van het plan toegelicht. Hoofdstuk 5 bevat de juridische planbeschrijving. Tot slot wordt in hoofdstuk 6 de maatschappelijk en economische uitvoerbaarheid toegelicht.

Na de toelichting volgen de regels inclusief de bijlagen en de verbeelding van het bestemmingsplan.


2 Het plan

2.1 Ligging van het plangebied

Het plangebied ligt aan de Middelkoop. De Middelkoop is een weg met een watergang met lintbebouwing. De Middelkoop ligt in het landelijk gebied tussen de kernen Meerkerk en Leerdam. Ten zuiden ligt de kern Leerbroek. Aan de noordzijde van het perceel liggen weilanden. Aan de oost en westzijde liggen woningen. Aan de zuidzijde eerst de watergang. De planlocatie is ontsloten met een gedeelde brug over de watergang. Aan de overzijde van de watergang en de weg ligt een agrarisch bedrijf.


Afbeelding 1: luchtfoto met plangebied in omgeving, plangebied in rode cirkel. (bron: google Earth).


Afbeelding 2: luchtfoto met globale plangrens (bron: google Earth).


2.2 Beschrijving plan

Het plan voorziet in de sloop, en nieuwbouw van de woning en schuur. De planvorming is nog niet zo ver gevorderd dat een uitgewerkt architectonisch ontwerp gereed is. De situering van de woning en de schuur is al wel bekend. De gemeente heeft ook in het principeverzoek aangegeven wat de kaders zijn voor de nieuwe woning. Om de woning mogelijk te maken is een nieuw bestemmingsplan nodig omdat buiten het bouwvlak gebouwd wordt. Voorliggend plan voorziet in een gewijzigd bouwvlak. De plangrens van het bestemmingsplan volgt verder de huidige woonbestemming.


Afbeelding 3: foto bestaande situatie vanaf de Middelkoop.


Afbeelding 4: Situatietekening toekomstige situatie (bron: Langerak Teken & Adviesbureau)


3 Beleidsmatige onderbouwing

3.1 Rijksbeleid

3.1.1 Structuurvisie Infrastructuur en Ruimte

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld. De structuurvisie is de opvolger van de Nota Ruimte en de Nota mobiliteit. Het Rijk kiest daarin een aantal doelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

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

Voorts benoemt het Rijk een aantal nationale belangen (vastgelegd in het Besluit Algemene Regels Ruimtelijke Ordening (Barro)). Deze belangen zijn gelijkwaardig aan elkaar en beïnvloeden elkaar onderling. In de SVIR is een eerste integrale afweging gemaakt van deze belangen. Dit heeft als gevolg dat het Rijk in gebieden of projecten een gebieds- of project specifieke afweging zal maken. Indien nodig maakt het Rijk duidelijk welke nationale belangen voorgaan. In het MIRT wordt ook de samenhang met decentrale belangen en regionale opgaven besproken.

De ladder duurzame verstedelijking

Op 1 oktober 2012 is het Besluit ruimtelijke ordening (Bro) gewijzigd en is de 'Ladder voor duurzame verstedelijking' hieraan toegevoegd. Overheden dienen op grond van het gewijzigde Bro nieuwe stedelijke ontwikkelingen te motiveren om tot een zorgvuldige ruimtelijke afweging en inpassing van die nieuwe ontwikkeling te komen. Een zorgvuldige benutting van de beschikbare ruimte voor verschillende functies vraagt om een goede onderbouwing van nut en noodzaak van een nieuwe stedelijke ruimtevraag en een zorgvuldige ruimtelijke inpassing van de nieuwe ontwikkeling.

De ladder voor duurzame verstedelijking is verankerd in artikel 3.1.6 van het Bro. Op 1 juli 2017 is het Besluit ruimtelijke ordening (Bro) gewijzigd, waarbij een nieuwe Laddersystematiek geldt. In de nieuwe systematiek worden de huidige definities niet gewijzigd. Ten aanzien van de "treden" van de Ladder zijn er wel wijzigingen: in de nieuwe Ladder zijn de treden 1 en 2 samengevoegd en trede 3 is geschrapt, waardoor er geen sprake meer is van verschillende treden.

Planspecifiek

Voorliggend plan betreft het mogelijk maken van de sloop nieuwbouw van één woning. Door het nationale karakter van de SVIR en de kleine schaal van onderhavig plan, heeft dit bestemmingsplan geen direct raakvlak met het nationale beleid. Vanuit de SVIR zijn geen directe voorwaarden van toepassing op het plan, tevens ontstaat er geen directe strijdigheid met het nationale beleid.

De ladder voor duurzame verstedelijking is voor voorliggend plan niet van toepassing. De ladder schrijft voor dat bij een nieuwe stedelijke ontwikkeling de behoefte gemotiveerd moet worden en in het geval dat de stedelijke ontwikkeling buiten het stedelijk gebied plaatsvindt dient gemotiveerd te worden waarom de ontwikkeling niet binnen het stedelijk gebied opgelost kan worden.

De definitie van een nieuwe stedelijke ontwikkeling is (conform de Bro): *ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen*. Voorts is op basis van jurisprudentie nader gedefinieerd bij welk aantallen er sprake is van een woningbouwlocatie dat aangemerkt kan worden als stedelijke ontwikkeling. In de uitspraak van de ABRvS 18 november 2015, is geconcludeerd dat bij 12 woningen of meer er sprake is van een stedelijke ontwikkeling. Voorliggend plan betreft dus geen stedelijke ontwikkeling volgens de Bro aangezien het om één woning gaat. Het plan is dan ook niet ladderplichtig.


3.2 Provinciaal beleid

De gemeente Vijfheerenlanden is per 1 januari 2019 onderdeel geworden van de provincie Utrecht. Voorheen waren de gemeenten die nu de gemeente Vijfheerenlanden vormen grotendeels onderdeel van de provincie Zuid-Holland. Er is bestuurlijk afgesproken dat voor de gemeente Vijfheerenlanden nog twee jaar het ruimtelijk beleid van de provincie Zuid-Holland gevolgd wordt. Onderstaand is daarom het provinciale beleid van Zuid-Holland aangehaald.

3.2.1 De omgevingsvisie en verordening

Per 1 april 2019 is een nieuwe omgevingsvisie en verordening in werking getreden. In het Omgevingsbeleid is al het bestaande provinciale beleid voor de fysieke leefomgeving samengevoegd in een Omgevingsvisie en een Omgevingsverordening. Omdat onderdelen uit het Programma ruimte naar het visiedeel zijn omgezet, is het resterende deel hiervan nu onderdeel van het Omgevingsbeleid. Het gehele Omgevingsbeleid is alleen redactioneel gewijzigd, de beleidsinhoud is niet veranderd.

Omdat het beleid inhoudelijk niet gewijzigd is en de nieuwe visie en verordening niet opgesteld is voor de gemeente Vijfheerenlanden wordt onderstaand het oude beleid, de provinciale Visie Ruimte en Mobiliteit aangehaald. Inhoudelijk is dit beleid nog van toepassing op de planlocatie. Voor de toetsing aan de verordening is wel de provinciale verordening van 1 april 2019 gebruikt.

De provinciale Visie Ruimte en Mobiliteit stuurt op hoofdlijnen de ruimtelijke ordening op (boven)regionaal niveau en geeft maatregelen op het gebied van mobiliteit. Het doel van de VRM is het scheppen van voorwaarden voor een economisch krachtige regio. Dat houdt in dat de provincie voorziet in een aantrekkelijke leefomgeving met goed functionerend mobiliteitsnetwerk en voldoende ruimte om te ondernemen. De VRM bevat als nieuwe sturingsfilosofie o.a. ruimte bieden aan ontwikkelingen, aansluiten bij maatschappelijke vragen en minder toetsen op regels en meer sturen op doelen.

De VRM is opgesteld volgens het principe van ontwikkelingsplanologie. Dit betekent dat er geen vastomlijnd ruimtelijk eindbeeld wordt nagestreefd, maar een perspectief wordt geschetst voor de gewenste ruimtelijke ontwikkeling in de provincie als geheel. Vier rode draden geven richting aan de gewenste ontwikkeling en het handelen van de provincie:

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

De huidige ruimtelijke situatie – gecombineerd met de vier rode draden - vormt het vertrekpunt voor de Visie ruimte en mobiliteit.

Tegelijk met de omgevingsvisie heeft de provincie ook de provinciale verordening vastgesteld. De verordening is het toetsingskader van de ambities neergelegd in de omgevingsvisie. De verordening stelt regels aan gemeentelijke bestemmingsplannen. Niet alle onderwerpen zijn geschikt voor opname in een verordening. In het algemeen lenen vooral onderwerpen met heldere criteria en/of spelregels en een zwaarwegend provinciaal belang zich hiervoor. De provincie heeft in de verordening daarom onder meer regels opgenomen over stedelijke ontwikkelingen, kantoren, bedrijven, detailhandel, glastuinbouw, boom- en sierteelt, bollenteelt, ruimtelijke kwaliteit, agrarische bedrijven, waterkeringen, provinciale vaarwegen, recreatieve vaarwegen, windenergie, archeologie en molen - en landgoedbiotopen

Planspecifiek

Voorliggend plan betreft het wijzigen van een bouwvlak. De bestemming wijzigt verder niet. Het bebouwingsvolume wijzigt evenmin als gevolg van het plan. De situering van de nieuwe woning ten opzichte van de openbare weg blijft gelijk. Het plan sluit dan ook aan op de bebouwingsintensiteit in het gebied. Regionale afstemming is dan ook niet vereist.


In de verordening stelt de provincie dat bij nieuwe stedelijke ontwikkelingen ingaat op de ladder duurzame verstedelijking. Het gaat hier echter om het herbestemmen en niet om een nieuwe ontwikkeling. De ladder duurzame verstedelijking is dan ook niet van toepassing. Er vloeien geen overige voorwaarden voort uit de provinciale verordening. Gezien bovenstaande is het plan niet in strijd met het provinciale beleid.

3.3 Regionaal en gemeentelijk beleid

3.3.1 Regionale structuurvisie Visie 2030 'Open voor elkaar'

In navolging van de regionale structuurvisie Alblasserwaard-Vijfheerenlanden, heeft de regio een de visie 2030 opgesteld. Deze visie is een actualisering van het beleid uit de regionale structuurvisie en worden de beleidskeuzes bepaald met het oog op 2030. Binnen de Visie 2030 komen onderwerpen als de regionale woonvisie, beleid op het gebied van recreatie & toerisme, bedrijventerreinen, water & klimaat, een regionaal verkeer & vervoersplan naar voren. In de visie speelt de leefbaarheid en behoud en versterking van voorzieningen in het gebied een grote rol. De centrale visie uit de nota is de vorming van een vitale regio, gericht op het duurzaam vernieuwen van zowel het landelijk als het stedelijk gebied. De visie benadrukt daarbij het bijzondere cultuurhistorische landschap, de grote sociale cohesie en de innovatiekracht van het bedrijfsleven als kernwaarden.

Planspecifiek

Voorliggend plan heeft beperkt raakvlak met de visie. De woonfunctie op de locatie blijft behouden enkel de locatie van de woning wijzigt. De situering blijft op een gelijke afstand van de openbare weg en blijft in massa grotendeels gelijk. Het plan doet daarmee geen afbreuk aan het bijzondere cultuurhistorische landschap. Verder zijn er geen overige randvoorwaarden van toepassing op het plan vanuit de visie.

3.3.2 Woonvisie gemeente Zederik

De gemeente Zederik, dat opgegaan is in de gemeente Vijfheerenlanden, wil een goede woonkwaliteit bieden voor zijn inwoners en aantrekkelijk zijn voor vestigers. Het realiseren van voldoende woningen en het juiste type woningen, woningen die aansluiten bij de behoefte van de inwoners, staat daarbij centraal. Met de gemeentelijke woonvisie worden deze punten beleidsmatig vastgelegd. Momenteel zijn er belangrijke veranderingen gaande op het gebied van wonen en bevolkingssamenstelling (o.a. vergrijzing en daling van de huishoudomvang), waardoor de gemeente Zederik in 2015 de woonvisie Zederik 2015-2018 heeft vastgesteld. De uitgangspunten en acties in de gemeentelijke visie sluiten aan bij de regionale woonvisie van de regio Alblasserwaard-Vijfheerenlanden. De woonvisie gaat uit van de volgende uitgangspunten:

- Voldoende passend woningaanbod voor iedereen: Behoefte aan extra goedkope koopwoningen, middeldure en sociale huurwoningen. Relatief weinig appartementen en seniorenwoningen aanwezig in de gemeente;
- Betaalbaarheid woningaanbod: Betaalbaarheid is ondanks relatief goede balans tussen prijs en inkomen in Zederik een aandachtspunt.
- Voldoende woningen plannen: Voorzien in de behoefte door kleinschalige woningbouwprojecten.
- Leefbaarheid: De kwaliteit van de woonomgeving verbeteren door het toevoegen of herstructureren van woningen en aandacht voor de openbare ruimte;
- Levensloopbestendig en duurzaam: Renoveren van woningen ten behoeve van de bevordering van zelfstandig wonen van ouderen en mensen met een beperking (duurzaam en levensloopbestendig maken).

Planspecifiek

Voorliggend plan sluit aan op de visie omdat het de bestaande woning vernieuwd en daarmee geschikt maakt aan de huidige eisen ten aanzien van woon- en leefkwaliteit.


3.3.3 Vigerend bestemmingsplan

Het vigerende bestemmingsplan voor de locatie is het bestemmingsplan 'Reparatieplan Buitengebied Zederik' en van de gemeente Vijfheerenlanden. Het bestemmingsplan is vastgesteld op 19-11-2018. Voor de locatie geldt de enkelbestemming Wonen en een klein deel agrarisch. Daarnaast geldt tevens de dubbelbestemming Waarde – Archeologie 1' niet getoond op onderstaande afbeelding.


Afbeelding 6: uitsnede bestemmingsplan Buitengebied Zederik met globale plangrens

Planspecifiek

Voorliggend plan past niet binnen het vigerende bestemmingsplan. Om de ontwikkeling mogelijk te maken is derhalve een nieuw bestemmingsplan nodig. Voorliggend plan voorziet hier in.


4 Milieutechnische uitvoerbaarheid

Een bestemmingsplan moet voorzien in een goede ruimtelijke ordening, zoals de Wro ex art 3.1 stelt. De invulling van dit vereiste is in de jurisprudentie verder gepreciseerd. Onderstaand is per woon- en omgevingsaspect beoordeeld of en wat voor een wijziging er optreedt en of een goed woon- en leefklimaat voor zowel de omgeving als het plangebied zelf gegarandeerd is.

4.1 M.E.R.

4.1.1 Toetsingskader

Per 1 april 2011 is het Besluit m.e.r. gewijzigd en in lijn gebracht met de Europese richtlijn hieromtrent (nr. 85/337/EEG). Voor deze wetswijziging kon bij de vraag of er een MER moest worden gemaakt, dan wel een mer-beoordeling moest worden uitgevoerd, worden volstaan met een toets aan de activiteiten en de bijbehorende getalsmatige grenzen uit het Besluit m.e.r. (bijlage C en D). Omdat de Europese richtlijn geen getalsmatige grenzen kent voor mer-plichtige activiteiten, zijn deze getalsmatige grenzen niet meer 'hard', maar hebben ze meer een indicatieve waarde.

Concreet betekent dit dat bij de vraag of er een m.e.r. of een mer-beoordeling dan wel een planmer moet worden uitgevoerd, niet zonder meer kan worden uitgegaan van de getalsmatige grenzen in kolom 2 van bijlage C en D, maar dat meer in algemene zin beoordeeld moet worden of er sprake is van belangrijke nadelige milieugevolgen, waardoor het opstellen van een MER noodzakelijk zou zijn.

Een planmer is wettelijk verplicht wanneer:

- Het plan kaders stelt voor activiteiten in het plangebied waarvoor een (project-)mer noodzakelijk is, dan wel waarvoor beoordeeld moet worden of een (project-)mer noodzakelijk is;
- Een bestemmingsplan activiteiten mogelijk maakt die kunnen leiden tot significante gevolgen voor Natura 2000-gebieden (dan is een passende beoordeling noodzakelijk).

Bij een planmer gaat het om besluiten uit kolom 3 van bijlage C en D van het Besluit m.e.r. Een project-mer of besluit-mer betreft een besluit op grond waarvan geen nader besluit mer- of (beoordelings-) plichtig besluit meer nodig is. Het plan scheidt dus geen kader meer voor een mer-(beoordelings)plichtig besluit. Het gaat daarbij bijvoorbeeld om een bestemmingsplan wat in directe zin woningbouw mogelijk maakt waarvoor een mer-plicht geldt, of om een omgevingsvergunning voor het in werking hebben van een veehouderij (met aanzienlijke milieugevolgen). Het betreft hier besluiten uit kolom 4 van bijlage C en D van het Besluit m.e.r.

De wetswijziging van 1 april 2011 heeft tot gevolg dat ook onder de drempelwaarden beoordeeld moet worden of een mer-procedure doorlopen moet worden. Dit geldt zowel voor besluiten uit kolom 4 als voor besluiten (plannen) uit kolom 3 (planmer). Ingeval het project onder de drempelwaarde valt is deze beoordeling vormvrij. Dit betekent dat deze beoordeling via de officiële mer-beoordelingsprocedure kan geschieden, maar in veel gevallen zal een beoordeling in de toelichting bij het plan voldoende zijn.

4.1.2 Planspecifiek

Beoordeeld moet worden op voorliggend plan in categorie D11.2 "Stedelijk ontwikkelingsproject valt.

D 11.2	De aanleg, wijziging of uitbreiding van een stedelijk ontwikkelingsproject met inbegrip van de bouw van winkelcentra of parkeerterreinen.	In gevallen waarin de activiteit betrekking heeft op: 1°. een oppervlakte van 100 hectare of meer, 2°. een aaneengesloten gebied en 2000 of meer woningen omvat, of 3°. een bedrijfsvloeroppervlakte van 200.000 m ² of meer.
-----------	---	---

Figuur 10: Categorie D11.2 met getalsmatige grenzen. (bron: bijlage D van Besluit milieueffectrapportage)


Om te bepalen of een project onder een stedelijk ontwikkelingsproject valt in de zin van het Besluit milieueffectrapportage kan teruggesproken worden op jurisprudentie. In de jurisprudentie is beschreven dat de concrete omstandigheden van het geval mede bepalend zijn of een project een stedelijk ontwikkelingsproject is. Hierbij spelen dan onder meer aspecten als de aard en de omvang van de voorziene wijziging van de stedelijke ontwikkeling een rol. Voorliggend plan houdt het wijzigen van het bouwvlak en de vervangende nieuwbouw van een woning in. In de jurisprudentie is in de zaak: ABRS 12 juni 2019, no. 201807060/1/R1 bepaald dat de realisatie van twee woningen op een agrarisch weiland niet gezien wordt als een stedelijk ontwikkelingsproject. Wanneer de nieuwbouw van twee woningen niet beoordeeld wordt als een stedelijke ontwikkelingsproject is de wijziging van een bouwvlak ten behoeve van de sloop en nieuwbouw van één woning eveneens geen stedelijke ontwikkelingsproject. Voor voorliggend plan geldt dan ook geen m.e.r. plicht en of vormvrije mer-beoordeling.

4.2 Bedrijven en milieuzonering

Een goede ruimtelijke ordening beoogt het voorkomen van voorzienbare hinder en gevaar door milieubelastende activiteiten. Door bij nieuwe ontwikkelingen voldoende afstand in acht te nemen tussen milieubelastende activiteiten (zoals bedrijven) en milieugevoelige functies (zoals woningen), worden hinder en gevaar beperkt of voorkomen en wordt het voor bedrijven of woonfuncties mogelijk gemaakt zich binnen aanvaardbare voorwaarden te vestigen.

Om dit gestandaardiseerd te kunnen beoordelen zijn in de VNG-brochure Bedrijven en Milieuzonering richtafstanden opgesteld. Deze afstanden geven voor gemiddelde bedrijfssituaties aan op welke afstand geen hinder is te verwachten. De meer verfijnde afstemming voor de beperking of voorkoming van milieuhinder vindt vervolgens plaats in het kader van de Wet milieubeheer.

Planspecifiek

Voorliggend plan houdt het wijzigen van het bouwvlak en het beperkt uitbreiden van de woonbestemming aan de achterzijde. De woonbestemming is op de locatie dus reeds aanwezig. De gevoelige bestemming is daarmee op de locatie al toegestaan. Er ontstaat daardoor geen wijziging voor omliggende functies en dus geen beperking van bedrijfsvoering van omliggende functies. Het aspect bedrijven en milieuzonering vormt geen belemmering voor voorliggend plan.

4.3 Geluidhinder

In het kader van een goede ruimtelijke ordening wordt ernaar gestreefd om de geluidhinder als gevolg van spoor-, wegverkeer of industrie te beperken. Op basis van de Wet geluidhinder (Wgh) zijn er normen gesteld tot welke maximale geluidsniveaus geluidgevoelige functie belast mogen worden. De Wgh geeft tevens aan in welke situaties middels onderzoek aangetoond moet worden of aan deze normen voldaan kan worden. Op basis van de Wet ruimtelijke ordening en bijbehorende jurisprudenties zijn aanvullende onderzoek verplichtingen gesteld.

Planspecifiek

Het bouwvlak wijzigt als gevolg van voorliggend plan. De positie van de voorgevel wijzigt daarmee. Om te bepalen of op de locatie aan de wettelijke vereisten voldaan kan blijven worden is een akoestisch onderzoek uitgevoerd, zie bijlage 1. De conclusie van het onderzoek luidt: *'De geluidbelasting op voorgevel van een nieuw te realiseren woning aan de Middelkoop 60 bedraagt maximaal Lden= 46 dB. De voorkeursgrenswaarde voor wegverkeerslawaai wordt niet overschreden. Een Hogere waardeprocedure is niet nodig.'*

Het aspect geluid vormt daarmee geen belemmering voor voorgenomen ontwikkeling.


4.4 Ecologie

In het kader van een goede ruimtelijke ordening moet bepaald worden of een plan geen nadelige effecten heeft voor beschermde plant- en diersoorten in en nabij het plangebied. Indien de ontwikkeling versterking of uitroeiing van beschermde soorten kan inhouden dient onderzocht te worden of eventuele soorten aanwezig zijn. Wanneer dit het geval is moet tevens aangetoond worden middels welke ingrepen deze versterking voorkomen wordt dan wel gecompenseerd.

Planspecifiek

Bepaald moet worden of er geen beschermde soorten worden aangetast door de planontwikkeling. Voor voorliggend plan hoeven watergangen gedempt te worden. Wel zullen panden gesloopt worden en bosschages verwijderd worden. Ecologisch onderzoek is daarom noodzakelijk en uitgevoerd, zie bijlage 2. De conclusies van het onderzoek luiden:

‘Het plangebied heeft geen directe relatie met beschermde gebieden (Natura2000, NNN-gebieden of ecologische verbindingzones). Het plangebied is niet geschikt als foerageergebied voor de doelsoorten van de nabij gelegen Natura2000-gebieden. Schade aan Natura2000-doelsoorten is derhalve niet aan de orde.

Voor een deel van de beschermde soorten (Bastaardkikker, Groene kikker, Bruine kikker, Meerkikker, Gewone pad, Kleine watersalamander, Egel, Haas, Hermelijn, Huisspitsmuis, Konijn, Ree, Bosmuis, Bunzing, Dwergmuis, Dwergspitsmuis, Veldmuis, Vos en Wezel) geldt een algemene vrijstelling in het kader van de Wet Natuurbescherming door de provincie Utrecht. Er hoeft voor deze soorten geen ontheffing aangevraagd te worden. Wel dient voor deze soorten de algemene zorgplicht in acht genomen te worden.

In de klimhortensia langs de muur van de woning is het nest van een Houtduif aangetroffen. In de nok van het dak aan de noordkant van de woning heeft een Spreeuw gebroed. De aanwezige bomen en struiken zijn geschikt als broedlocatie voor verschillende soorten vogels. Indien bomen en struiken verwijderd worden, dient dit bij voorkeur buiten het broedseizoen van vogels te gebeuren, zodat overtreding van de Wet natuurbescherming wordt voorkomen. Dit geldt ook voor de sloop van de woning of het verwijderen van de dakpannen. Het broedseizoen loopt globaal van 15 maart tot 15 juli. De Wnb hanteert echter geen standaard periode voor het broedseizoen; van belang is of een nest bewoond is. Indien een bewoond nest wordt aangetroffen, mogen er geen werkzaamheden uitgevoerd worden die het nest verstoren. Voor aanvang van werkzaamheden tijdens het broedseizoen dient een terzake kundige een inspectie uit te voeren ten aanzien van eventuele broedende vogels.

Binnen het plangebied zijn jaarrond beschermde oude nesten van de Boerenzwaluw aangetroffen (categorie 5). Deze vogelsoort is flexibel genoeg om elders een nieuw nest te maken. De nesten in categorie (5) zijn jaarrond beschermd als er onvoldoende alternatieven zijn of als zwaarwegende feiten of ecologische omstandigheden dat rechtvaardigen. Dit is hier niet aan de orde. Er is voldoende alternatief op het perceel van Middelkoop 62, waar de Boerenzwaluw nesten heeft in de schapenschuur. Vogelnesten van Gierzwaluw en Huismus zijn niet aangetroffen of te verwachten binnen het plangebied. De bebouwing is niet geschikt als broedlocatie voor de Gierzwaluw en Huismus. Nesten van deze vogels kunnen worden uitgesloten. Voor andere vogelsoorten met een jaarrond beschermd nest, zoals roofvogels en uilen is het plangebied te kleinschalig en de cultuurdruk te hoog. Ook voor deze soorten kan de aanwezigheid van nesten worden uitgesloten.

Uit de bureaustudie blijkt dat Grote modderkruiper (wnb-andere soorten / Rode lijst status ‘kwetsbaar’) voorkomt in de directe omgeving van het plangebied (0-1km). De sloten rond het plangebied voldoen


niet aan de specifieke eisen die de Grote modderkruiper stelt aan zijn leefgebied. Hierdoor kan de aanwezigheid van de Grote modderkruiper binnen het plangebied worden uitgesloten.

Uit de bureaustudie blijkt dat de Heikikker (wnb-hrl / Rode lijst status 'thans niet bedreigd'), Kamsalamander (wnb-hrl / Rode lijst status 'kwetsbaar') en Rugstreeppad (wnb-hrl / Rode lijst status 'gevoelig') voorkomen in de directe omgeving van het plangebied (0-1km). De Poelkikker (wnb-hrl / Rode lijst status 'thans niet bedreigd') komt voor in de omgeving van het plangebied (1-5km). De voedselrijke sloten zonder rijke, diverse oevervegetatie zijn niet geschikt als leefgebied voor de Heikikker, Kamsalamander en Poelkikker. De aanwezigheid van deze soorten binnen het plangebied kan worden uitgesloten. Het huidige plangebied is door het ontbreken van plassen en poelen en rommelhoeken en zandhopen niet geschikt als voortplantings- en overwinteringsgebied voor de Rugstreeppad. Op het moment dat er werkzaamheden gaan plaatsvinden kan het plangebied mogelijk wel geschikt worden als voortplantings- en overwinteringsgebied. Geadviseerd wordt te voorkomen dat er gedurende de voortplantingsperiode (globaal half april – augustus) water stagneert en er plassen en poelen ontstaan waar de Rugstreeppad haar eieren in af kan zetten. Tevens dient voorkomen te worden dat er lang zand/grond braak ligt gedurende de overwinteringsperiode (globaal van november – maart). Dit om ingraven voor overwintering te voorkomen.

Uit de geraadpleegde verspreidingskaarten blijkt dat de Ringslang (wnb-andere soorten / Rode lijst status 'kwetsbaar') voorkomt in de directe omgeving van het plangebied (0-1km). Het plangebied is door het ontbreken van blad- en takkenhopen en rijk begroeide oevers niet geschikt als voortplantings- en leefgebied voor de Ringslang. De aanwezigheid van deze soort binnen het plangebied kan worden uitgesloten.

Uit de bureaustudie blijkt dat de Bever (wnb-hrl, Rode lijst status 'gevoelig') voorkomt in de omgeving van het plangebied (1-5km). Het plangebied voldoet niet aan de specifieke eisen die de Bever stelt aan zijn leefgebied. De aanwezigheid van de Bever binnen het plangebied kan worden uitgesloten.

Uit de bureaustudie blijkt dat verschillende beschermde vleermuissoorten voorkomen in de omgeving van het plangebied, zoals Gewone dwergvleermuis, Gewone grootoorvleermuis, Laatvlieger, Meervleermuis, Rosse vleermuis en Ruige dwergvleermuis (0-1km), Baardvleermuis, Tweekleurige vleermuis en Watervleermuis (1-5km). De aanwezige knotwilgen langs het water zijn mogelijk geschikt als verblijfplaats voor boombewonende vleermuissoorten. Deze bomen blijven behouden. Hierdoor zal er geen schade veroorzaakt worden aan de mogelijke verblijfplaatsen. De bomen binnen het plangebied zijn tevens geschikt als foerageergebied voor verschillende vleermuissoorten. Deze functie blijft behouden, doordat er geen bomen gekapt zullen worden. Bij de woning en de schuur zijn geen mogelijkheden aangetroffen voor een verblijfplaats van gebouwbewonende vleermuissoorten. Er is een spouw en er zijn geen invliegopeningen aangetroffen. Tevens zijn er geen sporen van vleermuizen aangetroffen. De aanwezigheid van verblijfplaatsen in de bebouwing kan worden uitgesloten. De geplande werkzaamheden zullen geen schade veroorzaken aan de gunstige staat van instandhouding van de aanwezige populaties vleermuizen.

Uit de bureaustudie blijkt dat de Platte schijfhoren (wnb-hrl / Rode lijst status 'kwetsbaar') voor komt in de omgeving van het plangebied (1-5km). Door de afwezigheid van ondergedoken waterplanten en de slechte waterkwaliteit zijn de sloten rond het plangebied niet geschikt als leefgebied voor de Platte schijfhoren. De aanwezigheid van deze soort binnen het plangebied kan worden uitgesloten.'

In de conclusie staat dat er geen schade aan Natura2000 gebieden te verwachten zijn als gevolg van het plan. Deze uitspraak ziet niet toe op eventuele effecten als gevolg van stikstofdepositie op Natura 2000 gebieden. Door middel van een Aeriusberekening is te bepalen of dit effect de geldende norm van 0,0 mol/ha/j overschrijdt. Omdat de architectonische en bouwkundige onderdelen van het plan nog in ontwikkeling zijn is voor de bouwfase nog niet goed te bepalen hoe lang de bouwtijd is en wat de


hoeveelheid aan bouw materieel zal zijn. Hierdoor is nog geen goede Aeriusberekening uit te voeren. Dit onderdeel van de ecologische motivering zal aangeleverd worden als onderdeel bij de omgevingsvergunning voor het bouwen. Als onderdeel van het bouwen vindt het nadelige effect plaats en derhalve is de omgevingsvergunning het juiste moment om het effect te beoordelen. Voor het wijzigingsplan is dan ook geen nadere motivatie noodzakelijk.

Het ecologisch onderzoek is ter beoordeling voorgelegd aan de gemeente. Vanuit de gemeente is aangegeven dat de conclusie dat geschikte broedlocaties van de huismus niet geheel uitgesloten kan worden. Er is dan ook aangegeven dat nader onderzoek voor de huismus alsnog uitgevoerd moet worden. Dit onderzoek is vervolgens uitgevoerd, zie ook bijlage 5. De conclusie van dit onderzoek luidt: *'Er kan geconcludeerd worden dat er geen jaarrond beschermde nesten van de Huismus aanwezig zijn in het plangebied Middelkoop 60 te Leerbroek. Er zijn geen nestsporen aangetroffen. De Huismussen die enkele malen kort in het plangebied waargenomen zijn hebben geen duidelijke relatie met het plangebied en hebben geen duidelijk nest indicerend gedrag vertoond.'*

Gezien bovenstaande conclusies vormt het aspect ecologie geen belemmering voor voorliggend plan.

4.5 Bodem

Het is wettelijk geregeld (Wbb en bouwverordening) dat bouw pas kan plaatsvinden als de bodem geschikt is (of geschikt is gemaakt) voor het beoogde doel. Een nieuwe bestemming mag pas worden opgenomen, als is aangetoond dat de bodem geschikt (of geschikt te maken) is voor de nieuwe of aangepaste bestemming. Indien sprake is van een verdachte locatie dient onderzocht te worden in welke mate de bodem verontreinigd is en wat voor gevolgen een eventuele bodemverontreiniging heeft voor de uitvoerbaarheid van het plan.

Planspecifiek

Bepaald moet worden of de grond geschikt is voor het beoogd gebruik. De bestemming van de gronden wijzigt niet, bodemonderzoek is voor de planologische afweging in het bestemmingsplan dan ook niet nodig. Voor de omgevingsvergunning voor het bouwen van de woning is wel een bodemonderzoek nodig. Dit onderzoek is reeds uitgevoerd en is voor de volledigheid toegevoegd, zie bijlage 3. De conclusie van het onderzoek luidt: *'Er worden geen tussenwaarden overschreden in de grond en het grondwater van het perceel Middelkoop 60. Dat geldt ook voor olie en bestrijdingsmiddelen. De algemene bodemkwaliteit is daarmee geen belemmering voor een eigendomsoverdracht of een bestemmingswijziging van het perceel.'*

Gezien bovenstaande vormt het aspect bodem geen belemmering voor voorliggend plan.

4.6 Luchtkwaliteit

Het toetsingskader voor luchtkwaliteit wordt gevormd door de Wet milieubeheer luchtkwaliteitseisen (ook wel Wet luchtkwaliteit genoemd, Wlk). De Wlk bevat grenswaarden voor zwaveldioxide, stikstofdioxide en stikstofoxiden, fijn stof, lood, koolmonoxide en benzeen. Hierbij zijn in de ruimtelijke ordeningspraktijk langs wegen vooral de grenswaarden voor stikstofdioxide (jaargemiddelde) en fijn stof (jaar- en daggemiddelde) van belang. De grenswaarden van de laatstgenoemde stoffen zijn in onderstaande tabel weergegeven.

Stof	Toetsing van	Grenswaarde	Geldig
Stikstofdioxide (NO ₂)	jaargemiddelde concentratie	40 µg / m ³	sinds 2015
	Uurgemiddelde (mag max. 18 keer per jaar worden overschreden)	200 µg / m ³	


Fijn stof (PM ₁₀)	jaargemiddelde concentratie	40 µg / m ³	vanaf 11 juni 2011
	24-gemiddelde concentratie (mag max. 35 keer per jaar worden overschreden)	50 µg / m ³	vanaf 11 juni 2011
Fijn stof (PM _{2,5})	jaargemiddelde concentratie	25 µg / m ³	Sinds 2015

Tabel: grenswaarden maatgevende stoffen Wet luchtkwaliteit

In het kader van een goede ruimtelijke ordening wordt bij het opstellen van ruimtelijke plannen, uit oogpunt van de bescherming van de gezondheid van de mens, rekening gehouden met de luchtkwaliteit. In het Besluit NIBM (Niet in Betekende Mate) en de bijbehorende regeling is exact bepaald in welke gevallen een project vanwege de beperkte gevolgen voor de luchtkwaliteit niet aan de grenswaarden hoeft te worden getoetst. Dit kan het geval zijn wanneer een project een effect heeft van minder dan 3% van de jaargemiddelde grenswaarde NO₂ en PM₁₀.

Planspecifiek

Een plan voldoet in de regel aan het NIBM criterium als het minder dan 1500 woningen betreft dan wel als er sprake is van een BVO van maximaal 100.000 m². Voorliggend plan houdt de sloop en nieuwbouw


van één woning in. De gehele ontwikkeling blijft ruim onder het criterium. Nader onderzoek in het kader van luchtkwaliteit is dan ook niet noodzakelijk. Daarnaast is de huidige situatie ten aanzien van de luchtkwaliteit in beeld gebracht. Hiervoor is de site <https://www.nsl-monitoring.nl> geraadpleegd.

Concentratie stikstof, plangebied nabij zwarte pijl (bron: NSL Monitoringstool)


Concentratie PM10 fijnstof, plangebied nabij zwarte pijl (bron: NSL Monitoringstool)


Concentratie PM 2,5 fijnstof, plangebied nabij zwarte pijl (bron: NSL Monitoringstool)

De concentraties blijven op basis van de NSL monitoringstool onder de wettelijk vereiste gemiddelde concentraties. De WHO en GGD hanteren advieswaarden voor fijn stof (PM10) van 20 microgram per kuub, en 10 microgram per kuub voor PM2,5 wat lager ligt dan de wettelijke grenswaarden.

Om de fijnstofwaarden die de WHO hanteert te bepalen is het Geoloket van de ODRU geraadpleegd. Hierbij wordt uitgegaan van het peiljaar 2030. Het Geoloket geeft voor PM10 nabij de planlocatie een waarde van 17-18 microgram per kuub en voor PM2,5 een waarde van 10-10,5 microgram per kuub. De fijnstofwaarden voor PM10 blijven in voorliggend plan daarmee onder de normen van de WHO. Voor fijnstof PM2,5 vindt er mogelijk een minimale overschrijding van de norm tot maximaal 0,5 microgram fijnstof per kuub plaats. Het gaat hier om een zeer beperkte en ook een mogelijke overschrijding voor het peiljaar 2030 en daarmee voor het plan verwaarloosbaar.

Voorliggend plan is getoetst aan de wettelijke en geadviseerde toegestane fijnstofwaarden. Gelet op het bovenstaande vormt het aspect luchtkwaliteit geen beletsel voor dit plan.

4.7 Externe Veiligheid

Sommige activiteiten brengen risico's op zware ongevallen met mogelijk grote gevolgen voor de omgeving met zich mee. Externe veiligheid richt zich op het beheersen van deze risico's. Het gaat daarbij om onder meer de productie, opslag, transport en het gebruik van gevaarlijke stoffen. Dergelijke activiteiten kunnen een beperking opleggen aan de omgeving. Door voldoende afstand tot de risicovolle activiteiten aan te houden kan voldaan worden aan de normen. Aan de andere kant is de ruimte schaars en het rijksbeleid erop gericht de schaarse ruimte zo efficiënt mogelijk te benutten. Het ruimtelijk beleid en het externe veiligheidsbeleid moeten dus goed worden afgestemd. De wetgeving rond externe veiligheid richt zich op de volgende risico's:

- risicovolle (Bevi-)inrichtingen;
- vervoer gevaarlijke stoffen door buisleidingen;
- vervoer gevaarlijke stoffen over weg, water of spoor.

Daarnaast wordt er in de wetgeving onderscheid gemaakt tussen de begrippen kwetsbaar en beperkt kwetsbaar en plaatsgebonden risico en groepsrisico.

Kwetsbaar en beperkt kwetsbaar

Kwetsbaar zijn onder meer woningen, onderwijs- en gezondheidsinstellingen, en kinderopvang- en dagverblijven, en grote kantoorgebouwen (>1.500 m²). Beperkt kwetsbaar zijn onder meer kleine kantoren, winkels, horeca en kampeertreinen. De volledige lijst wat onder (beperkt) kwetsbaar wordt verstaan is in het Besluit externe veiligheid inrichtingen (Bevi) opgenomen.

Plaatsgebonden risico en groepsrisico

Het plaatsgebonden risico wordt uitgedrukt in een contour van 10⁻⁶ als grenswaarde. Het realiseren van kwetsbare objecten binnen deze contour is niet toegestaan. Het realiseren van beperkt kwetsbare


objecten binnen deze contour is in principe ook niet toegestaan. Echter, voor beperkt kwetsbare objecten is deze 10^{-6} contour een richtwaarde. Mits goed gemotiveerd kan worden afgeweken van deze waarde tot de 10^{-5} contour.

Bij groepsrisico is niet een contour bepalend, maar het aantal mensen dat zich gedurende een bepaalde periode binnen de effectafstand van een risicovolle activiteit ophoudt. Bij groepsrisico wordt gewerkt met een oriëntatiewaarde en niet met een grenswaarde. Hoe meer mensen dicht op de bron zijn bij een bepaalde calamiteit, hoe groter het effect. Het Bevi stelt dat bij elk bestemmingsplan, waar een relevant groepsrisico aanwezig is dit moet worden verantwoord, ook wanneer dit onder de oriëntatiewaarde ligt. Hierbij geldt hoe hoger het groepsrisico hoe zwaarder de verantwoording is.

Besluit externe veiligheid inrichtingen (Bevi)

Voor (de omgeving van) de meest risicovolle bedrijven is het 'Besluit externe veiligheid inrichtingen' (Bevi) van belang. Het Bevi legt veiligheidsnormen op aan bedrijven die een risico vormen voor mensen buiten de inrichting. Het Bevi is opgesteld om de risico's, waaraan burgers in hun leefomgeving worden blootgesteld vanwege risicovolle bedrijven, te beperken. Het besluit heeft tot doel zowel individuele als groepen burgers een minimaal (aanvaard) beschermingsniveau te bieden. Via een bijhorende ministeriële regeling (Revi) worden diverse veiligheidsafstanden tot kwetsbare en beperkt kwetsbare objecten gegeven. Aanvullend op het Bevi zijn in het Vuurwerkbesluit en het Activiteitenbesluit (Besluit algemene regels inrichtingen milieubeheer) veiligheidsafstanden genoemd die rond minder risicovolle inrichtingen moeten worden aangehouden.

Het Bevi is gericht aan het bevoegd gezag inzake de Wet milieubeheer en de Wet ruimtelijke ordening en heeft onder meer tot doel om bij nieuwe situaties toetsing aan de risiconormen te waarborgen. Voor de toepassing van het Bevi, wordt een nieuw ruimtelijk besluit gezien als een nieuwe situatie.

Vervoer van gevaarlijke stoffen over weg, water of spoor

Het toetsingskader voor het onderdeel transportroutes gevaarlijke stoffen is het Besluit externe veiligheid transportroutes (Bevt). Dit besluit is op 1 april 2015 in werking getreden. Bepaald moet worden of binnen de invloedssfeer van deze transportassen gevoelige functies mogelijk zijn. Hierbij wordt onderscheid gemaakt in plaatsgebonden risico (PR) en groepsrisico (GR). Een onderdeel van het Bevt houdt in dat voor sommige transportassen rekening moet worden gehouden met het Plasbrandaandachtsgebied (PAG). Het PAG is het gebied tot 30 meter van de transportas waarin, bij de realisering van kwetsbare objecten, rekening dient te worden gehouden met de effecten van een plasbrand.

Transport van gevaarlijke stoffen door buisleidingen

Het Besluit externe veiligheid buisleidingen (Bevb) en de bijbehorende Regeling externe veiligheid buisleidingen (Revb) zijn op 1 januari 2011 in werking getreden. Het Bevb regelt onder andere welke veiligheidsafstanden moeten worden aangehouden rond buisleidingen met gevaarlijke stoffen. Op basis van het Bevb wordt het voor gemeenten verplicht om bij de vaststelling van een bestemmingsplan, op basis waarvan de aanleg van een buisleiding of een kwetsbaar object of een risicoverhogend object mogelijk is, de grenswaarde voor het plaatsgebonden risico in acht te nemen en het groepsrisico te verantwoorden. Het Bevb vervangt hiermee de circulaires Zonering langs hogedruk aardgasleidingen (1984) en Zonering langs transportleidingen voor brandbare vloeistoffen (1991).


Planspecifiek

Om te beoordelen of er externe veiligheidsrisico's zijn is risicokaart.nl geraadpleegd.


Uitsnede risicokaart (bron: IPO), plangebied nabij pijl

Nabij het plangebied liggen geen buisleidingen, transportroutes voor gevaarlijke stoffen, Bevi inrichtingen of inrichtingen met een externe veiligheidsrisico voor de omgeving. Het aspect externe veiligheid vormt dan ook geen belemmering voor voorgenomen ontwikkeling.

Elektromagnetische straling

Tevens is met behulp van het antenregister.nl beoordeeld of in de directe nabijheid bronnen van elektromagnetische straling aanwezig zijn. In de directe nabijheid zijn die niet aanwezig. De meest nabije bron is een zendamateur op 1,7 kilometer afstand in de kern van Leerbroek.

Gezien bovenstaande conclusies vormt het aspect externe veiligheid en elektromagnetische geen belemmering voor voorliggend plan.

4.8 Archeologie

In 1992 is in Valletta (Malta) het Europees Verdrag inzake de bescherming van het archeologisch erfgoed (Verdrag van Malta) ondertekend. Het Verdrag van Malta voorziet in bescherming van het Europees archeologisch erfgoed onder meer door de risico's op aantasting van dit erfgoed te beperken. Deze bescherming is in Nederland wettelijk verankerd in de Monumentenwet wat vervolgens opgevolgd is door de Erfgoedwet. Op basis van deze wet zijn mogelijke (toevals)vondsten bij het verrichten van werkzaamheden in de bodem altijd beschermd. Er geldt een meldingsplicht bij het vinden van (mogelijke) waardevolle zaken. Dat melden dient terstond te gebeuren. In het kader van een goede ruimtelijke ordening in relatie tot de Monumentenwet kan vooronderzoek naar mogelijke waarden nodig zijn zodat waar nodig die waarden veiliggesteld kunnen worden en/of het initiatief aangepast kan worden.

Planspecifiek

Archeologisch onderzoek is noodzakelijk wanneer in de ondergrond archeologische waarden verwacht worden en de planontwikkeling aantasting van deze ondergrond in zal houden. In het vigerende


bestemmingsplan is voor de planlocatie de dubbelbestemming Waarde – Archeologie 1 en Waarde – Archeologie 2 opgenomen. Het bouwvlak ligt in het gebied met de dubbelbestemming Waarde – Archeologie 1. Deze dubbelbestemming schrijft voor dat wanneer de ondergrond dieper dan 30 cm geroerd gaat worden archeologisch onderzoek noodzakelijk is.

De uitwerking van de woning bevindt zich nog in een ontwerpfase. De diepte van de verstroring is nog niet bekend. Om inzicht te krijgen in de feitelijk al dan niet verstoorde ondergrond is daarom een verkennend archeologisch onderzoek uitgevoerd, zie bijlage 4. De conclusies van het onderzoek luiden:

'Uit het bureauonderzoek blijkt dat in het plangebied oever- en crevasseafzettingen van de Schoonrewoerd en Achthoven beddinggordels aanwezig kunnen zijn. Hierop kunnen archeologische resten uit de periode Neolithicum tot en met Nieuwe tijd aanwezig zijn. Op het kadastraal minuutplan uit het begin van de 19e eeuw ligt het plangebied in een erf.

In het plangebied zijn vijf boringen gezet tot 300 cm -mv. In de top van de bodem liggen cultuurlagen met een gezamenlijke dikte van 70 tot 140 cm. Hieronder liggen ongeroerde komafzettingen, veen en oever- of crevasseafzettingen. Deze afzettingen bevatten geen archeologische lagen of indicatoren, waardoor de kans op aanwezigheid van archeologische resten uit de periode Neolithicum tot en met Vroege Middeleeuwen als laag wordt ingeschat. De cultuurlagen in de top van de bodem zijn gerelateerd aan een erf uit de Nieuwe tijd, mogelijk met voorlopers uit de Late Middeleeuwen.

Indien graafwerkzaamheden dieper dan 40 cm -mv (26 cm NAP) reiken adviseert Bureau voor Archeologie een proefsleuvenonderzoek uit te laten voeren door een gecertificeerd archeologisch bedrijf aan de hand van een door het bevoegd gezag goedgekeurd Programma van Eisen (PvE).'

Het onderzoek toont dat wanneer de daadwerkelijke aanlegdiepte van de woning beneden de 0,40 cm reikt er een proefsleuvenonderzoek noodzakelijk is. Bij de omgevingsvergunning voor het bouwen van de woning zal dan ook een proefsleuvenonderzoek aangeleverd worden als de aanlegdiepte de voorgeschreven 40 cm overschrijdt en het oppervlakte van de ongeroerde grond de 30 m² overschrijdt. Door het opnemen van de dubbelbestemmingen Waarde – Archeologie 1 en 2. Worden de archeologische potentiële waarden afdoende beschermd. Bij de omgevingsvergunning voor het bouwen zal de uiteindelijke toets plaats vinden of er geen archeologische waarden aangetast zullen worden. Een eventueel proefsleuvenonderzoek kan ook goed uitgevoerd worden vooruitlopend op de bouw van de woning. Door middel van een Plan van Aanpak kan het bevoegd gezag hier toestemming voor geven. Gezien de conclusies van het archeologisch verkennend onderzoek en het opnemen van de dubbelbestemmingen Waarde – Archeologie 1 en 2 zijn de archeologische waarden afdoende beschermd. Het aspect Archeologie vormt dan ook geen belemmering voor het vaststellen van het bestemmingsplan.

4.9 Waterhuishouding

Het aspect water is van groot belang binnen de ruimtelijke ordening. Door verstandig om te gaan met het water kan verdroging en wateroverlast (waaronder ook risico van overstromingen e.d.) voorkomen worden en de kwaliteit van het water hoog gehouden worden.

Op Rijksniveau en Europees niveau zijn de laatste jaren veel plannen en wetten gemaakt met betrekking tot water. De belangrijkste hiervan zijn het Waterbeleid voor de 21^e eeuw, de Waterwet en het Nationaal Waterplan.

Waterbeleid voor de 21^e eeuw

De Commissie Waterbeheer 21^{ste} eeuw heeft in augustus 2000 advies uitgebracht over het toekomstige waterbeleid in Nederland. De adviezen van de commissie staan in het rapport 'Anders omgaan met water, Waterbeleid voor de 21^{ste} eeuw' (WB21). De kern van het rapport WB21 is dat water de ruimte moet krijgen, voordat het die ruimte zelf neemt. In het Waterbeleid voor de 21^e eeuw worden twee principes (drietrapsstrategieën) voor duurzaam waterbeheer geïntroduceerd:


- vasthouden, bergen en afvoeren: dit houdt in dat overtollig water zoveel mogelijk bovenstrooms wordt vastgehouden in de bodem en in het oppervlaktewater. Vervolgens wordt zo nodig het water tijdelijk geborgen in bergingsgebieden en pas als vasthouden en bergen te weinig opleveren wordt het water afgevoerd.
- schoonhouden, scheiden en zuiveren: hier gaat het erom dat het water zoveel mogelijk schoon wordt gehouden. Vervolgens worden schoon en vuil water zoveel mogelijk gescheiden en als laatste komt het zuiveren van verontreinigd water aan het bod.

Waterwet

Centraal in de Waterwet staat een integraal waterbeheer op basis van de 'watersysteembenadering'. Deze benadering gaat uit van het geheel van relaties binnen watersystemen. Denk hierbij aan de relaties tussen waterkwaliteit, -kwantiteit, oppervlakte- en grondwater, maar ook aan de samenhang tussen water, grondgebruik en watergebruikers.

Het doel van de waterwet is het integreren van acht bestaande wetten voor waterbeheer. Door middel van één watervergunning regelt de wet het beheer van oppervlaktewater en grondwater en de juridische implementatie van Europese richtlijnen, waaronder de Kaderrichtlijn Water. Via de Waterwet gelden verschillende algemene regels. Niet alles is onder algemene regels te vangen en daarom is er de integrale watervergunning. In deze integrale watervergunning zijn zes vergunningen uit eerdere wetten (inclusief keurvergunning) opgegaan in één aparte watervergunning.

Nationaal Waterplan 2016 - 2021

Het NWP (dec. 2015) bevat de hoofdlijnen van het nationale waterbeleid en de daarbij behorende aspecten van het nationale ruimtelijke beleid voor de komende 6 jaar met een vooruitblik richting 2050. Het Nationaal Waterplan geeft op hoofdlijnen aan welk beleid het Rijk voert om te komen tot een duurzaam waterbeheer. Het Nationaal Waterplan richt zich op bescherming tegen overstromingen, beschikbaarheid van voldoende en schoon water en de diverse vormen van gebruik van water. Het geeft maatregelen die genomen moeten worden om Nederland ook voor toekomstige generaties veilig en leefbaar te houden en de kansen die water biedt te benutten.

Waterschap Rivierenland

Het Waterschap Rivierenland is verantwoordelijk voor en werkt aan een duurzaam waterbeheer voor een veilig en leefbaar 'Rivierenland'. Bij alle in- en uitbreidingsplannen adviseert en toetst het Waterschap op hydrologische effecten, waarbij het hydrologisch neutraal ontwikkelen het uitgangspunt is. Kortom, het initiatief mag niet leiden tot een verandering in de waterhuishoudkundige situatie ter plaatse en in de directe omgeving. Naast het beheerplan beschikt het Waterschap Rivierenland over een verordening: de Keur voor waterkeringen en wateren. Hierin staan de geboden en verboden die betrekking hebben op watergangen en waterkeringen. Voor het uitvoeren van werkzaamheden kan een watervergunning nodig zijn. De werkzaamheden in of nabij de watergangen en waterkeringen worden getoetst aan de beleidsregels. Deze watervergunning wordt vervolgens door het waterschap verleend of geweigerd. Ook is het mogelijk dat nadere eisen worden gesteld aan de vergunningverlening.

Waterbeheerprogramma 2016-2021 'Koers houden, kansen benutten'

Het waterbeheerprogramma geeft richting aan het waterbeheer in het hele rivierengebied voor de periode 2016-2021. Met dit programma blijft het waterschap op koers om het rivierengebied veilig te houden tegen overstromingen, om voldoende en schoon water te hebben en om het afvalwater effectief te zuiveren. Bij de uitvoering van het programma wordt meebewogen met alle veranderingen en worden kansen benut die zich voordoen in de regio. Het waterbeheerprogramma beschrijft wat het waterschap in de planperiode (2016-2021) wil bereiken en hoe.


Kaderrichtlijn water (planperiode 2)

In het eerste KRW Rivierenlandplan uit 2009 heeft Waterschap Rivierenland vastgesteld aan welke eisen de waterkwaliteit in het rivierengebied moet voldoen en welke maatregelen nodig zijn om deze doelen te bereiken. Het bevat een haalbaar en betaalbaar pakket aan maatregelen

Op 26 september 2014 heeft het algemeen bestuur van Waterschap Rivierenland ingestemd met het ontwerp KRW-Rivierenlandplan 2 (2016-2021). In dit plan wordt de 1e uitvoeringsperiode (2010-2015) geëvalueerd, wordt een strategie voor de nieuwe uitvoeringsperiode beschreven en worden verdere maatregelen ter verbetering van de waterkwaliteit voorgesteld. Daarnaast wordt een prognose gegeven van de toestand van de KRW waterlichamen in 2021. Ook wordt ingegaan op onderzoek en monitoring, samenwerking met andere organisaties en de kosten van het maatregelpakket.

Hoofdzakelijk wordt ingezet op inrichting- en beheermaatregelen en het beperken van de emissies van verontreinigende stoffen. Het gaat hierbij vooral om aanleg en reconstructie van natuurvriendelijke oevers, verbreden/verdiepen van watergangen en het vispasseerbaar maken van stuwen en overige kunstwerken. Maar ook om optimalisatie van beheer en onderhoud, natuurvriendelijk beheer, baggeren, nieuwe onderzoeksmaatregelen en het beperken van emissies uit de landbouw. Eveneens worden enkele rioolwaterzuiveringsinstallaties aangepast.

Planspecifiek

De effecten van het onderhavig plan op de waterhuishouding zijn zeer beperkt.

Verhard oppervlak

Het verhard oppervlak van het terrein zal als gevolg van de planvorming beperkt toenemen. De plannen voor de woning zijn nog niet in detail uitgewerkt. Voorliggend plan voorziet enkel in het planologisch mogelijk maken van een woning.

Op basis van het beleid van het waterschap is voor een particulier compensatie in de vorm van extra water nodig wanneer in het buitengebied de verharding met meer dan 1.500 m² toeneemt. De toename van verharding bedraagt ca. 140 - 190 m²:

- bestaand bebouwd: 185 m²
- nieuw bebouwd: 225 m²
- extra verharding t.o.v. huidige toestand: 100-150 m²

Voorliggend plan blijft onder de norm van 1.500 m² norm. Wanneer een particulier onder deze norm blijft kan eenmalig gebruik gemaakt worden van een vrijstelling om geen compensatie te hoeven te realiseren. Er is nog geen eerdere compensatie toegepast op het terrein. Bij het Waterschap Rivierenland zal een verzoek voor vrijstelling ingediend worden.

Vuilwater

Het vuilwaterafvoer dat het terrein verlaat, de riolering, wijzigt niet ten opzichte van de bestaande situatie.

Watergangen

Het plan grenst aan twee zijden aan een watergang. Aan een A-watergang en aan een C-watergang. Het plan houdt geen wijziging van de watergangen in tevens worden geen werkzaamheden in de beschermingszone van de A-watergang uitgevoerd. Tevens worden er geen wijzigingen doorgevoerd waardoor de wijze van onderhoud niet meer mogelijk is dan wel beperkt wordt.

Materialen

Bij het de nieuwbouw van de woning zullen uitlogbare materialen zo min mogelijk toegepast worden.


4.10 Verkeer en parkeren

Onderdeel van een goede ruimtelijke ordening is het effect van een beoogd nieuw project op de verkeersstructuur en het parkeren in en rondom het plangebied.

Planspecifiek

De Middelkoop is geschikt om het verkeer van en naar het plangebied af te wikkelen. Er is geen toename van de verkeersintensiteit als gevolg van het plan omdat het enkel de sloop en nieuwbouw van een woning betreft. Op eigen terrein is meer dan voldoende ruimte om de parkeerbehoefte op te lossen.

Vanuit het aspect verkeer en parkeren vloeien geen aanvullende randvoorwaarden voort die van toepassing zijn op het plan.


5 Juridische planbeschrijving

5.1 Plansystematiek

Het bestemmingsplan 'Middelkoop 60, Leerbroek' heeft tot doel een juridisch-planologische regeling te scheppen voor de bebouwing en het gebruik van de gronden binnen het plangebied. Het bestemmingsplan is gericht op het mogelijk maken van de bestemming Wonen met bouwvlak. Bij het opstellen van voorliggend bestemmingsplan is aansluiting gezocht met het vigerend bestemmingsplan Reparatieplan Buitengebied Zederik en bij de in de Wet ruimtelijke ordening en het Besluit ruimtelijke ordening geformuleerde uitgangspunten.

Gestreefd is naar uniformering en standaardisering van bestemmingen en planregels. De Wet ruimtelijke ordening biedt mogelijkheden voor het opstellen van verschillende bestemmingsplanvormen, van zeer gedetailleerd tot zeer globaal. Voor iedere bestemming is een toegesneden bebouwingsregeling opgenomen. In het kader van de landelijke uniformering en standaardisering voldoet het plan aan de Standaard Vergelijkbare Bestemmingsplannen (SVBP) 2012.

5.2 Opzet van de regels

Overeenkomstig de SVBP2012 zijn de regels van voorliggend bestemmingsplan onderverdeeld in vier hoofdstukken. Hoofdstuk 1 bevat de inleidende regels. In hoofdstuk 2 zijn de bestemmingsregels opgenomen. Hoofdstuk 3 en 4 bevatten de algemene regels respectievelijk de overgangs- en slotregels. Hierna wordt de inhoud van de regels per hoofdstuk kort toegelicht. In paragraaf 6.3 wordt nader ingegaan op de bestemmingen die in het bestemmingsplan zijn opgenomen.

Hoofdstuk 1 - Inleidende regels

Dit hoofdstuk bevat twee artikelen. In het eerste artikel zijn de begrippen opgenomen die van belang zijn voor de toepassing van het plan. Het tweede artikel betreft de wijze van meten, waarin wordt aangegeven hoe bij de toepassing van de bestemmingsregels wordt gemeten.

Hoofdstuk 2 - Bestemmingsregels

In dit hoofdstuk zijn regels gegeven voor de binnen het plangebied voorkomende bestemmingen, zoals die zijn aangegeven op de verbeelding. Per bestemming zijn in de bestemmingsomschrijving de toegelaten gebruiksvormen van de gronden aangegeven. Daarnaast is per bestemming bepaald welke vormen van bebouwing zijn toegestaan. In beginsel zijn hoofdgebouwen uitsluitend toegestaan binnen de op de verbeelding aangegeven bouwvlakken, waarbij dient te worden voldaan aan de voorgeschreven maatvoering (met name de maximale goot- en/of bouwhoogte).

De verschillende bestemmingen bevatten, indien nodig, specifieke gebruiksregels. Per bestemming is daarnaast bepaald in welke gevallen burgemeester en wethouders kunnen afwijken van het bestemmingsplan. In paragraaf 6.3 wordt nader ingegaan op de afzonderlijke bestemmingen.

Hoofdstuk 3 - Algemene regels

Dit hoofdstuk bevat de volgende algemene regels:

- de anti-dubbeltelbepaling;
- algemene bouwregels;
- algemene aanduidingsregels;
- algemene afwijkingsregels;
- algemene wijzigingsregels;
- overige regels.


Hoofdstuk 4 - Overgangs- en slotregels

Hoofdstuk 4 van de regels bevat twee artikelen. In het eerste artikel is het overgangsrecht opgenomen, zoals dat ingevolge het Besluit ruimtelijke ordening is voorgeschreven. Het tweede artikel bevat de slotregel. In de slotregel is aangegeven hoe de regels kunnen worden aangehaald.

5.3 De bestemmingen

In het plangebied zijn verschillende bestemmingen weergegeven. Hieronder wordt een nadere beschouwing gegeven van deze bestemmingen.

Bestemming Wonen

De bestemming 'Wonen' is opgenomen om de woning op de planlocatie mogelijk te maken. De regels voor de bestemming zijn overgenomen uit het vigerend bestemmingsplan Reparatieplan Buitengebied Zederik.

Dubbelbestemmingen Waarde – Archeologie 1 en 2

Het bestemmingsplan bevat tevens de dubbelbestemmingen ten behoeve van de bescherming van archeologische (verwachtings)waarden. De regels voor de bestemming zijn overgenomen uit het vigerend bestemmingsplan Reparatieplan Buitengebied Zederik.


6 Maatschappelijke en economische uitvoerbaarheid

Naast ruimtelijke uitvoerbaarheid wordt de beoogde ontwikkeling van het plangebied ook getoetst aan economische en maatschappelijke uitvoerbaarheid.

6.1 Economische uitvoerbaarheid

Op grond van de Grondexploitatiewet dient een exploitatieplan te worden vastgesteld bij het vaststellen van het bestemmingsplan of ander ruimtelijk plan, tenzij de economische uitvoerbaarheid anderszins is gegarandeerd,

De procedurekosten voor het plan worden middels de gemeentelijke legeskosten op initiatiefnemer verhaald. Tevens wordt een anterieure overeenkomst en of een planschadeovereenkomst gesloten met de initiatiefnemer van het plan. Hiermee zijn kosten en risico's verdeeld. Vanuit het plan vloeien geen overige kosten of risico's voort die voor rekening van de gemeente zijn. De economische uitvoerbaarheid van het plan is daarmee verzekerd.

6.2 Maatschappelijke uitvoerbaarheid

Het ontwerpbestemmingsplan is in het kader van artikel 1.3.1 van het Besluit ruimtelijke ordening voor zover relevant voorgelegd aan de betrokken diensten van het rijk, waterschap en gemeente. Dit heeft niet tot aanpassing van het plan geleid.

Het plan heeft tevens gedurende de ontwerpfase in het kader van art 3.8 Wro en volgens afdeling 3.4 van de Awb vanaf vrijdag 3 april 2020 tot en met donderdag 14 mei 2020 ter inzage gelegen. Er zijn geen zienswijzen ingediend op het plan.


7 Bijlagen

1. Akoestisch onderzoek Wet geluidhinder Middelkoop 60 te Leerbroek, Weel geluidadvies, Referentie: PLA.19.06, 6 juni 2019
2. Ecologisch onderzoek Middelkoop 60, Laneco, projectnummer: 19A049, september 2019
3. Bodemonderzoek incl. Asbestonderzoek, Linge milieu bv, projectnummer: 19-2099, 9 oktober 2019
4. Archeologisch onderzoek, Bureau voor Archeologie, Rapport 812, 12 november 2019
5. Aanvullend ecologisch onderzoek, Watersnip, projectnummer 20A028, april 2020


