

Omgevingsvergunning

NOORDZIJDSEWEG 169,
POLSBROEK

Gemeente Lopik


STATUS:

ONTWERP

DATUM:

23 juli 2018

IMRO IDN:

NL.IMRO.0331.01Noordzijdsewg169-OM01

OPDRACHTNEMER

IntROview B.V.
Sterrenlaan 24
2743 LS Waddinxveen
telefoon 0182 630480
info@introview.nl
www.introview.nl

OPDRACHTGEVER

de heer R. van Dijk
Utrechtse straatweg 80
3421 GP Oudewater

STATUS

Concept:
Voorontwerp:
Ontwerp:
Vastgesteld:

DATUM

23 december 2017
23 juli 2018

VERSIE

2e versie
2e versie

Inhoudsopgave

Ruimtelijke onderbouwing	5
Hoofdstuk 1 Inleiding	7
1.1 Aanleiding	7
1.2 Ligging en begrenzing plangebied	7
1.3 Vigerend bestemmingsplan	8
1.4 Leeswijzer	9
Hoofdstuk 2 Bestaande situatie	11
2.1 Ruimtelijke en functionele structuur	11
Hoofdstuk 3 Planbeschrijving	13
3.1 Nieuwe situatie	13
3.2 Verkeer en parkeren	15
Hoofdstuk 4 Beleidskader	17
4.1 Rijksbeleid	17
4.2 Provinciaal beleid	18
4.3 Gemeentelijk beleid	21
4.4 Conclusie	25
Hoofdstuk 5 Water	27
5.1 Inleiding	27
5.2 Beleid hoogheemraadschap Stichtse Rijnlanden	27
5.3 Waterhuishouding	28
Hoofdstuk 6 Milieu en omgevingsaspecten	31
6.1 Milieu	31
6.2 Archeologie en cultuurhistorie	39
6.3 Flora en fauna	40
6.4 Overige realiserings- en uitvoeringsaspecten	41
Hoofdstuk 7 Uitvoerbaarheid en resultaten overleg	43
7.1 Economische uitvoerbaarheid	43
7.2 Maatschappelijke uitvoerbaarheid	43
7.3 Overleg met overheidsinstanties	43

Ruimtelijke onderbouwing

Hoofdstuk 1 Inleiding

1.1 Aanleiding

Op het perceel aan de Noordzijdseweg 169 in Polsbroek was tot voor kort restaurant De Kwakel gevestigd. Dit horeca-etablisement heeft haar deuren in 2016 gesloten. Een doorstart dan wel voortzetting van horeca-activiteiten is niet meer levensvatbaar. De nieuwe eigenaar is daarom voornemens het bestaande gebouw te transformeren naar woondoeleinden. In het pand kunnen 9 starterswoningen worden gerealiseerd waaraan grote behoefte is in Lopik. De functiewijziging is vanuit ruimtelijke en volkshuisvestelijke redenen een passende vervolgfunctie, omdat enerzijds bestaand vastgoed wordt behouden en anderzijds het bebouwingslint feitelijk al behoort tot de dorpsbebouwing met aan weerszijden van het pand bestaande woningen.

Om de gevraagde ontwikkeling mogelijk te maken is deze ruimtelijke onderbouwing opgesteld, waarin wordt aangetoond dat deze ontwikkeling vanuit een goede ruimtelijke ordening inpasbaar is. Later kan de gemeenteraad bij vaststelling van het bestemmingsplan Landelijk Gebied deze functiewijziging van het perceel Noordzijdseweg 169 (gewijzigd) vaststellen.

1.2 Ligging en begrenzing plangebied

Het plangebied ligt halverwege de kern Polsbroek en Polsbroekerdam van de gemeente Lopik. Polsbroek ligt aan de Benschopse Wetering. Het dorp bestaat uit Noord-Polsbroek en Zuid-Polsbroek. Naast agrarische en niet-agrarische bedrijven komen hier ook woningen voor. Aan weerszijden van het plangebied staan al woningen. Ten noorden van het plangebied staan vier recreatiewoningen. Ten zuiden van de weg ligt de Benschopse Wetering en aansluitend de Zuidzijdseweg. Een situatietekening is opgenomen in figuur 1.


Figuur 1: Situering plangebied (zwart omlijnd) en omgeving.

1.3 Vigerend bestemmingsplan

Voor het plangebied geldt het volgende bestemmingsplan:

Bestemmingsplan	Raadsbesluit	Gedeputeerde Staten	Raad van State
"Landelijk Gebied"	12 juni 2007	12 februari 2008	24 juni 2009
1e herziening Landelijk Gebied	27 januari 2009	n.v.t.	n.v.t.
2e herziening Landelijk Gebied	28 juni 2010	n.v.t.	n.v.t.

Op perceelsniveau heeft het plangebied de bestemming 'Horecadoeleinden' zonder woningen (zw) met de subbestemming 'Hcr: café-restaurant' (zie figuur 2). Binnen het bouwvlak is 390 m² aan gebouwen toegestaan met een maximum goot- en bouwhoogte van respectievelijk 4,5 en 10 m. Een klein gedeelte ligt binnen de bestemming 'Woondoeleinden' en Recreatiedoeleinden. Op gebiedsniveau geldt de bestemming 'Agrarisch gebied met landschappelijke openheid'. De eerste herziening heeft betrekking op het repareren van twee onderdelen van het bestemmingsplan, te weten een saneringsregeling voor bijgebouwen bij woningen en vervolgfuncties. Daarnaast is de matenbestemming in artikel 38 aangepast, omdat dit onvoldoende was toegesneden op de praktijk.

De tweede herziening is vastgesteld naar aanleiding van de Uitspraak van de Afdeling bestuursrechtspraak van de Raad van State. Deze herzieningen hebben geen consequenties gehad voor het plangebied.


Figuur 2: Verbeelding uitsnede bestemmingsplan Landelijk Gebied (plangebied zwart omljnd).

(Voorontwerp)bestemmingsplan Landelijk Gebied Lopik

In het kader van de tienjaarlijkse actualisering van het bestemmingsplan Landelijk Gebied wordt een nieuw bestemmingsplan met verbrede reikwijdte voorbereid voor het buitengebied van Lopik. Deze ruimtelijke onderbouwing met bijlagen dient - naast de aanvraag omgevingsvergunning voor de gevraagde functiewijziging - tevens als onderlegger om de gevraagde aanpassing van het perceel Noordzijdseweg 169 in Polsbroek planologisch mogelijk te maken in het door de raad vast te stellen bestemmingsplan.

1.4 Leeswijzer

Hoofdstuk 2 beschrijft de huidige situatie en hoofdstuk 3 geeft een planbeschrijving van de nieuwe toestand. In hoofdstuk 4 wordt het beleidskader uiteengezet. Hierin wordt het voor dit plan relevante rijks-, provinciaal en gemeentelijk beleid beschreven. In hoofdstuk 5 wordt ingegaan op de waterparagraaf. Hoofdstuk 6 omvat de omgevingsaspecten. Ook uitvoeringsaspecten worden hier beschreven. Hoofdstuk 7 is gewijd aan de uitvoerbaarheid.


Luchtfoto plangebied en omgeving.

Hoofdstuk 2 Bestaande situatie

2.1 Ruimtelijke en functionele structuur

De Lopikerwaard vormt, samen met de Krimpenerwaard, één van de grootste aaneengesloten veenweidegebieden in Nederland. Lage ruimtelijke dynamiek heeft gezorgd voor nagenoeg volledig intact blijven van het twaalfde-eeuwse cope-ontginningssysteem. De kern Polsbroek ligt te midden van het open veenweidegebied. De structuur van het plangebied hangt samen met de ontstaansgeschiedenis langs de Benschopse Wetering. Langs dit water is een oude, organisch gegroeide lintbebouwing aanwezig met hoofdzakelijk wonen en (voormalige) agrarische bedrijfsgebouwen.

De Noordzijdseweg en Zuidzijdseweg kunnen worden aangemerkt als een cultuurhistorisch waardevol (bebouwings)lint met een tweezijdige cope-ontginning, dat wordt gescheiden door de Benschopse Wetering. Dit lint dient te worden behouden en waar mogelijk te worden versterkt. Naast agrarische bedrijven staan in het lint veel vrijstaande woningen en enkele niet agrarische bedrijven. Noordelijk en zuidelijk van het lint ligt het veenweidegebied van de Lopikerwaard. Direct ten noorden van het plangebied zijn de gronden bestemd voor verblijfsrecreatieve doeleinden waar 4 recreatiewoningen zijn toegestaan. Op het perceel Noordzijdseweg 169 staat een restaurant met een groot parkeerterrein achter het pand. Het restaurant is in 2016 gesloten en staat sedertdien leeg.

Het te verbouwen pand Noordzijdseweg 169


met links en rechts bestaande woningen.


Achterterrein met daarachter 4 recreatiewoningen.


Achterzijde te verbouwen pand.

Hoofdstuk 3 Planbeschrijving

3.1 Nieuwe situatie

Algemeen

Een vervolgfunctie van horeca naar wonen wordt vanuit planologische overwegingen als een positieve ontwikkeling gezien. Niet alleen het gebouw krijgt een 'nieuw' gezicht, maar ook het troosteloze achtererf wordt zodanig heringericht dat het terrein wordt opgewaardeerd. Per saldo ontstaat hier een ruimtelijke kwaliteitsverbetering.

De toevoeging van 9 appartementen in de goedkope en middeldure huursector voor de doelgroep starters levert vanuit volkshuisvestelijke overwegingen een bijdrage aan de behoefte aan woningen in dit segment, waaraan een tekort is.

Ook vanuit verkeerskundig oogpunt heeft deze ontwikkeling een positief effect, omdat het aantal verkeersbewegingen aanmerkelijk zal afnemen. Een appartementengebouw met 9 appartementen zorgt namelijk voor veel minder verkeersbewegingen dan een restaurant met 175 zitplaatsen en accommodaties voor vergaderen, recepties en bruiloften. Omliggende milieubelastende functies worden voorts niet beperkt in hun bedrijfsvoering. Dit wordt nader toegelicht in paragraaf 6.1.2, zodat voor de nieuwe bewoners een goed woon- en leefklimaat kan worden gegarandeerd.

Specifiek

Het bestaande gebouw wordt verbouwd tot 9 appartementen. Op de begane grond komen 3 appartementen met een gemiddelde gebruiksvoeroppervlakte van circa 75 m². Op de eerste verdieping worden 6 appartementen gerealiseerd met een gemiddelde gebruiksvoeroppervlakte van 60 m². De slaapkamers van deze appartementen bevinden zich op de tweede verdieping.

De entrees van de 9 appartementen liggen aan de oostzijde (3) en westzijde (5), alsmede één aan de achterzijde. Aan de oostzijde ligt de inrit naar de achter het gebouw gelegen parkeerplaatsen. Op eigen erf is ruim voldoende parkeergelegenheid om te kunnen voldoen aan de gemeentelijke parkeernorm. Achter het gebouw wordt voorzien in 9 bergruimten voor de appartementen. Deze krijgen allemaal een afmeting van 4 x 2,4 m met een bouwhoogte van maximaal 3 m. Een situatietekening is opgenomen in figuur 3. Voorts is een impressietekening van de nieuwe situatie opgenomen. Voor meer informatie wordt verwezen naar de bij de aanvraag omgevingsvergunning behorende bouwtekeningen.


Figuur 3: Situatietekening nieuw (voorlopig).


Figuur 4: Impressietekening nieuwe situatie.

3.2 Verkeer en parkeren

Verkeer

Het plangebied wordt ontsloten vanaf de Noordzijdseweg. Dit is de doorgaande route tussen Polsbroek en Polsbroekerdam richting de N204 (Oudewater en A12) en N210 (richting A2). Vanuit verkeerskundig oogpunt is sanering van een restaurant een goede ontwikkeling, omdat een restaurant veel meer verkeersbewegingen genereert dan de nieuwe functie van Wonen op basis van de volgende berekening.

Het restaurant heeft een oppervlakte van 281 m² op de begane grond met een feestzaal op de verdieping van 230 m², totaal 511 m². Voor een restaurant zijn er geen kentallen voor de verkeersgeneratie aangegeven door het CROW. Echter, uitgaand van 72 – 82 benodigde parkeerplaatsen (CROW: 14 – 16 parkeerplaatsen per 100 m² bvo) en een gemiddeld aantal parkeerwisselingen (turn-over) van 2 geeft een verkeersgeneratie van 288 – 328 mv/etm voor een gemiddelde weekdag. Voor de 9 appartementen kan een gemiddelde verkeersgeneratie van (6mv x 9 appartementen =) 54 mv/etm per dag worden aangehouden.

Het plangebied zelf wordt via één inrit ontsloten vanaf de Noordzijdseweg. De hierachter gelegen recreatiewoningen maken hiervan ook gebruik. De weg is ter plaatse een 60 km/uur zone en heeft een functie van buurtontsluiting. Voorts heeft de weg een recreatieve functie voor met name het fietsverkeer.

Tegenover de locatie aan de Noordzijdseweg (halte De Kwakel) zijn twee openbaar vervoerverbindingen van Connexxion, te weten de lijnen 106 (Gouda - IJsselstein) en 505 (Schoonhoven - IJsselstein). Voor de bereikbaarheid buiten de eigen kern is men voor het overige aangewezen op de eigen auto.


De Noordzijdseweg (links) en Benschopse Wetering. De huidige inrit naar het parkeerterrein.

Parkeren

In de CROW (publicatie 317) wordt bij de parkeerkcijfers een minimum en maximumnorm gehanteerd. Deze cijfers kunnen als hulpmiddel worden gebruikt bij het bepalen van het aantal parkeerplaatsen. De gemeente hanteert het gemiddelde van deze norm, omdat uit ervaring dan voldoende parkeerplaatsen aanwezig zijn voor nieuwe functies en er geen tekort ontstaat. Voor de gevraagde functiewijziging wordt daarom de gemiddelde parkeernorm aangehouden uit het de CROW/ ASVV 2012. De parkeernorm is in tabel 3.1 opgenomen.

Tabel 3.1 Parkeernorm (niet stedelijk)

Functies	Norm gemiddeld buitengebied	Aandeel bezoekers
Woning koop, etage, goedkoop	1,6 per woning	waarvan 0,3 per woning

Dit betekent dat afgerond (1,6 pp x 9 woningen =) 15 parkeerplaatsen nodig zijn. Op het achtererf is voldoende plaats voor 17 parkeerplaatsen, zodat ruim kan worden voldaan aan de parkeerbehoefte. Op de situatietekening van figuur 3 zijn de parkeerplaatsen aangeduid.

Hoofdstuk 4 Beleidskader

4.1 Rijksbeleid

4.1.1 Structuurvisie Infrastructuur en Ruimte (2012)

Op 22 november 2011 heeft de Tweede Kamer de Structuurvisie Infrastructuur en Ruimte (SVIR) met bijbehorende stukken aangenomen. De Minister van Infrastructuur en Milieu heeft op 13 maart 2012 het vaststellingsbesluit zoals bedoeld in de Wet ruimtelijke ordening (Wro) van de SVIR ondertekend. Daarmee is het nieuwe ruimtelijke en mobiliteitsbeleid zoals uiteengezet in de SVIR van kracht geworden.

De structuurvisie bevat een concrete, bondige actualisatie van het mobiliteit- en ruimtelijke ordeningsbeleid. Dit nieuwe beleid vervangt de Nota Mobiliteit, de Nota Ruimte en de structuurvisie Randstad 2040. De structuurvisie heeft betrekking op:

- rijksverantwoordelijkheden voor basismolten op het gebied van milieu, leefomgeving, (water)veiligheid en het beschermen van unieke ruimtelijke waarden;
- rijksbelangen met betrekking tot (inter)nationale hoofdnetten voor mobiliteit en energie;
- rijksbeleid voor ruimtelijke voorwaarden die bijdragen aan versterking van de economische structuur.

Bij deze aanpak hanteert het Rijk een filosofie die uitgaat van vertrouwen, heldere verantwoordelijkheden, eenvoudige regels en een selectieve rijksbetrokkenheid. Zo laat het Rijk de verantwoordelijkheid voor de afstemming tussen verstedelijking en groene ruimte op regionale schaal over aan provincies. Daarmee wordt bijvoorbeeld het aantal regimes in het landschaps- en natuurdomein fors ingeperkt. Daarnaast wordt (boven)lokale afstemming en uitvoering van verstedelijking overgelaten aan (samenwerkende) gemeenten binnen provinciale kaders. Alleen in de stedelijke regio's rond de mainports (Amsterdam c.a. en Rotterdam c.a.) zal het Rijk afspraken maken met decentrale overheden over de programmering van verstedelijking. Overige sturing op verstedelijking zoals afspraken over percentages voor binnenstedelijk bouwen, Rijksbufferzones en doelstellingen voor herstructurering laat het Rijk los.

Om zorgvuldig ruimtegebruik te bevorderen neemt het Rijk enkel nog een 'ladder' voor duurzame verstedelijking op (gebaseerd op de 'SER-ladder'). Deze ladder is verankerd in het Besluit ruimtelijke ordening. Hierdoor neemt de bestuurlijke drukte af en ontstaat er ruimte voor regionaal maatwerk.

Ladder voor duurzame verstedelijking

De Ladder voor duurzame verstedelijking is opgenomen in artikel 3.1.6, lid 2, waarin is vastgelegd dat een nieuwe stedelijke ontwikkeling dient te voldoen aan de volgende voorwaarden:

De toelichting van een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, bevat een beschrijving van de behoefte aan de voorgenomen stedelijke ontwikkeling. Indien blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied kan worden voorzien, bevat de toelichting een motivering daarvan en een beschrijving van de mogelijkheid om in die behoefte te voorzien op de gekozen locatie buiten het bestaand stedelijk gebied.

Toetsing aan ladder voor duurzame verstedelijking

Deze planontwikkeling maakt 9 appartementen mogelijk in een bestaand gebouw. Het begrip 'woningbouwlocatie', zoals opgenomen in de definitie in het Besluit ruimtelijke ordening is niet nader gedefinieerd in het Bro. Het moet echter gaan om een ruimtelijke ontwikkeling van enige omvang. Het bouwen van 11 woningen is geen stedelijke ontwikkeling in de zin van de ladder (ABRvS 16 september 2015, nr. 201308263/2/R4). Het oprichten van zes woningen in een dorp, dat voornamelijk uit lintbebouwing bestaat (waarvan drie woningen rechtstreeks en drie door middel van een wijzigingsbevoegdheid), wordt eveneens niet aangemerkt als stedelijke ontwikkeling (ABRvS 18 december 2013, nr. 201302867/1/R4).

Gesteld kan worden dat de omvang van de ontwikkeling niet zodanig is, dat deze aan de Ladder voor duurzame verstedelijking getoetst hoeft te worden, zoals genoemd in artikel 3.1.6 lid 2 Bro. Dit neemt niet weg dat de behoefte aan de mogelijk gemaakte ontwikkeling in het kader van de uitvoerbaarheid van het voorliggende plan dient te zijn onderbouwd. De behoefte naar deze woningtypologie is volop aanwezig, zoals beschreven in paragraaf 4.3.4, terwijl deze herontwikkeling vanuit een goede ruimtelijke ordening inpasbaar is, omdat de vervolgfunctie mogelijk wordt gemaakt in een bestaand gebouw, waarin een restaurant was gevestigd. Een toetsing aan de Ladder kan derhalve achterwege worden gelaten. Hergebruik van bestaande bebouwing maakt het mogelijk dat het landelijk gebied economisch en

sociaal vitaal kan blijven.

Conclusie

Er zijn met deze planontwikkeling geen rijksbelangen gemoed.

4.1.2 AMvB Ruimte

Het Besluit algemene regels ruimtelijke ordening (afgekort Barro) bevat een beperkt aantal beslissingen van wezenlijk belang uit de nieuwe Structuurvisie. Deze algemene regels bewerkstelligen dat nationale ruimtelijke belangen doorwerken tot op lokaal niveau. Voor deze belangen is het Rijk verantwoordelijk en wil het resultaten boeken. Buiten deze belangen hebben decentrale overheden beleidsvrijheid. Het Besluit algemene regels ruimtelijke ordening en de hierbij behorende ministeriële regeling zijn op 30 december 2011 in werking getreden. Op 1 oktober 2012 is het besluit aangevuld met voorschriften voor de andere beleidskaders uit de SVIR, het Nationaal Waterplan en het Derde Structuurschema Elektriciteitsvoorziening. Het gaat hierbij om onder andere de hier relevant zijnde onderwerpen:

- rijksvaarwegen;
- hoofdwegen en hoofdspoorwegen;
- ecologische hoofdstructuur (EHS).

Het kabinet heeft de keuze voor deze onderwerpen gemaakt in de Structuurvisie Infrastructuur en Ruimte. 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.

Conclusie

De in het Barro genoemde rijksbelangen zijn niet in het geding. Er is geen strijd met het rijksbeleid.

4.2 Provinciaal beleid

4.2.1 Provinciale Structuurvisie 2013-2028

Op 12 december 2016 hebben Provinciale Staten (PS) van Utrecht de Provinciale Ruimtelijke Structuurvisie 2013-2028 (Herijking 2016), hierna PRS en de Provinciale Ruimtelijke Verordening 2013 (Herijking 2016), hierna PRV vastgesteld. In de PRS legt de provincie het ruimtelijke beleid voor de periode 2013-2028 vast. De herijking van het provinciaal ruimtelijk beleid heeft tot doel dat het geheel van ruimtelijk beleid en bijbehorende regels weer actueel is. In de herijking zijn diverse wijzigingen opgenomen. De grotere beleidswijzigingen betreffen de onderwerpen experimenteerruimte, duurzame energie, kernrandzones, detailhandel en landbouw.

Gemeenten kunnen binnen dit beleid onder meer woningen bouwen, natuur aanleggen, bedrijven huisvesten of recreatievoorzieningen ontwikkelen. Het ruimtelijke beleid van de provincie heeft als uitgangspunt: lokaal wat kan, regionaal wat moet. Gemeenten krijgen hierdoor meer ruimte om, binnen gestelde kaders, zelf beslissingen te nemen. Ruimtelijke kwaliteit staat hierbij voorop.

Provinciale Staten willen de provincie aantrekkelijk houden om te wonen, werken en recreëren. De met vele regiopartijen opgestelde Strategie Utrecht 2040 is daarbij de stip aan de horizon. Het ruimtelijk beleidsvisier is daarop gericht. De doelen uit Strategie Utrecht 2040 vragen om een integrale aanpak die voor het ruimtelijk beleid resulteert in drie pijlers:

- een duurzame leefomgeving
- vitale dorpen en steden
- landelijk gebied met kwaliteit.

Algemene beleidslijn voor het landelijk gebied is: ruimte voor dynamiek en kwaliteit. Om de kwaliteit en vitaliteit van het landelijk gebied te kunnen behouden voert de provincie een terughoudend beleid als het gaat om de ontwikkeling van niet aan het landelijk gebied gekoppelde functies.

In de Provinciale Structuurvisie is het plangebied aangeduid als 'Landelijk gebied'. Op de kaart 'Wonen en Werken' maakt de Noordzijdseweg onderdeel uit van 'Landschap Groene Hart'. Een uitsnede van deze plankaarten is opgenomen in figuur 5.

ad. kaart Landelijk gebied

De provincie wil de kwaliteit en vitaliteit van het landelijk gebied behouden. Zij koestert daarom de functies die bijdragen aan behoud van de openheid, kwaliteit en beleefbaarheid van het platteland, zoals landbouw, natuur en bos. Een verdere uitwaaiing van stedelijke functies over het landelijk gebied dient te worden voorkomen. Dit beleid vormt de contramal van het beleid voor het stedelijk gebied. De

kwaliteit van het landelijk gebied draagt immers bij aan de aantrekkelijkheid en het goede functioneren van de steden. In bijzondere situaties en onder voorwaarden zijn ontwikkelingen van niet aan het landelijk gebied gebonden functies aanvaardbaar. Die situaties hebben veelal betrekking op de herbestemming van bestaande bebouwde erven en op de ontwikkeling van nieuwe kwaliteit.

Stedelijke functies in het landelijk gebied

Op veel plaatsen in het landelijk gebied is sprake van bebouwingsconcentraties met stedelijke functies die geen rode contour hebben gekregen. De provincie biedt hier ruimte voor verdichting van de concentraties, mits de omgevingskwaliteit, met name die van het landschap, voldoende is geborgd.

Voor bestaande stedelijke functies in het buitengebied biedt de provincie ruimte om deze te wijzigen in een andere stedelijke functie, onder de voorwaarde dat de ruimtelijke impact op de omgeving daarbij niet toeneemt, en liever nog afneemt. Enige uitbreiding van bestaande functies is mogelijk. Uitbreiding van de bouwmogelijkheden met maximaal 20% van de bestaande oppervlakte is zonder meer mogelijk. Een grotere uitbreiding van het bestaande bebouwde oppervlak of een uitbreiding van het bestemmingsvlak is mogelijk, indien daarvoor een economische noodzaak bestaat. Dat laatste vraagt uiteraard een goede beoordeling van de ruimtelijke gevolgen. De provincie stimuleert dat gemeenten bij grotere uitbreidingen een vorm van kwaliteitscompensatie hanteren, bijvoorbeeld door sloop van bedrijfsbebouwing elders.

Toelichting stedelijke functies in het landelijk gebied

Bij bebouwingsconcentraties kan zowel gedacht worden aan buurtschappen van minder dan 5 hectare, als aan dichter bebouwde delen van bebouwingslinten en ontginningsassen. De Noordzijdseweg is één van die gebieden. Plaatselijk is verdichting mogelijk, zowel door extra bebouwing als door extra functies, als dit bijdraagt aan ruimtelijke kwaliteit. Daarbij kan gedacht worden aan sanering van ongewenste situaties of aan herstel van het landschap. Vooral in de bebouwingslinten zijn de landschappelijke en cultuurhistorische waarden doorgaans hoog. Dat lijkt een beperking, maar daar waar bestaande situaties worden verbeterd, biedt dat ook kansen. Verdichting op minder kwetsbare plekken kan herstel van doorzichten op waardevollere plekken mogelijk maken.

In het landelijk gebied komen verspreid ook individuele niet-agrarische functies voor, zoals momenteel een restaurant aan de Noordzijdseweg 169 in Polsbroek. Indien een niet-agrarische functie wordt beëindigd, is vestiging van een andere stedelijke functie mogelijk, als de verkeersaantrekkende werking en landschappelijke verstoring niet toenemen en zo mogelijk worden beperkt. Vooral als het om grootschalige functiewijziging gaat, is zorgvuldigheid geboden. Specifiek provinciaal beleid kan de mogelijkheden voor functiewijziging wel beperken.

Toetsing verzoek aan Landelijk gebied

Sprake is van een bestaande niet-agrarische functie in het landelijk gebied (een restaurant). De bestaande bebouwing blijft in stand. Er vindt geen uitbreiding van bebouwing plaats. Alleen de functie wijzigt in Wonen met minder verkeersbewegingen als gevolg. Dit draagt bij aan versterking van de ruimtelijke kwaliteit, waarbij de kleinschalige stedelijke functie in bestaande bebouwing passend is. Voor de landschappelijke aansluiting en inpassing vormt de Kwaliteitsgids Utrechtse Landschappen een belangrijk hulpmiddel (zie hiervoor paragraaf 4.2.3).

Conclusie

Het plangebied ligt in het Landelijk gebied. Vervolgfuncties zijn onder voorwaarden inpasbaar wanneer geen of beperkte uitbreiding van bebouwing plaatsvindt en de ruimtelijke kwaliteit niet wordt aangetast. De functiewijziging van restaurant naar 9 appartementen past binnen het provinciaal beleid, omdat wordt voldaan aan de in de Structuurvisie genoemde uitgangspunten. De kernkwaliteiten worden hierdoor niet aangetast, temeer daar geen uitbreiding van bebouwing plaatsvindt, zodat doorzichten naar het veenweidegebied behouden blijven.


Figuur 5: Uitsnede kaart 'Landelijk gebied' (links) en 'Wonen en werken' (rechts). Het plangebied is zwart omlijnd.

4.2.2 Provinciale Ruimtelijke Verordening

Op 12 december 2016 hebben Provinciale Staten van Utrecht de Provinciale Ruimtelijke Verordening Utrecht 2013 (Herijking 2016) vastgesteld, (afgekort PRV). Deze verordening is gebaseerd op artikel 4.1, eerste lid, van de Wro. Doel van de verordening is om provinciale belangen op het gebied van de ruimtelijke ordening te laten doorwerken naar het gemeentelijk niveau. De verordening bevat daartoe bepalingen die bij het opstellen van gemeentelijke bestemmingsplannen in acht moeten worden genomen. De verordening heeft alleen betrekking op nieuwe plannen en besluiten. De verordening bevat geen bepalingen die de burger rechtstreeks binden. Normen uit de verordening moeten eerst vertaald worden in een gemeentelijk planologisch besluit.

Het bebouwingslint maakt onderdeel uit van het Landelijk gebied. In artikel 3.2 is opgenomen dat een ruimtelijk besluit voor gronden die zijn aangewezen als 'landelijk gebied' geen bestemmingen en regels voor verstedelijking bevat, tenzij in deze verordening anders is bepaald, waaronder artikel 3.5 (Bebouwingsenclaves en -linten). Op grond hiervan kan een ruimtelijk besluit voor gronden die zijn aangewezen als 'landelijk gebied' bestemmingen en regels bevatten die toestaan dat in bebouwingsenclaves of bebouwingslinten verstedelijking plaatsvindt, mits is voldaan aan de volgende voorwaarden:

- a. gelijktijdig met de verstedelijking de ruimtelijke kwaliteit wordt verhoogd, en
- b. bebouwing vindt niet plaats buiten de bestaande bebouwingsenclaves of bebouwingslinten, en
- c. belangen van bestaande omringende functies worden niet onevenredig aangetast.

Toetsing aan provinciaal beleid

De functiewijziging van restaurant naar 9 appartementen ligt in het landelijk gebied. De functiewijziging blijft beperkt tot de bestaande bebouwing. De beoogde functiewijziging voldoet aan de voorwaarden in artikel 3.5, omdat per saldo de ruimtelijke kwaliteit tenminste gelijk blijft.

Gesteld kan worden dat de beeldkwaliteit van het pand duidelijk wordt verbeterd als gevolg van de doorgevoerde wijzigingen na het overleg met de commissie Ruimtelijke Kwaliteit. Voorts genereren de 9 woningen veel minder verkeer dan een restaurant. Op grond van de in paragraaf 3.2 opgenomen berekening heeft een restaurant met feestzaal een verkeersgeneratie van 288 – 328 mvt/etm voor een gemiddelde weekdag. Voor de 9 appartementen kan een verkeersgeneratie van (6 mvt x 9 appartementen =) 54 mvt/etm per dag worden aangehouden. De leef- en milieukwaliteit wordt hierdoor sterk verbeterd.

Voorts vindt woonbebouwing plaats binnen de bestaande bebouwingsenclaves of bebouwingslinten. De belangen van bestaande omringende functies worden niet onevenredig aangetast. Integendeel deze worden verbeterd, omdat tussen reeds bestaande milieugevoelige functies de bedrijfsactiviteit van een restaurant verdwijnt. Gelet op het feit dat alleen sprake is van een functiewijziging van een bestaand gebouw is een beeldkwaliteitsparagraaf achterwege gelaten, omdat deze in dit specifieke geval geen meerwaarde biedt.

Conclusie

De PRV biedt handvaten en mogelijkheden voor een regeling in de integrale herziening van het bestemmingsplan voor het landelijk gebied waarbij de gevraagde functies onder voorwaarden kunnen worden toegelaten. Per geval vraagt dit maatwerk om te borgen dat belangen van bestaande omringende functies niet onevenredig worden aangetast. Ook dienen de landschappelijke kwaliteiten in stand te worden gehouden. De gevraagde functiewijziging houdt rekening met deze door de provincie geformuleerde uitgangspunten en randvoorwaarden, zoals deze ook worden vastgelegd in de herziening van het bestemmingsplan Landelijk Gebied. Met inachtneming van deze randvoorwaarden is er geen strijdigheid met de provinciale belangen.

4.2.3 Kwaliteitsgids Utrechtse Landschappen

Het landschap in de provincie Utrecht is bijzonder gevarieerd. Die afwisseling wil de provincie graag behouden en – waar mogelijk – versterken. De Kwaliteitsgids Utrechtse Landschappen is hiervoor een nuttige informatie- en inspiratiebron. De gids beschrijft niet alleen de huidige landschapskwaliteiten, maar ook hoe we daar rekening mee kunnen houden bij ruimtelijke ontwikkelingen. Voor het landschap Groene Hart wil de Provincie de volgende kernkwaliteiten behouden en versterken:

1. openheid;
2. (veen)weidekarakter, inclusief strokenverkaveling, lintbebouwing, etc.;
3. landschappelijke diversiteit;
4. rust en stilte.

De ontwikkeling tast de kernkwaliteiten van het Groene Hart niet aan, omdat alleen sprake is van een functiewijziging in een bestaand gebouw, waarin het gebruik van de bestaande bebouwing alleen wijzigt van Horeca naar Wonen.

Conclusie

Deze aanvraag omgevingsvergunning voorziet alleen in een functiewijziging van een bestaand restaurant naar 9 appartementen. Daarmee komen de bestaande landschappelijke waarden niet in het geding.

4.3 Gemeentelijk beleid

4.3.1 Landschapontwikkelingsplan Groene Driehoek (2005)

Het lokaal beleid komt voort uit het door de gemeenten Lopik, Montfoort en Oudewater opgestelde landschapontwikkelingsplan. Dit plan geeft een visie op de ontwikkelingen in het landschap. In het verlengde van deze visie zijn diverse uitvoeringsprojecten benoemd, waar de gemeenten afzonderlijk of gezamenlijk hun schouders onder willen zetten. Het plan betreft het buitengebied van de drie gemeenten en omvat een gaaf deel van het Nederlandse veenweidelandschap. Het gebied behoort tot het Nationaal Landschap het Groene Hart en is cultuurhistorisch waardevol. Typerend zijn de zeer open polders, welke volgens het vaste copesysteem ontgonnen zijn en de besloten lintbebouwingen langs de wateringen en de waterlopen. Achter de ontginningssassen liggen de kenmerkende tiendwegen en houtkades. Door het weidevogelbeheer is het gebied van groot belang voor weidevogels, zoals de Grutto. De landschapontwikkelingsvisie gaat uit van behoud en versterking van de openheid in de polders en versterking van het halfopen karakter van de stroomruggen.

Voor de Groene Driehoek gemeenten staat behoud en ontwikkeling van de streekeigen identiteit, verscheidenheid en beleving van het landschap voorop, onder de voorwaarde dat een groot deel van het gebied levensvatbaar blijft voor de landbouw en met name de veeteelt. Er is echter behoefte aan het inpassen van tal van niet-agrarische ontwikkelingen. Bij het vaststellen van nieuwe ontwikkelingsrichtingen moeten de bestaande kernkwaliteiten van het landschap in al haar facetten als basis en richtinggevend kader dienen voor ruimtelijke veranderingen. Zo is er in de visie aandacht besteed aan actuele thema's zoals de wateropgave, de cultuurhistorische structuren en elementen van het landschap, beeldkwaliteit van bebouwing, beplanting en dorpsranden, het recreatief medegebruik, functieveranderingen bij boerderijen, agrarisch natuurbeheer.

Hoofdlinten

Een van de meest kenmerkende onderdelen van het landschap zijn de bebouwingslinten. Om het verschil tussen de linten aan te geven is een verschil gemaakt tussen dichtere hoofdlinten, opener nevenlinten en dijklinten. Het hoofdlint bestaat uit een watering of riviertje met aan beide zijden een dichte bebouwing met erfbeplanting. Tussen de historische boerderijen, veelal langgevelboerderijen en een enkele krukboerderij, is in verschillende tijden nieuwe bebouwing geplaatst. De linten langs

weteringen zijn recht. Tot de hoofdlinten behoort onder andere de lintbebouwing van Polsbroek-Polsbroekerdam-Benschop.

Dubbelzijdig hoofdlint: Polsbroek - Benschop

Een lint van Polsbroek en Benschop is minder dicht bebouwd als dat langs de Lopikerwetering en kent minder burgerwoningen. Het lint is breder van opzet, de erven zijn minder 'vertuind' en de bebouwing meer in verhouding tot elkaar. De oude boerderijen staan dicht op de weg met tussendoor vergezichten. Veel bedrijfsgebouwen zijn authentiek, zoals de vierkante hooimijten met drie palen die in het gebied voorkomen. De erfbeplanting loopt tot de weteringen aan de noord- en zuidzijde door, en aan de sloten tussen de erven staan knotbomen. Aan de weg liggen bushaltes en moeten fietssuggestiestroken de verkeersveiligheid vergroten. In Polsbroek ligt een fraaie kruising van waterlopen en recreatie routes. Over de wetering liggen bruggen voor autoverkeer en bruggen die enkel voor voetgangers geschikt zijn. Dit dubbelzijdig hoofdlint is weergegeven in figuur 6.


Figuur 6: Uitsnede kaart Landschapvisie.

Lokaal beleid

Het plangebied aan de Noordzijdseweg 169 maakt onderdeel uit van lokaal beleid, waarin het op de bijbehorende plankaart is aangeduid als 'bebouwingslinten, verdichtingszones: besloten, kleinschalig, doorzichten naar openheid, behoud en versterken karakter, beeldcontinuïteit, ontwikkeling groene structuren' (figuur 7). Vestiging van nieuwe bedrijvigheid in het buitengebied is ongewenst. Als kwaliteit van het bebouwingslint wordt aangegeven dat sprake is van waardevolle aaneengesloten occupatieassen van de ontginningen. Ook in de toekomst dient bij functieveranderingen de bebouwing zich te concentreren in de linten of de dorpen. Bij veranderingen binnen de linten is behoud en versterking van de beeldkwaliteit belangrijk. Uitbreiding van agrarische erven of kleinschalige bedrijven dienen gepaard te gaan met inachtneming van randvoorwaarden van beeldkwaliteit en een erfinrichtingsplan. Ook functieveranderingen van agrarische bebouwing naar andere bestemmingen dienen te voldoen aan randvoorwaarden met betrekking tot beeldkwaliteit. De huidige opbouw van de linten is daarbij bepalend en het behoud van doorzichten op het achterliggende land.


Figuur 7: Links dubbelzijdig hoofdlint Polsbroek - Benschop. Rechts: Lokaal beleid bebouwingslinten.

Conclusie

De functiewijziging van een restaurant naar 9 appartementen in het bestaande gebouw voldoet aan de randvoorwaarden van beeldkwaliteit, omdat de bestaande bebouwing niet verandert, terwijl het achtererf wordt heringericht met minder verharding. De opbouw van het lint wijzigt niet. Evenmin worden doorzichten naar het veenweidegebied aangetast.

4.3.2 Toekomstvisie

De door de gemeenteraad op 1 februari 2012 vastgestelde Toekomstvisie Lopik 2030 bevat de strategische hoofdlijnen, een missie en een aantal ambities die de gemeente Lopik richting 2030 wil realiseren. Kijkend naar het Lopik anno 2010, de trends en de ontwikkelingen die op de gemeente afkomen en de wens tot behoud en verdere versterking van de Lopikse kwaliteiten, is de volgende missie voor de gemeente Lopik 2030 geformuleerd: De gemeente Lopik streeft naar behoud en versterking van de kwaliteiten van de dorpse gemeenschap met een ondernemende en agrarische mentaliteit, profiterend van de ligging in het Groene Hart en aan de Lek, nabij stedelijk gebied. Om de missie verder te concretiseren en richting te geven aan de kansen en kwaliteiten zijn vier ambities voor de toekomst opgesteld:

- Landelijk gebied versterken en ontsluiten;
- Levendige linten;
- Ondernemend Lopik in MKB en ZZP;
- Vitale schakel in de Lopikerwaard.

Het plangebied is gesitueerd aan een bebouwingslint in het landelijk gebied. De mix van wonen en werken maakt en houdt de linten van Lopik levendig en ondernemend. De herbestemming speelt in op de mogelijkheden om het landelijk gebied van Lopik, net als de kernen, vitaal te houden, waarbij de nadruk vooral ligt op het hechten en binden van de inwoners. Het voorliggende verzoek levert een bijdrage aan het hechten en binden en daarmee de vitaliteit van de leefomgeving.

Conclusie

De Toekomstvisie heeft een hoog abstractieniveau. Op perceelsniveau worden geen uitspraken gedaan. In algemene zin kan evenwel worden gesteld dat de beoogde ontwikkeling het landelijk gebied versterkt en het levendige lint wordt behouden. Resumerend is deze ontwikkeling passend binnen de kaders van de Toekomstvisie.

4.3.3 Visie op de linten

Op 30 mei 2017 heeft de gemeenteraad “Visie op de linten” vastgesteld. De visie is hoofdzakelijk bedoeld ter voorbereiding op het nieuw vast te stellen bestemmingsplan “Landelijk gebied Lopik”. Dit bestemmingsplan is bedoeld als een actualisatie van het huidige planologische-juridische kader. Het bestemmingsplan zal geen nieuwe grootschalige (gebieds)ontwikkelingen bevatten. De grootste uitdaging ligt binnen de agrarische sector. Het gaat daarbij over het omgaan met twee trends: ten eerste ontwikkelruimte geven aan toekomstbestendige agrarische bedrijven. Daarnaast gaat het om het geven van een nieuwe invulling aan vrijkomende (agrarische) bedrijfsbebouwing. De nadruk zal vooral liggen op het bijschaven van huidig ruimtelijk beleid en het inspelen op de inwerkingtreding van de Omgevingswet (gepland in 2019).

Door sanering van een horecafunctie wordt de gebruikswaarde van omliggende percelen verhoogd. Met het faciliteren van deze ruimtelijke oplossing worden belemmeringen in het bebouwingslint beperkt, de ruimtelijke kwaliteit verbeterd en kan de ontwikkelruimte binnen het bouwvlak beter worden benut. Bovendien kan het woon- en leefklimaat ter plaatse van dit wooncluster beter worden geborgd.

Conclusie

De ontwikkeling is in overeenstemming met de in de Visie op de linten geformuleerde beleidsopgaven.

4.3.4 Woonbeleid

De Nota Volkshuisvesting 2006-2010 van Montfoort en Lopik is verouderd. In verband hiermede gaat de gemeente Lopik haar woonbeleid actualiseren. Als basis hiervoor dient het woningmarktonderzoek van Rigo Research en Advies BV (rapport van 30 oktober 2015). In dit rapport wordt specifiek stilgestaan bij thema's als de ontwikkeling van de woningbehoefte, betaalbaarheid, voorzieningen en wonen met zorg. Bij het opstellen van dit onderzoek heeft de gemeente Lopik samengewerkt met de drie andere gemeenten in de regio Utrecht Zuidwest: IJsselstein, Montfoort en Oudewater. Het gezamenlijke onderzoek is medegefinancierd door de Provincie Utrecht. Door de gezamenlijke aanpak is men goed op de hoogte van wat er in de omliggende gemeenten speelt. Daarmee wordt een goede basis gelegd voor (ook de via de Woningwet en Huisvestingswet beoogde) regionale afstemming en samenwerking in de toekomst.

Toenemende behoefte aan appartementen

Uit het woningmarktonderzoek is gebleken dat er een toenemende behoefte aan appartementen is door de met vergrijzing samenhangende gezinsverdunding. De komende vijftien jaar neemt deze behoefte toe met ongeveer 150 woningen, waarvan pakweg twee derde koopappartementen. Het gaat hier om een wezenlijke opgave, maar hierbij geldt wel de kanttekening dat de behoefte geleidelijk ontstaat. Per jaar neemt de behoefte met ongeveer 10 appartementen (huur én koop) toe. Deze behoefte is ook afkomstig van starters op de woningmarkt. Zij stellen hoge eisen aan de locatie en kwaliteit, mede in verhouding tot de prijs. Het tegemoet komen aan de behoefte aan appartementen is dan ook een zaak van maatwerk.

Minder behoefte aan grondgebonden huur, meer grondgebonden koop

De behoefte aan grondgebonden huurwoningen zal gaan afnemen met 40 tot 110 woningen in de periode 2015 tot 2030, met name doordat de huidige huurders komen te overlijden. Daarnaast speelt de economie een belangrijke rol, gaat het beter, dan zullen meer inwoners een woning willen kopen en neemt de behoefte aan huurwoningen verder af. Ondertussen blijft de behoefte aan grondgebonden koopwoningen toenemen, met 90 tot 190 woningen in de periode 2015 tot 2030. Verkoop van huurwoningen kan een mogelijkheid zijn om deels in deze behoefte te voorzien. De omvang van de toekomstige behoefte aan grondgebonden koopwoningen wordt sterk beïnvloed door de economie. Met name de afzetbaarheid van duurdere koopwoningen is afhankelijk van de economische ontwikkeling.

Conclusie

Met de cijfermatige onderlegger uit het woningmarktonderzoek wordt een woningbouwprogramma voorgestaan van maximaal 9 appartementen in de goedkope en middeldure huursector voor de doelgroep starters. Deze woningbehoefte zal in het woningbouwprogramma van de Woonvisie worden opgenomen als locatie “Noordzijdseweg 169, Polsbroek”.

4.3.5 Nota ruimtelijke kwaliteit

De gemeenteraad van Lopik heeft op 25 februari 2014 de Nota ruimtelijke kwaliteit vastgesteld. De nota bevat de aspecten en de criteria waaraan aanvragen om omgevingsvergunning voor het onderdeel bouwen worden getoetst. De kern bestaat uit beknopte gebiedsbeschrijvingen, met daaraan gekoppeld een beleidsniveau met afzonderlijke toetsingscriteria. In totaal worden vijf gebieden, twee thema's en zeven typen kleine bouwwerken onderscheiden. Hiervoor zijn drie beoordelingsniveaus ontwikkeld: keuze, behoud en respect.

Relatie met landschap en buitengebied

Ruimtelijke kwaliteit is meer dan rood alleen. Landschap, cultuurhistorie en openbare ruimte zijn integraal met elkaar verbonden. Bovendien mag de factor duurzaamheid (toekomstwaarde, gebruikswaarde, belevingswaarde) niet worden vergeten. De gemeente Lopik heeft specifiek beleid voor het buitengebied ontwikkeld, gezien de hoge kwaliteitsambities die daar gelden. Verder maakt de gemeente gebruik van een ervenconsulent om ruimtelijke ingrepen verantwoord in te kunnen passen. Wil welstandsbeleid in het buitengebied effectief zijn, dan moet een integratie plaatsvinden met het bestaande ruimtelijk beleid, zowel qua bebouwing als qua landschap.

Linten

De historische linten vormen waardevolle elementen in het huidige beeld van de gemeente. Ze vormen de historische context van veel objecten van cultuurhistorische waarde, zijn belangrijke schakels binnen het wegennetwerk en ondersteunen de oriëntatie binnen de gemeente. De kernkwaliteiten betreffen de specifieke gebiedskenmerken, zoals de stedenbouwkundige en landschappelijke structuur, het groene karakter, de dorpse maat en schaal van de bebouwing, de eenvoudige traditionele hoofd- en kapvormen, de zelfstandige plaatsing van de bebouwing en het individuele karakter van de panden.

Voor landelijke ontginningslinten geldt het beoordelingsniveau 'respect'. Dit betekent dat essentiële kenmerken van de aanwezige bebouwings- en omgevingskarakteristiek op het gebied van stedenbouw/landschap en architectuur worden gerespecteerd. Bebouwing dient te passen bij de omgeving met vloeiende overgangen in de hoofdopzet van de omgeving. Bouwmassa's voegen zich binnen uitersten van de omgeving én nemen ook de beeldbepalende elementen over.

Het bestaande gebouw wordt getransformeerd naar wonen. Met deze functiewijziging kan tevens de 'schil' van het gebouw worden opgewaardeerd, zodat het meer in overeenstemming kan worden gebracht met de uitgangspunten voor linten.

Conclusie

Het bouwplan voor de 9 appartementen zal voldoen aan de in de Nota ruimtelijke kwaliteit vastgelegde uitgangspunten.

4.3.6 Duurzaamheid

Duurzaam bouwen is gericht op het beperken van de negatieve milieuaspecten in alle fasen van het bouwproces en het vergroten van de ecologische kwaliteiten van het leefgebied. Concreet betekent dit het terugdringen van verspilling van grondstoffen, het verlengen van de levensduur, een flexibeler gebruik van gebouwen en het bevorderen van hergebruik van bouwmaterialen. Bij duurzaam bouwen wordt o.a. aandacht besteed aan waterhuishoudingsaspecten (bijvoorbeeld afkoppeling hemelwaterafvoer), stedenbouwkundige structuur (bijvoorbeeld oriëntatie van gebouwen op de zon) en bouwkundige maatregelen (isolatie, zonnecollectoren, materiaalgebruik).

De gemeente Lopik heeft verklaard duurzaam bouwen als uitgangspunt te nemen bij nieuwbouwprojecten. Hierbij zullen de Nationale Pakketten Duurzaam Bouwen worden gehanteerd.

Conclusie

De uitvoering van de woningbouw zal plaatsvinden overeenkomstig de eisen die zijn gesteld in het Bouwbesluit. Bij uitwerking van het bouwplan wordt rekening gehouden met de door de gemeente gehanteerde beleidsuitgangspunten op het gebied van Duurzaam Bouwen.

4.4 Conclusie

De planontwikkeling voor het perceel Noordzijdseweg 169 in Polsbroek voldoet aan het geschetste rijksbeleid, omdat sprake is van herstructurering en transformatie van bestaand bebouwing, waarbij de mogelijkheden worden benut om de kwaliteit en vitaliteit van de groene ruimte te behouden. Met deze planontwikkeling zijn verder geen rijksbelangen gemoeid.

De Provinciale Ruimtelijke Verordening biedt handvaten en mogelijkheden voor een regeling in een bestemmingsplan voor het landelijk gebied waarbij vervolgfuncties (omzetting van horeca naar wonen) onder voorwaarden kunnen worden toegelaten. De landschappelijke kwaliteiten blijven behouden, omdat belangrijke zichtlijnen niet worden aangetast. De planontwikkeling houdt rekening met de door de provincie geformuleerde uitgangspunten en randvoorwaarden, zodat er geen strijdigheid is met de provinciale belangen.

De planontwikkeling op onderhavige locatie past eveneens binnen de uitgangspunten van het gemeentelijke beleid, zoals dat is vastgelegd in de hiervoor genoemde beleidsdocumenten. Met 9 startersappartementen wordt ingespeeld op de behoefte aan het realiseren van voldoende woningen voor de doelgroep starters. Het achtererf zal kwalitatief hoogwaardig worden ingericht. Doorzichten blijven behouden, zodat de landschappelijke kwaliteiten niet worden aangetast.

Op grond van het vorenstaande kan worden geconcludeerd dat de in deze ruimtelijke onderbouwing opgenomen planontwikkeling in overeenstemming is met het rijks-, provinciaal en lokaal vastgesteld beleid.

Hoofdstuk 5 Water

5.1 Inleiding

Water en ruimtelijke ordening hebben veel met elkaar te maken. Aan de ene kant is water één van de sturende principes in de ruimtelijke ordening en kan daarmee beperkingen opleggen aan het ruimtegebruik. Aan de andere kant kunnen ontwikkelingen in het ruimtegebruik ongewenste effecten hebben op de waterhuishouding.

Een Watertoets geeft aan wat de gevolgen zijn van een ruimtelijk plan voor de waterhuishouding in het betreffende gebied. Zo'n waterparagraaf moet sinds 1 januari 2003 worden opgenomen in onder meer de toelichting bij nieuwe ruimtelijke ontwikkelingen. Doel van de watertoets is de relatie tussen planvorming op het gebied van de ruimtelijke ordening en de waterhuishouding te versterken.

5.2 Beleid hoogheemraadschap Stichtse Rijnlanden

Het plangebied ligt binnen het beheersgebied van het Hoogheemraadschap Stichtse Rijnlanden. Dit schap is in het gebied verantwoordelijk voor de waterhuishouding: het waterkwaliteitsbeheer, het waterkwantiteitsbeheer en de zorg voor de waterkeringen. Voor elk bestemmingsplan wordt overleg gevoerd met de waterbeheerder over de effecten van de bouw mogelijkheden op het waterbeheer. De waterbeheerder voert de Watertoets uit. De Watertoets heeft als doel het voorkomen dat nieuwe ruimtelijke ontwikkelingen plaatsvinden die in strijd zijn met duurzaam waterbeheer. De opmerkingen van de waterbeheerder worden verwerkt in deze waterparagraaf.

Waterkoers 2016-2021

Het Hoogheemraadschap de Stichtse Rijnlanden heeft haar ambities en langetermijnvisie vastgelegd in het door het algemeen bestuur op 16 maart 2016 vastgestelde waterbeheerplan *Waterkoers 2016-2021* (<http://www.waterschaponline.nl/hdsr>). De *Waterkoers* is een koersdocument om te sturen op hoofdlijnen met als overkoepelende doel *Samen werken aan een veilige, gezonde en prettige leefomgeving*. In de *Waterkoers* wordt op een niet-planmatige manier over het waterschapswerk gesproken. Waterschapswerk is hierbij breder dan enkel beheer van water.

Water is een belangrijke pijler van een veilige, gezonde en prettige leefomgeving. Vanuit die achtergrond werkt Hoogheemraadschap de Stichtse Rijnlanden samen met de ruimtelijke ordening aan bescherming tegen overstromingen, een gezond grond- en oppervlaktewaterstelsel en het zuiveren van afvalwater. Voor ruimtelijke ontwikkelingen geldt het principe van ruimtelijke adaptatie (Deltabeslissing, www.ruimtelijkeadaptatie.nl):

- De bebouwde omgeving is in 2050 nog steeds aantrekkelijk om te leven;
- Uiterlijk in 2020 zijn ruimtelijke ingrepen klimaatbestendig opgebouwd en getoetst.

Het minimale uitgangspunt voor planontwikkelingen is dat het plan hydrologisch neutraal moet worden ontwikkeld met als doel geen gevolgen voor de waterveiligheid, het grond- en oppervlaktewater en de waterkwaliteit en ecologie. Daarmee wordt geborgd dat de ontwikkeling van het gebied met betrekking tot wateraspecten duurzaam is.

Ruimtelijke adaptatie

Het klimaat verandert: Hogere temperaturen, een sneller stijgende zeespiegel, nattere winters, heftigere buien en kans op drogere zomers. Daar moeten we ook volgens het KNMI, in de toekomst in Nederland rekening mee houden. De verwachting van het KNMI is dat het klimaat in Nederland in 2050 ongeveer overeen zal komen met het huidige klimaat in Zuid-Frankrijk. Maar ook nu al is de klimaatverandering merkbaar.

Extreme neerslag, droogte en hitte kunnen leiden tot maatschappelijke ontwrichting. Dit geeft aanleiding om aanpassing van de inrichting van de bebouwde omgeving aan het veranderende klimaat te agenderen en aan te werken. Dit beleid is vorig jaar vastgelegd in de Deltabeslissing voor Nederland. In de deltabeslissing Ruimtelijke adaptatie heeft het Deltaprogramma voorstellen opgenomen om de ruimtelijke inrichting van Nederland klimaatbestendig en waterrobuust te maken. Alle overheden en marktpartijen zijn daar samen verantwoordelijk voor. De Deltabeslissing Ruimtelijke Adaptatie heeft als doel:

- De bebouwde omgeving is in 2050 nog steeds aantrekkelijk om te leven;
- Uiterlijk in 2020 zijn ruimtelijke ingrepen klimaatbestendig opgebouwd en getoetst.

Klimaatverandering heeft effecten op grote schaal maar ook op de kleine schaal van een stad. Door de

toenemende hoeveelheid verharding in steden wordt het steeds moeilijker om water makkelijk weg te krijgen. Door het grootschalig verharden van tuinen van particulieren neemt de kans op wateroverlast toe.

5.3 Waterhuishouding

Grondwater

De planlocatie ligt in een gebied waarvan de bodem bestaat uit rivierklei en klei op veen. De waterkwaliteit in de Lopikerwaard is enigszins beter dan de overige gebieden binnen de provincie Utrecht vanwege de rivierkwel uit de Lek.

Oppervlaktewater

Het plangebied ligt in de Polder Polsbroek. Uit een studie aangaande de wateropgave, uitgevoerd in het kader van het Nationaal Bestuursakkoord Water, blijkt dat in het plangebied geen extra wateropgave geldt als gevolg van klimaatverandering en te verwachte inundaties.

Waterkering

Het dijklichaam aan weerszijden van de Benschopse Wetering heeft de functie van Overige Waterkeringen. Dijklichamen met een waterkerende functie zijn eveneens beschermd op basis van de Keur van het Waterschap. De beschermingszone is aangeduid in figuur 8. De beschermingszone en Waterstaatswerkzone liggen buiten het hoofdgebouw. Er gelden hier geen beperkingen.


Figuur 8: Uitsnede legger Waterkeringen en Oppervlaktewater 2012.

Ruimtelijke ontwikkelingen

Elke ruimtelijke ontwikkeling kan invloed hebben op water. Niet alleen bouwen nabij of op een waterkering, maar ook een toename van verhard oppervlak. Een ruimtelijke ontwikkeling moet minimaal voldoen aan de belangrijkste minimale voorwaarde: "het standstill beginsel". Dit beginsel houdt in dat door het plan geen verslechtering van de waterhuishouding mag ontstaan. In het kader van een watertoetsproces moeten de gemeente en het waterschap zoeken naar kansen om het watersysteem te verbeteren en duurzaam in te richten. Voor elke toename van verharding van meer dan 500 m² in stedelijk gebied en 1.000 m² in landelijk gebied is een Watervergunning nodig.

Toekomstige situatie

Op grond van artikel 3.7 van de Keur van het Hoogheemraadschap De Stichtse Rijnlanden 2009 is het verboden om zonder vergunning van het college hemelwater afkomstig van nieuw verhard oppervlak versneld tot afvoer te laten komen en te lozen. Voor het versneld tot afvoer laten komen van hemelwater afkomstig van nieuw verhard oppervlak is geen vergunning vereist indien minder dan 1.000 m² onverharde grond wordt bebouwd of verhard.

Het plangebied is in gebruik als restaurant met een bijbehorend verhard terrein voor parkeren. Op grond van de richtlijnen van het hoogheemraadschap dient in beginsel 15% water te worden gecompenseerd wanneer meer dan 1.000 m² verhard oppervlak wordt aangelegd. Op grond van de richtlijnen van het hoogheemraadschap is geen watercompensatie nodig, omdat er alleen sprake is van een functiewijziging van een bestaand gebouw.

Waterafvoer

Het hemelwater van het dak van het appartementengebouw wordt afgevoerd overeenkomstig de eisen van het gemeentelijke rioleringsbeleid. Het afvalwater zal op het bestaande rioolstelsel worden aangesloten. Bij bouwactiviteiten zal geen gebruik worden gemaakt van uitlogbare bouwmetalen.

Conclusie

Er worden geen waterschapsbelangen geraakt. Vanuit waterhuishoudkundige overwegingen bestaan er geen bezwaren tegen de in deze planontwikkeling.

Hoofdstuk 6 Milieu en omgevingsaspecten

De beleidsvelden milieu en ruimtelijke ordening groeien de laatste decennia steeds meer naar elkaar toe. Ook op rijksniveau wordt steeds meer aandacht gevraagd voor de wisselwerking tussen milieu en ruimtelijke ordening. Milieubeleid kan beperkingen opleggen aan de gewenste ruimtelijke ontwikkelingen maar is primair bedoeld om een zo optimaal mogelijke leefomgeving te realiseren. In dit hoofdstuk wordt ingegaan op de omgevingsaspecten die een rol spelen bij ruimtelijke ontwikkelingen binnen dit plan. Deze onderwerpen worden in dit hoofdstuk toegelicht.

6.1 Milieu

De te behandelen thema's die vanuit een oogpunt van milieu van belang zijn voor deze planontwikkeling zijn M.E.R., Milieuzonering, Geluid, Bodem, Luchtkwaliteit en Externe veiligheid.

6.1.1 M.E.R.

Wettelijk kader

In het Besluit milieueffectrapportage is bepaald dat een milieueffectbeoordeling ook uitgevoerd moet worden als een project, dat wordt genoemd in de bijlage onder D van het Besluit m.e.r., nadelige gevolgen heeft voor het milieu. Omdat dit project wordt genoemd in de D-lijst (categorie D 11.2, stedelijk ontwikkelingsproject), maar de omvang onder de drempelwaarde van 2.000 woningen ligt, kan worden volstaan met een vormvrije m.e.r.-beoordeling, die onderdeel moet zijn van deze ruimtelijke onderbouwing.

De centrale doelstelling van het instrument milieueffectrapportage is het milieubelang een volwaardige plaats te geven in de besluitvorming over activiteiten met mogelijk belangrijke nadelige gevolgen voor het milieu. De basis van de milieueffectrapportage wordt gevormd door de EU Richtlijn m.e.r. De richtlijn is van toepassing op de milieueffectbeoordeling van openbare en particuliere projecten die aanzienlijke gevolgen voor het milieu kunnen hebben. De Europese regelgeving is in de Nederlandse wetgeving onder andere geïmplementeerd in de Wet milieubeheer (verder Wm) en in het Besluit milieueffectrapportage 1994. In de bijlagen behorende bij het Besluit m.e.r. zijn de m.e.r.-plichtige activiteiten (de C-lijst) en de m.e.r.-beoordelingsplichtige activiteiten (de D-lijst) beschreven.

Onderzoek/ beoordeling

Deze aanvraag omgevingsvergunning maakt het oprichten van 9 woningen mogelijk. De planontwikkeling zit qua omvang dan ook ruim onder de grens voor een m.e.r.-beoordelingsplichtige activiteit. Zoals de hieronder beschreven milieuparagrafen en -onderzoeken aantonen heeft dit bouwplan ook om andere redenen dan de omvang (zoals bijvoorbeeld de aard van de ontwikkeling of een ligging nabij een gevoelig gebied) geen significante nadelige gevolgen voor het milieu. Bij deze beoordeling is tevens gebruik gemaakt van alle criteria die zijn opgenomen in Bijlage III bij de Europese richtlijn 'betreffende de milieubeoordeling van bepaalde openbare en particulier projecten'. Onderstaand zijn deze voor de m.e.r.-beoordeling belangrijke aspecten op een rijtje gezet, waarmee invulling wordt gegeven aan een vormvrije m.e.r.-beoordeling. Deze vormvrije m.e.r.-beoordeling maakt onderdeel uit van het te nemen besluit. Op die manier wordt officieel kenbaar gemaakt dat de vormvrije m.e.r.-beoordeling heeft plaatsgevonden. In tabel 6.1 is de beoordeling opgenomen.

Tabel 6.1: m.e.r.-beoordeling

Projectnaam	Oprichten 9 appartementen Noordzijdseweg 169, Polsbroek
Kenmerken van het project	
Omvang van het project (relatie met drempel D lijst)	D 11.2 stedelijk ontwikkelingsproject (drempelwaarde 2.000 woningen). Initiatief: Een restaurant verandert van functie naar 9 woningen
Cumulatie met andere projecten	Nee
Gebruik van natuurlijke hulpbronnen	Grond, cement, hout, staal
Productie van afvalstoffen	Nee
Verontreiniging en hinder	Geluid, luchtkwaliteit zijn binnen wettelijke normen
Risico voor ongevallen	Nee
Plaats van project	
Bestaand grondgebruik	Horeca met parkeergelegenheid (restaurant)
Relatieve rijkdom aan en de kwaliteit en het regeneratievermogen natuurlijke hulpbronnen van het gebied	Geen natuurlijke hulpbronnen in het gebied
Het opnamevermogen van het natuurlijke milieu, waaronder speciale beschermingszones (Vogelrichtlijn en Habitatrichtlijn)	In de directe nabijheid van het plangebied zijn geen speciale beschermingszones aangewezen in het kader van de Vogelrichtlijn, zodat uit dien hoofde geen beperkingen zijn
Kenmerken van het potentiële effect	
Bereik van het effect	In samenhang met de hiervoor genoemde criteria geen aanzienlijk effect op bevolking
Grensoverschrijdende karakter van het effect	Nee
Orde van grootte van en de complexiteit van het effect	Gering. Een restaurant verandert van functie naar wonen (9 appartementen)
Waarschijnlijkheid van het effect	N.v.t.
Duur, de frequentie en de omkeerbaarheid van het effect	Gelet op kleinschaligheid verwaarloosbaar effect
Effecten Natura2000 gebieden.	In de directe nabijheid van het plangebied zijn geen speciale beschermingszones aangewezen in het kader van de Vogelrichtlijn, zodat uit dien hoofde geen beperkingen zijn. In paragraaf 6.3 wordt hierop ingegaan
Cultuurhistorische- en archeologische waarden	De cultuurhistorische waarden worden niet aangetast. Dit is beschreven in paragraaf 6.2
CONCLUSIE	De realisatie van de beoogde planontwikkeling leidt niet tot relevante milieueffecten die in een m.e.r. nader onderzocht moeten worden. Een m.e.r. is niet noodzakelijk

Conclusie

Deze aanvraag omgevingsvergunning is niet m.e.r.-beoordelingsplichtig, en dus ook niet m.e.r.-plichtig. Zoals de hieronder beschreven milieuparagrafen en -onderzoeken aantonen heeft het bouwplan ook om andere redenen dan de omvang (zoals bijvoorbeeld de aard van de ontwikkeling of een ligging nabij een gevoelig gebied) geen significante nadelige gevolgen voor het milieu.

6.1.2 Milieuzonering

Wettelijk kader

Bedrijvigheid is een milieubelastende activiteit. Ten gevolge van aanwezige bedrijvigheid kan mogelijk hinder voor de omgeving optreden met betrekking tot de milieuaspecten geluid, geur, stof en gevaar. Nieuwe situaties, waarin milieubelastende activiteiten en milieugevoelige functies met elkaar worden gecombineerd, moeten worden beoordeeld op mogelijke hindersituaties. Daarbij wordt getoetst aan de Wet milieubeheer, Algemene Maatregelen van Bestuur onder de Wet milieubeheer en de brochure Bedrijven en Milieuzonering (VNG, 2009).

De richtafstanden in Bedrijven en Milieuzonering gelden ten opzichte van een milieugevoelige functie, zoals bedoeld tot de omgevingstypen rustige woonwijk of rustig buitengebied. In het geval de milieugevoelige functies zijn gelokaliseerd in omgevingstype gemengd gebied kan een afwijkende systematiek worden toegepast, die meer ruimte biedt aan bedrijven. De richtafstanden uit de VNG-publicatie voor de omgevingstypen bij verschillende hindercategorieën zijn in tabel 6.2 vermeld.

Tabel 6.2: Richtafstanden en omgevingstype

Milieucategorie	Richtafstand tot omgevingstype rustig buitengebied	Richtafstand tot omgevingstype gemengd gebied
1	10 m	0 m
2	30 m	10 m
3.1	50 m	30 m
3.2	100 m	50 m

Onderzoek/ beoordeling

Het plangebied ligt in een bebouwingslint met functiemenging. Hier kan de verhoogde milieubelasting voor geluid de toepassing van kleinere richtafstanden rechtvaardigen. Dit betekent dat de richtafstanden met één afstandstap kunnen worden verminderd (tabel 6.2). Deze richtafstand geldt met name voor het onderdeel geluid.

Deze planontwikkeling voorziet in een functiewijziging van een restaurant naar wonen. Vanuit milieutechnische overwegingen is dit een verbetering ten opzichte van de bestaande planologische situatie. Aan weerszijden van het plangebied staan al woningen. Verderop ten noorden hiervan staan 4 recreatiewoningen. Het dichtstbijzijnde veehouderijbedrijf aan de Noordzijdseweg 175 ligt op een afstand van circa 70 m. Ten westen van het plangebied ligt op circa 100 m een veehouderijbedrijf aan de Noordzijdseweg 163. Deze agrarische bedrijven vormen geen belemmering voor de ontwikkeling (hierna wordt hierop dieper ingegaan). De bestaande milieugevoelige functies zijn overigens al maatgevend voor deze verderop gelegen (agrarische) bedrijven. Sprake is van een verbetering op het gebied van milieuzonering.

Veehouderijbedrijven aan Noordzijdseweg 163 en 175

Aan de Noordzijdseweg 163 (op circa 100 m afstand) en 175 (op circa 70 m afstand) zijn veehouderijbedrijven gevestigd (het houden van koeien; SBI: 0141), welke activiteiten vallen onder milieucategorie 3.2. In de nieuwe situatie zijn de appartementen gelegen op een afstand van meer 50 m ten opzichte van het bestaande dierenverblijven. Hierdoor kan (voor gemengd gebied) worden voldaan aan de minimale afstand zoals opgenomen in het Activiteitenbesluit en de geurgebiedvisie.

Activiteitenbesluit

Het Activiteitenbesluit is van toepassing op o.a. rundveehouderijbedrijven waar niet meer dan 200 stuks melkrundvee (exclusief vrouwelijk jongvee) worden gehouden en opslagen van vaste mest. Het Activiteitenbesluit bevat voorwaarden die bepalen of een inrichting wel of niet onder het Besluit valt. Deze voorwaarden hebben onder andere betrekking op het aantal dieren, de afstand tot een kwetsbaar gebied, de afstand tot gevoelige objecten en de aard en capaciteit van stoffen die worden op- en overgeslagen. Indien niet aan de minimale afstanden wordt voldaan, is het bedrijf Wm-vergunningplichtig. De minimale afstanden zijn weergegeven in tabel 6.3. Naast de in de tabel genoemde afstanden gelden minimale afstanden tot opslagen van mest, afgedragen gewassen en dergelijke.

Tabel 6.3 Minimale afstanden landbouwbedrijven.

	Inrichting waar landbouwhuisdieren worden gehouden	Inrichting waar geen landbouwhuisdieren worden gehouden
minimumafstand binnen de bebouwde kom	100 m	50 m
minimumafstand buiten de bebouwde kom	50 m	25 m

Bij het toelaten van nieuwe gevoelige functies en de nieuwbouw of uitbreiding van agrarische bedrijven dient rekening te worden gehouden met (afstands)normen ten aanzien van landbouwbedrijven. Op grond hiervan dient een afstandsnorm van 50 meter te worden aangehouden, omdat het plangebied in het buitengebied ligt. Zoals hiervoor gesteld is de afstand tussen de agrarisch bouwvlakken en de (nieuwe) woningen minimaal 50 meter, zodat de voorgestane ontwikkeling vanuit de Wet milieubeheer inpasbaar is.

Wet geurhinder en veehouderij

Op grond van de Wet geurhinder en veehouderij gelden er voor veehouderijbedrijven afstanden die in het kader van de milieuvergunningverlening moeten worden aangehouden tussen een veehouderij en woningen. Niet vergunningplichtige bedrijven dienen te voldoen aan het bepaalde in het Activiteitenbesluit. Voor een woning buiten de bebouwde kom tot een veehouderij geldt in beide gevallen een afstand van 50 meter. De Wet geurhinder en veehouderij kent een omgekeerde werking. Dat wil zeggen dat ook bij plannen die woningbouwlocaties mogelijk maken worden getoetst aan de normen van de Wet geurhinder en veehouderij. Bij ruimtelijke ordeningsplannen moet worden beoordeeld of sprake is van een goed woon- en verblijfklimaat.

Geurgebiedsvisie gemeente Lopik

De gemeente Lopik heeft in het kader van de Wet geurhinder en veehouderij een gebiedsgericht geurbeleid vastgesteld (november 2008). Met behulp van de inventarisaties, analyses en relaties in geurbeleving uit het onderliggende rapport is een overwogen besluit genomen om voor bepaalde gebieden af te wijken van de algemene wettelijke normen en afstanden.

Op basis van de Geurverordening wordt het mogelijk gemaakt om de vaste afstanden te verkleinen om gewenste ruimtelijke ontwikkelingen mogelijk te maken. Daarbij geldt binnen de bebouwde kom een minimale afstand van 50 meter vanaf de dichtstbijzijnde gevel van de stal. Buiten de bebouwde kom geldt een minimale afstand van 25 meter. Voor onderhavige planontwikkeling heeft dit geen consequenties, omdat al kan worden voldaan aan de in de Wet geurhinder en veehouderij genoemde minimum afstandsnormen.

Conclusie

Er is geen aanleiding om aan te nemen dat de beoogde activiteiten binnen het plangebied nieuwe milieuhygiënische knelpunten naar de omgeving zullen opleveren. Een goed woon- en leefklimaat kan voor de nabij gelegen milieugevoelige functies wordt gegarandeerd, zodat er vanuit milieuzonering geen bezwaren bestaan tegen deze planontwikkeling.

6.1.3 Geluid

Wettelijk kader wegverkeerslawaai

Wegverkeerslawaai kan de leefkwaliteit van een gebied sterk beïnvloeden. Mensen die veelvuldig worden blootgesteld aan een hoog niveau van wegverkeerslawaai kunnen hier lichamelijke en psychische klachten door oplopen. De Wet geluidhinder (Wgh) verplicht ertoe onderzoek uit te voeren naar de geluidsbelasting op geluidsgevoelige bestemmingen binnen vastgestelde onderzoeksgebieden (zones) langs wegen (art. 74-75 Wgh). Tevens stellen de Wgh en het Besluit geluidhinder regels aan de maximale geluidsbelasting op deze bestemmingen.

Onder geluidsgevoelige bestemmingen worden verstaan (Art. 1 Wgh):

- Woningen
- Onderwijsgebouwen
- Ziekenhuizen en verpleeghuizen
- Geluidsgevoelige terreinen (bij onderwijsgebouwen, ziekenhuizen, verpleeghuizen en woonwagendstandplaatsen)

Wettelijk kader Industrielawaai

Industrielawaai kan de leefkwaliteit van een gebied sterk beïnvloeden. Mensen die veelvuldig worden

blootgesteld aan een hoog niveau van industrielawaai kunnen hier lichamelijke en psychische klachten door oplopen. De Wet geluidhinder (Wgh) verplicht ertoe een industrieterrein te zoneren, indien het bestemmingsplan de vestiging van zogenaamde grote lawaaimakers (conform art. 2.4, Inrichtingen en Vergunningenbesluit) toestaat (art. 40 Wgh). Dat betekent dat de maximale geluiduitstraling van het industrieterrein wordt vastgelegd middels het opnemen van een 50 dB(A)-contour voorkeursgrenswaarde) in het bestemmingsplan.

Onderzoek/ beoordeling

Verkeerslawaaai

De relevante wegen in de directe omgeving van het plangebied zijn de Noordzijdseweg en Zuidzijdseweg met een maximum snelheid van 60 km/uur. Deze wegen hebben een zonebreedte van 250 meter. In deze situatie is sprake van bestaande wegen en 9 nieuwe woningen. De voorkeursgrenswaarde voor nieuwe woningen bedraagt (inclusief aftrek) 48 (dB) Lden met een maximale ontheffingswaarde van 53 (dB) Lden in buitenstedelijk gebied. Indien de gemeten belasting genoemde waarde overschrijdt, dient in eerste instantie onderzocht te worden of maatregelen mogelijk zijn die de geluidsbelasting verlagen tot de voorkeursgrenswaarde of minder. Gelet op het vorenstaande is een akoestisch onderzoek uitgevoerd voor de nieuw te bouwen woningen door DPA Cauberg Huygen B.V. te Rotterdam (rapport van 23 oktober 2017, referentie 03485-22463-02, bijlage 1). Uit de uitgevoerde berekeningen blijkt dat ten gevolge van wegverkeerslawaaai de voorkeursgrenswaarde van 48 (dB) Lden voor de woningen ten gevolge van de Noordzijdseweg en Zuidzijdseweg wordt overschreden. De maximale ontheffingswaarde is maximaal 56 dB. Bron- en/of overdrachtmaatregelen zijn financieel niet doelmatig vanwege de kleine omvang van het plan. Ten gevolge van beide wegen dient de zuidgevel als 'doof' te worden uitgevoerd. Met inachtneming hiervan kunnen voor de woningen hogere waarden worden aangevraagd voor de geluidbelastingen ten gevolge van wegverkeerslawaaai:

- Zuidzijdseweg:
 1. maximaal 49 dB op de oost- en westgevel;
 2. maximaal 53 dB op de zuidgevel.
- Noordzijdseweg:
 1. maximaal 51 dB op de oost- en westgevel;
 2. maximaal 53 dB op de zuidgevel.

In het kader van het Bouwbesluit zal indien nodig nog een onderzoek plaatsvinden naar de geluidwering van de gevels van de woningen. Bij dit onderzoek dient uitgegaan te worden van de cumulatieve geluidsbelasting van alle wegen zonder aftrek op grond van artikel 110 Wet geluidhinder. Dit onderzoek zal in het kader van de aanvraag omgevingsvergunning om advies worden voorgelegd aan het bevoegd gezag.

Industrielawaai

In de (directe) omgeving van het plangebied liggen geen bedrijventerreinen. Vanuit oogpunt van industrielawaai zijn er geen beperkingen. Daarbij komt dat dichterbij gelegen woningen al maatgevend zijn voor de bestaande bedrijven.

Conclusie

Voor de woningen dient een hogere grenswaarde van 53 dB vanwege de relevante wegen te worden aangevraagd, waarbij de zuidgevel van de appartementen als dove gevel moet worden uitgevoerd. Bij het indienen van de omgevingsvergunning dient op basis van de berekende gecumuleerde geluidbelasting, de geluidwering van de gevels te worden bepaald en getoetst aan de gestelde geluidwering eisen van het Bouwbesluit 2012. Dit rapport zal ter goedkeuring worden voorgelegd aan het bevoegd gezag. Bij realisatie van het bouwplan wordt hiermee rekening gehouden. Vanuit de Wet geluidhinder bestaan er geen beperkingen tegen onderhavige planontwikkeling, nadat een procedure hogere grenswaarde is gevoerd in verband met wegverkeerslawaaai.

6.1.4 Bodem

Wettelijk kader

Een verontreinigde bodem kan zorgen voor gezondheidsproblemen en tast de kwaliteit van het natuurlijk leefmilieu aan. Daarom is het belangrijk om bij ruimtelijke plannen de bodemkwaliteit mee te nemen in de overwegingen. De Wet bodembescherming (Wbb), het Besluit bodemkwaliteit en de Woningwet stellen grenzen aan de aanvaardbaarheid van verontreinigingen. Indien bij planvorming blijkt dat (ernstige) verontreinigingen in het plangebied aanwezig zijn, wordt op basis van de aard en omvang van de verontreiniging én de aard van de ruimtelijke plannen beoordeeld welke gevolgen dit heeft.

Onderzoek/ beoordeling

In verband met het oprichten van 9 woningen is een verkennend bodemonderzoek overeenkomstig NEN 5740 uitgevoerd door Lawijn advies & management te Polsbroek (rapport van december 2017, kenmerk 17.3223-A1, bijlage 2). Op basis hiervan kan het volgende worden geconcludeerd (overgenomen uit rapport).

- In de zandige bovenlaag onder de bestrating is een lichte verontreiniging met PAK geconstateerd. Zintuiglijk zijn geen afwijkingen waargenomen in de opgebrachte laag.
- In de zwak geroerde laag zandige klei in de bovengrond van de locatie, zijn lichte verontreinigingen met koper, kwik, nikkel, lood en zink geconstateerd, en is een licht verhoogd asbestgehalte gemeten. Zintuiglijk is zwakke bijmenging van puinresten en sporen grind waargenomen. Visueel zijn geen asbestverdachte bestanddelen waargenomen in de grond.
- In de laag matig tot sterk siltige klei in de ondergrond van de locatie zijn lichte verontreinigingen met koper, kwik, molybdeen, lood en zink aangetroffen. Zintuiglijk zijn in de ondergrond plaatselijk sporen puin waargenomen.
- In het grondwater ter plaatse van de onderzoekslocatie is een lichte verontreiniging met nikkel aangetroffen en is een licht verhoogde concentratie barium gemeten, welke vermoedelijk kan worden beschouwd als een verhoogde achtergrondwaarde.

Op basis van de verkregen onderzoeksresultaten bestaat, conform de richtlijnen van de Wet Bodembescherming, geen aanleiding tot nader onderzoek. De verkregen resultaten geven geen milieutechnische bezwaren voor het afgeven van een omgevingsvergunning.

Wanneer grond van de locatie moet worden afgevoerd of ergens anders zal moeten worden toegepast zal initiatiefnemer de kwaliteit van de vrijkomende grond laten onderzoeken conform de eisen van het Besluit Bodemkwaliteit.

Conclusie

Er zijn geen risico's voor de volksgezondheid en het milieu aanwezig zijn met betrekking tot de voorgenomen activiteit op het onderhavige plangebied.

6.1.5 Luchtkwaliteit

Wettelijk kader

Indien mensen met regelmaat luchtverontreinigende stoffen inademen kan dit leiden tot effecten op de lichamelijke gezondheid. Daarom moet bij ruimtelijke planvorming rekening worden gehouden met de effecten van de plannen op de luchtkwaliteit en de luchtkwaliteit ter plaatse.

Titel 5.2 van de Wet milieubeheer (hierna te noemen: *Wet luchtkwaliteit*), het *Besluit niet in betekende mate* (luchtkwaliteitseisen) en het *Besluit gevoelige bestemmingen* (luchtkwaliteitseisen) stellen grenzen aan de concentraties van luchtverontreinigende stoffen. De meest kritische stoffen ten gevolge van het verkeer zijn stikstofdioxide (NO₂) en fijn stof (PM₁₀). De grenzen voor deze stoffen zijn opgenomen in de onderstaande tabel. Vanaf 2011 zijn de grenswaarden (jaargemiddelde en 24-uursgemiddelde concentratie) voor PM₁₀ van kracht. Voor NO₂ geldt dat vanaf 2015 moet worden voldaan aan de (jaargemiddelde en uurgemiddelde) grenswaarden. Tot deze grenswaarden gelden, zijn er voor NO₂ minder strenge grenswaarden van kracht.

Tabel 6.4: Grenswaarden Wet luchtkwaliteit

stof	jaargemiddelde	uurgemiddelde	24-uursgemiddelde	Opmerkingen
NO ₂	40 µg/m ³	200 µg/m ³	n.v.t.	Uurgemiddelde mag 18x per jaar worden overschreden
PM _{2,5}	25 µg/m ³	n.v.t.	n.v.t.	n.v.t.
PM ₁₀	40 µg/m ³	n.v.t.	50 µg/m ³	24-uursgemiddelde mag 35x per jaar worden overschreden

Wet luchtkwaliteit

De Wet luchtkwaliteit (artikel 5.16, eerste lid, Wm) stelt dat een ruimtelijke plan of project doorgang kan vinden indien:

- een project niet tot het overschrijden van een grenswaarde leidt; en
- de luchtkwaliteit ten gevolge van het project (per saldo) verbetert of ten minste gelijk blijft; en

- c. een project “niet in betekenende mate” (NIBM) bijdraagt aan de concentratie van relevante stoffen in de buitenlucht; (De NIBM bijdrage is gedefinieerd als een toename van de concentraties van zowel fijn stof (PM₁₀, PM_{2,5}) als stikstofdioxide (NO₂) met minder dan 3% van de grenswaarde of wel 1,2 µg/m³ PM₁₀ of NO₂ jaargemiddeld.)
- d. een project is opgenomen of past binnen het Nationaal Samenwerkingsprogramma Lucht (NSL). Het programma bevat een pakket maatregelen dat erop gericht is om grote ruimtelijke projecten (projecten In Betekenende Mate of IBM-projecten) tijdig aan de grenswaarden te laten voldoen.

Het Besluit NIBM heeft een aantal NIBM-grenzen vastgesteld, waarvan met zekerheid kan worden gesteld dat de 3%-grens niet zal worden overschreden. Onder andere voor woningbouw: = 1500 woningen (netto) bij minimaal 1 ontsluitingsweg en = 3000 woningen bij minimaal 2 ontsluitingswegen met een gelijkmatige verkeersverdeling.

Luchtkwaliteit en goede ruimtelijke ordening

Naast de bovenstaande bepalingen wordt in de Wet Luchtkwaliteit een relatie gelegd met de Wet ruimtelijke ordening, in de zin van dat bij een nieuwe ontwikkeling er sprake moet zijn van een “goede ruimtelijke ordening”. Een dergelijke afweging wordt uiteindelijk gemaakt in samenspraak met de andere milieuaspecten. Gekeken naar het aspect luchtkwaliteit kan gesteld worden dat de huidige grenswaarden geen absolute bescherming bieden – ook onder de normen kunnen, vooral bij gevoelige groepen gezondheidseffecten optreden. In het algemeen geldt voor een goede luchtkwaliteit - hoe verder van een drukke weg (de belangrijkste bron van luchtvervuiling) hoe beter.

Onderzoek/ beoordeling

Het plan omvat de nieuwbouw van 9 woningen. Door de omvang is dit een project niet in betekenende mate, omdat sprake is van een woningbouwlocatie, die netto niet meer dan 1.500 woningen omvat. Er hoeft dus niet getoetst te worden aan de grenswaarden.

Conclusie

In het algemeen kan worden gesteld dat als in de huidige situatie aan de grenswaarden wordt voldaan, ook in toekomstige jaren wordt voldaan. Deze planontwikkeling maakt alleen het oprichten van 9 appartementen mogelijk in plaats van nu een restaurant. Het plan draagt niet in betekenende mate bij aan de concentratie van een stof in de buitenlucht. Hoofdstuk 5, Titel 5.2 van de Wet milieubeheer (Luchtkwaliteitseisen) staat deze planontwikkeling dan ook niet in de weg.

6.1.6 Externe veiligheid

Wettelijk kader

Bij Externe Veiligheid (EV) gaat het om de gevaren die de directe omgeving loopt in het geval er iets mis mocht gaan tijdens de opslag, productie of het transport van gevaarlijke stoffen. De daaraan verbonden risico's moeten aanvaardbaar blijven. Binnen de EV worden twee normstellingen gehanteerd:

- Het Plaatsgebonden risico (PR) richt zich vooral op de te realiseren basisveiligheid voor burgers.
- Het Groepsrisico (GR) stelt beperkingen aan de maatschappelijke ontwrichting als gevolg van calamiteiten met gevaarlijke stoffen.

Bebouwing is niet toegestaan binnen de zogenaamde 10-6 contour van het PR:

- rond inrichtingen, waarin opslag/verwerking van gevaarlijke stoffen plaatsvindt;
- langs transportroutes (weg, spoor, water, buisleiding) waarover gevaarlijke stoffen worden vervoerd.

Risico's verbonden aan het transport van gevaarlijke stoffen zijn in kaart gebracht in de diverse risicoatlassen. In het Besluit externe veiligheid inrichtingen (BEVI) is opgenomen dat voor iedere toename van het GR een verantwoordingsplicht geldt, ook als de verandering geen overschrijding van de norm veroorzaakt.

Onderzoek/ beoordeling

Transport gevaarlijke stoffen

Gevaarlijke stoffen worden vervoerd over de modaliteiten binnenwater, spoor, weg en door buisleidingen. Indien een bestemming is gepland binnen het invloedsgebied van de transportas dient de toename van het GR berekend te worden en afhankelijk van de uitkomst van de berekening dient een verantwoording GR te worden opgesteld.

Op 1 april 2015 is het Besluit externe veiligheid transportroutes voor het vervoer van gevaarlijke stoffen over water, weg en het spoor in werking getreden. Met de invoering van dit Besluit beoogt het Rijk een evenwicht tot stand te brengen tussen het vervoer van gevaarlijke stoffen, ruimtelijke ontwikkelingen en externe veiligheid.

Transport over water

Er ligt in de omgeving van het plangebied geen hoofdvaarweg, waarover transport van gevaarlijke stoffen plaatsvindt. Er is dus geen beperking voor het plangebied.

Transport over spoor

Er ligt binnen een zone van 200 meter van het plangebied geen spoorbaan, waarover transport van gevaarlijke stoffen plaatsvindt. Er is dus geen beperking voor het plangebied.

Wegtransport

Er liggen binnen een zone van 200 meter van het plangebied geen provinciale en/of rijkswegen, waarover transport van gevaarlijke stoffen plaatsvindt. Er is dus geen beperking voor het plangebied.

Transport per buisleiding

Voor zoneringsafstanden van hogedruk gasleidingen geldt vanaf 1 januari 2011 de AMvB Buisleidingen. Hierbij dient te worden uitgegaan van de risicoafstanden zoals aangegeven in de AMvB. Er ligt in de nabijheid van het plangebied geen hogedruk aardgasleiding van de Gasunie. Er zijn voor wat betreft het transport door buisleidingen geen beperkingen voor de ontwikkeling.

Inrichtingen

Binnen de 10-6 contour van een risicovolle inrichting mogen geen kwetsbare bestemmingen geplaatst worden. Indien een bestemming is gepland binnen het inVoedsgebied van de EV relevante inrichtingen dient de toename van het GR berekend te worden en afhankelijk van de uitkomst van de berekening dient een verantwoording GR te worden opgesteld. In de nabijheid van het plangebied zijn geen EV-relevante inrichtingen gevestigd, zodat het GR hier geen belemmering vormt.

Risicokaart Utrecht

De risicokaart Utrecht geeft inzicht in de risico's in de woon- en werkomgeving. Op de kaart staan meerdere soorten typen rampen, zoals ongevallen met brandbare, explosieve en giftige stoffen, grote branden of verstoring van de openbare orde. Deze gegevens zijn afkomstig van gemeenten, waterschappen, provincie en de rijksoverheid. Op de Risicokaart (figuur 9) zijn er in de directe nabijheid van het plangebied geen risicovolle bedrijven gevestigd, zodat er geen belemmeringen zijn voor deze planontwikkeling.

Conclusie

Bij externe veiligheid gaat het om de gevaren die in de directe omgeving aanwezig zijn in het geval er iets mis mocht gaan tijdens de productie, het behandelen of het vervoeren van gevaarlijke stoffen. De daaraan verbonden risico's moeten aanvaardbaar blijven.

Vanuit spoor-, vaarwegen, wegtransport, buisleidingen en inrichtingen gelden geen beperkingen voor het plangebied. Het Besluit externe veiligheid inrichtingen (BEVI), Besluit externe veiligheid Buisleidingen (BEVB) en het Besluit externe veiligheid transportroutes (Bevt) staat de uitvoering van deze planontwikkeling dan ook niet in de weg.


Figuur 9: Uitsnede risicokaart Utrecht (plangebied zwart omlijnd).

6.2 Archeologie en cultuurhistorie

Wettelijk kader

In 1992 is het Verdrag van Malta tot stand gekomen en in 1998 door Nederland geratificeerd. Doelstelling van het verdrag is de bescherming en het behoud van archeologische waarden. Als gevolg van dit verdrag wordt in het kader van de ruimtelijke ordening het behoud van het archeologisch erfgoed meegewogen zoals alle andere belangen die bij de voorbereiding van het plan een rol spelen.

In het verdrag van Malta wordt gesteld dat archeologie van wezenlijk belang is voor de geschiedschrijving van de mensheid. Het verdrag is erop gericht deze waarden voor de toekomst te behouden. De gehanteerde uitgangspunten zijn:

- archeologische waarden zoveel mogelijk in de bodem bewaren (behoud in situ);
- in ruimtelijke ordening (planvorming) al rekening houden met archeologische waarden;
- de bodemverstoorder betaalt archeologisch vooronderzoek en mogelijke opgravingen.

Het verdrag is geïmplementeerd in de Erfgoedwet die per 1 juli 2016 in werking is getreden. Deze wet is in de plaats gekomen van 6 wetten en regelingen op het gebied van cultureel erfgoed. De gemeenten zijn verplicht om bij het vaststellen van ruimtelijke plannen rekening te houden met eventueel aanwezige archeologische waarden.

Onderzoek/ beoordeling

Archeologiebeleid gemeente Lopik (2010)

De gemeente Lopik heeft in samenwerking met de gemeenten Montfoort, Oudewater en Woerden een gemeentelijk archeologiebeleid vastgesteld. In de beleidsnota geeft de gemeente aan hoe zij invulling geeft aan haar rol van bevoegd gezag, de reikwijdte en ambities van het beleid en de uitvoering daarvan. Naast een beleidsnota is een beleidskaart opgesteld. Deze kaart bestaat uit een samenhangend pakket van kaarten en een toelichting, die tezamen de noodzakelijke informatie bevatten over hoe de gemeente bij besluitvorming over gebruik en inrichting van de ruimte omgaat met "bekende en te verwachten archeologische monumenten".

Het plangebied ligt langs een ontginningsas met een middelhoge archeologische verwachting (zie figuur 10). Hier is sprake van bijzondere archeologische verwachtingen voor bewoningssporen die samenhangen met de ontstaansgeschiedenis van Lopik uit de Late Middeleeuwen en Nieuwe Tijd. Een archeologisch onderzoek moet conform het gemeentelijke maatregelenkaart worden uitgevoerd wanneer het plangebied groter is dan 2.500 m² en de verstoring dieper gaat dan 1,00 m (categorie 4). Een Bureauonderzoek en Inventariserend Veldonderzoek naar archeologie kan achterwege worden gelaten, omdat het plangebied kleiner is (kadastraal perceel is circa 1.800 m²). Bovendien vinden er geen grondingrepen plaats. Het terrein kan daarom worden vrijgegeven voor de voorgenomen ontwikkeling.

Het is niet volledig uit te sluiten dat binnen het onderzochte gebied toch nog archeologische resten voorkomen. Het verdient daarom aanbeveling om de uitvoerder bij eventueel grondwerk te wijzen op de plicht archeologische vondsten te melden bij de bevoegde overheid, zoals aangegeven in artikel 5.10 van de Erfgoedwet.

Conclusie

Het initiatief tast de archeologische waarden niet aan, zodat er vanuit dit gezichtspunt geen beperkingen worden gesteld aan deze planontwikkeling.


Figuur 10: Uitsnede archeologische beleidsadvieskaart.

6.2.1 Cultuurhistorie en monumenten

Met ingang van 1 januari 2012 is het gewijzigde Besluit ruimtelijke ordening (Bro) in werking getreden. Het voorstel tot wijziging is een uitvloeisel van de Beleidsbrief Modernisering Monumentenzorg (MoMo) uit 2009. Op basis van artikel 3.1.6, vijfde lid, onderdeel a Bro moeten naast de in de grond aanwezige of te verwachten monumenten ook cultuurhistorische waarden worden meegewogen bij het vaststellen van bestemmingsplannen. In het plangebied bevinden zich geen Rijks- of gemeentelijke monumenten.

Op de Cultuurhistorische Waardenkaart van de provincie Utrecht is een aantal waarden aangegeven dat betrekking heeft op cultuurhistorie. Het lint langs de wetering is beeldbepalend en herbergt tevens een aantal (Rijks-) monumenten alsmede panden die in het kader van het Monumenten Inventarisatie Project (MIP) in 1991 zijn aangeduid als waardevol. Op de planlocatie staat alleen een verouderd gebouw, dat geen cultuurhistorische waarde heeft. Evenmin is het beeldbepalend. De cultuurhistorische waarden worden in en rondom het gebied niet aangetast.

Conclusie

Het initiatief tast de cultuurhistorische niet aan, zodat er vanuit dit gezichtspunt geen beperkingen worden gesteld aan deze planontwikkeling.

6.3 Flora en fauna

Wettelijk kader

Op 1 januari 2017 is de Wet Natuurbescherming in werking getreden. Deze wet vervangt 3 wetten: de Natuurbeschermingswet 1998, de Flora- en faunawet en de Boswet. Doelen van de Wet natuurbescherming zijn het beschermen en ontwikkelen van de natuur, het behouden en herstellen van biologische diversiteit en het doelmatig beheren, gebruiken en ontwikkelen van de natuur en het verzekeren van een samenhangend beleid gericht op het behoud en beheer van waardevolle landschappen. De Wet Natuurbescherming zorgt voor bescherming van gebieden, diersoorten, plantensoorten en bossen. In de wet blijft de bescherming van Natura 2000-gebieden vrijwel hetzelfde. De bescherming van Beschermd Natuurmonumenten is komen te vervallen. Wel kunnen provincies ervoor kiezen om deze gebieden alsnog te beschermen via het provinciale beleid. De provincie voegt dan gebieden toe aan de Ecologische hoofdstructuur (EHS)/ het Natuurnetwerk Nederland (NNN) of wijst ze aan als bijzonder provinciaal natuurgebied of -landschap.

Onderzoek/ beoordeling

Het plangebied maakt geen onderdeel uit van een Natura2000-gebied of beschermd natuurmonument. Het dichtstbijzijnde Natura2000-gebied, 'Uiterwaarden Lek' ligt circa 5 km zuidoostelijk van het plangebied. Het bestaande restaurant wordt alleen van functie gewijzigd naar wonen. Deze functiewijziging heeft geen gevolgen voor dit Natura2000-gebied. Ook worden er geen significante externe effecten op Natura2000-gebieden verwacht als gevolg van deze wijziging. Ook heeft de

planontwikkeling geen nadelige gevolgen voor Natuurnetwerk Nederland (voorheen ecologische hoofdstructuur) van de provincie Utrecht (figuur 11).


Figuur 11: Ecologische hoofdstructuur in de omgeving van het plangebied (plangebied met rode stip aangegeven.)

Onderhavig initiatief voorziet in een functiewijziging van een bestaand restaurant naar 9 appartementen en de herinrichting van een achtererf dat volledig is gecultiveerd en verhard. Ten behoeve hiervan worden geen kap- of snoeiwerkzaamheden van groen uitgevoerd. De kans is nihil dat de wijzigingen een schadelijk effect hebben op beschermde soorten. Er worden hier derhalve geen te beschermen ecologische waarden verwacht. Om deze reden wordt vanuit een goede ruimtelijke ordening nader onderzoek niet noodzakelijk geacht.

Algemene Zorgplicht

Voor alle planten- en diersoorten geldt de algemene zorgplicht die is opgenomen in de Wet natuurbescherming. Deze bepaalt dat eenieder die weet dat zijn of haar handelen nadelige gevolgen voor flora en/of fauna kan hebben, verplicht is om maatregelen te nemen (voor zover redelijkerwijs kan worden gevraagd) die deze negatieve gevolgen zoveel mogelijk voorkomen, beperken of ongedaan maken. De zorgplicht zal in acht worden genomen.

Conclusie

Gelet op het vorenstaande kan worden geconcludeerd er vanuit de Wet natuurbescherming geen beperkingen worden opgelegd aan deze planontwikkeling.

6.4 Overige realiserings- en uitvoeringsaspecten

6.4.1 Kabels en leidingen

In het plangebied liggen naast de gebruikelijke kabels en leidingen geen ruimtelijk relevante watertransportleidingen en gastransportleidingen, zodat voor onderhavig perceel een beschermende regeling niet nodig is.

Hoofdstuk 7 Uitvoerbaarheid en resultaten overleg

7.1 Economische uitvoerbaarheid

De gemeente en initiatiefnemer/exploitant hebben over de economische uitvoerbaarheid van het plan overleg gehad. De functiewijziging van restaurant naar 9 appartementen is in overeenstemming met provinciale en gemeentelijke uitgangspunten. De afspraken zijn vastgelegd in een tussen de gemeente en initiatiefnemer/ exploitant gesloten overeenkomst, waarin planschade is geregeld. Hiermee is het kostenverhaal voor de ontwikkeling verzekerd en is het niet noodzakelijk om een exploitatieplan vast te stellen. Er zijn ook geen overige redenen als bedoeld in artikel 6.12 Wro, om een exploitatieplan vast te stellen. Hiermee is de ontwikkeling economisch uitvoerbaar.

7.2 Maatschappelijke uitvoerbaarheid

Overeenkomstig artikel 3.8 van de Wet ruimtelijke ordening zal uitvoering gegeven aan de eis om het ontwerpbesluit gedurende zes weken ter inzage te leggen. Gedurende de termijn van terinzagelegging zijn wel/ geen mondelinge en/of schriftelijke zienswijzen ingediend.

7.3 Overleg met overheidsinstanties

Het ontwerpbesluit is aan de volgende adviesinstanties voorgelegd:

1. Gedeputeerde Staten van Utrecht;
2. Hoogheemraadschap De Stichtse Rijnlanden;
3. Veiligheidsregio Utrecht;
4. Gasunie;
5. Combi Midden namens Stedin Vitesn, Ziggo en Reggefiber.

De onder 3, 4 en 5 genoemde instanties hebben bericht dat het plan geen aanleiding geeft tot het maken van opmerkingen. Combi Midden heeft gevraagd om haar te betrekken bij de verdere planvoorbereiding.

1. Gedeputeerde Staten van Utrecht

Bij het omzetten van een stedelijke functie verlangt artikel 3.8 PRV, dat er op basis van een integrale afweging, geen toename van invloed op de omgeving plaatsvindt. In de ruimtelijke onderbouwing wordt deze integrale afweging onvoldoende inzichtelijk gemaakt. Gesteld wordt dat de verkeersbewegingen afnemen, maar dit wordt niet onderbouwd.

Reactie

Een woonfunctie in het bestaande gebouw wordt een passende vervolgfunctie geacht dan voortzetting van een restaurant. De woonfunctie voorziet in een behoefte voor starters op de woningmarkt in het goedkope en middendure huursegment. Voorts wordt niet alleen de uitstraling van het pand verbeterd, maar zal ook het aantal verkeersbewegingen beduidend afnemen ten opzichte van een horeca etablissement met 175 zitplaatsen en zaalaccommodatie. Daarbij komt dat deze vervolgfunctie geen belemmeringen met zich meebrengt voor omliggende functies. Dit is nader toegelicht in paragraaf 6.1.2. In paragraaf 3.1 is onder het kopje Algemeen de integrale afweging nader uitgewerkt.

Het valt daarnaast op dat cultuurhistorische kwaliteiten van het Agrarisch Cultuurlandschap in de paragraaf Archeologie en Cultuurhistorie niet worden benoemd. Het behoud van cultuurhistorische kwaliteiten ziet de provincie graag verantwoord. Daarop aansluitend is zij ook benieuwd naar het oordeel van de commissie ruimtelijke kwaliteit ten aanzien van de toegevoegde dakkapellen, die (met name aan de voorzijde) naar haar mening niet goed passen binnen de karakteristiek van de lintbebouwing. Als suggestie wordt meegegeven om hier nadere aandacht aan te besteden.

Reactie

In paragraaf 6.2.1 is alsnog aandacht besteed aan de cultuurhistorische kwaliteiten van het Agrarisch

Cultuurlandschap.

Het bouwplan zal om advies worden voorgelegd aan de adviescommissie ruimtelijke kwaliteit. Zij beoordeelt ook de toevoeging van de dakkapellen. Deze opmerking van de provincie wordt voor kennisgeving aangenomen.

2. Hoogheemraadschap van Stichtse Rijnlanden

Het hoogheemraadschap heeft medegeeld dat bij het plan geen sprake is van een toename van de verharding en er ook geen activiteiten plaatsvinden in de buurt van de watergang. Het plan heeft dan ook een minimaal effect heeft voor het watersysteem. Het hoogheemraadschap heeft nog enkele tekstuele opmerkingen gemaakt.

Reactie:

De tekstuele opmerkingen zijn verwerkt in paragraaf 5.2.

IntROview B.V.

Sterrenlaan 24

2743 LS Waddinxveen

telefoon 0182 630480

info@introview.nl

www.introview.nl


