

Ruimtelijke onderbouwing

“Velmolenweg/ Oude Maasstraat” Uden

Gemeente Uden

19 februari 2016

Zaaknummer: 253720

In opdracht van: stichting SIR-55

Behoort bij besluit van het College van
burgemeester en wethouders van Uden van

29 april 2016

Teamleider dienstverlening afdeling Ruimte

T. 06 232 74 307

[Handwritten signature]

Inhoudsopgave

Ruimtelijke onderbouwing

Hoofdstuk 1 Inleiding

- 1.1 Aanleiding
- 1.2 Ligging plangebied
- 1.3 Leeswijzer

Hoofdstuk 2 Projectbeschrijving

- 2.1 Huidige situatie
- 2.2 Beschrijving projectprofiel

Hoofdstuk 3 Planologisch beleidskader

- 3.1 Rijksbeleid
- 3.2 Provinciaal beleid
- 3.3 Gemeentelijk beleid

Hoofdstuk 4 Milieu- en omgevingsaspecten

- 4.1 Bodem
- 4.2 Geluid
- 4.3 Bedrijven en milieuzonering
- 4.4 Externe veiligheid
- 4.5 Luchtkwaliteit
- 4.6 Archeologie
- 4.7 Flora en fauna
- 4.8 Kabels en leidingen
- 4.9 Water
- 4.10 Parkeren

Hoofdstuk 5 Juridische planbeschrijving

- 5.1 Omgevingsvergunning
- 5.2 Planmethodiek en verbeelding

Hoofdstuk 6 Uitvoerbaarheid

- 6.1 Financiële haalbaarheid
- 6.2 Procedure

Hoofdstuk 1 Inleiding

1.1 Aanleiding

Op de hoek van de Velmolenweg en Oude Maasstraat is de wens om twee grondgebonden woningen te bouwen. De bouw van woningen is op basis van het vigerend bestemmingsplan "Oude Maasstraat 18" toegestaan, echter het bouwplan voldoet niet aan het toegestaan woningtype en past voor een deel niet binnen het bouwvlak; Op basis van het vigerend bestemmingsplan zijn twaalf gestapelde woningen toegestaan. Ter motivatie van deze afwijkingen van het bestemmingsplan, dient deze ruimtelijke onderbouwing.

1.2 Ligging plangebied

Het plangebied bevindt zich op de hoek van Velmolen en Oude Maasstraat in Uden.

Situering plangebied (rood omlijnd) (bron: www.ruimtelijkeplannen.nl)

1.3 Leeswijzer

Hoofdstuk 2 bevat een beschrijving van het project. Hoofdstuk 3 is een opsomming van de planologische beleidskaders bestaande uit Europees en rijksbeleid, provinciaal, regionaal en gemeentelijk beleid. Hoofdstuk 4 gaat in op de verschillende milieu- en omgevingsaspecten. In hoofdstuk 5 is de economische uitvoerbaarheid van het project beschreven en hoofdstuk 6 geeft een beeld van het gevoerde overleg en de te doorlopen procedurestappen.

Hoofdstuk 2 Projectbeschrijving

In dit hoofdstuk wordt zowel het gebied waar de ontwikkeling plaats gaat vinden als het project zelf beschreven.

2.1 Huidige situatie

De locatie is gelegen op de hoek van de Velmolenweg en Oude Maasstraat in Uden. De Oude Maasstraat is een woonstraat dat alleen voor fietsers en voetgangers vanaf Velmolen direct te bereiken is. De Velmolenweg is een doorgaande weg in Uden.

Foto van het perceel aan de Velmolenweg/ Oude Maasstraat; bron: Google streetview juni 2015

2.2 Beoogde ontwikkeling

Het bouwplan voorziet in de bouw van twee nieuwe woning met een moderne architectuurstijl. De woningen zijn allebei gelijkvloers waardoor ze bijzonder geschikt zijn voor senioren. Met de keuze voor een moderne uitstraling is aangesloten op de architectuurstijl die op meerdere plaatsen voorkomt langs de Velmolenweg.

Situatie van de nieuwe woningen; bron: Van der Wiel Architectuur

VOORAANZICHT

Tekening van de voorgevel van de nieuwe woningen; bron: Van der Wiel Architectuur

Foto's van architectuur die in de directe omgeving voorkomt; bron: Van der Wiel Architectuur

Hoofdstuk 3 Beleidskader

De beleidscontext voor het plangebied wordt gevormd door landelijke, provinciale en gemeentelijke beleidsrapportages. In dit hoofdstuk is het relevante Rijks-, provinciaal en gemeentelijk beleid samengevat.

3.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

De Structuurvisie Infrastructuur en Ruimte (SVIR) vormt de overkoepelende rijksstructuurvisie voor de ruimtelijke ontwikkeling van Nederland tot 2028, met een doorkijk naar 2040. Het Rijk streeft naar een concurrerend, bereikbaar, leefbaar en veilig Nederland, door middel van een krachtige aanpak die ruimte geeft aan regionaal maatwerk, de gebruiker voorop zet, investeringen prioriteert en ruimtelijke ontwikkelingen en infrastructuur met elkaar verbindt. Om dit doel te bereiken, werkt het Rijk samen met andere overheden. De SVIR is op 13 maart 2012 vastgesteld door de minister van Infrastructuur en Milieu.

Het rijksbeleid richt zich op het versterken van de internationale positie van Nederland en het behartigen van de nationale belangen. Het Rijk heeft drie hoofddoelen geformuleerd:

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

In totaal zijn 13 onderwerpen van nationaal belang benoemd, die bijdragen aan het realiseren van de drie hoofddoelen. Het betreft onder meer het borgen van ruimte voor de hoofdnetwerken (weg, spoor, vaarwegen, energievoorziening, buisleidingen), het verbeteren van de milieukwaliteit, ruimte voor waterveiligheid, een duurzame zoetwatervoorziening en klimaatbestendige stedelijke ontwikkeling, ruimte voor behoud van unieke cultuurhistorische en natuurlijke kwaliteiten, ruimte voor een nationaal netwerk voor natuur en ruimte voor militaire terreinen en activiteiten.

Het beleid met betrekking tot verstedelijking, groene ruimte en landschap laat het Rijk, onder het motto 'decentraal wat kan, centraal wat moet', over aan provincies en gemeenten.

Het onderhavige plan doet geen afbreuk aan deze uitgangspunten en past in de Structuurvisie Infrastructuur en Ruimte.

Besluit algemene regels ruimtelijke ordening

Ter bescherming van de nationale belangen is door het Rijk het Besluit algemene regels ruimtelijke ordening (Barro) opgesteld. De regels van het Barro moeten in acht worden genomen bij het opstellen van provinciale ruimtelijke verordeningen en bestemmingsplannen.

In het Barro zijn regels opgenomen voor de volgende nationale belangen:

- rijksvaarwegen;
- mainportontwikkeling Rotterdam;
- kustfundament;
- grote rivieren;
- Waddenzee en waddengebied;
- Defensie
- hoofdwegen en landelijke spoorwegen
- elektriciteitsvoorziening;
- buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen;
- ecologische hoofdstructuur;
- primaire waterkeringen buiten het kustfundament;
- IJsselmeergebied (uitbreidingsruimte);
- erfgoederen van uitzonderlijke universele waarde.

Geen van de nationale belangen heeft betrekking op het project.

Ladder voor duurzame verstedelijking

De 'ladder voor duurzame verstedelijking' is in de Structuurvisie Infrastructuur en Ruimte (SVIR) geïntroduceerd en vastgelegd als procesvereiste in het Besluit ruimtelijke ordening (Bro). Het Bro bepaalt dat voor onder meer bestemmingsplannen die nieuwe woningen mogelijk maken, de treden van deze ladder doorlopen moeten worden. Doel van de ladder voor duurzame verstedelijking is een goede ruimtelijke ordening in de vorm van een optimale benutting van de ruimte in stedelijke gebieden. Artikel 3.1.6 van het Bro luidt als volgt:

De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, voldoet aan de volgende voorwaarden:

- er wordt beschreven dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte;
- indien uit de beschrijving, bedoeld in onderdeel a, blijkt dat sprake is van een actuele regionale behoefte, wordt beschreven in hoeverre in die behoefte binnen het bestaand stedelijk gebied van de betreffende regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins, en;
- indien uit de beschrijving, bedoeld in onderdeel b, blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied van de betreffende regio kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld.

Ingevolge artikel 1.1.1, eerste lid, aanhef onder i, van het Bro wordt in het Bro de de daarop berustende bepalingen onder stedelijke ontwikkeling verstaan: *“ruimtelijke ontwikkeling van een bedrijventerrein of zeehaven, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen.”*

Bij de voorgenomen ontwikkeling wordt geen extra woning -ten opzichte van het aantal dat reeds in het bestemmingsplan is toegestaan- gebouwd. Het aantal woningen dat op deze locatie gebouwd kan worden zal met deze ontwikkeling met tien woningen afnemen. Door de kleinschaligheid is er bovendien geen sprake van een stedelijke ontwikkeling waardoor toepassing van de “Ladder” in zijn geheel niet nodig is.

Daarnaast is het zo dat de bouw van twee seniorenwoningen op de locatie voorziet in een actuele, regionale behoefte. De gemeente Uden heeft deze behoefte goed in beeld;

De gemeente is wettelijk verantwoordelijk voor het lokale woonbeleid. Binnen de door het rijk gestelde kaders maakt de gemeente kenbaar wat haar visie op wonen is. De gemeente Uden wil een gastvrije en bruisende stad zijn, vooral voor jongeren die starten op de woningmarkt, met een carrière of een gezin. Andere doelgroepen, zoals ouderen, senioren, allochtonen of mindervaliden moeten ook goed kunnen leven en werken in Uden. Daarom dient voldoende rekening gehouden te worden met de wensen van deze groepen.

Middels het woningbouwprogramma Uden Bouwt! geeft de gemeente Uden uitvoering aan het volkshuisvestingsbeleid. Op basis van een in 2015 uitgevoerd woningmarktonderzoek en in de in 2014 geactualiseerde provinciale bevolkings- en woningbehoefteprognose heeft de gemeente conform de provinciale Verordening ruimte regionale woningbouwafspraken gemaakt. Deze afspraken betreffen (kwantitatieve) afspraken over het aantal te realiseren woningen in de eerste tienjaars periode. Zo mag de gemeente Uden in de periode 2014-2024 2.015 woningen aan de voorraad toevoegen. De kwalitatieve invulling van het programma komt voort uit het volkshuisvestingsbeleid en het woningmarktonderzoek.

Het woningbouwprogramma Uden Bouwt! is een dynamisch programma en wordt (half)jaarlijks bijgesteld. Het woningbouwprogramma bestaat uit diverse projecten, waaronder voorliggende locatie.

Het voorliggend initiatief voorziet in de realisatie van 2 grondgebonden woningen en past daarmee, zowel kwantitatief als kwalitatief, binnen het programma Uden Bouwt! en daarmee ook binnen de gestelde provinciale kaders (artikel 4.3 van de verordening ruimte) zoals verwoord in paragraaf 3.2 onder "Verordening Ruimte".

3.2 Provinciaal beleid

Structuurvisie RO

Op 19 maart 2014 is De Structuurvisie Ruimtelijke Ordening 2010 - partiële herziening 2014 in werking getreden. De provincie geeft in de structuurvisie de hoofdlijnen van het ruimtelijk beleid tot 2025 (met een doorkijk naar 2040). De visie is bindend voor het ruimtelijk handelen van de provincie.

Het is de basis voor de wijze waarop de provincie de instrumenten inzet die de Wet ruimtelijke ordening biedt. De visie geeft een ruimtelijke vertaling van de opgaven en doelen uit de Agenda van Brabant. Daarnaast ondersteunt de structuurvisie het beleid op andere provinciale beleidsterreinen, zoals het economisch-, mobiliteits-, sociaal-, cultureel-, milieu- en natuurbeleid.

In de nieuwe ruimtelijke ontwikkelingen zijn twee ruimtelijke trends te onderscheiden: de schaalvergroting en de behoefte aan identiteit.

De provincie kiest voor duurzame ontwikkelingen waarin de kwaliteiten van de provincie sturend zijn bij de ruimtelijke keuze die de komende jaren op de provincie

af komen. Nieuwe ontwikkelingen moeten bijdragen aan de kracht en identiteit van Noord-Brabant. De ruimtelijke keuzes geven hier op provinciaal niveau invulling aan.

Dit is vertaald in de volgende 14 provinciale ruimtelijke belangen:

- Regionale contrasten;
- Een multifunctioneel landelijk gebied;
- Een robuust en veerkrachtig water- en natuursysteem;
- Een betere waterveiligheid door preventie;
- Koppeling van waterberging en droogtebestrijding;
- Duurzaam gebruik van de ondergrond;
- Ruimte voor duurzame energie;
- Concentratie van verstedelijking;
- Sterk stedelijke netwerk;
- Groene geleidingszone tussen steden;
- Gedifferentieerd aanbod aan goed bereikbare vrijetijdsvoorzieningen;
- Economische kennisclusters;
- (inter)nationale bereikbaarheid;
- Beleefbaarheid stad en land vanaf de hoofdinfrastructuur.

De provincie wil duurzaam en zuinig omgaan met de leefomgeving en de ruimte en een goede relatie creëren tussen wonen en werken in de stedelijke omgeving en een groene landelijke omgeving daarbuiten.

De provincie kiest in haar ruimtelijke beleid tot 2025 voor de verdere ontwikkeling van gevarieerde en aantrekkelijke woon-, werk- en leefmilieus en een kennisinnovatieve economie met als basis een klimaatbestendig en duurzaam Brabant. Het principe van behoud en ontwikkeling van het landschap is in deze structuurvisie de 'rode' draad die de ruimtelijke ontwikkelingen stuurt.

De structuurvisie is samen met de Verordening Ruimte een middel om de provinciale ruimtelijke visie op Brabant te realiseren.

Het plangebied valt binnen de bebouwde kom van Uden, dat op grond van het provinciaal beleid "bestaand stedelijk gebied" genoemd is. In dergelijke gebieden wordt de lokale behoefte voor verstedelijking opgevangen (wonen, werken en voorzieningen). De provincie vraagt gemeenten om in regionaal verband afspraken te maken over de verdeling van het programma voor wonen en werken.

Verordening ruimte

In de Verordening ruimte 2014, welke herzien is vastgesteld op 10 juli 2015, staan regels waarmee een gemeentelijke overheid rekening moet houden bij het ontwikkelen van bestemmingsplannen. Door deze regels weten de gemeenten al in een vroeg stadium waar ze aan toe zijn. Per onderwerp zijn in de verordening gebieden tot op perceelniveau begrensd op een kaart. Hierdoor is duidelijk voor welke gebieden de regels gelden.

Het plangebied ligt in het "bestaand stedelijk gebied, stedelijk concentratiegebied".

Kaartlaag uit Verordening ruimte 2014 (bron: ruimtelijkeplannen.nl)

Het provinciale beleid is al jaren gericht op het bundelen van de verstedelijking. Voor deze kernen geldt in het algemeen de regel dat zoveel woningen gebouwd mogen worden als nodig is voor de natuurlijke bevolkingsgroei. In en rondom de kernen in het landelijk gebied staat het voorkomen van verdere aantasting van het buitengebied centraal. Dit betekent dat het accent op inbreiden, herstructureren en intensief en meervoudig ruimtegebruik ligt.

De provincie heeft in haar Verordening op grond van artikel 4.3 onder andere bepaald dat ze het belangrijk vindt dat beoogde nieuwbouw van woningen zich verhoudt tot de afspraken in het regionaal overleg en in overeenstemming is met de beschikbare harde plancapaciteit in bestaande bestemmingsplannen. De nieuwbouw past binnen het aantal woningen dat op basis van het bestemmingsplan reeds gerealiseerd kan worden. Bovendien voorziet de bouw van twee seniorenwoningen aan de behoefte (zie paragraaf 3.1 onder “Ladder voor duurzame verstedelijking”).

Dit initiatief voldoet daarom aan artikel 4.3 uit de verordening.

De verordening heeft ten aanzien van de locatie verder bepaald dat voldaan moet worden aan de algemene beginselen ter bevordering van de ruimtelijke kwaliteit. Het bouwplan is gepland binnen bestaand stedelijk gebied. Ten aanzien van artikel 3.1 uit de verordening is door de provincie de volgende toelichting gegeven:

“Iedere ontwikkeling moet passen in de omgeving. De omgeving bestaat uit zowel aanwezige waarden als uit omliggende functies. Het gaat om de aard, schaal en functie van de bebouwing. Het is aan de gemeenten om invulling te geven aan ruimtelijke kwaliteit op lokaal niveau.”

Hierbij ligt het provinciaal belang vooral in het landelijk gebied. De ontwikkeling vindt plaats binnen bestaand stedelijk gebied en is een vernieuwing van de

stedenbouwkundige structuur waarbij bovendien wordt aangesloten op de vormgeving van de gebouwen in de directe omgeving.

Verder heeft de verordening ten aanzien van de bevordering van de ruimtelijke kwaliteit nog het volgende bepaald;

*“De provincie vraagt gemeenten om het principe van **zorgvuldig ruimtegebruik** toe te passen. Het doel hierbij is om bestaand bebouwd gebied zo goed mogelijk te benutten”.*

Het bouwplan is gelegen binnen bestaand bebouwd gebied. Er zal geen ontwikkeling plaatsvinden in het landelijk gebied. Er is sprake van zorgvuldig ruimtegebruik.

De overige onderwerpen uit de Verordening ruimte hebben geen relevantie op het voorgenomen initiatief. Daarmee voldoet de ontwikkeling die met onderhavig plan mogelijk wordt gemaakt aan de Verordening ruimte 2014.

3.3 Gemeentelijk beleid

Vigerend bestemmingsplan “Oude Maasstraat 18”

Het plangebied is gelegen binnen bestemmingsplan “Oude Maasstraat 18” vastgesteld door de gemeenteraad van de gemeente Uden op 3 april 2013.

De bestemming voor de locatie is de bestemming “Wonen” en “Tuin”. Binnen de bestemming “Wonen” zijn twaalf gestapelde woningen toegestaan. Het bouwplan voorziet in twee grondgebonden woningen en voldoet daarom niet aan het bepaalde in het bestemmingsplan.

Door de overschrijding van het bouwvlak komt een deel van één van de twee woningen in de bestemming “Tuin” te liggen. De gronden in deze bestemming zijn bestemd voor;

- a. Tuinen behorende bij de op de aangrenzende gronden gelegen hoofdgebouwen;
- b. parkeervoorzieningen;
- c. water en waterhuishoudkundige voorzieningen;
- d. de daarbij behorende voorzieningen;
- e. bergingen, behorende bij de op de aangrenzende gronden gelegen hoofdgebouwen;
- f. ongeschikte overstekende bouwdelen, behorende bij de op de aangrenzende gronden gelegen hoofdgebouwen.

Ter plaatse van de bouw van de woning is tevens de aanduiding “bijgebouwen” aangegeven. Ter plaatse van deze aanduiding is het toegestaan om bijgebouwen te realiseren met een gezamenlijke oppervlakte van niet meer dan 20 m² met een goot en bouwhoogte van maximaal 3 en 5 meter.

Het deel van één van de twee nieuwe woningen dat in deze bestemming is gelegen past niet binnen deze regels. Ter motivatie van deze afwijking van het

bestemmingsplan dient deze ruimtelijke onderbouwing. Door het verlenen van een omgevingsvergunning kan het bouwplan toch worden vergund.

Fotomontage met een uitsnede bestemmingsplan Oude Maasstraat 18, met daarin de nieuwe woningen (in grijs). Zichtbaar is dat één van de twee woningen is gelegen in de bestemming "Tuin".

Omgevingsvisie gemeente Uden

Op 17 december 2015 heeft de gemeenteraad de "Omgevingsvisie Uden" vastgesteld. Deze visie geeft op hoofdlijnen aan op welke wijze regie wordt gevoerd op het ruimtelijke beleid voor de komende 20 jaar. Voor het initiatief aan de de Oude Maasstraat is in de omgevingsvisie onder andere het volgende beschreven voor de woongebieden in de kern Uden (paragraaf 3.3):

"Behoud van de groene inbedding is bepalend voor nieuwe ontwikkelingen. Om de wijken toekomstbestendig te houden is transformatie binnen de woongebieden mogelijk.

Bij initiatieven in de woningvoorraad zal verduurzamen nadrukkelijk een rol moeten spelen in de afweging."

Het bouwplan voorziet in de vernieuwing en verduurzaming van een deel van de wijk. Hierbij is aandacht geweest voor de groene inbedding.

Daarnaast heeft de omgevingsvisie een "stroomschema nieuwe ruimtelijke ontwikkelingen" opgenomen. Dit stroomschema beschrijft op welke wijze beoordeeld wordt of een nieuw initiatief op medewerking kan rekenen.

“Stroomschema nieuwe ruimtelijke ontwikkelingen”; bron: omgevingsvisie Uden, gemeente Uden.

Het initiatief “rolt” op een positieve manier door het stroomschema. Op grond van de uitgangspunten uit de “Omgevingsvisie Uden” kan medewerking worden verleend aan het bouwplan.

Hoofdstuk 4 Milieu- en omgevingsaspecten

4.1 Bodem

Voor een bestemmingswijziging of een gebruiksverandering, naar een gevoelige functie, dient onderzoek te worden verricht naar de bodem- en grondwaterkwaliteit. De bodem moet geschikt zijn voor het voorgenomen gebruik.

Met de voorgenomen bouw van een deel van de nieuwe woning in de bestemming “Tuin” is het zo dat het gebruik als woning –heel formeel genomen- afwijkt van het gebruik als tuin. Natuurlijk is het zo dat de eisen ten aanzien van bodemkwaliteit voor het gebruik als tuin gelijk zijn als de eisen die gesteld worden aan gronden gebruikt worden voor wonen. Er mag dus vanuit worden gegaan dat de gronden met de bestemming “tuin” geschikt zijn voor het beoogd gebruik voor wonen.

Bovendien is door IDDS voor het perceel ten behoeve van het vigerend bestemmingsplan een verkennend bodemonderzoek uitgevoerd (IDDS-rapport dd 03 maart 2011). Dit onderzoek concludeert het volgende;

“Gelet op de onderzoeksresultaten, te weten de aangetoonde overschrijdingen van de betreffende achtergrondwaarden (grond) dient de hypothese onverdacht voor de onderzoekslocatie formeel te worden verworpen. Echter, de gemeten waarden zijn dermate gering dat aanvullend onderzoek naar het voorkomen van de stoffen in de bodem op het perceel ons inziens en conform het gestelde in de Wet bodembescherming niet noodzakelijk wordt geacht”

Er zijn sindsdien geen activiteiten geweest die de bodemkwaliteit hebben kunnen beïnvloeden.

Het aspect “Bodem” is geen belemmering voor de bouw van een deel van één van de woningen in de bestemming “Tuin en het bouwen van een ander woningtype dan toegestaan”.

4.2 Geluid

Bij een nieuwe ruimtelijke ontwikkeling, waarbij sprake is van de realisatie van een geluidgevoelig object moet worden getoetst aan de Wet geluidhinder. In de Wet geluidhinder is bepaald hoe voor een gebied waar een ruimtelijke ontwikkeling plaatsvindt dient te worden omgegaan met geluidhinder als gevolg van wegverkeer, vliegtuigverkeer, industrie en spoorwegen.

De Wet geluidhinder beschermt de volgende objecten:

- Woningen;
- Andere geluidsgevoelige gebouwen;
- Geluidsgevoelige terreinen

Wegverkeerslawaai

In dit kader is een akoestisch onderzoek uitgevoerd (rapport akoestisch onderzoek; Croonenburo5, dd 19 januari 2016). De conclusie van dit onderzoek luidt als volgt;

“Uit de resultaten van het onderzoek blijkt dat op de gevels van beide woningen de voorkeursgrenswaarde wordt overschreden. Voor deze woningen zijn maatregelen aan de bron en in het overdrachtgebied overwogen. Maatregelen aan de bron zijn niet haalbaar. Een geluidreducerend asfaltsoort is niet doelmatig omdat de voorkeursgrenswaarde daarmee niet wordt gehaald. Ook om financiële redenen is dit (gezien het geringe aantal woningen) niet acceptabel. Vermindering van snelheid en verandering van intensiteiten is vanwege de aard en de functie van de weg niet realistisch. Voor deze woningen zijn derhalve andere geluidbeperkende maatregelen overwogen.

Maatregelen in de overdracht, zoals afstandvergroting, zijn vanwege de afmeting en begrenzing van de locatie geen optie. Afscherpende aaneengesloten bebouwing is, vanwege plaatsgebrek tussen de bron en de geluidgevoelige bebouwing, niet mogelijk. Plaatsing van wallen of schermen is, vanwege ruimtegebrek niet realistisch. Daarnaast zou een scherm een afmeting moeten hebben die stedenbouwkundig en financieel niet acceptabel is.

Maatregelen aan of voor de gevel, zoals een voorzetscherm zijn om architectonische redenen niet acceptabel. Een dove gevel behoort, gezien de architectuur, tot de mogelijkheden. Samengevat kan worden gesteld dat het vanwege stedenbouwkundige, verkeerstechnische (veiligheid) en financiële redenen niet acceptabel is om geluidbeperkende maatregelen te realiseren.

Voor de twee woningen zal bij het college van burgemeester en wethouders een verzoek hogere waarde worden ingediend. Er is hier sprake van het opvullen van een open plaats na amovering van de bestaande bebouwing. Voorts is gezien of er sprake is van een goed woon- en leefklimaat en derhalve van een goede ruimtelijke ordening. Dit geldt in de situatie waarin de verschillende geluidbronnen cumulatief berekend zijn.

Uit de resultaten blijkt dat 1 gevel van 1 woning langs de Velmolenweg een slechte akoestische kwaliteit heeft en 1 gevel tamelijk slecht. De overige gevels hebben een goede tot matige akoestische kwaliteit. Beide woningen hebben een geluidluwe gevel waaraan geluidgevoelige ruimten kunnen worden gerealiseerd. Ook hebben beide woningen een geluidluwe buitenruimte. Voorts zal voor de woningen, middels een onderzoek geluidwering gevels, moeten worden aangetoond dat de woningen voldoen aan de binnenwaarde conform het Bouwbesluit. De in de bijlage opgenomen berekeningen (zonder aftrek art 110g) kunnen daarvoor als basis dienen.

Er kan, in het kader van de Wet ruimtelijke ordening, gesproken worden over een redelijk woon- en leefklimaat er derhalve een goede ruimtelijke ordening.”

Vliegtuiglawaai

Dit aspect is niet relevant.

Industrielawaai

Dit aspect is niet aan de orde

Het aspect “Geluid” is na het verlenen van een besluit hogere grenswaarde geen belemmering voor de bouw van een deel van één van de woningen in de bestemming “Tuin” en het bouwen van een ander woningtype dan toegestaan”.

4.3 Bedrijven en milieuzonering

Op basis van milieuzonering wordt bepaald welke categorieën bedrijfsvestigingen en/of inrichtingen mogelijk kunnen worden gemaakt en/of nieuwe woningen gepland kunnen worden nabij reeds bestaande bedrijven. Dit houdt in dat er een voldoende ruimtelijke scheiding aanwezig dient te zijn tussen milieubelastende bedrijven en/of inrichtingen en woongebieden of woningen. Hoe zwaarder de toegestane milieucategorie voor bedrijven, hoe groter de afstand die nodig is tussen bedrijfsactiviteiten en woningen.

Bij het bepalen van deze afstand wordt gebruik gemaakt van de VNG - brochure 'Bedrijven en milieuzonering', editie 2009. In deze brochure worden onder meer richtafstanden aangegeven tot de omgevingstypen rustige woonwijk en gemengd gebied. Bij een gemengd gebied geldt dat de in de brochure genoemde richtafstand met één stap kan worden verlaagd.

Aan de achterzijde van de bouwlocatie en aan de overzijde van de Velmolenweg is de bestemming "Gemengd-2" gelegen. Binnen deze bestemming zijn dienstverlenende activiteiten en voorzieningen van algemeen nut toegestaan. Dergelijke functies zijn goed inpasbaar in een omgeving waarbinnen ook woningen zijn gelegen.

Uitsnede bestemmingsplan "Woongebieden" met in bruin de bestemming "Gemengd-2"; bron: ruimtelijkeplannen.nl

Op grond van het voornoemde kan worden geconcludeerd dat er sprake is van een aanvaardbaar woon- en leefklimaat en dat de bestaande bedrijven en activiteiten niet worden gehinderd in hun bedrijfsvoering. Overige beperkingen vanwege de Vliegbasis Volkel zijn niet relevant.

Het aspect "Bedrijven en milieuzonering" is geen belemmering voor de bouw van een deel van één van de woningen in de bestemming "Tuin en het bouwen van een ander woningtype dan toegestaan".

4.4 Externe veiligheid

Externe veiligheid betreft het risico dat aan activiteiten verbonden is voor niet bij de activiteit betrokken personen. Het externe veiligheidsbeleid richt zich op het voorkomen en beheersen van risicovolle bedrijfsactiviteiten en van risicovol transport (onder andere van gevaarlijke stoffen). Het gaat daarbij om de bescherming van individuele burgers en groepen tegen ongevallen met gevaarlijke stoffen of omstandigheden. Risicobronnen kunnen onderscheiden worden in risicovolle inrichtingen (onder andere LPG-tankstations), vervoer van gevaarlijke stoffen (via wegen, spoorwegen, waterwegen) en leidingen (onder andere aardgas, vloeibare brandstof en elektriciteit). Het beleid en de regels ten aanzien van externe veiligheid zijn vastgelegd in het Besluit externe veiligheid inrichtingen (Bevi), het Besluit externe veiligheid buisleidingen (Bevb), Structuurvisie buisleidingen, het Basisnet en het Besluit externe veiligheid transportroutes (Bevt).

Om voldoende ruimte te scheppen tussen risicobronnen en de personen of objecten die risico lopen (kwetsbare of beperkt kwetsbare objecten) moeten vaak minimale afstanden in acht worden genomen. Ook ontwikkelingsmogelijkheden die ingrijpen in de personendichtheid kunnen om onderzoek vragen. Bij externe veiligheid wordt onderscheid gemaakt in het plaatsgebonden risico (PR) en het groepsrisico (GR). Het PR is de kans dat een persoon die (onafgebroken en onbeschermd) op een bepaalde plaats aanwezig is, overlijdt als gevolg van een calamiteit met een inrichting of een transportmodaliteit. Het GR bestaat uit de cumulatieve kans per jaar dat een groep van een bepaalde omvang overlijdt als gevolg van een calamiteit met een inrichting of een transportmodaliteit.

Uit een inventarisatie van de nationale risicokaart blijkt dat het plangebied niet in de risicocontouren (invloedsgebieden, PAG en/of PR 10-6 contouren) van inrichtingen, transportroutes (weg, spoor of water) en (buis- en/of hoogspannings) leidingen ligt. Nader onderzoek naar het aspect externe veiligheid is dus niet noodzakelijk.

Uitsnede risicokaart; bron: nederland.risicokaart.nl

Op 26 mei 2011 is de Beleidsvisie externe veiligheid van de gemeente Uden door de Raad vastgesteld. Ook vanuit deze beleidsvisie zijn er geen belemmeringen met betrekking tot externe veiligheid.

Het aspect “Externe veiligheid” is geen belemmering voor de bouw van een deel van één van de woningen in de bestemming “Tuin en het bouwen van een ander woningtype dan toegestaan”.

4.5 Luchtkwaliteit

Hoofdstuk 5 van de Wet milieubeheer bevat de regelgeving op het gebied van luchtkwaliteit. Daarin zijn luchtkwaliteitseisen opgenomen voor diverse verontreinigende stoffen, waaronder stikstofdioxide (NO₂) en fijn stof (PM₁₀). In artikel 5.16 van de Wet milieubeheer is vastgelegd in welke gevallen de luchtkwaliteitseisen geen belemmering vormen voor een nieuwe ontwikkeling. Dit is het geval wanneer:

- een ontwikkeling niet leidt tot overschrijding van de grenswaarden voor luchtkwaliteit
- ten gevolge van een ontwikkeling de concentraties van de betreffende stoffen verbeteren of ten minste gelijk blijven
- een ontwikkeling niet in betekende mate bijdraagt aan de concentraties van desbetreffende stoffen in de buitenlucht
- een ontwikkeling past binnen een vastgesteld programma (zoals het Nationaal Samenwerkingsprogramma Luchtkwaliteit)

De uitwerking van het begrip ‘niet in betekende mate’ staat in het ‘Besluit niet in betekende mate bijdragen (luchtkwaliteitseisen)’ en de ‘Regeling niet in betekende mate bijdragen (luchtkwaliteitseisen)’. In de Regeling zijn categorieën van gevallen benoemd die in ieder geval als ‘niet in betekende mate’ worden aangemerkt en waarvoor toetsing aan de grenswaarden dus zonder meer achterwege kan blijven.

Er is volgens deze regeling geen onderzoek nodig voor ‘woningbouwlocaties, indien een dergelijke locatie, in geval van één ontsluitingsweg, netto niet meer dan 1.500 nieuwe woningen omvat, dan wel, in geval van twee ontsluitingswegen met een gelijkmatige verkeersverdeling, netto niet meer dan 3.000 woningen omvat’.

Toetsing initiatief aan ‘niet in betekende mate’ begrip

Kijkend naar de eerder genoemde categorieën die niet in betekende mate bijdragen aan een verslechtering van de luchtkwaliteit is het evident dat deze ontwikkeling tot minder verkeer leidt dan bijvoorbeeld de realisatie van de genoemde 1.500 woningen. Bovendien betreft het niet een toevoeging van extra woningen maar de vermindering ten opzichte van wat is toegestaan van 10 woningen.

Er worden daarom vanwege het aspect luchtkwaliteit geen belemmeringen verwacht voor de beoogde ontwikkeling.

Toetsing initiatief aan “goede ruimtelijke ordening”

Naast de toetsing of het bouwplan een bijdrage levert aan de luchtkwaliteit dient beoordeeld te worden of het initiatief voorziet in een goede ruimtelijke ordening. Dit is onderzocht door middel van de NSL-monitoringstool (<https://www.nsl-monitoring.nl>).

Ter plaatse van de bouwlocatie is een meetpunt gelegen. Hier wordt ruimschoots voldaan aan de grenswaarden (stikstofdioxide: 60 µg/m³ en fijn stof : 40 µg/m³). Voor stikstofdioxide is de achtergrondwaarde gelegen tussen 0 en 35 µg/m³ en voor fijn stof is de waarde gelegen tussen 25 en 35 µg/m³. Ook het aantal overschrijdingsdagen is lager dan 35 per jaar en voldoet daarmee aan de normen.

Uitsnede uit de NSL-viewer; bron NSLmonitoring.nl

Er is geen sprake van industriële emissies. Ook is eventuele stankhinder als gevolg van de Wet Geurhinder en Veehouderijen niet aan de orde.

Het aspect “Luchtkwaliteit” is geen belemmering voor de bouw van een deel van één van de woningen in de bestemming “Tuin en het bouwen van een ander woningtype dan toegestaan”.

4.6 Archeologie

Wet op de archeologische monumentenzorg

In 2007 is het Verdrag van Malta vastgelegd in de Wet op de archeologische monumentenzorg (geïmplementeerd in de Monumentenwet 1988). Door archeologie tijdig in de planvorming te betrekken, kunnen de archeologische waarden hierin eventueel worden ingepast. Het uitgangspunt ten aanzien van de aanwezige archeologische waarden in de planvorming is, volgens Rijks- en Provinciaal beleid, behoud in situ (ter plekke of binnen de context van de vindplaats).

Voor het vigerend bestemmingsplan “Oude Maasstraat 18” is een archeologisch onderzoek verricht (Becker en van de Graaf bv, dd 23 november 2011). De conclusie van dit onderzoek gaf ten tijde van de vaststelling van het vigerend bestemmingsplan geen aanleiding om maatregelen te treffen ter bescherming van mogelijke archeologische waarden. In de tussentijd is er geen aanleiding geweest om tot een ander inzicht te komen.

Toevalsvondsten

Als tijdens de werkzaamheden onverhoopt archeologische resten of sporen aangetroffen worden, moet hiervan volgens artikel 53 en 54 van de Monumentenwet 1988 terstond melding worden gemaakt. Als blijkt dat de aangetroffen resten of sporen gedocumenteerd dienen te worden, zal overleg plaatsvinden tussen de initiatiefnemer en de bevoegde overheid waarin besproken wordt welke tijd en ruimte beschikbaar is om op een gedegen manier waarnemingen te verrichten.

Het aspect “Archeologie” is geen belemmering voor de bouw van een deel van één van de woningen in de bestemming “Tuin en het bouwen van een ander woningtype dan toegestaan”.

4.7 Flora en fauna

Ruimtelijke plannen dienen te worden beoordeeld op de uitvoerbaarheid in relatie tot actuele natuurwetgeving, met name de Natuurbeschermingswet 1998, de vogel,- en habitatrichtlijn en de Flora- en faunawet. Er mogen geen ontwikkelingen plaatsvinden die op onoverkomelijke bezwaren stuiten door effecten op beschermde natuurgebieden en/of flora en fauna.

Op 1 maart 2011 is een quick-scan flora en fauna uitgevoerd. Dit onderzoek was onderdeel van het besluit tot vaststelling van het vigerend bestemmingsplan. Het onderzoek concludeerde onder andere dat een vervolgonderzoek naar vleermuizen moet worden uitgevoerd.

Omdat in de regio geen Habitat- of Vogelrichtlijngebieden zijn aangewezen is er een natuuronderzoek uitgevoerd (Quickscan flora,- en faunawet; december 2015, Ecologisch adviesbureau Ettema) dat met name de soortbescherming in de Flora- en faunawet heeft beoordeeld. Een onderzoek naar de aanwezigheid van vleermuizen is hierbij meegenomen. De conclusie uit dit onderzoek luidt als volgt:

“Op woensdag 19 december zijn de opstallen en het terrein onderzocht door Nico Ettema, ecooloog.

Resultaten

De zolders van het gebouw zijn doorzocht op sporen van vleermuizen. Er zijn geen uitwerpselen van vleermuizen gevonden, maar wel van ratten en muizen.

De ratten zijn bestreden met rattengif. Op de zolder waren verder geen openingen waar vleermuizen in kunnen kruipen. Het dak is met dakplaten aan de binnenkant bekleed. Verder zijn de buitenmuren nagekeken op open stootvoegen. Deze waren niet aanwezig. Twee ventilatieroosters in de voorgevel zijn met een endoscoop

onderzocht, maar er zijn geen sporen van vleermuizen ontdekt.

In en om het gebouw zijn geen andere beschermde soorten aangetroffen.

CONCLUSIES EN AANBEVELINGEN

Er zijn geen sporen van vleermuizen of andere beschermde planten of dieren op het perceel gevonden”

Het aspect “Flora en Fauna” is geen belemmering voor de bouw van een deel van één van de woningen in de bestemming “Tuin en het bouwen van een ander woningtype dan toegestaan”.

4.8 Kabels en leidingen

Binnen het projectgebied zijn geen planologisch relevante kabels en leidingen aanwezig noch komen er straalpaden voor. Dit aspect levert dan ook geen belemmering op voor onderhoudig plan.

Het aspect “Kabels en leidingen” is geen belemmering voor de bouw van een deel van één van de woningen in de bestemming “Tuin en het bouwen van een ander woningtype dan toegestaan”.

4.9 Water

Bij ruimtelijke ontwikkelingen, waaronder ver- en nieuwbouwplannen, hanteert het waterschap een aantal uitgangspunten ten aanzien van het duurzaam omgaan met water, die van belang zijn als vertrekpunt van het overleg tussen initiatiefnemer en waterbeheerder. Bij nieuwe ruimtelijke ontwikkelingen dient de initiatiefnemer hier invulling aan te geven. Dit gaat om de volgende principes:

- wateroverlastvrij bestemmen
- gescheiden houden van vuil en schoon hemelwater
- doorlopen van de afwegingsstappen hergebruik-infiltratie-buffering-afvoer
- hydrologisch neutraal ontwikkelen
- water als kans
- meervoudig ruimtegebruik
- voorkomen van vervuiling
- waterschapsbelangen

Voor de wijziging van de functies ten opzichte van hetgene in het bestemmingsplan is gesteld, kan worden gesteld dat de verharding als gevolg van de bouw van de nieuwe woning in de bestemming “Tuin” (63 m²) zal toenemen. De bestemming “Tuin” staat echter de verharding van het terrein reeds toe, waardoor er geen sprake is van een planologische toename van de verharding die effect zou kunnen hebben op de waterhuishouding.

Met betrekking tot hydrologisch neutraal ontwikkelen hebben de drie Brabantse waterschappen, Aa en Maas, De Dommel en Brabantse Delta hun keuren geharmoniseerd, Keur 2015. Daarnaast zijn de algemene regels vastgelegd binnen

de "Algemene regels waterschap Aa en Maas". De beleidsregels aanvullend op de Keur zijn verder vastgelegd binnen de "Beleidsregels voor waterkering, waterkwantiteit en grondwater". Aanvullend op de beleidsregel 13 is het stuk "Hydrologische uitgangspunten bij de keurregel voor afvoeren van hemelwater, Brabantse waterschappen". De waterschappen maken bij het beoordelen van plannen met een toegenomen verhard oppervlak onderscheid tussen grote en kleine plannen. De grenswaarden waaraan getoetst wordt zijn; minder dan 2.000 m², tussen de 2.000 m² en 10.000 m² en meer dan 10.000 m².

Met het voorgenomen bouwplan is geen sprake van een verhardingstoename. Vanuit de Algemene Regel is er daarom geen verplichting tot aanleg van een retentievoorziening of infiltratievoorziening. Het regenwater dat op de verharding en bebouwing terecht komt zal via het gemengd rioolstelsel bij de rioolwaterzuivering worden aangeboden.

Geconcludeerd moet worden dat voor het aspect water voldaan wordt aan de Keur van het waterschap.

Het aspect "Water" is geen belemmering voor de bouw van een deel van één van de woningen in de bestemming "Tuin en het bouwen van een ander woningtype dan toegestaan".

4.10 Parkeren

Gemeente Uden streeft naar een evenwichtige balans tussen parkeervraag en -aanbod waarbij aan de parkeerbehoefte van diverse doelgroepen (bewoners, bezoekers en bedrijven) zoveel mogelijk wordt voldaan, zonder dat dit ten koste gaat van de leefbaarheid in de wijk en de kwaliteit van de openbare buitenruimte.

De parkeerbehoefte als gevolg van de bouw van de twee woningen heeft niet tot gevolg dat de parkeerbehoefte in de omgeving zal toenemen; De nieuwe woningen zijn immers op basis van het vigerend bestemmingsplan al bestemd en toegestaan en het aantal zal met 10 woningen afnemen. Het parkeren zal geheel op eigen terrein worden voorzien.

Met betrekking tot de geplande ontwikkeling dienen er conform het gemeentelijk parkeerbeleid twee parkeerplaatsen per woning op eigen terrein te worden aangelegd. In onderstaande tekening is de locatie van deze parkeerplaatsen aangeduid. Met grijze pijlen is aangegeven waar de inritten zijn gelegen. Bij de positionering hiervan is ervoor gezorgd dat de bestaande bomen worden ontzien en geen lichtmasten moeten worden verplaatst.

Tekening van de positionering van de parkeerplaatsen en inritten; bron: Van der Wiel Architectuur

Het aspect "Parkeren" is geen belemmering voor de bouw van een deel van één van de woningen in de bestemming "Tuin" en het bouwen van een ander woningtype dan toegestaan".

Hoofdstuk 5 Juridische planbeschrijving

5.1 Omgevingsvergunning

Voor dit project is een omgevingsvergunning nodig op basis van artikel 2.1 lid 1 sub c van de Wet algemene bepalingen omgevingsrecht (Wabo). Omdat het project (de activiteit) in strijd is met het geldende bestemmingsplan dient de motivering van het besluit (de omgevingsvergunning) een goede ruimtelijke onderbouwing te bevatten. Dit op basis van artikel 2.12 lid 1 sub a onder 3 van de Wabo. Dit document vormt de ruimtelijke onderbouwing.

5.2 Planmethodiek en verbeelding

Conform de Wet ruimtelijke ordening (Wro) is een analoog en digitaal besluitvlak van het projectgebied gemaakt. Er zijn geen bouw- en gebruiksregels opgesteld voor dit project. De omgevingsvergunning (het besluit) - inclusief deze ruimtelijke onderbouwing - vormt namelijk de directe titel voor het project.

Hoofdstuk 6 Uitvoerbaarheid

6.1 Financiële haalbaarheid

Op grond van de Wet ruimtelijke ordening moet bij nieuwe ontwikkelingen tegelijk met een omgevingsvergunning waarbij met toepassing van artikel 2.12, eerste lid, onder a, onder 3 Wabo van het bestemmingsplan wordt afgeweken een exploitatieplan worden vastgesteld.

Een exploitatieplan hoeft niet te worden opgesteld als het kostenverhaal van de grondexploitatie anderszins verzekerd is. Aan deze omgevingsvergunning zijn voor de gemeente uit het oogpunt van exploitatie geen nadelige financiële gevolgen verbonden omdat de ontwikkeling in handen is van de eigenaar van de grond en opstallen. Met de eigenaar is een overeenkomst gesloten voor het verhalen van kosten die gemoeid zijn met deze afwijkingsprocedure en eventuele kosten als gevolg van deze procedure.

6.2 Procedure

Op grond van artikel 6.18 Besluit omgevingsrecht juncto artikel 3.1.1 van het Besluit ruimtelijke ordening is overleg nodig met de besturen van betrokken gemeenten en waterschappen en met die diensten van provincie en Rijk die betrokken zijn bij de zorg voor ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het project in het geding zijn.

Bij deze omgevingsvergunning gaat het om het wijzigen van het woningtype en de bouw van een deel van één van deze woningen in de bestemming "Tuin". Hierbij spelen geen belangen van andere gemeenten, het Waterschap, de provincie Noord-Brabant of het Rijk een rol. Vooroverleg met deze overheden is dan ook niet noodzakelijk.

Op 4 februari 2016 heeft een dialoog plaatsgevonden met de directe omgeving.