

Groene Rivier Pannerden

Vastgesteld bestemmingsplan

Dienst Landelijk Gebied

1 november 2011

Definitief rapport

9T2045.02

A COMPANY OF

ROYAL HASKONING

**HASKONING NEDERLAND B.V.
RUIMTELIJKE ONTWIKKELING**

Barbarossastraat 35
Postbus 151
6500 AD Nijmegen
+31 (0)24 328 42 84 Telefoon
024-3609566 Fax
info@nijmegen.royalhaskoning.com E-mail
www.royalhaskoning.com Internet
Arnhem 09122561 KvK

Documenttitel Groene Rivier Pannerden
Vastgesteld bestemmingsplan
Verkorte documenttitel BP Groene Rivier
Status Definitief rapport
Datum 1 november 2011
Projectnaam Groene Rivier Pannerden
Projectnummer 9T2045.02
Opdrachtgever Dienst Landelijk Gebied
Ministerie van Economische Zaken,
Landbouw en Innovatie
Referentie 9T2045.02/R002/901305/Nijm

Auteur(s) J.J.H. (Jurryt) Jannink BSc, mr. Y. (Yarno) Muggen
Collegiale toets mr. ing. J.(Jerry) de Rijke
Datum/paraaf
Vrijgegeven door ir. drs. D. (Daniel) Lobregt
Datum/paraaf

INHOUDSOPGAVE

	Blz.
TOELICHTING	1
1 INLEIDING	1
1.1 Aanleiding	1
1.2 Ligging van het plangebied	1
1.3 Geldend bestemmingsplan	1
1.4 Milieueffectrapportage (m.e.r)	2
1.4.1 Waarom een MER?	2
1.4.2 Relatie m.e.r. – bestemmingsplan	2
1.5 Leeswijzer	3
2 HET PLAN	5
2.1 Ontstaansgeschiedenis	5
2.2 Bestaande situatie van het plangebied	6
2.3 Nut en noodzaak van het plan	7
2.3.1 Inrichtingsplan Rijnwaardense uiterwaarden	7
2.3.2 Rivierkundige doelstelling	9
2.3.3 Natuurdoelstelling	9
2.4 Plan Groene Rivier Pannerden	10
2.4.1 Algemeen	10
2.4.2 Ingrepen/maatregelen	10
3 BELEIDSKADER	13
3.1 Rijksbeleid	13
3.1.1 Ontwerp Structuurvisie Infrastructuur en Ruimte (2011)	13
3.1.2 Nota Ruimte (2004)	14
3.1.3 Ontwerp AMvB Ruimte	16
3.1.4 Nationaal Waterplan	18
3.1.5 Beleidslijn grote Rivieren	19
3.1.6 PKB Ruimte voor de rivier	20
3.2 Provinciaal en regionaal beleid	20
3.2.1 Streekplan Gelderland 2005	20
3.2.2 Ruimtelijke verordening Gelderland	23
3.2.3 Regionaal Plan Stadsregio Arnhem Nijmegen 2005 – 2020	24
3.3 Gemeentelijk beleid	25
3.3.1 Beleef het Landschap, Landschapsontwikkelingsplan Rijnwaarden (2005)	25
4 HAALBAARHEID VAN HET PLAN	27
4.1 Milieueffectrapportage (m.e.r.)	27
4.2 Water	28
4.2.1 Beleid, wet- en regelgeving	28
4.2.2 Huidige situatie	29
4.2.3 Toekomstige situatie	30

4.2.4	Maatregelen beperking kwel	30
4.3	Ecologie	32
4.3.1	Beleid, wet- en regelgeving	32
4.3.2	Huidige situatie	34
4.3.3	Habitattoets (passende beoordeling)	35
4.3.4	Nb-wet vergunning	37
4.3.5	EHS	38
4.3.6	Flora- en faunawet	38
4.3.7	Ontheffing Flora- en faunawet	39
4.4	Archeologie en cultuurhistorie	40
4.4.1	Beleid, wet- en regelgeving	40
4.4.2	Archeologie	41
4.4.3	Cultuurhistorie	43
4.5	Bodem	44
4.5.1	Beleid, wet- en regelgeving	44
4.5.2	Bodemonderzoeken	44
4.5.3	Toekomstige situatie	46
4.6	Niet gesprongen explosieven	46
4.7	Overige milieuaspecten	47
4.7.1	Verkeer	47
4.7.2	Bedrijven en milieuzonering	48
4.7.3	Geluid	49
4.7.4	Externe Veiligheid	50
4.7.5	Luchtkwaliteit	51
4.7.6	Geur	53
4.7.7	Beleid, wet- en regelgeving	53
5	ECONOMISCHE UITVOERBAARHEID	55
5.1	Grondexploitatiewet	55
5.2	Planschade	56
6	HANDHAAFBAARHEID	57
6.1	Handhaving bestemmingsplan	57
6.2	Handhavingsbeleid gemeente Rijnwaarden	57
7	TOELICHTING OP DE JURIDISCHE OPZET	59
7.1	Algemeen	59
7.2	Toelichting op de verbeelding	60
7.3	Toelichting op de regels	61
8	DE PROCEDURE	65
8.1	Ter inzagelegging ontwerp bestemmingsplan (zienswijzen en overleg)	65

REGELS		67
VERBEELDING		69
BIJLAGEN		71
1	Samenvatting MER Groene Rivier Pannerden	73
2	Milieu-effectrapport Groene Rivier Pannerden (MER)	75
3	Inrichtingsplan Rijnwaardensche Uiterwaarden	77
4	Passende beoordeling Groene Rivier Pannerdensche Waard	79
5	Vergunning Natuurbeschermingswet 1998	81
6	Meestromende nevengeul langs het Pannerdensch Kanaal: Toetsing aan de Flora- en faunawet	83
7	Inventarisend Veldonderzoek, waarderende fase (proefsleuven) Groene Rivier te Pannerden	85
8	Probleeminventarisatie NGE	87
9	Nota van zienswijzen	89
10	Raadsbesluit vaststelling bestemmingsplan	91

TOELICHTING

1 INLEIDING

1.1 Aanleiding

Het project Groene Rivier Pannerden richt zich op de aanleg van een meestromende nevengeul in de uiterwaard aan de oostzijde van het Pannerdensch Kanaal. Het Doel van het plan is het dusdanig verruimen van het winterbed dat daardoor een substantiële bijdrage wordt geleverd aan een waterstandsverlaging van 11 cm wordt bij een maatgevende afvoer van 16.000 m³/s van de Rijn bij Lobith.

De aanleg van de nevengeul past niet binnen de vigerende bestemmingsplannen, omdat daarin alleen de huidige (agrarische) activiteiten zijn toegestaan. De doelstelling van het bestemmingsplan is het planologisch mogelijk maken van:

- Vergroting van de afvoercapaciteit van het Pannerdensch Kanaal door het verlagen van de zomerkade Kandia en de aanleg van een permanent watervoerende nevengeul door de uiterwaarden en de daarbij behorende waterstaatkundige voorzieningen;
- Ontwikkeling van natuur door aanleg van een open landschapstype met extensief beheer dat minimaal 20 dagen per jaar overstroomt en de aanleg van hoogwatervrije vluchtplaatsen voor vee;
- Inpassing van bestaande te handhaven functies door deze op een actuele wijze te bestemmen (veerstoep, woningen, wegen, hoogspanningsmast, spoortunnel Betuwelijn).

In paragraaf 2. 3 worden nut en noodzaak van het plan nader toegelicht.

1.2 Ligging van het plangebied

Het plangebied wordt (globaal) begrenst door

- Noord: de gemeentegrens, globaal ter hoogte van de as van de watergang De Keel;
- Oost: de as van de Galgendaalsedijk en de Rijndijk. Zuid: voet van de Pannerdensche overlaat, voet van de veerdam en de zuidelijke begrenzing van de toekomstige inlaat;
- Zuid: ter hoogte van de Zorgdijk
- West: de gemeentegrens, globaal in het midden van het Pannerdensch Kanaal;

1.3 Geldend bestemmingsplan

In het plangebied zijn op dit moment de volgende bestemmingsplannen van kracht:

- Bestemmingsplan buitengebied 1979/1987;
- Bestemmingsplan Buitengebied 2008.

Het grootste deel van het plangebied valt binnen het bestemmingsplan Buitengebied 1979/1987. In dit bestemmingsplan is het plangebied aangewezen als 'Agrarisch Uiterwaardengebied' en 'Agrarisch Uiterwaardengebied met landschappelijke waarde'. Daarnaast is een beperkt deel van het plangebied bestemd als 'Agrarisch

Uiterwaardengebied van natuurwaarde'. De bestaande plas is aangewezen als 'Natuurgebied'.

Eén perceel valt onder het bestemmingsplan Buitengebied 2008. Dit perceel heeft de bestemming 'Bedrijf'. Binnen deze bestemming is de verkoop van streekeigen producten en een terras toegestaan.

1.4 Milieueffectrapportage (m.e.r)

1.4.1 Waarom een MER?

Een milieueffectrapportage (m.e.r.)¹ is een hulpmiddel bij de besluitvorming over grote projecten / ingrepen. Het doel hiervan is het streven om het milieubelang – naast alle andere belangen – een volwaardige rol in de besluitvorming te laten spelen. De procedure van m.e.r. is wettelijk geregeld in de Wet milieubeheer en diverse uitvoeringsbesluiten.

Op grond van het Besluit m.e.r. (categorie 9.2. van bijlage C) moet de procedure van m.e.r. worden doorlopen indien het voornemen betrekking heeft op een functiewijziging in natuur, recreatie of landbouw met een oppervlakte van 250 hectare of meer. Onder functiewijziging wordt blijkens de Nota van toelichting verstaan de verandering in het ruimtelijke grondgebruik van het landelijke gebied. Gelet op de totale omvang van het plangebied van meer dan 500 ha hectare wordt deze ondergrens ruimschoots overschreden.

Daarnaast wordt in het plan delfstoffenwinning over een oppervlakte van meer dan 100 hectare mogelijke gemaakt. Op grond van het Besluit m.e.r. (categorie 16.1) moet voor de delfstoffenwinning bij meer dan 100 ha een m.e.r.-procedure doorlopen worden.

In het MER worden op een samenhangende, objectieve en systematische wijze de milieueffecten beschreven die naar verwachting zullen optreden als gevolg van de voorgenomen activiteit, de aanleg van de nevengeul Groene Rivier Pannerden ten behoeve van functieverandering.

1.4.2 Relatie m.e.r. – bestemmingsplan

Het MER is in feite een onderdeel (bijlage) van de toelichting op het bestemmingsplan. Het MER is daarbij niet separaat vatbaar voor beroep. Het bestemmingsplan, in het kader waarvan het MER is gemaakt, is uiteraard wel vatbaar voor beroep. In dat kader zal de inhoud van het MER aan de orde kunnen komen indien belanghebbenden bijvoorbeeld van oordeel zijn dat het MER onjuistheden bevat en het besluit daarom redelijkerwijs niet door het bevoegde gezag had kunnen worden genomen.

¹ In bovenstaande worden de afkortingen m.e.r. en MER gehanteerd. Wanneer wordt gesproken over de m.e.r., dan wordt hiermee de wettelijk voorgeschreven procedure bedoeld. Het MER (milieueffectrapport) is het document waarin het overzicht van milieueffecten wordt beschreven.

Procedure m.e.r. niet parallel aan bestemmingsplan

Naast het bestemmingsplan is het MER ook nodig ten behoeve van de vergunningen in het kader van de ontgrondingenwet. DLG heeft er daarom voor gekozen eerste de procedure m.e.r. te doorlopen en daarna het bestemmingsplan in procedure te brengen.

In juni 2005 zijn door de provincie Gelderland de richtlijnen voor de inhoud van het MER vastgesteld. In de m.e.r. procedure fungeerde de Dienst Landelijk Gebied als initiatiefnemer. Gedeputeerde Staten van Gelderland waren het coördinerend bevoegd gezag.

In 2007 is het MER afgerond en aanvaard door de provincie Gelderland.

1.5 Leeswijzer

Het bestemmingsplan bestaat uit een toelichting, planregels en een verbeelding. Deze toelichting dient ter onderbouwing en uitleg van datgene wat in de planregels en op de verbeelding juridisch wordt vastgelegd.

- In hoofdstuk 2 worden zowel de ontstaansgeschiedenis van het plangebied en het huidige gebruik als het plan voor de nevengeul beschreven. Daarnaast wordt in dit hoofdstuk aandacht besteed aan nut en noodzaak van het plan;
- In hoofdstuk 3 tot en met 6 van deze toelichting is een beschrijving van de haalbaarheid van het plan opgenomen, waarbij onder andere aandacht is besteed aan het ruimtelijk beleid van diverse overheden, Water, ecologie, archeologie en cultuurhistorie, bodemkwaliteit en andere relevante milieuaspecten. Van deze aspecten is in beeld gebracht in hoeverre zij de ontwikkeling en bestemming van het gebied beïnvloeden in de vorm van beperkingen en/of ontwerpeisen. Daarnaast wordt in deze hoofdstukken aandacht besteed aan de economische uitvoerbaarheid en handhaafbaarheid van dit bestemmingsplan;
- Hoofdstuk 7 wordt ingegaan op de wijze van bestemmen en wordt het bestemmingsplan per artikel de bestemmingsregeling toegelicht;
- Tot slot zullen in hoofdstuk 8 de overlegreacties worden besproken en beantwoord.

2 HET PLAN

In dit hoofdstuk wordt het plan Groene Rivier Pannerden beschreven. Verschillende aspecten worden daarbij belicht, zoals de ontstaansgeschiedenis van het plangebied, de huidige situatie, nut- en noodzaak van het plan Groene Rivier Pannerden en de toekomstige inrichting van het plangebied.

2.1 Ontstaansgeschiedenis

Vorming van het landschap

Tot de 18e eeuw heeft de Rijn zijn loop voortdurend verlegd. Het grondgebied van de gemeente Rijnwaarden is daarom geologisch gezien nog zeer jong. Door de steeds veranderende rivierloop is een grillig patroon van afzettingen ontstaan. Het is een geomorfologisch en aardkundig zeer gevarieerd gebied. Kenmerkend voor het rivierengebied zijn het voorkomen van oeverwallen, stroomruggen en kommen.

- Een oeverwal is een natuurlijke hoge rug, ontstaan door afzetting van zavelig materiaal aan de oever van de rivier;
- Een stroomrug is een zandige rug bedekt met jonge rivierklei, die de loop van een voormalige stroomgeul markeert;
- Een kom is een laag gelegen deel achter de oeverwal. Periodiek liep de kom onder water en werden er fijne deeltjes afgezet.

Met name in het Rijnstrangengebied is goed te zien hoe grote delen van het rivierengebied in Nederland eruitzagen voordat de grote rivieren in de 19de eeuw genormaliseerd werden. Door het meanderen van de rivier zijn hier boogvormige terreinverheffingen en –laagtes ontstaan. Ook oude geulen zijn nog goed in het landschap herkenbaar.

Occupatie door de mens

Het rivierengebied bood gunstige omstandigheden voor de vestiging van de mens. De diversiteit van het landschap en de daarmee gepaard gaande gebruiksmogelijkheden zorgden ervoor dat het gebied altijd relatief druk bewoond is geweest. Op de hoger gelegen zandige delen kon worden gewoond en werden gewassen verbouwd. De lager gelegen komgronden waren geschikt voor het weiden van vee. Daarnaast boden de rivieren goede mogelijkheden voor transport en visserij.

Vóór de aanleg van dijken vestigden bewoners zich op de hoger gelegen delen, de oeverwallen van de rivier. Later werden ook de rivierkommen in gebruik genomen voor bewoning. De huizen werden op kunstmatige ophogingen gebouwd, de zogenaamde pollen. Door de grilligheid van de rivier, die meermaals zijn loop wijzigde, moesten de bewoners toch regelmatig hun heil elders zoeken. De dorpen Lobith en Herwen zijn als gevolg hiervan in de loop van hun geschiedenis verplaatst.

Historische lopen van de Rijn en de Waal

Door de aanleg van dijken, waarmee werd gestart in de 14e eeuw, lukte het de mens om meer greep te krijgen op de loop van de rivier. De meest vergaande historische ingrepen in de waterhuishouding waren het graven van het Pannerdens Kanaal in de

eerste helft van de 18e eeuw en het Bijlands Kanaal in de tweede helft van de 18e eeuw.

Door het graven van het Pannerdensch Kanaal werd het punt waar Rijn en Waal zich splitsen verlegd van Schenkenschanz naar de huidige splitsing bij Pannerden. De Oude Rijn was niet langer een rivierarm en ontwikkelde zich tot de huidige Rijnstrangen. Herwen, Aerdt en Pannerden, voorheen de meest oostelijk gelegen dorpen van de Over-Betuwe, kwamen hierdoor op een soort eiland te liggen, het huidige dorpenlint.

Ook met het graven van het Bijlands Kanaal werd een aanmerkelijke verbetering bereikt van de waterhuishouding van de (toenmalige) Waal. Door het graven van dit kanaal werd de grote bocht afgesneden waarbinnen in de tweede helft van de vorige eeuw de Bijland is uitgegraven.

Herwen, Aerdt en Pannerden hebben hun ontstaan en groei voornamelijk te danken aan de landbouw en de baksteenindustrie. De kernen Lobith en Tolkamer zijn altijd sterk op de rivier gericht geweest. Spijk heeft zijn ontstaan en groei exclusief te danken aan de baksteenindustrie.

De winning van klei, zand en grind ten behoeve van de bouw- en de baksteenindustrie heeft het landschap sinds de 19de eeuw, en in versnelde mate sinds circa 1950, ingrijpend gewijzigd. Op veel plaatsen in het buitengebied is de bovenlaag van de grond afgegraven. Soms is het terrein daarna afgevlakt en heringericht voor de landbouw. Wanneer dieper werd ontleid resteerde slechts "onland". Deze heeft nu de vorm van plas, rietland of moerasbos. Enkele plassen zijn ten behoeve van de zand- en grondwinning nog dieper en weidser gemaakt. Inmiddels is eenderde van het grondgebied van de gemeente op de schop geweest en dus niet meer natuurlijk qua aardvorm en bodemopbouw.

2.2 Bestaande situatie van het plangebied

Pannerdensch Kanaal

Het plangebied ligt aan de rechteroever van het Pannerdensch Kanaal. Dit kanaal maakt onderdeel uit van het Nederlandse Rijntakkenstelsel en vormt de verbinding tussen de Bovenrijn aan de bovenstroomse zijde, en de IJssel en de Nederrijn aan de benedenstroomse zijde. Deze rivierarm ligt tussen kilometerraai 867 en 878. Het bovenstroomse deel van het kanaal nabij Pannerden is vrij smal; de afstand tussen de oostelijke en westelijke winterdijk is hier ca. 500 meter en alleen aan de oostelijke zijde is er sprake van een reep uiterwaardgronden.

De breedte van het zomerbed is ca. 125 meter breed over de gehele lengte van de riviertak. Langs het grootste deel bevinden zich kribben.

Agrarische functies

Het grootste deel van het plangebied is in de huidige situatie in agrarisch gebruik. Het gebied wordt voornamelijk gebruikt voor beweiding van vee. In het plangebied liggen geen boerderijen.

Overige functies

In het zuidelijk deel van het plangebied ligt een concentratie van verschillende functies. In dit deel bevindt zich de Veerdam; Een dijk die veerstoep met de Galgendaalsedijk verbindt. Een deel van de Veerdam bestaat uit een brug over de uiterwaarden. Langs de Veerdam liggen 2 woningen en 1 bedrijf, deze liggen buitendijks, maar wel hoogwatervrij.

In de vroegere Pannerdense bandijk ligt de Pannerdense Overlaat.

2.3 Nut en noodzaak van het plan

Voor het rivierengebied is in 1991 voor het rivierengebied de Nadere Uitwerking voor het RivierenGebied (NURG) vastgesteld. Rijkswaterstaat en Dienst Landelijk Gebied werken in het kader hiervan samen aan het realiseren van nieuwe natuur in de uiterwaarden van de Grote Rivieren. Sinds de totstandkoming van de beleidslijn Ruimte voor de Rivier wordt bij NURG-projecten naast aan natuurontwikkeling aandacht besteed aan rivierverruimende maatregelen. Het project Groene Rivier Pannerden is aangemerkt als NURG-project.

In 1995 is de Ontwikkelingsvisie De Gelderse Poort vastgesteld. De Rijnwaardense uiterwaarden vormen hierbij een onderdeel van het Strategisch Groenproject Gelderse Poort Oost. De directe aanleiding voor het opstellen van het Inrichtingsplan vormde het de ontwikkelingsvisie De Gelderse Poort.

Na de hoogwatergolf in 1995 was duidelijk dat bij de planvorming ook rekening moest worden gehouden met de hogere afvoerpieken van de Rijn. In 1997 is de beleidslijn Ruimte voor de Rivier gepubliceerd. De beleidslijn is erop gericht mens en dier duurzaam te beschermen tegen overstroming. Bij de totstandkoming van het inrichtingsplan is reeds gezocht naar maatregelen binnen het rivierbed waarbij de veiligheid meer kon worden gewaarborgd.

Het project Rijnwaardense Uiterwaarden is opgenomen in de Planologische Kernbeslissing Ruimte voor de Rivier (hierna: de PKB) en levert een substantiële bijdrage aan de realisatie van de PKB-doelstelling van toename van de rivierafvoer van de Rijn bij Lobith van 15.000 naar 16.000 m³/sec zonder dat de veiligheidssituatie ter plekke verandert.

Omdat het project Rijnwaardense Uiterwaarden is opgenomen in de PKB Ruimte voor de Rivier, moet de aanleg van de Groene Rivier Pannerden op 31 december 2015 zijn afgerond.

2.3.1 Inrichtingsplan Rijnwaardense uiterwaarden

Het plan voor de Groene Rivier Pannerden vormt onderdeel van het inrichtingsplan Rijnwaardense Uiterwaarden en is erop gericht om een voldoende rivierkundige taakstelling én een zo dynamisch mogelijke natuurontwikkeling te bereiken binnen de beperkte fysieke ruimte, die daarvoor tussen de Leikade en de parallel daaraan lopende Galgendaalsedijk aanwezig is.

Inrichtingsplan

“Combineer veiligheid en natuur in een inrichtingsplan voor de Rijnwaardense Uiterwaarden en betrek de belangen en meningen van de betrokkenen in de planvorming,” dat was het uitgangspunt voor het inrichtingsplan Rijnwaardense Uiterwaarden welke begin 1997 van start is gegaan. In 2001 is het inrichtingsplan afgerond en kan er begonnen worden met de uitvoering van de plannen.

In het inrichtingsplan is speciale aandacht geschonken aan de bestaande economische en recreatieve belangen in het gebied. Punten binnen dit onderwerp die van belang zijn voor het project Groene Rivier Pannerden zijn:

- Het nagenoeg handhaven van de bereikbaarheid van woningen;
- Alle woningen blijven bestaan en het overstromingsrisico neemt niet toe;
- Mogelijkheden voor extensieve natuurgerichte recreatie worden vergroot;
- Op het gebied van zandwinning zijn er beperkte mogelijkheden gecreëerd voor ondiepe zandwinning die passen in natuurontwikkelingsplannen;
- Eventuele kwel naar het binnendijkse gebied wordt onderzocht en daar waar nodig zullen maatregelen getroffen worden;
- Voor eventuele schade door de aantrekking van ganzen in het nieuwe ingerichte gebied wordt door de betrokken overheden oplossingen gezocht.

Deelprojecten

In het inrichtingsplan is een onderscheid gemaakt in de volgende deelgebieden:

- Groene Rivier;
- Lobberdensche Waard;
- Geitenwaardsche Polder en Oude Waal;
- Bijlandsche Waard;
- Oeverzone.

Deze deelgebieden en de geplande maatregelen zijn weergegeven in onderstaande figuur. Deze deelgebieden worden als afzonderlijke projecten door verschillende initiatiefnemers uitgevoerd.

Figuur 2.1: Projectgebied Rijnwaardense Uiterwaarden (uit inrichtingsplan 2001)

Uitvoering en fasering

De uitvoering van de afzonderlijke deelgebieden wordt gefaseerd aangepakt als afzonderlijke projecten door verschillende initiatiefnemers. De Groene Rivier wordt als eerste aangepakt. Ook de plannen voor de Lobberdensche Waard worden momenteel uitgewerkt door de particuliere initiatiefnemer Nederzand. In het kader hiervan worden de mogelijkheden onderzocht om de strang in de Lobberdensche Waard op termijn aan te takken aan de Groene Rivier. Deze ingrepen maken echter geen onderdeel uit van dit bestemmingsplan.

2.3.2 Rivierkundige doelstelling

De rivierkundige taakstelling van het inrichtingsplan Rijnwaardense Uiterwaarden is het dusdanig verruimen van het winterbed dat daardoor een waterstandsverlaging van 11 cm wordt bereikt bij een maatgevende afvoer van 16.000 m³/s van de Rijn bij Lobith. Voor het deelproject Groene Rivier Pannerden is in de PKB geen afzonderlijke taakstelling vastgesteld, wel dient dit project een relevante bijdrage te leveren aan de rivierkundige doelstelling voor het hele project Rijnwaardense Uiterwaarden.

2.3.3 Natuurdoelstelling

De natuurdoelstelling voor het project is het behalen van de maximale ruimte voor zo dynamisch mogelijke aan de rivier gekoppelde natuur. Het ontwerp in het inrichtingsplan voor de Groene Rivier Pannerden heeft zich gericht op de ontwikkeling van een open landschapstype, waarbij zich minimaal 20 dagen per jaar overstroming voordoet met de daaraan gekoppelde natuurdoeltypes.

2.4 Plan Groene Rivier Pannerden

2.4.1 Algemeen

Het project Groene Rivier Pannerden richt zich op de aanleg van een meestromende nevengeul in het gebied tussen Leikade langs het Pannerdensch Kanaal (westzijde), de Galgendaalsedijk, de Pannerdense Overlaat en de kade bij het gemaal Kandia. Daarvoor wordt bovenstreams (aan de zuidzijde van het projectgebied) via een duiker een inlaat gerealiseerd die uitkomt in een zandvang in het gebied bezuiden de brug naar het veereiland. Vanaf de brug noordwaarts wordt een nevengeul gegraven van enkele meters waterdiepte, op 50 tot 100 meter afstand van de winterdijk, die benedenstreams in het gebied, bezuiden de hoogspannings- en aardgasleiding een open – maar gelet op de relatief hoge stroomsnelheden wel versterkte – uitstroom krijgt in het Pannerdensch kanaal.

De omvang van grondverzet in het projectgebied wordt geraamd op circa 750 duizend m³. Een deel van de grond wordt ingezet voor de aanleg van een drietal hoogwatervluchtplaatsen (hvp's) voor grazers en andere dieren in het natuurontwikkelingsgebied: één hvp in het midden parallel aan de Galgendaalsedijk en één in het zuiden aansluitend bij het veereiland.

Inrichting project Groene Rivier Pannerden

- 1 verlaagde uiterwaard;
- 2 meestromende nevengeul
- 3 instroompunt (duiker en daarachter tot aan de brug een brede sedimentvang)
- 4 versterkt maar open uitstroompunt
- 5 rabatbosje met aan zuiden hoogspannings- en gasleiding;
- 6 verlaagde zomerkade bij Kandia;
- 7 Pannerdense Overlaat
- 8 veiligheidszone winterdijk met daarop Galgendaalse weg en aan de binnenzijde van de dijk in de bocht een hoogwatervluchtplaats
- 9 hoogwatervluchtplaats en bebouwing Veereiland

Figuur 2.2: Groene Rivier Pannerden (bron: Inrichtingsplan Rijnwaardensche Uiterwaarden)

2.4.2 Ingrepen/maatregelen

Nevengeul

In het plangebied wordt een meestromende nevengeul gerealiseerd. De grootte van de nevengeul is begrensd door de breedte van het projectgebied. Op die locaties waar meer plek is heeft de nevengeul bredere en flauwere oevers. Op het diepste punt heeft de nevengeul een diepte van circa 6 m+NAP. Het maaiveld bedraagt circa 10 à 11 m+NAP, dit betekent een ontgraving van circa 4 à 5 meters. In het noordelijke

projectgebied ligt een hoofdgasleiding, de nevengeul kan daarom niet verder worden verlegd in noordelijke richting.

Instreamopening

In de leikade westelijk van de Overlaat wordt een instroomopening gerealiseerd door de aanleg van een duikerconstructie. Deze duiker heeft een breedte van circa 6 meter. De duiker heeft een lengte van circa 58 meter en een hoogte van circa 6 meter. De capaciteit van de inlaat is gebaseerd op debiet van maximaal 4,5% bij een geulvullende waterstand in de nevengeul (afvoer van 3.910 m³/s bij Lobith).

Zandvang

Achter de instroomopening wordt een zandvang aangelegd tot een diepte van circa 4 m+NAP, maximaal circa 7 meter beneden het maaiveld. De zandvang heeft een breedte van circa 100 meter en een lengte van circa 200 meter.

De zandvang is zo gedimensioneerd dat deze bij een gemiddelde rivierstand het sediment doet neerslaan naar de bodem van de zandvang, waardoor voorkomen wordt dat de nevengeul dichtslibt. Bij hoogwater zal deze zandvang het zandige materiaal opvangen.

Uitstroomopening

De uitstroomopening is 46 meter breed en zodanig vormgegeven dat de gemiddelde stromingssnelheid ter plaatse circa een halve meter per seconde zal bedragen. Daardoor kunnen de vissen via deze opening in de nevengeul zwemmen.

Hoogwatervrije vluchtplaatsen

In het plan zijn twee hoogwatervluchtplaatsen opgenomen voor grote grazers, reeën, klein wild en amfibieën. Er zijn twee hoogwatervluchtplaatsen in het plan Groene Rivier Pannerden opgenomen: rondom het veereiland en een tweede hoogwatervluchtplaats langs de Galgendaalsedijk.

Kandiadijk

De Kandiadijk wordt in de eindfase van de realisatie van het inrichtingsplan Rijnwaardensche Uiterwaarden verlaagd en/of verwijderd. Als de Groene Rivier reeds is afgerond, zijn de overige projecten in het kader van Ruimte Van de Rivier nog niet gerealiseerd. In deze fase is het ongewenst dat de Groene Rivier teveel water naar de noordelijke Rijntakken trekt. Daarom wordt de zomerkade bij Kandia in een later stadium aangepast.

Pannerdensche Overlaat

De Pannerdense Overlaat wordt in het kader van de realisatie van het inrichtingsplan Rijnwaardensche Uiterwaarden verlaagd tot een drempelwaarde van circa 12 m+NAP, maar is flexibel instelbaar tot maximaal 17 m+NAP. Het moment van het verlagen van de overlaat is afhankelijk van de voortgang van de overige rivierverruimingsprojecten die langs de Waal en het Pannerdensch Kanaal worden uitgevoerd.

Natuurbeheer

Na inrichting zal het landschap zijn grotendeels open karakter behouden. Het plangebied zal na realisatie geheel in beheer komen bij Staatsbosbeheer. Van groot

belang voor een ongestoorde afvoer bij hoogwater is een intensief begrazingsbeheer. Dit moet intensief genoeg zijn om grootschalige opslag van wilgen en andere bosvorming te voorkómen

Voor het natuurbeheer wordt voor begrazing met runderen en paarden. Deze dieren zullen het gehele jaar aanwezig zijn en kunnen vrij rondtrekken door diverse gebieden. Er ontstaat zo een kleinschalige afwisseling, waarin kortgegraasd gras, langer gras en mogelijk wat ruigte naast elkaar voorkomen.

Staatsbosbeheer maakt voor de inzet van de paarden en runderen bij voorkeur een afspraak met een lokale Vereniging Agrarisch Natuurbeheer. Voorafgaand aan de overdracht van het projectgebied wordt een overeenkomst gesloten waarin het beheer wordt geregeld.

Recreatie

Op dit moment is het gebied van de Groene Rivier niet opengesteld voor publiek. De gemeente Rijnwaarden streeft naar het toegankelijk en beleefbaar maken van het uiterwaardengebied voor wandelaard en kanovaarders.

Hoewel de commissie-mer er in het toetsingsadvies vanuit gaat dat het gebied niet opensteld zal worden voor recreanten, wordt in dit bestemmingsplan extensieve recreatie (wandelen, kanovaren) in het gebied toch toegestaan. Of er daadwerkelijk een openstelling voor wandelaars en kanovaarders komt hangt af van de uiteindelijke inrichting en beheer van het plangebied. Als een openstelling negatieve effecten heeft op foeragerende ganzen en andere fauna en flora, zal mogelijk af worden gezien van openstelling voor recreanten.

Met de overkoepelende visvereniging zullen afspraken worden gemaakt of- en zo ja waar kan worden gevist met inachtneming van de overige kwaliteiten in het gebied.

3 BELEIDSKADER

De beoogde ontwikkeling is in dit hoofdstuk getoetst aan het relevante vigerende beleid van de verschillende overheden. Onderstaand is het voor het plangebied relevante rijksbeleid (paragraaf 3.1), het provinciaal beleid (paragraaf 3.2), het regionaal beleid (paragraaf 3.3) en het gemeentelijk beleid (paragraaf 3.4) beschreven. In dit hoofdstuk ligt de nadruk op het ruimtelijk beleid en het beleid ten aanzien van de grote rivieren en de Ecologische Hoofdstructuur. De sectorale beleid, wet- en regelgeving zal worden besproken in de relevante milieu paragrafen van hoofdstuk 4.

3.1 Rijksbeleid

3.1.1 Ontwerp Structuurvisie Infrastructuur en Ruimte (2011)

De minister van Infrastructuur en Milieu heeft op 14 juni 2011 de nieuwe Ontwerp Structuurvisie Infrastructuur en Ruimte (SVIR) met bijbehorende stukken aangeboden aan de Tweede Kamer. Naar verwachting stelt het kabinet het definitieve beleid vast in het najaar van 2011.

De ontwerp structuurvisie bevat een concrete, bondige actualisatie van het mobiliteits- en ruimtelijke ordeningsbeleid. Dit nieuwe beleid zal in ieder geval de Nota Mobiliteit, de Nota Ruimte en de structuurvisie Randstad 2040 vervangen. De structuurvisie heeft betrekking op:

- rijksverantwoordelijkheden voor basisnormen op het gebied van milieu, leefomgeving, (water)veiligheid en het beschermen van unieke ruimtelijke waarden;
- rijksbelangen m.b.t. (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'). Hierdoor neemt de bestuurlijke drukte af en ontstaat er ruimte voor regionaal maatwerk.

3.1.2 Nota Ruimte (2004)

Het Rijk voert met de Nota Ruimte een integraal beleid voor ruimtelijke ordening. Daartoe zijn in de Nota Ruimte de verschillende fysieke beleidsthema's waarover het Rijk zeggenschap heeft, samengebracht in het nationaal ruimtelijk beleid. De Nota Ruimte fungeert als (ruimtelijke) basis voor een aantal sectorale beleidsuitwerkingen. Dat zijn de Nota Mobiliteit (ministerie van verkeer en waterstaat), de Agenda Vitaal Platteland (ministerie van landbouw, natuurbeheer en voedselveiligheid) de Gebiedgerichte economische perspectieven (ministerie van economische zaken), het Actieprogramma Cultuur en Ruimte (ministerie van onderwijs, cultuur en wetenschappen) en een aantal gebiedsspecifieke beleidsnota's zoals de PKB Derde Nota Waddenzee en de PKB Ruimte voor de Rivier.

Het Rijk hanteert in de Nota Ruimte vier doelen:

- versterking van de internationale concurrentiepositie van Nederland;
- krachtige steden en een vitaal platteland;
- borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden;
- borging van veiligheid.

Om de doelstellingen uit de Nota Ruimte te bereiken, heeft het Rijk onder het motto 'decentraal wat kan, centraal wat moet', de kernkwaliteiten van (inter)nationaal belang in de Nota Ruimte vastgelegd. Deze kernkwaliteiten vormen in de nota samen de 'Ruimtelijke Hoofdstructuur'. Deze vormt een set van kaders en randvoorwaarden waar binnen lagere overheden en particulieren de ruimte hebben om zelf plek te vinden voor verschillende ruimtevragende functies als wonen, werken, recreëren en natuur.

Voor de provincie Gelderland zijn de volgende elementen uit de Nationale Hoofdstructuur van wezenlijk belang:

- de hoofdverbindingssassen voor weg, rail en water (A1, A2, A12, A28, Amsterdam-Rijnkanaal, Waal en IJssel);
- de ecologische hoofdstructuur (EHS) met de robuuste (ook grensoverschrijdende) ecologische verbindingen;
- nationale landschappen Gelderse Poort, Veluwe, Arkemheen-Eemland, Graafschap, en Winterswijk;
- stedelijke kerngebieden Arnhem-Nijmegen en WERV (Wageningen, Ede, Rhenen en Veenendaal);
- reconstructiegebieden.

Nieuwe stedelijke ontwikkelingen (wonen, werken, recreëren) dienen zoveel mogelijk binnen de stedelijke netwerken en kerngebieden gesitueerd te worden, waarmee het Rijk de economische betekenis en de leefbaarheid van deze gebieden wil versterken. Daarnaast zijn er specifieke economische motors met (inter)nationale betekenis aangewezen, waarvan het Rijk de ontwikkeling stimuleert.

Figuur 3.1: Nationale ruimtelijke hoofdstructuur

In de Nota Ruimte is het plangebied aangewezen als onderdeel van Ruimte voor de Rivieren, het nationaal landschap De Gelderse Poort en de Ecologische Hoofdstructuur (EHS).

Ruimte voor de rivieren

Binnen de gebieden die vallen onder Ruimte voor de rivier is het ruimtelijk waterbeleid is gebaseerd op het principe 'meebewegen met en anticiperen op water'. Voor de uitwerking van dat beleid gelden de volgende uitgangspunten. Om de veiligheid tegen overstromingen te waarborgen, wordt langs de grote rivieren en de kust ruimte die al beschikbaar is voor water behouden. Waar nodig wordt extra ruimte gemaakt. Waar mogelijk wordt ruimte voor water gevonden door waterbeheer te combineren met andere functies. Zo biedt water volgens de nota Ruimte goede mogelijkheden om de historische identiteit van steden en landschappen te versterken.

Nationaal landschap Gelderse Poort

In het Nationaal landschap De Gelderse Poort streeft het Rijk naar bescherming en versterking van de kenmerkende landschappelijke waarden. Daarbij past volgens het Rijk geen grootschalige verstedelijking. Uitgangspunt in de nationale landschappen is 'behoud door ontwikkeling': mits de kernkwaliteiten worden behouden of versterkt (ja, mits principe) zijn binnen Nationale landschappen ruimtelijke ontwikkelingen mogelijk. Er is ruimte voor ten hoogste de natuurlijke bevolkingsgroei (migratiesaldo nul) en voor regionale en lokale bedrijvigheid.

Ecologische Hoofdstructuur (EHS)

Het Rijk streeft voor dit gebied binnen de EHS naar een borging en ontwikkeling van natuurwaarden en landschappelijke kwaliteit. Binnen de Ecologische Hoofdstructuur geldt een 'nee, tenzij'-regime. Dit betekent dat nieuwe plannen of projecten getoetst dienen te worden aan de wezenlijke kenmerken en waarden van het natuurgebied.

De verdere ontwikkeling en inrichting van de elementen uit de Nationale Hoofdstructuur is door het Rijk gedelegeerd naar provincies en gemeenten. Zij dragen verantwoordelijkheid voor de vertaling naar streekplannen en bestemmingsplannen van de kaders en randvoorwaarden die het Rijk aan bovengenoemde thema's stelt. Daarbij geeft het Rijk lagere overheden de ruimte om zelf afwegingen te maken met betrekking tot de vormgeving en inrichting van deze gebieden.

De provincie Gelderland heeft de ligging en begrenzing van het Nationaal landschap De Gelderse Poort en de EHS in overleg met het Rijk en maatschappelijke organisaties uitgewerkt in het Streekplan Gelderland 2005.

Figuur 3.2: Nationale ruimtelijke hoofdstructuur: Water, natuur en landschap

3.1.3 Ontwerp AMvB Ruimte

De inwerkingtreding van de Wro op 1 juli 2008 heeft gevolgen voor de doorwerking van het nationale ruimtelijke beleid. Totdat de Wro in werking was getreden werd het geldende rijksbeleid vastgelegd in Planologische Kernbeslissingen (PKB's). Sinds 1 juli 2008 zijn deze documenten alleen nog bindend voor het Rijk en niet meer voor andere overheden. Het Rijk kiest ervoor om het deel van het ruimtelijk beleid dat bedoeld is bindend te zijn voor andere overheden, ook onder de Wro te borgen. De Wro geeft

daarvoor het Rijk de beschikking over het instrument Algemene Maatregel van Bestuur (AMvB).

De AMvB is het inhoudelijke beleidskader van de rijksoverheid waaraan bestemmingsplannen van gemeenten moeten voldoen. Dat betekent dat de AMvB regels geeft over bestemmingen en het gebruik van gronden en zich primair richt tot de gemeente. Daarnaast kan de AMvB aan de gemeente opdragen om in de toelichting bij een bestemmingsplan bepaalde zaken uitdrukkelijk te motiveren. Deze algemene regels bewerkstelligen dat nationale ruimtelijke belangen doorwerken tot op lokaal niveau. Inhoudelijk kan het daarbij gaan om nationale belangen die samenhangen met het beschermen van ruimtelijke functies zoals natuur in de ecologische hoofdstructuur (EHS) of met het vrijwaren van functies, bijvoorbeeld kapitaalintensieve functies in gebieden waar rivierverruiming noodzakelijk is.

Ontwerp AMvB

Het ontwerp voor de AMvB (Ontwerpbesluit algemene regels ruimtelijke ordening) is op 14 juni 2011 aan beide kamers der Staten-Generaal gezonden. Dit ontwerp bevat een vertaling van het geldende planologische beleid dat bedoeld was om op lokaal niveau: in bestemmingsplannen, te worden verwerkt. Het betreft een beperkt aantal van de beslissingen van wezenlijk belang (en evt. concrete beleidsbeslissingen) uit de Nota Ruimte, alsmede uit de PKB, Ruimte voor de Rivier, PKB Derde Nota Waddenzee, de PKB Structuurschema Militaire Terreinen (SMT2) en de PKB Project Mainportontwikkeling Rotterdam (PMR).

Legenda

rivierbed
■ bergend deel rivierbed
■ stroomvoerend deel rivierbed

Figuur 3.3: Begrenzing rivierbed grote rivieren (bron: AMvB Ruimte)

Ruimte voor de rivier

Het plangebied is in de AMvB aangewezen als onderdeel van het stroomvoerend deel van het rivierbed van de Rijn. In de AMvB worden algemene eisen gesteld aan de inhoud van nieuwe bestemmingsplannen die betrekking hebben op gronden gelegen in het rivierbed, om te voorkomen dat bouwvergunningen worden verleend voor werkzaamheden die een bedreiging vormen voor de waterafvoer of de vergroting van de afvoercapaciteit feitelijk kunnen belemmeren.

Voor voorgenomen (bouw)activiteiten in de zogeheten bergende en stroomvoerende delen van het rivierbed stelt de AMVB aan bestemmingsplannen enkele aanvullende eisen. Deze houden in dat resterende, blijvende effecten op de waterstand en afname van de bergingscapaciteit moeten worden gecompenseerd en dat financiering en tijdige realisering van die maatregelen moeten zijn verzekerd. Bij voorgenomen activiteiten die per saldo meer ruimte voor de rivier opleveren, moeten eveneens de overeengekomen rivierverruimende maatregelen zijn gegarandeerd.

3.1.4 Nationaal Waterplan

In december 2009 heeft het kabinet het Nationaal Waterplan (NWP) vastgesteld. Het NWP is de opvolger van de Vierde Nota Waterhuishouding uit 1998 en vervangt alle voorgaande nota's waterhuishouding. Het NWP is opgesteld op basis van de Waterwet die met ingang van 22 december 2009 van kracht is. Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan tevens de status van (rijks)structuurvisie.

Het NWP geeft op hoofdlijnen aan welk beleid het Rijk in de periode 2009 - 2015 voert om te komen tot een duurzaam waterbeheer. In het NWP stelt het Rijk dat een goede bescherming tegen overstromingen, het zoveel mogelijk voorkómen van wateroverlast en droogte en het bereiken van een goede waterkwaliteit, basisvoorwaarden zijn voor welvaart en welzijn.

Om deze doelstellingen te bereiken hanteert het kabinet in het NWP verschillende strategieën:

- *Meebewegen*. Voor een duurzaam waterbeleid is het volgens het NWP belangrijk om water de ruimte te geven en waar mogelijk mee te bewegen met en gebruik te maken van natuurlijke processen, zoals nu al gebeurt bij Ruimte voor de Rivier;
- *Versterking water en ruimte*. Om een duurzaam en klimaatbestendig watersysteem te bereiken, moet water volgens het NWP bepalender dan voorheen zijn bij de besluitvorming over grote opgaven op het terrein van verstedelijking, bedrijvigheid en industrie, landbouw, natuur, landschap en recreatie;
- *Werken aan een veilige delta*. Het NWP kiest voor een duurzaam waterveiligheidsbeleid door in te zetten op 'meerlaagsveiligheid'. De eerste laag is preventie: het voorkómen van een overstroming. De tweede en derde laag zijn gericht op het beperken van de gevolgen van een overstroming;
- *Duurzame zoetwatervoorziening*. Het beleid van het Rijk is erop gericht om - onder normale omstandigheden - zoveel mogelijk aan de behoeften van gebruikers te voldoen. Volgens het NWP zijn tot 2015 onder normale omstandigheden met het huidige beleid vooralsnog geen grote problemen te verwachten. In planperiode van het NWP (2009-2015) neemt het rijk een besluit over de zoetwatervoorziening en verziltingbestrijding voor de lange termijn;

- *Schoner water met een natuurlijke inrichting.* Het kabinet houdt volgens het NWP voor de toekomst vast aan een combinatie van aanpakken van stoffen bij de bron en verbeteren van de inrichting van het watersysteem.

Figuur 3.4: Wateropgaven (bron: Nationaal Waterplan)

NWP controversieel verklaard

Tengevolge van de val van het kabinet Balkenende-IV heeft de Tweede Kamer het NWP controversieel verklaard. Hierdoor heeft het NWP nog niet de werking van een structuurvisie. Een aantal onderdelen (projecten) uit het Structuurvisiedeel van het NWP, kunnen daardoor niet uitgevoerd worden. Het gaat daarbij vooral om het aanwijzen van windenergiegebieden op de Noordzee en het benoemen van zoekgebieden voor de Hollandse kust en ten noorden van de Waddeneilanden, waarbinnen besluitvorming moet plaatsvinden over de aanwijzing van extra windenergiegebieden.

Het controversieel verklaren van het NWP heeft geen gevolgen voor dit bestemmingsplan.

3.1.5 Beleidslijn grote Rivieren

In 2006 is de Beleidslijn grote Rivieren in werking getreden, deze Beleidslijn vervangt de beleidslijn Ruimte voor de Rivier uit 1997. De beleidslijn geldt voor alle grote rivieren en is bedoeld om plannen en projecten in de uiterwaarden te beoordelen. Onder strikte voorwaarden worden meer mogelijkheden geboden voor wonen, werken en recreëren in het rivierbed. De voorwaarden hebben betrekking op de afvoercapaciteit van de rivier ter plaatse: nieuwe activiteiten mogen de afvoer niet hinderen en geen belemmering vormen voor toekomstige verruiming van het rivierbed. Bovendien geldt

voor burgers en bedrijven die zich in het rivierbed vestigen dat eventuele schade als gevolg van hoogwater voor eigen rekening is.

De Beleidslijn grote rivieren maakt het mogelijk om bestaande bebouwing in het rivierbed een nieuwe bestemming te geven waardoor leegstand voorkomen wordt. Daarnaast blijven delen van het rivierbed voorbehouden aan riviergebonden activiteiten zoals overslagbedrijven, scheepswerven en jachthavens. Ander gebruik is alleen mogelijk als er op andere locaties meer ruimte voor de rivier wordt gecreëerd.

3.1.6 PKB Ruimte voor de rivier

De Planologische Kernbeslissing (PKB) heeft twee doelen voor ogen: primair waarborging van voldoende veiligheid en verbetering van de ruimtelijke kwaliteit. Daarom is in de PKB Ruimte voor de Rivier een visie neergelegd op de ontwikkeling van meer ruimte voor de rivier, met een concreet maatregelenpakket voor de korte termijn, een doorkijk voor de lange termijn en, in samenhang daarmee, een gedifferentieerde ontwikkeling van de ruimtelijke kwaliteit.

Ruimte voor de Rivier beschrijft de maatregelen en de effecten van de maatregelen die de rivier meer ruimte moeten geven. Met die maatregelen moet de veiligheid in het stroomgebied van de Rijn uiterlijk in 2015 in overeenstemming zijn met het vereiste veiligheidsniveau.

De begrenzing en maatregelen uit de PBK Ruimte voor de rivier zijn opgenomen in de AMvB Ruimte.

3.2 Provinciaal en regionaal beleid

Met de inwerkingtreding van de Wet ruimtelijke ordening per 1 juli 2008 heeft het streekplan Gelderland 2005 de status van structuurvisie gekregen. De inhoud van het streekplan blijft voor de provincie het uitgangspunt voor haar eigen optreden in de ruimtelijke ordening. Gemeenten krijgen en grotere eigen verantwoordelijkheid in het afhandelen van hun lokale zaken.

3.2.1 Streekplan Gelderland 2005

De hoofddoelstelling van het Streekplan Gelderland is om de ruimtebehoefte zorgvuldig in regionaal verband te accommoderen en te bevorderen dat publieke en private partijen de benodigde ruimte vinden, op een wijze die meervoudig ruimtegebruik stimuleert, duurzaam is en de regionale verscheidenheid versterkt, gebruik makend van de aanwezige identiteiten en ruimtelijke kenmerken.

In het beleid van de provincie Gelderland spelen ruimtelijke kenmerken en kwaliteiten bij ontwikkelingen een bepalende rol. De provincie hanteert voor het ruimtelijk beleid in het streekplan de volgende uitgangspunten:

- Het rode raamwerk. Hier moet vooral de verstedelijking van Gelderland plaatsvinden. Het gaat om de zogeheten stedelijke netwerken;
- Het groen-blauwe raamwerk. In het groen-blauwe raamwerk geeft de provincie alle ruimte aan natuur;

- Het multifunctionele gebied. Het staat gemeenten vrij zelf het ruimtelijk beleid voor multifunctionele gebieden te bepalen.

Groen-blauwe raamwerk

In het groen-blauwe raamwerk geeft de provincie alle ruimte aan natuur. Verstedelijking is hier niet toegestaan, tenzij er een groot belang in het geding is. Dan moeten er wel compensatiemaatregelen worden getroffen. Het groene raamwerk omvat onder meer de Veluwe, de grote rivieren en grote delen van de nationale landschappen in de Achterhoek, het Rivierenland en de Gelderse Poort.

Figuur 3.5: Beleidskaart ruimtelijke structuur (bron: Streekplan Gelderland 2005)

Nationaal Landschap Gelderse Poort

In de streekplanuitwerking Nationale Landschappen heeft de provincie Gelderland, op basis van de globale begrenzing op de PKB-kaart van de Nota Ruimte, een gedetailleerde begrenzing van de Nationale Landschappen vastgesteld. Daarnaast heeft de provincie in de streekplanuitwerking per Nationaal Landschap kernkwaliteiten beschreven. Deze kernkwaliteiten zijn leidend voor de ruimtelijke ontwikkeling in de Nationale Landschappen.

Ecologische hoofdstructuur

De provincie Gelderland heeft in 2009 de nieuwe grenzen van de EHS in het Streekplan definitief vastgesteld. Het plangebied valt volgens de herbegrenzing van de EHS binnen de EHS-Natuur

In het streekplan Gelderland 2005 is het basisprincipe 'nee, tenzij' opgenomen ter bescherming van de wezenlijke kenmerken en waarden(kernkwaliteiten) van de ecologische hoofdstructuur. Dit 'nee, tenzij'-principe laat in de verschillende onderdelen van de EHS ontwikkelingen mogelijk, met name in de EHS-verweving en -verbinding. Deze ontwikkelingen moeten echter wel bijdragen aan de realisering van de EHS.

Figuur 3.6: Begrenzing Ecologische Hoofdstructuur (bron: Herziening Streekplan Gelderland 2009)

Waardevol landschap

Het plangebied is gelegen in het provinciale Waardevolle landschap Ooijpolder en Rijnstrangen, dat onderdeel uitmaakt van het Nationale landschap Gelderse Poort. Binnen waardevolle landschappen geldt de "ja, mits"-benadering. Dit betekent dat bestemmingswijziging is toegestaan als daarmee de kernkwaliteiten worden behouden en versterkt. Deze kernkwaliteiten zijn vastgelegd in de streekplanuitwerking "Kernkwaliteiten waardevolle landschappen" (2006). Het beleid voor waardevolle landschappen is tevens opgenomen in artikel 21.2 van de verordening, voorzover dergelijke landschappen samenvallen met nationale landschappen.

Voor het plangebied gelden de volgende kernkwaliteiten:

- Gave gradiënten van kom-oeverwal-uiterwaard-rivier;
- Overwegend open landschap met in kom afwisseling van weidebouw, oude strangen en kleiputten met oobos; oeverwal afwisselend open en kleinschalig met afwisseling van bouwland, grasland, boomgaard;
- Bebouwing overwegend geconcentreerd in dorpen en (dijk)linten;
- Vrij uitzicht vanaf de dijk over het binnendijkse landschap en naar de stuwwallen van Nijmegen en Montferland;
- Cultuurhistorische kwaliteiten verweven in het landschap, zoals historische boerderijen (plaatselijk op terpen) en relicten van de IJssellinie.

In het voorliggende bestemmingsplan maakt de huidige agrarische functie plaats voor natuur en water. In het inrichtingsplan Rijnwaardense Uiterwaarden – dat ten grondslag ligt aan het bestemmingsplan – is nadrukkelijk rekening gehouden met behoud van het open landschap en de inpassing van cultuurhistorisch waardevolle elementen.

In paragraaf 4.4.3 is een beschrijving opgenomen van de wijze waarop landschappelijke en cultuurhistorisch waardevolle elementen in het plan zijn geïntegreerd.

Uit paragraaf 4.4.3 blijkt dat het voorliggende bestemmingsplan leidt tot onontkoombare aantasting van enkele historische structuren. Deze aantasting doet echter geen afbreuk aan de kernkwaliteiten van het waardevolle landschap.

Stiltegebied

Het plangebied is in het Streekplan 2005 en de Provinciale Omgevingsverordening 2009 aangewezen als onderdeel van het stiltegebied Weide Oude Rijnstrangen. Een stiltegebied is een artikel 4.9 van de Wet milieubeheer bedoeld beschermingsgebied, dat als zodanig in de provinciale Structuurvisie is aangewezen en nader is aangeduid op de bij de provinciale Milieuverordening behorende kaartbijlage.

Het beleid in deze gebieden heeft een preventief karakter: de ontwikkeling van nieuwe activiteiten die (potentieel) geluidshinder veroorzaken wordt primair tegengegaan via het instrument van de ruimtelijke ordening

De bestemmingswijziging levert een positieve bijdrage aan het stiltegebied (step forward). De huidige agrarische functie maakt plaats voor natuur en water. Binnen het gebied wordt alleen extensieve recreatie toegestaan. Deze functies veroorzaken weinig menselijke activiteiten en bevorderen de stilte in het plangebied.

Tijdens de aanleg fase kan wel spraken zijn van (tijdelijke) geluidshinder. In het MER zijn maatregelen tegen geluidshinder van de aanlegwerkzaamheden voorgesteld (zie paragraaf 4.7.3)

Figuur 3.7: Begrenzing Stiltegebied (bron: Provinciale Milieuverordening 2009)

3.2.2 Ruimtelijke verordening Gelderland

In december 2010 is de Ruimtelijke verordening Gelderland door Gedeputeerde Staten vastgesteld. Met de ruimtelijke verordening Gelderland stellen Provinciale Staten regels over de inhoud, toelichting of onderbouwing van bestemmingsplannen. De regels in de verordening hebben betrekking op het hele provinciale grondgebied, delen of

gebiedsgerichte thema's. De voorschriften in de ruimtelijke verordening zijn gebaseerd op de provinciale structuurvisie (Streekplan Gelderland 2005). Gemeenten moeten binnen een bepaalde termijn hun bestemmingsplan afstemmen op de in de verordening opgenomen regels.

Ecologische Hoofdstructuur (EHS)

Volgens artikel 19 van de verordening is het plangebied gelegen binnen de EHS. Nieuwe bestemmingen en ontwikkelingen, waardoor de wezenlijke kenmerken of waarden van het gebied significant worden aangetast, zijn in de EHS niet toegestaan. Activiteiten die mede tot doel hebben de kwaliteit van de EHS te verbeteren zijn wel toegestaan, mits:

- de kwaliteit van de EHS verbetert, waarbij de oppervlakte van de EHS gelijk blijft of toeneemt;
- het areaal van de EHS wordt vergroot, ter compensatie van het gebied dat door de activiteiten verloren is gegaan, indien daarmee een beter functionerende EHS ontstaat.

Doorwerking in bestemmingsplannen

Concreet voldoen gemeenten aan de verplichtingen van verordening door in de toelichting bij het bestemmingsplan de volgende informatie te geven:

- In de toelichting een verantwoording van de aard, wijze en tijdstip van realisatie van de kwaliteits- of kwantiteitswinst;
- In geval van mitigatie en compensatie zoals aangegeven in 19.5.1 onder a, wordt in de toelichting bij het bestemmingsplan een verantwoording opgenomen omtrent de aard van de mitigerende of compenserende maatregelen, de begrenzing van het compensatiegebied en de wijze waarop de compensatie verzekerd is.

In paragraaf 4.3.2 is een beschrijving opgenomen van de natuurdoelen van de EHS in het plangebied van het voorliggende bestemmingsplan. In paragraaf 4.3.3 is een beschrijving opgenomen van de bijdrage van het voorliggende plan aan de verbetering van de kwaliteit en de oppervlakte van de EHS.

3.2.3 Regionaal Plan Stadsregio Arnhem Nijmegen 2005 – 2020

Eind 2006 heeft de Stadsregio het Regionaal Plan 2005 – 2020 vastgesteld. In dit plan zijn de gemeenschappelijke beleidsambities van de gemeenten uit de stadsregio vastgelegd. Het Regionaal Plan geeft het kader voor verdere beleidsvorming en uitwerking van regionaal beleid. Het document heeft de status van provinciale structuurvisie, waardoor het een beleidskader is voor lokale plannen. Ook voor het voorliggende bestemmingsplan is het Regionaal Plan 2005-2020 daarom van belang.

Volgens het Regionaal Plan kan het bijzondere rivierenlandschap worden gezien als een belangrijke identiteitsdrager van de regio. De ontstaansgeschiedenis van de regio is onlosmakelijk verbonden met de grote rivieren en dit werkt tot op vandaag door in de regionale ontwikkeling. Met de rivierbeheersing en ruimte voor water is waardevolle natte natuur in de laaggelegen uiterwaarden ontstaan van het rivierenlandschap (Rijnstrangen Gelderse Poort, Millingerwaard). In combinatie met het sterke reliëf en de bosrijke natuur op de hogere stuwwallen is in de regio een grote variëteit aan natuurwaarden en landschappelijke kwaliteiten ontstaan.

Kwaliteitsverbetering van de grote natuurgebieden in deze regio is volgens het Regionaal Plan sterk gebaat met het ontwikkelen van een aantal ecologische verbindingen voor de uitwisseling van flora en fauna.

Figuur 3.8: Beleidskaart regionaal plan (bron: Stadsregio Arnhem-Nijmegen)

3.3 Gemeentelijk beleid

3.3.1 Beleef het Landschap, Landschapsontwikkelingsplan Rijnwaarden (2005)

De gemeente Rijnwaarden kiest in het Landschapsontwikkelingsplan (LOP) voor een pragmatische aanpak, gericht op haalbare resultaten. In het LOP worden ideeën aangedragen die de grondeigenaren en –gebruikers moeten inspireren. De kwaliteit van het landschap beleefbaar maken staat voorop in het LOP. Het landschap beleven wordt een onderneming. Dit heeft volgens het LOP een dubbele betekenis. Want tevens biedt het landschap ook kansen voor particulieren en agrariërs om te ondernemen in het landschap.

In het LOP is het gemeentelijk beleid voor het Rijnstrangengebied en de Uiterwaarden afgestemd op het Inrichtingsplan Rijnwaardense uiterwaarden en het Raamplan Gelderse Poort Oost.

Met name het toelaten van wandelaars (public footpath's) levert volgens het LOP een

belangrijke bijdrage aan een verbeterde toegankelijkheid en beleefbaarheid van de uiterwaarden en vooral het Rijnstrangengebied.

4 HAALBAARHEID VAN HET PLAN

De beoogde ontwikkeling is in dit hoofdstuk getoetst aan het relevante beleid, wet- en regelgeving voor water, natuur en milieuaspecten. Het MER levert een belangrijke onderbouwing voor de verantwoording en toetsing van de gemaakt keuzes. Daarom is in dit hoofdstuk ook een korte samenvatting van de uitkomsten van het MER opgenomen. Het volledige MER is als bijlage bij dit bestemmingsplan opgenomen.

Daarnaast is voor verschillende aspecten aanvullend onderzoek uitgevoerd ten behoeve van dit bestemmingsplan en de in 2009 verleende natuurbeschermingswetvergunning.

4.1 Milieueffectrapportage (m.e.r.)

Het MER ondersteunt de besluitvorming over o.a. het bestemmingsplan met informatie over de milieueffecten. In het MER is het ontwerp uit het Inrichtingsplan verder uitgewerkt en geoptimaliseerd. Omdat de voorkeur gericht is op optimale natuurontwikkeling en samenvalt met het meest milieuvriendelijk alternatief zijn er geen alternatieve inrichtingsschetsen onderzocht in het MER.

De keuzes die in het MER zijn onderzocht, zijn beperkt tot een aantal inrichtings- en uitvoeringsvarianten. Dit betreft achtereenvolgens: de omvang (oppervlakte in relatie tot diepte en effectiviteit) van de zandvang in relatie tot archeologische waarden, kwel, natuur en landschap; het wel of niet verwijderen van een locatie van 1,5 ha met verontreinigde bodem; het wel of niet voorkómen van tijdelijk extra kwel bij hoogwater op enkele weilanden; de route waarlangs vrachtwagens overtollige grond afvoeren en het wel of niet beschermen van bewoners op het veereiland tegen tijdelijke geluidsoverlast door de aanleg van een tijdelijke (geluids)wal.

Een belangrijke uitdaging ligt in het zo gesloten mogelijk houden van de grondbalans. Door niet vermarktbaar te benutten in stroomluwe delen voor het aanleggen van hoogwatervluchtplaatsen voor de koeien in het nieuwe natuurgebied en door het realiseren van wensen op het gebied van de kleinschalige recreatie van bewoners op het Veereiland.

Morfologische effecten

Uit de in het MER uitgevoerde berekeningen blijkt dat de morfologische effecten aanvaardbaar zijn. De aanzanding van het zomerbed (kanaalbedding) is gering. Door bij het ontwerp, in afwijking van de norm van maximaal 3%, toe te staan dat 4,5% via de Groene Rivier door de nevengeul wordt afgevoerd, kan voldoende stroomsnelheid in de nevengeul worden gecreëerd.

Hydrologische effecten

Uit het MER is gebleken dat bij hoogwater dat zich eens in de twee tot tien jaar voordoet de kweldruk binnendijs toeneemt. Door benutting en waar nodig uitbreiding van de aanwezige afvoer- en bergingsmogelijkheden (sloten en drainagesystemen) kan verhoging van kwel in de landbouw- en in de woongebieden worden opgevangen. Effecten op grondwaterkwaliteit, wegzijging in droge tijden en verzakking door zetting van gebouwen of wegen zijn verwaarloosbaar.

Natuurwaarden

In het MER zijn mede op basis van habitatanalyse en aanvullend veldonderzoek naar vissen, reptielen en amfibieën de actuele natuurwaarden nauwgezet in beeld gebracht. Deze zijn algemeen en relatief gering. Er komen nauwelijks bijzondere soorten voor. Dit met uitzondering van Rugstreeppad, Kamsalamander en drie in het gebied foeragerende ganzensoorten (Grauwe-, Kol- en Rietgans). Voor geen van de soorten is sprake van een significant effect. Wel gaat voedselbiotoop voor de ganzen verloren. Daar tegenover staat het ontwikkelen van een groot aantal habitats riviernatuur, die van groot belang zijn voor Natura 2000.

Bodem

Met betrekking tot bodemverontreiniging in het projectgebied zal de kwaliteit van het in de toekomst sedimenterende slib in het nevengeulgebied niet veel afwijken van het thans in de uiterwaard terecht komende slib. Die kwaliteit (klasse 2-3) is redelijk. Op twee plaatsen is sprake van verontreiniging met klasse 4 slib. In het MER zijn varianten afgewogen hoe het beste met deze verontreinigingen kan worden omgegaan.

Archeologie

Tijdens een inventarisatie t.b.v. het MER is een vindplaats aangetroffen met relictten van een nederzetting uit de Laat IJzertijd/ Romeinse tijd. In het MER is onderzocht welke mogelijkheden er zijn voor aanpassing van de zandvang zodat aantasting van een zo groot mogelijk deel van de vindplaats wordt vermeden.

4.2 Water

4.2.1 Beleid, wet- en regelgeving

Kaderrichtlijn Water

Door de Europese Kaderrichtlijn Water heeft Nederland een resultaatverplichting voor het bereiken de gewenste waterkwaliteit en ecologie van grond- en oppervlaktewatersystemen. Voor grote wateren of watersystemen, de zogenaamde waterlichamen, zijn hiertoe bindende doelen opgesteld. De maatregelen om de doelen te bereiken worden uitgewerkt in de stroomgebiedprocessen. Voor de overige wateren geldt het stand-still principe. Waterbeheerders mogen hiervoor zelf aanvullende doelen opstellen.

Nota "Anders omgaan met Water" (2000)

In dit kabinetsstandpunt deelt men de zorg van de Commissie WB21 dat het huidige systeem van waterbeheer zeker niet in staat is om de toekomstige ontwikkelingen als klimaatverandering, bevolkingsgroei en economische groei op te vangen. Men beaamt de noodzaak van verandering in het huidige waterbeheer om Nederland in de toekomst, wat water betreft, een veilig, leefbaar en aantrekkelijk land te houden. De belangrijkste aanbevelingen van de commissie Waterbeheer 21e-eeuw zoals de nieuwe aanpak van de trits "vasthouden, bergen, afvoeren", zo min mogelijk afwenteling, de stroomgebiedbenadering en de watertoets worden door het kabinet overgenomen.

Nationaal Waterplan

Zie voor paragraaf 3.1.4 voor een beschrijving van het Nationaal Waterplan

Beleidslijn grote rivieren

Zie voor paragraaf 3.1.5 voor een beschrijving van de beleidslijn grote rivieren

PKB Ruimte voor de rivier

Zie voor paragraaf 3.1.6 voor een beschrijving van de PKB Ruimte voor de rivier

Watertoets + wateradvies

Sinds 1 november 2003 is het volgens het Besluit ruimtelijke ordening (Bro) voor ruimtelijke plannen verplicht een watertoets uit te voeren. De watertoets is een procesinstrument en omvat de hele procedure van elkaar vroegtijdig informeren, adviseren, gezamenlijk afwegen en uiteindelijk beoordelen van de waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten van zowel Rijk, provincies als gemeenten. Door middel van deze toets dient duidelijkheid geboden te worden, welke effecten ruimtelijke aanpassingen hebben op het oppervlakte- en grondwater in het plangebied en omgeving.

Voor het MER is een uitgebreid geohydrologisch onderzoek naar de effecten van het plan op de waterhuishouding in het plangebied en daarbuiten uitgevoerd. Uit het MER blijkt dat de aanleg van de nevengeul, vooral door toenemen de kwel bij hoogwater, effecten heeft op de grondwaterstand in de woonwijken Kuiperweide en Grobbestede. Om de toename van kwel te beperken dienen maatregelen buiten het plangebied van het voorliggende bestemmingsplan. Om de uitvoering van deze maatregelen te garanderen, zijn bindende afspraken gemaakt met het waterschap Rijn en IJssel over de aanleg van extra drainage voorzieningen.

De uitkomsten van het MER en het geohydrologisch onderzoek worden in de onderstaande paragrafen beschreven. Deze paragrafen vormen tezamen de waterparagraaf.

4.2.2 Huidige situatie

Waterhuishouding

Het binnendijkse gebied bestaat met name uit landbouwgebied (akkerbouw, grasland en fruitteelt). In het meest zuidelijke gedeelte van het traject ligt het woongebied van Pannerden. Het gebied staat bekend als een kwelgevoelig gebied. Bij hoge rivierstanden vindt binnendijkse kwel plaats en wordt dit gebied deels rechtstreeks bemalen en deels indirect via de Oude Rijn.

Bodemopbouw

De bodemopbouw van het gehele binnendijkse gebied is grofweg als volgt: vanaf maaiveld tot circa 3 m onder maaiveld: klei diverse soorten, afgewisseld met zandlaagjes. In het noordelijke deel van de uiterwaard (vanaf de Kandiadijk tot ongeveer de waterplas) heeft de kleilaag een dikte van circa 0,5 tot 1,5 meter. In het zuidelijke deel van de uiterwaard (vanaf de waterplas tot aan de Overlaat) is een dikkere kleilaag aanwezig van enkele meters. In het zuidelijke deel hebben nog weinig ontgleiingen plaatsgevonden. Onder kleilaag bevindt zich een zandpakket van 20 m dikte (het eerste watervoerend pakket: WVP1). Dit watervoerend pakket staat in verbinding met de rivier (het Pannerdens Kanaal).

Invloed rivierpeil op binnendijkse grondwaterstand (kwel)

Uit de metingen van de rivierwaterstanden en de grondwaterstanden in de aangrenzende woonwijken Grobbestede en Kuiperweide blijkt dat de grondwaterstand bij een toenemend rivierpeil stijgt.

Vanwege de kwelgevoeligheid van de wijk Kuiperweide, zijn hier drainages aangelegd. Net ten zuiden van Kuiperweide ligt de wijk Grobbestede. Deze wijk heeft geen drainage. Door de drainerende werking van het binnendijkse ontwateringsysteem worden de stijgingen van de grondwaterstand afgetopt.

4.2.3 Toekomstige situatie

Laagwater

Door de aanleg van de geul zal de grondwaterstand binnendijs, met name dichtbij de dijk, met circa 30 tot 50 cm dalen ten opzichte van de huidige situatie. De verlaging van de grondwaterstand heeft geen effecten voor bebouwing binnen en buiten het plangebied omdat de grondwaterstanden zich in de huidige situatie al onder de deklaag bevinden. De kans op zettingen van funderingen wordt daardoor niet vergroot.

De effecten voor de laagwater situatie in de noordelijk gelegen landbouwgebieden zijn volgens het MER te verwaarlozen.

Hoogwater

Uit het MER blijkt dat bij een rivierpeil van NAP+13,2 m (eens in de twee jaar) de kwel met een hoeveelheid van 3 tot 7 mm/dag zal toenemen ten opzichte van de huidige situatie (0,2 tot 2 mm/dag). Bij een rivierstand van NAP+14,25 (eens in de tien jaar) neemt de kwel toe met een hoeveelheid van orde 1 tot 3 mm/dag ten opzichte van de huidige situatie (6 tot 10 mm/dag).

Afvoer

De capaciteit van het gemaal Pannerdense Waard (35 m³/min maalpeil NAP + 10,40 m) is voldoende om de extra hoeveelheid kwel af te voeren. Het water wordt afgevoerd via het gemaal Kandia naar het Pannerdensch Kanaal.

4.2.4 Maatregelen beperking kwel

Er zijn verschillende maatregelen mogelijk om de toename van de kweloverlast te beperken. In 2011 zijn de opties door Royal Haskoning in beeld gebracht en met elkaar vergeleken. De definitieve keuze van de uiteindelijke maatregelen zal worden gemaakt in overleg met het waterschap Rijn en IJssel en de gemeente Rijnwaarden.

Voor het stedelijk gebied moeten de maatregelen uiteindelijk afdoende zijn om te voorkomen dat de kweloverlast toeneemt, voor het landelijk gebied wordt gezocht naar maatwerkoplossingen.

Op basis van de huidige kennis van de werking van het hydrologisch systeem ter plaatse van de Groene Rivier Pannerden is de verwachting dat de aangegeven maatregelen binnendijkse kweltoename in voldoende mate zullen mitigeren. In de fase van aanbestedingsgereed maken van het project wordt het ontwerp van de Groene Rivier nader gedetailleerd. Op basis van dit gedetailleerdere ontwerp wordt nog een controle van de te verwachten kweleffecten uitgevoerd. Indien uit deze berekeningen blijkt dat er extra ongewenste kweleffecten ontstaan, zal dit leiden tot

aanpassing of aanvulling van de genoemde kwelmaatregelen. Het waterschap Rijn en IJssel en de gemeente Rijnwaarden zullen hierbij intensief worden betrokken.

Figuur 4.1: Locaties maatregelen kweloverlast (bron: Royal Haskoning)

Woonwijk Kuiperweide

Om de toename van kwel in de woonwijk Kuiperweide te beperken wordt voorgesteld om de volgende maatregelen te treffen:

- Aanleg van een afvoerriool / bypass (eventueel met gemaal) voor het drainagewater naar de afvoersloot aan de noordzijde (1) van de waterpartij (2). Hierdoor hebben de waterstanden in de waterpartij geen (belemmerende) invloed op de afvoer van het drainagewater. Aanvullend daarop wordt de afvoer van hemelwater en kwelwater gescheiden en daarmee heeft hemelwater geen invloed op het drainagestelsel;

Woonwijk Grobbestede

Om toename van kwel in de woonwijk Grobbestede te beperken is het voldoende om de afvoerstructuur van de bestaande watergang te optimaliseren door:

- Verwijderen van opslag rond en in de watergang ;
- De noordelijk gelegen duiker verlagen tot een niveau van NAP + 10,10 m;
- De watergang tussen Grobbestede en de vijver in Kuiperweide (3) te verdiepen tot een niveau van NAP + 10,10 m.

Groenestraat

De toename van kwel in de omgeving van de Groenestraat zal naar verwachting verwerkt kunnen worden door de bestaande watergang. Een deel van de extra kwel zal opgevangen worden door de lager gelegen omliggende agrarische percelen. In de omgeving van de Groenestraat zijn dan ook geen aanvullende maatregelen nodig om de toename van kwel te beperken.

Landelijk gebied Pannerdense Waard

De toename van kwel zal bij hoogwater T=10 (1 keer per 10 jaar) leiden tot een stijging van circa 5 cm in het 1^e watervoerende pakket. Bij hoogwater T=2 (1 keer per 2 jaar) leiden tot een stijging van circa 30 cm in het 1^e watervoerende pakket.

De maximale gemeten grondwaterstand nabij de Pannerdense Waard ligt minimaal 2,40 m onder het maaiveld ter plaatse van de bebouwing. De verhoging van grondwaterstand als gevolg van extra kwel zal dan ook geen nadelige gevolgen voor de bebouwing hebben.

Maatwerk agrarische percelen

De modelberekeningen zijn niet toereikend om de toename van kweloverlast op de agrarische percelen in de Pannerdense Waard nauwkeurig in beeld te brengen. Dat komt voornamelijk door de grote lokale verschillen in maaiveldniveaus en bodemgesteldheid in het gebied.

Voor de agrarische percelen in de Pannerdense Waard zal daarom naar maatwerkoplossingen moeten worden gezocht om de toename van kweloverlast te beperken. Daarbij zal de initiatiefnemer in nauw overleg met de eigenaren/pachters per perceel bekijken welke oplossing het meest effectief is.

Om de toename van kweloverlast op de agrarische percelen te beperken wordt gedacht aan het ophogen van de laagst gelegen delen van enkele agrarische percelen nabij de Galgendaalsedijk. Hiervoor zou vrijkomende grond uit de Groene Rivier kunnen worden gebruikt. Of er daadwerkelijk grond uit het plangebied beschikbaar is voor de agrarische percelen in de Pannerdense Waard is afhankelijk van de kwaliteit/geschiktheid van de vrijkomende grond.

4.3 Ecologie

4.3.1 Beleid, wet- en regelgeving

Natura 2000

De Europese Unie heeft zich ten doel gesteld in 2010 de achteruitgang van de biodiversiteit te stoppen (Göteborg, 2003). Een belangrijk instrument hiervoor is de uitvoering van de (gebiedsgerichte) onderdelen van de Vogelrichtlijn en de Habitatrichtlijn. De richtlijnen verplichten daarbij het aanwijzen van Natura 2000-gebieden zodat een samenhangend netwerk van beschermde natuurgebieden van Europees belang kan worden gerealiseerd: het Natura 2000- netwerk.

Dit netwerk heeft als hoofddoelstelling het waarborgen van de biodiversiteit in Europa. Nederland draagt met 162 gebieden bij aan het Natura 2000-netwerk. Het Nederlandse Natura 2000-netwerk heeft een totale omvang van circa één miljoen hectare (waarvan tweederde open water, inclusief de kustwateren).

Deze Natura 2000-gebieden wijst Nederland op dit moment aan. Inmiddels zijn er 148 gebieden voor definitieve aanwijzing in procedure gebracht. De ontwerpbesluiten van deze aanwijzingen hebben in 2007 en 2008 ter inzage gelegen.

Voor Natura 2000-gebieden geldt het voorzorgsbeginsel: wanneer van een initiatief niet kan worden uitgesloten dat er significant negatieve effecten zijn op de instandhoudingdoelstellingen van het Natura 2000-gebied, moet een passende beoordeling worden opgesteld door de initiatiefnemer. Het bevoegde gezag beoordeelt vervolgens of voldaan is aan de vereisten die de richtlijn stelt.

EHS

Door nieuwe natuur te ontwikkelen, kunnen natuurgebieden met elkaar worden verbonden. Zo kunnen planten zich over verschillende natuurgebieden verspreiden en dieren van het ene naar het andere gebied gaan. Het totaal van al deze gebieden en de verbindingen ertussen vormt de Ecologische Hoofdstructuur (EHS) van Nederland.

Bij de realisatie van de Ecologische Hoofdstructuur (EHS) werken verschillende overheden samen. Het Rijk heeft in 1995 in grote lijnen de grenzen van de EHS vastgesteld in het Structuurschema Groene Ruimte en deze grotendeels netto begrensd weergegeven in de Nota Ruimte in 2004. De provincies bepalen om welke gebieden het precies gaat. De begrenzing en ruimtelijke bescherming van de ecologische hoofdstructuur is geregeld in het Streekplan Gelderland 2005.

In zijn algemeenheid is het ruimtelijke beleid voor de EHS-gebieden gericht op het behoud, herstel en de ontwikkeling van de wezenlijke kenmerken en waarden van een gebied. De bescherming van de wezenlijke kenmerken en waarden vindt plaats door toepassing van een specifiek afwegingskader, het zogenoemde 'nee, tenzij'-regime. Binnen de gebieden waar het 'nee, tenzij'-regime van kracht is, zijn nieuwe plannen, projecten of handelingen niet toegestaan indien deze de wezenlijke kenmerken of waarden van het gebied significant aantasten, tenzij er geen reële alternatieven zijn én er sprake is van redenen van groot openbaar belang.

Flora- en faunawet

De Flora- en faunawet beschermt een groot aantal bijzondere en minder bijzondere inheemse plant- en diersoorten. De verstoring van (vaste rust- en verblijfsplaatsen van) deze soorten is in beginsel verboden. Er kan een ontheffing van zulke verboden worden gegeven wanneer de gunstige staat van instandhouding van de soort(en) niet in gevaar komt.

Voor algemene soorten is een vrijstelling van kracht van deze ontheffingsplicht voor ruimtelijke ontwikkelingen. De zorgplicht uit de wet blijft voor deze soorten wel van kracht: bij werkzaamheden moet zoveel mogelijk voorkomen worden dat schade toegebracht wordt aan beschermde soorten.

Voorzover deze vrijstelling niet van toepassing is, bestaat de mogelijkheid om van de verbodsbepalingen ontheffing te verkrijgen van het Ministerie van Landbouw, Natuur en Voedselkwaliteit. Voor de zwaar beschermde soorten wordt deze ontheffing slechts verleend, indien:

- Er sprake is van een wettelijk geregeld belang (waaronder het belang van land- en bosbouw, bestendig gebruik en ruimtelijke inrichting en ontwikkeling);
- Er geen alternatief is;
- Geen afbreuk wordt gedaan aan een gunstige staat van instandhouding van de soort.

4.3.2 Huidige situatie

Natura 2000

Het plangebied ligt binnen het Natura 2000-gebied De Gelderse Poort. De Gelderse Poort is aangewezen als Speciale Beschermingszone volgens de Habitatrictlijn voor habitattypen die kenmerkend zijn voor een hoogdynamisch rivierecosysteem. De aanwijzing heeft plaatsgevonden op basis van de aanwezigheid van de Bever. Deze is in het plangebied echter niet gesignaleerd.

Daarnaast is de Gelderse Poort aangemeld als Habitatrictlijn-gebied vanwege het belang voor typen die zijn kenmerkend zijn voor een laagdynamisch milieu. De aanmelding geldt voor de Kamsalamander, de Kleine modderkruiper en de Grote modderkruiper.

De Gelderse Poort is als Vogelrichtlijngebied aangewezen op basis van het belang van het gebied voor overwinterende en broedende vogelsoorten (de Roerdomp, de Kwartelkoning, de Zwarte stern, de IJsvogel, de Wilde zwaan, de Kolgans, de Grauwe gans en de Slobeend). In het plangebied zelf komen deze vogelsoorten als broedende soort niet voor.

Tenslotte is het plangebied van belang als fourageergebied voor de Rietgans en de Kolgans.

Ecologische Hoofdstructuur (EHS)

Het plangebied is aangewezen door de provincie Gelderland als 'nieuwe natuur' opgenomen in (de in 2009 herziene) streekplanuitwerking 'Kernkwaliteiten en omgevingscondities voor de Gelderse ecologische hoofdstructuur' en artikel 19 van de Ruimtelijke verordening Gelderland.

In het beleid voor de EHS wordt onderscheid gemaakt tussen de EHS-functies "natuur", "verweving" en ecologische verbindingszones. De wezenlijke kenmerken of waarden van de verschillende EHS-functies zijn vastgelegd in de streekplanuitwerking Kernkwaliteiten en omgevingscondities van de Gelderse Ecologische Hoofdstructuur (2006).

Het plangebied maakt onderdeel uit van het rivierengebied. De volgende kernkwaliteiten van het Rivierengebied zijn relevant voor het plangebied:

- de rivier met zijn bijbehorende dynamiek en morfologie, als bron van natuurlijke processen, en als as van een keten natuurterreinen en natuurrijke cultuurlandschappen in de uiterwaarden en de daarbij behorende bijzondere natuur, zoals rivierduinen, stroomdalgraslanden, natte schraalgraslanden, hardhoutoibos en nevengeulen;

- de relatie tussen open voedselrijke foerageergebieden en rustgebieden (open water) voor overwinterende en doortrekkende ganzen, eenden en andere watervogels.;
- de uitwisselingsmogelijkheden voor planten en dieren die de Gelderse Poort en het Rijk van Nijmegen herbergen door de centrale ligging in het Europese natuurnetwerk met verbindingen naar de Veluwe en Oostvaardersplassen, het Reichswald en de Eifel, het bovenstroomse en benedenstroomse (Duitse) rivierengebied en de bosgebieden in het Limburgs-Duitse grensgebied;
- de combinatie van gedempte rivierdynamiek en kwel in het Rijnstrangengebied met als resultaat een gevarieerd rietmoeras met bijzondere soorten als moerasvogels en waterspitsmuis; het open, grazige en natte karakter van binnen- en buitendijkse weidevogel- en ganzengebieden.

Voor het plangebied is in de structuurvisie voorzien dat het huidige agrarisch grondgebruik wordt omgezet naar het natuurdoeltype 'Rivier en nevengeul'.

Vleermuizen

In de omgeving van het plangebied is niet bekend welke soorten vleermuizen er precies voorkomen, maar op basis van gebiedskarakteristieken wordt de aanwezigheid van vleermuizen binnen het plangebied onwaarschijnlijk geacht. Uitzondering hierop vormt het meidoornstruweel/bos in het plangebied, die als baltsplaats kan dienen voor de Ruige dwergvleermuis.

Buiten het plangebied komen verschillende soorten vleermuizen voor boven en langs de oevers van het Pannerdensch Kanaal.

Amfibieën en vissen

In de omgeving van het plangebied komen Kamsalamanders en Rugstreeppadden voor. Op basis van literatuurgegevens, gegevens van het Natuurloket en een habitatanalyse was de verwachting dat de beschermde vissoorten Grote modderkruiper en de Kleine modderkruiper voorkomen in het plangebied. Uit een aanvullend inventarisatieonderzoek dat in het kader van het MER is uitgevoerd, blijkt deze twee soorten niet voorkomen.

Broedvogels

In de huidige situatie vormt het plangebied geen broedbiotoop voor de kwalificerende soorten van de Gelderse Poort (IJsvoegel, Roerdomp, Kwartelkoning en Zwarte Stern). Als foerageergebied is het plangebied van belang voor de Kolgans en Rietgans.

Flora

De diversiteit in het plangebied is beperkt. Er komen voornamelijk algemene soorten voor, waaronder vijf beschermde soorten.

Klein graskruid is een Rode lijstsoort die voornamelijk voorkomt op kribben en steenglooiingen.

4.3.3 Habitattoets (passende beoordeling)

Ten behoeve van de aanvraag van een Natuurbeschermingswet-vergunning, is in 2009 een habitattoets (passende beoordeling) opgesteld Om de effecten van de aanleg van de nevengeul op beschermde flora- en fauna in beeld te brengen.²

² 9T2045.01/R00001/901925/Rott, Royal Haskoning, 2009.

Van nieuwe activiteiten in de vorm van plannen en/ of projecten die in of rondom een Natura 2000-gebied plaatsvinden, moet getoetst worden of deze mogelijk negatieve effecten hebben op de soorten en/ of habitattypen en daarmee ingaan tegen de instandhoudingsdoelstellingen. De habitattoets dient om vast te stellen of, en zo ja, onder welke voorwaarden een menselijke activiteit in en rondom een Natura 2000-gebied kan worden toegelaten. Meer concreet heeft de habitattoets de volgende twee oogmerken:

1. Zekerheid bieden dat de natuurlijke kenmerken van het Natura 2000-gebied niet worden aangetast.
2. Zekerheid bieden dat een verslechtering van de kwaliteit van natuurlijke habitats en habitats van soorten, dan wel verstoring van soorten, niet optreedt.

Uit de habitattoets is gebleken dat het gebied zonder gewijzigde inrichting in de autonome situatie (met uitzondering van de waarde voor foerageergebied ganzen) niet zal bijdragen aan de versterking van het Natura 2000-netwerk, terwijl dit met de realisatie van het plan wel het geval zal zijn.

In de onderstaande paragraaf zijn de belangrijkste conclusies uit deze toetsing weergegeven.

Vogelrichtlijnsoorten Kolgans en Grauwe gans

In de habitattoets wordt gesproken van een significant effect wanneer de voorgenomen activiteit voor het gehele Vogelrichtlijngebied leidt tot een afname van omvang en kwaliteit leefgebied met een draagkracht voor een populatie van 10.600 vogels (Kolgans) en 2.500 vogels (Grauwe gans) (beiden seizoengemiddelden).

De voorgenomen inrichting van het plangebied heeft geen invloed op de functie als rustgebied. Ganzen slapen op luw en beschut open water. Het plangebied heeft deze functie in de huidige situatie niet. De aan te leggen nevengeul stroomt mee met de hoofdrivier, waardoor de geul niet geschikt zal zijn als slaapplek voor ganzen. Slaapplekken in de buurt van het plangebied zijn de plassen in het zuidelijke deel van de Loowaard, De Jezuïtenwaai, Oude Rijn, Kaliwaal (Ooijpolder), Gendtse Waard en De Bijland. Het voorgenomen initiatief heeft geen invloed op de rol van deze gebieden voor de ganzen.

Op de omvang en kwaliteit foerageergebied zijn wel effecten te voorzien. Als gevolg van de aanleg van de Groene Rivier zal de foerageercapaciteit in de Pannerdensche Waard afnemen, omdat er agrarisch grasland verdwijnt ten gunste van een nevengeul en andere ecotopen.

Om te zien of de door de herinrichting veroorzaakte afname een significant negatief effect betekent, is bekeken of de voor het gebied de Gelderse Poort gestelde instandhoudingsdoelstelling voor de Kolgans en de Grauwe Gans door deze afname in gevaar komt. Uit deze vergelijking is gebleken dat de aanleg van de Groene Rivier niet tot een zodanige afname in gansdagen voor de gehele Gelderse Poort leidt, dat het resterende aantal gansdagen onder het aantal gansdagen ligt dat in de instandhoudingsdoelstelling is vastgelegd.

Habitatrichtlijnsoorten Kamsalamander en Meervleermuis

In de habitattoets wordt een effect als significant beoordeeld indien als gevolg dit effect een gerede kans bestaat dat de soort op populatieniveau achteruitgaat in de Gelderse Poort.

Het plangebied als geheel vormt een weinig geschikt leefgebied voor de kamsalamander, met name door de afwezigheid van laagdynamisch, vegetatierijk water. De populatie in het plangebied verdwijnt zeer waarschijnlijk na een overstroming (de kans hierop is in de autonome situatie ook aanwezig, echter kleiner dan de kans is na uitvoering van de ingreep). Ten noorden van het plangebied leeft een grote en vitale populatie rond Kandia, overigens buiten de invloedssfeer van de maatregelen. In de Gelderse Poort zijn elders veel grotere populaties aanwezig (bijv. in de Rijnstrangen, de Groenlanden en de Huissense Uiterwaarden). Het ongeschikt raken van de poel binnen het plangebied als voortplantingsgebied voor de soort, zal daarmee op populatieniveau binnen de Gelderse poort als geheel van weinig invloed zijn. Het behoud van de populatie komt daarmee niet in gevaar.

In de huidige situatie maakt het plangebied onderdeel uit van het leefgebied van de Meervleermuis, waarbij het Pannerdensch Kanaal als foerageergebied en vliegroute gebruikt wordt. Na herinrichting kan de soort het plangebied in dezelfde mate als nu gebruiken en mogelijk zal de nevengeul zelfs aanvullend foerageergebied vormen. Negatieve effecten ten gevolge van de maatregelen Groene Rivier zijn zodoende op voorhand uit te sluiten.

Versterking Natura 2000 netwerk

In de habitattoets is een onderdeel “ten gunste van” opgenomen waarin de versterking van het Natura 2000 netwerk ecologisch is onderbouwd. Vanuit de kernopgave die geformuleerd is voor het rivierengebied wordt het belang van nevengeulen duidelijk voor de versterking van het Natura 2000 netwerk. Het gaat dan met name om de rol die een nevengeul speelt in het realiseren van een doorgaande verbinding naar Europese achterland voor trekvisserij.

Voor de natuur hebben robuuste meestromende strangen een belangrijke toegevoegde waarde. De dynamische omstandigheden zorgen hierbij voor een afwisseling in snelstromende en luwe gebieden. In de grove afzettingen in de stroomluwe zones zullen stroomminnende vissen uit de barbeelgroep (waaronder rivierprik met uitbreidingsdoel) paaieren en eitjes leggen.

Verder levert het project een positieve bijdrage aan soorten waarvoor een behoudsdoelstelling is geformuleerd, zoals verschillende visetende vogels. Tenslotte zijn als gevolg van de aanleg van de Groene Rivier positieve effecten te verwachten op de instandhoudingsdoelstellingen van slikkige rivieroever, glanshaver- en vossenstaartheilanden, porseleinhoen en kwartelkoning.

4.3.4 Nb-wet vergunning

Op basis van de uitkomsten van de habitattoets heeft de Minister van Economische Zaken, Landbouw en Innovatie (voorheen Landbouw, Natuur en Voedselkwaliteit) op 21 juni 2009 een Natuurbeschermingswet-vergunning verleend voor de activiteiten ten behoeve van de aanleg van de Groene Rivier.

Hierbij heeft de Minister geconcludeerd dat op grond van de opgestelde passende beoordeling kan worden vastgesteld dat er slechts zeer beperkt sprake zal zijn van een aantasting van waarden van het betrokken gebied, dat uit de bepaling van de cumulatie volgt dat de te verwachten afname van het aantal gansdagen past binnen de instandhoudingsdoelstelling voor Kolgans, Grauwe gans en Smient, en dat sprake is van een toename van de natuurlijke kenmerken.

De Minister is daarom van mening dat, met de betreffende passende beoordeling, de zekerheid is verkregen dat de activiteiten waarvoor vergunning was aangevraagd geen significante effecten tot gevolg zullen hebben voor denatuurlijke kenmerken en waarden van het Natura 2000-gebied, onder de bij de vergunning bepaalde voorschriften.

Geen significante gevolgen Natura 2000

Op grond van bovenstaande overwegingen die ten grondslag lagen aan de verleende vergunning in het kader van de Nbw 1998 kan worden geconcludeerd dat het voorliggende bestemmingsplan niet leidt tot significante gevolgen op de instandhoudingsdoelstelling van het Natura 2000-gebied.

4.3.5 EHS

In het voorliggende bestemmingsplan wordt de bestaande binnen de bestemmingen 'Natuur' en 'Water' riviergebonden natuur mogelijk gemaakt. Deze natuur stemt overeen met het natuurdoeltype dat in (de in 2009 herziene) streekplanuitwerking voor het plangebied is voorzien ('Rivier en nevengeul').

Het voorliggende bestemmingsplan levert een bijdrage aan de toename van de oppervlakte en verbetering van de kwaliteit van de EHS, doordat agrarische gronden worden omgezet in riviergebonden natuur. De wezenlijke kenmerken of waarden van het gebied worden daarmee versterkt. Er is dan ook geen spreke van significante aantasting van deze wezenlijke kenmerken en waarden, waarmee het plan past binnen het nee, tenzij-beleid en voldoet aan de voorwaarden van artikel 19 van de Ruimtelijke verordening Gelderland.

4.3.6 Flora- en faunawet

De aanleg van de Groene Rivier heeft mogelijk negatieve effecten op bestaande aanwezige beschermde natuurwaarden. Een aantal dier- en plantensoorten worden beschermd via de Flora- en faunawet. Deze wetgeving heeft als vereiste dat de negatieve effecten op beschermde soorten flora en fauna als gevolg van de ingreep dienen te worden beoordeeld. Indien blijkt dat negatieve effecten zich voordoen op beschermde soorten, is er een ontheffing noodzakelijk op verbodsbepalingen uit de Flora- en faunawet om het project doorgang te kunnen laten vinden.

Er dienen dan maatregelen te worden genomen om het behoud van de beschermde soort(en) te garanderen en om zorgvuldig te handelen ten aanzien van de soort(en).

Ten behoeve van de aanvraag van ontheffing van de Flora- en faunawet is in 2009 een toetsing van het plan aan de Flora- en faunawet opgesteld.³ In de onderstaande paragraaf zijn de belangrijkste conclusies uit deze toetsing weergegeven.

Flora

Er treedt, ten aanzien van klein glaskruid en wilde marjolein, mogelijk plaatselijk effecten op als gevolg van de aanleg van een in- en uitstroomopening voor de meestromende nevengeul. De gunstige staat van instandhouding in de Gelderse Poort is daarbij niet in het geding.

³ 9T2045.01/R00001/501663/Rott, Royal Haskoning, 2009.

Effecten na de inrichting zijn verwaarloosbaar, omdat het grootste deel van de voor de soort geschikte groeiplaatsen niet wordt aangetast. Voorzorgsmaatregelen zijn wel noodzakelijk.

Vleermuizen

Er treden ten aanzien van vleermuizen geen negatieve effecten op als gevolg van de ingreep, omdat de aangetroffen soorten in de huidige situatie nauwelijks gebruik maken van het plangebied.

De effecten na de inrichting zijn als positief te omschrijven, omdat er na de aanlegfase meer geschikte elementen aanwezig zijn waar vleermuizen gebruik van kunnen maken. Er zijn wat betreft vleermuizen geen extra maatregelen noodzakelijk om negatieve effecten te voorkomen.

Rugstreepad

Rugstreepadden ondervinden tijdelijk negatieve effecten tijdens de inrichtingsfase van het plangebied. Er zijn mogelijk negatieve effecten te verwachten in de eindfase in de binnendijks gelegen voortplantingswateren van de soort. Deze zijn echter met het nemen van voorzorgsmaatregelen te voorkomen of te beperken. De gunstige staat van instandhouding is niet in het geding, omdat er grote populaties voorkomen in de binnendijkse omgeving van het plangebied.

De effecten na de inrichting zijn in de uiterwaarden zijn als positief te omschrijven, omdat in de eindfase geschikte pionierssituaties ontstaan in het plangebied.

Kamsalamanders

Er treden ten aanzien van kamsalamanders negatieve effecten op tijdens de aanlegfase, omdat het leefgebied ten tijde van de aanleg van de zandvang en tijdens het doorsteken van de kaden wordt verstoord. De negatieve effecten kunnen worden voorkomen door het nemen van voorzorgsmaatregelen.

Er treden in de eindfase mogelijk negatieve externe effecten op de voortplantingwateren van de kamsalamander als gevolg van de aanleg van de meestromende nevengeul. Voorzorgsmaatregelen zijn essentieel, omdat mogelijk de gunstige staat van instandhouding van de kamsalamander in het geding kan zijn.

4.3.7 Ontheffing Flora- en faunawet

Vanwege de effecten op de zwaar beschermde soorten Rugstreepad en Kamsalamander (tabel 3 van de Flora- en faunawet), dient een ontheffing van de Flora- en faunawet te worden.

Indien er zwaar beschermde soorten uit tabel 3 in het plangebied aanwezig zijn is het vanuit het Ministerie van Economische zaken, Landbouw en innovatie vereist om het groot openbaar belang van het project aan te tonen en alternatieven te overwegen voor het bestaande project, gericht op het minimaliseren van effecten op de zwaar beschermde natuurwaarden.

In de toetsing van het plan aan de Flora en fauna-wet zijn deze aspecten nader onderzocht. Uit de toetsing is gebleken dat voldaan wordt aan de voorwaarden voor een ontheffing van de Flora en Faunawet.

Alternatieven

- De aanleg van de Groene Rivier is een project van groot openbaar belang;

- Er geen alternatieve locaties zijn waar gezien de verplichte taakstelling en de relatief geringe actuele natuurwaarden in het plangebied, waar het project met minder negatieve consequenties op beschermde natuurwaarden kan worden uitgevoerd;
- Er geen inrichtingsalternatieven zijn waar het project met minder negatieve consequenties op beschermde natuurwaarden kan worden uitgevoerd;

Flora

- Er een ontheffing van de Flora- en faunawet nodig is voor Klein Graskruid en Wilde Marjolein;
- Er voldoende zorgvuldig wordt gehandeld ten aanzien van Klein Graskruid en Wilde Marjolein, als de in de toetsing beschreven werkwijze wordt aangehouden;

Fauna

- Verplaatsen of verkleinen van de zandvang levert geen positieve bijdrage aan het leefgebied van de Kamsalamander;
- Er daarom een ontheffing van de Flora- en faunawet nodig is voor de Kamsalamander;
- De verstoring van kamsalamanders kan worden beperkt door het nemen van mitigerende maatregelen. Er wordt hierbij rekening gehouden met de werkzaamheden ten behoeve van de zandvang (bij poel) en activiteiten ten behoeve van de instroomopening (meidoornstruweel en zomerdijk);
- Hiermee wordt ook voldaan aan het principe van zorgvuldig handelen
- Er een ontheffing van de Flora- en faunawet nodig is voor de Rugstreeppad;
- De maatregelen dienen te zijn toegespitst op het voorkomen dat de rugstreeppad tijdens de werkzaamheden het terrein kan bereiken.
- Hiermee wordt voldaan aan het principe van zorgvuldig handelen.

4.4 Archeologie en cultuurhistorie

4.4.1 Beleid, wet- en regelgeving

Wet op de archeologische monumentenzorg

De bescherming van het archeologische erfgoed in de bodem, en de inbedding ervan in de ruimtelijke ontwikkeling, is het onderwerp van het Europese Verdrag van Valletta (Malta). In 1992 ondertekenden twintig Europese staten, waaronder Nederland, dit Verdrag.

De belangrijkste uitgangspunten van het verdrag zijn:

- archeologische waarden dienen zoveel mogelijk (in situ) in de bodem bewaard te blijven en beheermaatregelen dienen genomen te worden om dit te bewerkstelligen;
- vroeg in de ruimtelijke ordening dient al rekening gehouden te worden met archeologie;
- bodemverstoorders betalen het archeologisch (voor)onderzoek en mogelijke opgravingen wanneer behoud in situ niet mogelijk is.

In 2007 is de Wet op de Archeologische monumentenzorg (Gewijzigde monumentenwet 1988) werking getreden. In deze wet zijn de uitgangspunten van het verdrag van Malta overgenomen.

De wet maakt het nu verplicht om in het proces van ruimtelijke ordening tijdig rekening te houden met de mogelijke aanwezigheid van archeologische waarden. Rijk, provincies

en gemeenten (laten) bepalen welke archeologische waarden bedreigd worden bij ruimtelijke ordeningsplannen. Het is belangrijk om in een vroeg stadium archeologisch onderzoek te laten uitvoeren. Bij eventuele archeologische waarden kan dan besloten worden elders te bouwen of op de bouwlocatie een archeologievriendelijke aanpak te hanteren of in het uiterste geval een opgraving uit te voeren.

4.4.2 Archeologie

Aanwezige waarden

De archeologische verwachtingswaarde is middelhoog tot hoog tussen de plas (relict vroeger Pannerdensch kanaal) en de overlaat. In de vroegere Pannerdensch Waard (ten noorden van de betreffende plas) is de archeologische verwachtingswaarde laag.

Verkennd Archeologisch onderzoek

Ter plaatse van gebieden met een middelhoge en hoge verwachtingswaarde is een verkennend archeologisch onderzoek door middel van boringen uitgevoerd. Uit archeologisch onderzoek is gebleken dat in het gebiedsdeel zuidelijk van de Doornenburgse weg, relict aanwezig zijn van een nederzetting uit de periode Late IJzertijd-Romeinse tijd. In de boringen zijn indicatoren voor een nederzetting aangetroffen beginnend vanaf 55 cm, tot een diepte van 150 cm onder maaiveld. Gezien de relatief diepe ligging en de afwezigheid van verstoringen dient rekening gehouden te worden met de aanwezigheid van goed geconserveerde grondsporen.

Aan de zuidrand van de vindplaats is sprake van een restgeul. Het is niet duidelijk of deze ten tijde van de nederzetting watervoerend was. Is dit echter wel het geval dan is er een kans op de aanwezigheid van diep wegduikende afvallagen met hierin andere goed geconserveerde resten. Ook is er een kans op de aanwezigheid van watergerelateerde archeologische objecten, zoals oeverwerken en vaartuigen.

Inventariserend archeologisch onderzoek

In vervolg op het archeologisch vooronderzoek is door archeologisch onderzoeksbureau Becker & Van de Graaf in 2009 een inventariserend veldonderzoek uitgevoerd.⁴ Doel van het inventariserend veldonderzoek was in kaart brengen en waarderen van de archeologische waarden door het graven van proefsleuven.

Het proefsleuvenonderzoek heeft twee vindplaatsen opgeleverd. De belangrijkste vindplaats is vindplaats 1, die uit de Vroege- en Midden-IJzertijd dateert. De aangetroffen sporen behoren tot één of twee nederzettingen (erven) uit de Vroege tot Midden IJzertijd. In de proefsleuven zijn onder andere een huisplattegrond van een boerderij uit de Vroege-IJzertijd en meerdere bijgebouwen aangesneden. Plaatselijk zijn er verschillende niveaus binnen de leeflaag waargenomen, die op vloeren kunnen duiden. Verder zijn er stakenrijen gevonden, die duiden op een bepaald verkavelingssysteem.

De sporen zijn uitstekend bewaard aangezien er na de IJzertijd weinig erosie heeft plaatsgevonden en het nederzettingsterrein relatief snel met klei is afgedekt. De grootste materiaalcategorieën vormen aardewerk, bot en huttenleem. De grootste vondstdichtheid bevindt zich in de leeflaag. De conserveringstoestand van het

⁴ Inventariserend Veldonderzoek, waarderende fase (proefsleuven)

Groene Rivier te Pannerden, CIS-code: 29448, Becker & Van de Graaf, 2009.

vondstmateriaal is over het algemeen goed. Hetzelfde geldt voor verkoold organische macroresten.

Figuur 4.2: Archeologische vindplaats ter plaatse van zandvang

Ontgraving archeologische vindplaats

Bij de graafwerkzaamheden ten behoeve van de zandvang, wordt waarschijnlijk een deel van de archeologische vindplaats ontgraven.

Na de ontgraving kan op het talud van de zandvang verdere afkalving van de vindplaats plaatsvinden door erosie.

Bij het opstellen van het definitieve ontwerp zal onderzocht worden of hier maatregelen tegen kunnen en moeten worden genomen. Een van de mogelijkheden is het bekleden van de zandvang.

Dubbelbestemming Waarde-archeologie

Uit het inventariserend archeologisch onderzoek is gebleken dat vervolgonderzoek noodzakelijk is als ter hoogte van vindplaats 1 en vindplaats 3 bodemingrepen dieper dan 20 cm zijn gepland. Indien het bodemarchief wordt aangetast bij de ontgraving, wordt een vervolgonderzoek in de vorm van een definitief archeologisch onderzoek (opgraving) als aanbevolen.

In het bestemmingsplan is daarom een dubbelbestemming Waarde-archeologie opgenomen om de bescherming van aanwezige archeologische waarden in vindplaats 1 en vindplaats 3 te borgen. In de planregels bij deze bestemming is vastgelegd dat:

- Voorafgaand aan de werkzaamheden archeologisch vervolgonderzoek dient te worden uitgevoerd;

- De werkzaamheden onder begeleiding van een erkend archeoloog dienen te worden uitgevoerd.

4.4.3 Cultuurhistorie

Structuur van het landschap

De structuur van dit landschap wordt door de relatie met het water bepaald. De hoofdstructuur bestaat uit het Pannerdensch kanaal met aan beide zijden kades, en een parallel gelegen groene rivier tussen de zomerkade en een recente winterkade. Tussen deze kades zijn enkele dwarsverbindingen aanwezig, deze hebben echter allen een relatie met het rivierbeheer. Dit zijn de overlaat (in de vroegere Pannerdense bandijk), en de brug naar het veer in het zuidelijk gedeelte van het gebied. De dijkjes bij Kandia (van Galgendaalsedijk naar Pannerdensch Kanaal) aan de noordzijde van het gebied. Tenslotte is er nog het veer als dwarsverbinding over het kanaal.

Zichtlijnen

De relatie met het water is in de eerste plaats zichtbaar door de aanwezige dijken. Bij het veer is ook zicht op het kanaal aanwezig. Er is geen zicht op het water van het Pannerdensch kanaal vanaf de Galgendaalsedijk.

In het open landschap is er zicht op een aantal opvallende elementen. De belangrijkste elementen, gezien vanaf de Galgendaalsedijk, zijn de beplanting en bebouwing van het veereiland en de verspreid aanwezige boerderijen en beplanting achter de dijk, waaronder oude woonlocaties als de Raaihof. Aan de overzijde is er zicht op kasteel Doornenburg, en de bebouwing bij de vroegere Sterrenschans.

Routes

Aan de noordzijde van het plangebied is nog een restant van een verhoogd pad langs de Oude Rijn richting Huissen van voor 1706 aanwezig.

Binnen het plangebied is een aantal relicten aanwezig van het oudere Pannerdensch kanaal:

- Het veereiland (deel vroegere winterkade);
- Een deel van de zomerkade;
- De plas in de uiterwaarden als relict van kanaalbocht;
- Een agrarisch relict in het plangebied is een perceel bosteelt op rabatten, in de vroegere Pannerdensch waard;

Inpassing van historisch-geografische waarden

In het MER is onderzocht wat de effecten zijn van de aanleg van de nevengeul op aanwezige historisch-geografische waarden in het plangebied. Uit het MER blijkt dat bij de aanleg van de nevengeul op volgende wijze rekening wordt gehouden met aanwezige historische structuren in het plangebied:

- De parallelstructuur in het landschap (kanaal en kades) niet wordt aangetast door de aanleg van de nevengeul;
- De zichtlijnen vanaf de Galgendaalsedijk op het buitendijks gebied behouden blijven;
- De hoogwatervluchtplaatsen zodanig aangelegd worden dat de kades als afzonderlijk element herkenbaar blijven.

Enkele historische structuren worden aangetast door de aanleg van de nevengeul. Hierbij gaat het om:

- Aantasting van het relict van de vroegere kanaalbocht (plas), die wordt opgenomen in de nieuwe strang, en daardoor niet meer als oude bocht herkenbaar is;
- Het laatste restant van de oude route tussen Pannerden en Huissen op het noordelijkste dwarsdijkje wordt verlaagd voor een betere doorstroming.

Uit het MER is gebleken dat de aantasting van deze historische structuren niet kan worden voorkomen.

4.5 Bodem

Artikel 3.1.6 van het Besluit op de ruimtelijke ordening geeft aan dat in het kader van de uitvoerbaarheid van een plan onderzoek te worden verricht naar de bodemgesteldheid in het plangebied. Bij functiewijzigingen dient te worden bekeken of de bodemkwaliteit geschikt is voor de beoogde nieuwe functie. Uitgangspunt daarbij is dat nieuwe bestemmingen bij voorkeur op schone gronden te worden gerealiseerd.

4.5.1 Beleid, wet- en regelgeving

Wet bodembescherming

In 2006 is de Wet bodembescherming (Wbb) in werking getreden. Met de inwerkingtreding er van heeft de wetgever de ingeslagen beleidskoers – die ertoe moet leiden dat stagnatie in bodemverontreiniging wordt opgeheven – van een wettelijke basis voorzien. De belangrijkste middelen die hiervoor in de wet zijn gebruikt zijn:

- goedkopere sanering;
- verhoging van het overheidsbudget;
- inzet van meer particuliere middelen.

De middelen zijn nu verankerd in de Wbb en de bijbehorende regelgeving.

4.5.2 Bodemonderzoeken

In 1999 is in een uitgebreid onderzoek uitgevoerd naar de bodemkwaliteit in de Rijnwaardense uiterwaarden.⁵ Tevens heeft in 2005 een aanvullend actualiserend bodemonderzoek plaatsgevonden naar de bodemkwaliteit in het plangebied.⁶

Op basis van deze onderzoeken is in 2008 een bodemkwaliteitskaart opgesteld voor het plangebied.⁷ Op de bodemkwaliteitskaart is voor verschillende diepten onder het maaiveld weergegeven welke bodemklassen aanwezig zijn. De bodemklassen zijn gedefinieerd aan de hand van generieke normen voor toepassen van grond en baggerspecie in oppervlaktewater.

De bodemkwaliteitskaart zal in de vervolgstappen worden gebruikt om te bepalen op welke wijze vrijkomende grond wordt hergebruikt of vermarkt.

Bodemkwaliteit te ontgraven grond nevengeul

⁵ De Straat, 2000a

⁶ Royal Haskoning, 2005

⁷ Royal Haskoning, 2008

Bovengrond:

- In het noordelijke deel van de geplande ontgravingen is de bovengrond licht verontreinigd;
- In het zuidelijke deel van de geplande ontgraving is de bovengrond schoon tot licht verontreinigd;
- Ter plaatse van de geplande zandvang is de bovengrond plaatselijk matig verontreinigd.

Ondergrond:

- In het noordelijke deel van de ontgraving is de kleilaag plaatselijk licht verontreinigd;
- Ter plaatse van de zandvang is de kleilaag op een diepte van 0,5 tot 1,0 m -mv matig verontreinigd.

In de onderliggende zandlaag zijn geen verontreinigingen aangetroffen.

In het kribvak ter plaatse van de in- en uitstroomopeningen is slib aangetroffen en zand. Het slib is sterk verontreinigd en het zand is niet verontreinigd.

De lichte en matige verontreinigingen ter hoogte van de nevengeul en de kribvakken worden aangemerkt als zogenaamde gebiedseigen diffuse verontreinigingen, omdat deze zijn ontstaan door sedimentatie van rivierslib, en er geen eenduidige oorzaak, bron en/of haard aan te wijzen is.

Bodemkwaliteit overig deel plangebied

Uit het bodemonderzoek is gebleken dat noordoostelijk van de waterplas de klei sterk is verontreinigd met zware metalen. Daarnaast is bij de boringen in dit deel van het plangebied is ook puin aangetroffen. Een eenduidige oorzaak voor de verontreiniging kan volgens het bodemonderzoek niet worden aangemerkt.

De verontreiniging bevindt zich over een oppervlakte van ongeveer 1,5 hectare. De onderkant van de bovengenoemde verontreiniging bevindt zich op een diepte van 0,7 meter beneden het maaiveld, in totaal is circa 10.500 m³.

Figuur 4.3 Ligging sterk verontreinigde grond

4.5.3 Toekomstige situatie

Licht en matig vervuilde grond

Bij de aanleg van de nevengeul zal de licht en matig verontreinigde grond worden ontgraven. Een deel van de afgegraven licht vervuilde grond wordt hergebruikt voor de aanleg van hoogwatervluchtplaatsen en een deel van de grond wordt aangeboden voor vermarkting (verkocht).

De toekomstige bodem van de geul is grotendeels schoon, alleen op de taluds van de geul zal nog sprake zijn van een lichte verontreiniging.

De kwaliteit van deze grond voldoet aan de saneringsdoelstelling zoals genoemd in de beleidsnotitie Actief Bodembeheer Rijntakken, dat wil zeggen de bodemgebruikswaarde voor natte natuur en/of het herverontreinigingsniveau. Het herverontreinigingsniveau is de kwaliteit van het sediment in de rivier, en dus de kwaliteit van het sediment dat zal sedimenteren in het projectgebied.

Sterk vervuilde grond

Het sterk verontreinigde slib ter plaatse van de in- en uitstroomopeningen zal bij de aanleg hiervan worden verwijderd.

De ernstige verontreiniging in de uiterwaard ligt buiten de geplande ontgravingscontouren van de nevengeul. Het saneren van deze verontreiniging heeft een positief effect op de bodemkwaliteit, maar is voor de aanleg van de nevengeul echter niet noodzakelijk.

4.6 Niet gesprongen explosieven

In het plangebied hebben in de Tweede Wereldoorlog gevechten plaatsgevonden. Bij functiewijzigingen dient te worden bekeken hoe groot de kans is dat niet gesprongen explosieven aangetroffen kunnen worden tijdens werkzaamheden voor de beoogde nieuwe functie. Voor het bestemmingsplan is daarbij vooral van belang zicht te hebben op de (financiële) consequenties van de aanwezigheid van niet gesprongen explosieven op de uitvoerbaarheid van het plan.

Daarom is in 2008 door REASeuro een probleeminventarisatie uitgevoerd om te bepalen hoe groot de kans is dat conventionele explosieven (CE) worden aangetroffen bij graaf- en aanlegwerkzaamheden.

Probleeminventarisatie

Uit de probleeminventarisatie blijkt dat er voornamelijk in de meidagen van 1940 en de winter 1944- 1945 gevechten in het plangebied hebben plaatsgevonden. Ook is door vliegtuigen gebombardeerd en zijn raketaanvallen uitgevoerd.

In de 21e eeuw worden er in de directe omgeving van het plangebied nog van tijd tot tijd CE aangetroffen. Conclusie van de probleeminventarisatie is daarom dat het gerede vermoeden bestaat van de aanwezigheid van CE, die na de Tweede Wereldoorlog zijn achtergebleven.

Vervolgstappen

Uit de probleemanalyse blijkt dat het vervolgonderzoek nodig is om de exacte risico's voor het treffen van CE vast te stellen. Met het vervolgonderzoek dient in beeld te worden gebracht:

- Hoe groot het verdachte gebied is,
- Welke soort en hoeveelheid conventionele explosieven kunnen worden aangetroffen;
- locatie specifieke omstandigheden die het risico beïnvloeden (bodemgesteldheid, etc.)

Vooronderzoek en PRA

Als vervolg op de probleeminventarisatie, is REASeuro in 2011 gestart met een vooronderzoek en projectgebonden risicoanalyse (PRA) naar de aanwezigheid van CE in het plangebied. Op basis van een bronnenonderzoek zal het verdachte gebied worden afgebakend en zal de soort, hoeveelheid en verschijningsvorm van de aan te treffen CE worden vastgesteld.

In de PRA zal in beeld worden gebracht hoe groot de kans is dat werkzaamheden (aanleg, transport) CE worden aangetroffen. Daarnaast zullen in de PRA maatregelen worden voorgesteld om deze risico's te beheersen.

Indien tijdens de werkzaamheden CE worden aangetroffen, zal de initiatiefnemer de kosten voor het verwijderen van CE dragen. Hierover zullen afspraken worden gemaakt in de exploitatieovereenkomst tussen de initiatiefnemer en de gemeente Rijnwaarden.

4.7 Overige milieuaspecten

4.7.1 Verkeer

Huidige en toekomstige situatie

In het plangebied liggen twee wegen. De Veerdam/Doornenburgse weg vormt de verbinding tussen Pannerden en het aan de overzijde van de rivier gelegen Doornenburg. Omdat er geen vaste oeververbinding is (alleen een veer), wordt deze weg vooral door lokaal verkeer tussen de dorpen gebruikt.

Ter hoogte van de bocht in de Veerdam takt een doodlopende weg aan. Deze weg wordt voornamelijk gebruikt door dienstverkeer naar de overlaat en de aanlegsteiger

In het plangebied ligt een autoveer. Op het vaartuig kunnen maximaal vierentwintig personenauto's mee. Er zijn drie rijbanen, en een baan voor voetgangers en fietsers.

In het zuidelijk deel van het plangebied ligt een aanlegplaats. Deze aanlegplaats wordt incidenteel gebruikt voor het landen en lossen van klei ten behoeve van steenfabrieken in de omgeving.

In dit bestemmingsplan worden geen nieuwe wegen toegestaan.

Verkeer tijdens de aanlegfase (tijdelijk)

Door "good housekeeping" in te brengen in de contractverlening zal (verkeers)hinder tijdens de aanlegfase waar mogelijk worden voorkomen. Routing binnen het projectgebied (zo min mogelijk transport via de dijk) zal in het kader van het bestek

dwingend kunnen en waar nodig ook zullen worden opgenomen. Hierdoor kan de hinder aanzienlijk worden beperkt, vooral voor het binnendijs gelegen deel van dorp. Bij het resterend transport van grond naar locaties buiten het gebied is er richting Duiven, Zevenaar over de weg slechts één route mogelijk via de dijk langs Pannerden richting Lobith. De hinder kan worden beperkt door het materiaal – waar mogelijk – in het planmgebied of in de aangrenzende delen van het project Rijnwaardense Uiterwaarden toe te passen.

4.7.2 Bedrijven en milieuzonering

In ruimtelijke ordening dienen milieubelastende functies (zoals bedrijven) en hindergevoelige functies (zoals woningen) ruimtelijk van elkaar te worden gescheiden. De basis hiervoor is gelegen in de notitie 'Bedrijven en milieuzonering' van de Vereniging van Nederlandse Gemeenten (VNG).⁸ Deze notitie is beter bekend onder de noemer 'het Groene boekje'.

In het bestemmingsplan zijn uit richtafstanden uit de Staat van bedrijfsactiviteiten (SBI) in het 'Groene Boekje' leidend voor toelaatbaarheid van bedrijfsactiviteiten ten opzichte van hindergevoelige functies. In deze Staat wordt met behulp van een indeling in categorieën (SBI) aangegeven of de milieubelasting van een bedrijf of een bedrijfsactiviteit (geluid, geur, stof en gevaar) ten opzichte van een hindergevoelige functie (bijvoorbeeld woningen) toelaatbaar kan zijn. Aan deze categorieën zijn richtafstanden tussen bedrijven en gevoelige functies gekoppeld, die gerelateerd zijn aan een rustige woonwijk als omgeving.

Toetsing richtafstanden

In het plangebied ligt één bedrijf met richtafstanden ten opzichte van de omliggende woningen. Het gaat om het bedrijf Veerdam 4, waar volgens de planregels van dit bestemmingsplan streekeigen producten mogen worden verkocht, een terras van 150 m² en een groepsverblijf voor maximaal 25 personen zijn toegestaan. De bedrijf valt in de SBI onder categorie 47A (detailhandel), 553 (vakantiecentra) en 561 (diverse soorten horeca). Volgens de SBI dienen voor deze categorieën de volgende richtafstanden te worden aangehouden ten opzichte van nabijgelegen woningen:

Tabel 4.1: Richtafstanden (bron: VNG, 2009)

Categorie	Grootste richtafstand (meters)
47A	10
553	50
561	10

De dichtstbijzijnde gevoelige bestemming is de woning aan de Veerdam 3. Deze woning ligt op een afstand van 150 meter van het bedrijf aan de Veerdam 4. Het bedrijf heeft dus voldoende afstand tot de woning.

In de directe omgeving van het plangebied bevinden zich geen bedrijven waarvan de richtafstanden over woningen in het plangebied liggen.

⁸VNG, 'Bedrijven en milieuzonering' (2009)

De nieuwe bestemmingen natuur en water zijn geen gevoelige objecten in de zin van bedrijven en milieuzonering. Deze bestemmingen hoeven daarom niet getoetst te worden aan de richtafstanden van bedrijven binnen het plangebied of in de omgeving daarvan.

4.7.3 Geluid

Bij het aspect geluid zijn verschillende bronnen van belang, namelijk industrielawaai, weg-, rail- en luchtverkeerslawaai. Bij het aanleggen van een bedrijventerrein moet voor geluid rekening worden gehouden met de extra productie van geluid. Bedrijfsfuncties zijn zelf niet gevoelig voor het geluid.

De regelgeving voor geluidhinder is vastgelegd in de Wet geluidhinder (Wgh).

Wet geluidhinder

In de Wet geluidhinder (Wgh) zijn geluidsnormen opgenomen voor wegverkeerslawaai, railverkeerslawaai en industrielawaai. Deze normen geven de hoogst acceptabele geluidsbelasting bij geluidsgevoelige functies zoals woningen. Bij het bepalen van de maximaal toegestane geluidsbelasting maakt de Wgh onderscheid tussen bestaande situaties en nieuwe situaties.

In de Wgh staan de geluidszones rond of langs een geluidsbron centraal. Daarbinnen moet een akoestisch optimale situatie worden nagestreefd, waarbij de aandacht is gericht op geluidsgevoelige objecten, zoals woningen. Met het stelsel van zonering is een koppeling gelegd tussen beperking van geluidhinder en ruimtelijke ordening. Geluidszones zijn voor verschillende geluidsbronnen voorgeschreven, waaronder industrie, wegverkeer en railverkeer. Voor scheepvaartverkeer, laagfrequent geluid, cumulatie van geluid en geluid in stiltegebieden bestaan geen wettelijk voorgeschreven rekenmethoden of normen.

Wegverkeerslawaai

In het voorliggende bestemmingsplan worden geen nieuwe wegen met een geluidzone mogelijk gemaakt. Ook worden er in het voorliggende bestemmingsplan geen nieuwe gevoelige bestemmingen binnen de geluidzone van een weg mogelijk gemaakt. Er hoeft daarom geen akoestische beschouwing van het wegverkeer voor dit bestemmingsplan te worden uitgevoerd.

Industrielawaai

Het plangebied ligt niet binnen de geluidzone van een gezoneerd industrieterrein.

Geluidhinder aanlegwerkzaamheden

Uit het MER blijkt dat tijdens de aanlegfase geluidhinder kan ontstaan door het gebruik van hydraulische kranen bij de graafwerkzaamheden aan de nevengeul. Deze geluidsoverlast vormt geen belemmering voor het voorliggende bestemmingsplan, omdat het geluid afkomstig is van een mobiele installatie en niet van een weg of inrichting.

In het MER worden maatregelen tegen geluidhinder van de aanlegwerkzaamheden voorgesteld (zoals aanleg van een tijdelijke zandwal). Maatregelen tegen geluidhinder van een mobiele installatie dienen in het kader van een omgevingsvergunning voor de aanlegwerkzaamheden vastgelegd te worden.

4.7.4 Externe Veiligheid

Externe veiligheid heeft betrekking op de veiligheid rondom opslag, gebruik, productie en transport van gevaarlijke stoffen. De daaraan verbonden risico's dienen aanvaardbaar te blijven.

In het externe veiligheidsbeleid wordt doorgaans onderscheid gemaakt tussen het plaatsgebonden risico (PR) en het groepsrisico (GR). Het PR is de kans per jaar dat een persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen, indien hij onafgebroken en onbeschermd op die plaats zou verblijven. Het GR drukt de kans per jaar uit dat een groep mensen van minimaal een bepaalde omvang overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen.

Besluit externe veiligheid inrichtingen

De inrichtingen die onder de Wet milieubeheer vallen, hebben volgens het Bevi een veiligheidscontour van een bepaalde afstand. Kwetsbare objecten (zoals woningen, scholen en ziekenhuizen) dienen buiten deze veiligheidszone te staan. Inrichtingen die onder het Bevi vallen hebben behalve een plaatsgebonden risicocontour ook een zogenaamd invloedsgebied (het groepsrisico). Het groepsrisico is afhankelijk aan personendichtheid binnen het invloedsgebied van een ongeval met gevaarlijke stoffen. Het groepsrisico wordt getoetst aan een oriëntatiewaarde. De gemeente mag als bevoegd gezag van deze norm afwijken als daar belangrijke redenen (motivatiebeginsel) voor zijn.

Vervoer gevaarlijke stoffen

Het externe veiligheidsbeleid voor het vervoer van gevaarlijke stoffen is op dit moment gebaseerd op Nota risiconormering vervoer gevaarlijke stoffen (nota RNVGS, 1996). Met de circulaire Risiconormering vervoer gevaarlijke stoffen Staatsblad 2004, 147, wordt dit beleid verder verduidelijkt.

Voor nieuwe situaties is de grenswaarde van het PR voor het vervoer gevaarlijke stoffen gesteld op het niveau van 10^{-6} /jaar. Voor bestaande situaties is dit de streefwaarde. De waarde voor het groepsrisico wordt per km-route of -tracé bepaald.

Risicokaart

Op basis van de provinciale risicokaart Gelderland is de bestaande situatie voor het plangebied en de omgeving daarvan in beeld gebracht. De risicokaart vormt een ruimtelijke weergave van de risico's in de omgeving. Op de risicokaart staan meerdere soorten risico's, zoals ongevallen met brandbare, explosieve en giftige stoffen, grote branden of verstoring van de openbare orde.

Figuur 4.4: provinciale risicokaart (www.risicokaart.nl)

Inrichtingen

Volgens de risicokaart bevinden zich binnen het plangebied geen inrichtingen met een relevante contour voor externe veiligheid.

Vervoer gevaarlijke stoffen

In het noordelijk deel van het plangebied ligt een bundel van drie hogedruk aardgastransportleidingen. De contour voor het PR ligt volgens de risicokaart op 0 meter van de buisleidingen. Kwetsbare objecten (bestaande woningen in het plangebied) liggen daarmee niet binnen de PR-contour of het invloedsgebied van het GR van de buisleidingen.

Het aspect externe veiligheid levert daarom geen belemmeringen of beperkingen op voor het plan.

4.7.5 Luchtkwaliteit

Wet luchtkwaliteit (2007)

De kern van de 'Wet luchtkwaliteit' (Wlk) bestaat uit de (Europese) luchtkwaliteitseisen. Verder bevat zij basisverplichtingen op grond van de richtlijnen, namelijk: plannen, maatregelen, het beoordelen van luchtkwaliteit, verslaglegging en rapportage. Met de Wlk en bijbehorende bepalingen en hulpmiddelen, wil de overheid zowel de verbetering van de luchtkwaliteit bewerkstelligen als ook de gewenste ontwikkelingen in ruimtelijke ordening doorgang laten vinden.

Het doel van Wet luchtkwaliteit is het beschermen van mensen tegen de negatieve gevolgen van luchtverontreiniging op de gezondheid. De wet bevat grenswaarden voor de stoffen zwaveldioxide (SO₂), stikstofoxiden (NO_x), stikstofdioxide (NO₂), fijn stof (PM₁₀), lood (Pb), koolmonoxide (CO) en benzeen. De normen gelden overal in de buitenlucht en niet alleen ter plekke van gevoelige bestemmingen.

In de praktijk blijken er vooral grenswaardenoverschrijdingen te zijn voor PM₁₀ en NO₂

Ruimtelijke projecten die een bijdrage kunnen leveren aan verslechtering van de luchtkwaliteit kunnen volgens de Wlk alleen doorgang vinden na een expliciete toetsing aan de grenswaarden waarbij geen overschrijding door de aangevraagde activiteiten van deze grenswaarden mag worden veroorzaakt.

Projecten die 'niet in betekende mate' (NIBM) bijdragen aan de luchtverontreinigingen, hoeven niet afzonderlijk getoetst te worden aan de wettelijke luchtkwaliteitsnormen.

'Niet in betekende mate bijdragen'

Het begrip NIBM speelt een belangrijke rol in de nieuwe regelgeving en is uitgewerkt in het Besluit 'Niet in betekende mate bijdragen' en de Regeling 'Niet in betekende mate bijdragen'. In de regeling NIBM is een aantal activiteiten, zoals projecten tot 3.000 woningen, tot 66.000 m² kantooroppervlakte met 1 ontsluitingsweg en intensieve veehouderijen (afhankelijk van het aantal dieren), bij voorbaat aangemerkt als niet in betekende mate.

Achtergrondconcentratie

De jaargemiddelde achtergrondconcentraties stikstof (NO₂) en fijnstof (PM₁₀) in het plangebied, zijn bepaald met behulp van de saneringstool versie 3.1 van het ministerie van VROM.⁹ De saneringstool is gemaakt ten behoeve van het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL), dat per 1 augustus 2009 in werking is getreden. De saneringstool laat voor meerdere peiljaren zien hoe hoog de concentraties luchtverontreiniging (NO₂ en PM₁₀) in Nederland zijn, nadat de nationale en lokale maatregelen uit het NSL zijn getroffen.

In de onderstaande tabel zijn de wettelijke grenswaarden en de jaargemiddelde achtergrondconcentraties in het plangebied van de stoffen NO₂ en PM₁₀ voor de jaren 2011, 2015 en 2020 weergegeven. Uit de tabel blijkt dat de concentraties van deze stoffen in het plangebied in alle peiljaren onder wettelijke grenswaarden liggen. De achtergrondconcentraties NO₂ en PM₁₀ leveren dan ook geen beperkingen op voor het bouwplan.

Tabel 4.2: Achtergrondconcentraties (bron: saneringstool 3.1)

	Grenswaarde (µg/m ³)	Achtergrondconcentratie (µg/m ³)		
		2011	2015	2020
NO₂	60 (tot 2015) 40 (vanaf 2015)	16,3	16,3	16,3
PM₁₀	48 (tot 2011) 40 (vanaf 2014)	22,7	22,7	22,7

Niet in betekende mate bijdragend (NIBM)

In het Besluit niet in betekende mate bijdragend (NIBM) is bepaald in welke gevallen een project vanwege de gevolgen voor de luchtkwaliteit niet aan de grenswaarden hoeft te worden getoetst. Hierbij worden in het besluit 2 situaties onderscheiden:

- Een project heeft een effect van minder dan 3% van de jaargemiddelde grenswaarde NO₂ en PM₁₀
- en project valt in een categorie die is vrijgesteld aan toetsing aan de grenswaarden; deze categorieën betreffen onder andere woningbouw met niet meer dan 1.500

⁹ www.saneringstool.nl

woningen bij één ontsluitingsweg of niet meer dan 3.000 woningen bij twee ontsluitingswegen.

Het plan worden geen nieuwe functies mogelijk gemaakt die leiden tot toename van de emissies van NO₂ en PM₁₀. Dit betekent dat het plan daarom valt binnen een categorie die is vrijgesteld aan toetsing aan de grenswaarden. Nader onderzoek naar de bijdrage van het plan aan de verslechtering van de luchtkwaliteit kan voor het plan dan ook achterwege blijven.

Stofoverlast aanlegwerkzaamheden

Uit het MER blijkt dat tijdens de aanlegfase stofhinder kan ontstaan door tijdelijke opslag van zand en verdroogde klei op rijplaten. Deze hinder vormt geen belemmering voor het voorliggende bestemmingsplan, omdat het stof niet afkomstig is van een een weg of inrichting.

In het MER worden maatregelen tegen stofhinder van de aanlegwerkzaamheden voorgesteld (zoals aanleg van een tijdelijke zandwal). Maatregelen tegen stofhinder tijdens de aanlegwerkzaamheden dienen in het kader van een omgevingsvergunning voor de aanlegwerkzaamheden vastgelegd te worden.

4.7.6 Geur

Veehouderijen veroorzaken geur vanwege bijvoorbeeld de dierenverblijven, mestbassins, mestverwerking en opslag van voer. Geur kan in de leefomgeving hinder veroorzaken en brengt om die reden ook gezondheidsrisico's met zich mee.

4.7.7 Beleid, wet- en regelgeving

Wet geurhinder en veehouderij

De Wet geurhinder en veehouderij (Wgv) vormt vanaf 1 januari 2007 het toetsingskader als het gaat om geurhinder vanwege dierenverblijven van veehouderijen. De Wgv geeft normen voor de geurbelasting die een veehouderij mag veroorzaken op een geurgevoelig object (bijvoorbeeld een woning, waarbij de eigen bedrijfswoning niet wordt meegerekend).

Bij het voorbereiden en opstellen van een ruimtelijk plan dienen voor geurhinder van veehouderijen de volgende vragen te worden beantwoord:¹⁰

- Is ter plaatse een goed woon- en verblijfsklimaat gegarandeerd? (belang geurgevoelig object);
- Wordt overigens niet iemand onevenredig in zijn belangen geschaad? (belangen veehouderij en derden).

De Wet geurhinder en veehouderij maakt onderscheid in dieren met (bijvoorbeeld koeien en paarden) en dieren zonder (bijvoorbeeld varkens) een vastgestelde geuremissiefactor. Voor de eerste soort wordt de geurbelasting bij geurgevoelige objecten berekend, voor de tweede gelden minimumafstanden tot dergelijke objecten. Voor dieren met een vastgestelde geuremissiefactor gelden daarnaast minimale afstanden ten opzichte van geurgevoelige objecten:

- 100 meter voor geurgevoelige objecten in de bebouwde kom;

¹⁰ <http://www.infomil.nl/onderwerpen/ruimte/ruimtelijke-ordering/handreiking/6-geur-veehouderij/>

- 50 meter voor geurgevoelige objecten buiten de bebouwde kom.

Besluit landbouw milieubeheer

Voor veehouderijen geldt een Algemene Maatregel van Bestuur op grond van artikel 8.40 van de Wet milieubeheer (Besluit landbouw milieubeheer). Dit besluit geldt voor kleinere veehouderijen tot bijvoorbeeld 50 mestvarkeneenheden of 200 stuks melkvee. De bouwvlakken van deze veehouderijen (waar binnen de stallen staan) moeten aan vaste afstanden ten opzichte van de woonomgeving voldoen. Bouwen binnen deze afstanden is volgens de huidige jurisprudentie niet toegestaan

Overige activiteiten

Er is geen bestaande wet- en regelgeving voor het aspect geur voor niet-agrarische bedrijvigheid.

Goede ruimtelijke ordening voorziet echter in het voorkomen van hinder en gevaar, ook voor het onderdeel geur. De SvB is hierbij een goed hulpmiddel (zie ook paragraaf 4.7.1). De SvB geeft voor de verschillende inrichtingen een indicatie welke afstand aangehouden moet worden tot gevoelige functies, ook voor het aspect geur. Deze afstanden zijn echter richtinggevend en niet maatgevend.

Agrarische bedrijvigheid

In het plangebied zijn geen veehouderijbedrijven gevestigd. Wel bevinden zich buiten het plangebied enkele veehouderijbedrijven. De bestaande woningen in het plangebied liggen op een afstand van meer dan 100 meter van deze veehouderijbedrijven. Er is dus geen sprake van geurhinder van veehouderijen op deze woningen, of van beperking van de bedrijfsvoering van omliggende veehouderijen door het plan. Daarmee wordt voldaan aan de toetsingskaders van de Wgv.

5 ECONOMISCHE UITVOERBAARHEID

In artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) is vastgelegd dat inzicht gegeven moet worden over de uitvoerbaarheid van het plan. De ontwikkelingen die concreet mogelijk gemaakt worden binnen het bestemmingsplan moeten (economisch) uitvoerbaar zijn en gerealiseerd kunnen worden. De kosten die gemoeid zijn met de realisatie van het project Groene Rivier Pannerden komen geheel ten laste van de het ministerie van Economische zaken, Landbouw en Innovatie en het ministerie van Infrastructuur en Milieu. Deze komen derhalve niet ten laste van de gemeente Rijnwaarden.

5.1 Grondexploitatiewet

In het kader van de Grondexploitatiewet (GREX) is het mogelijk dat in kader van de bestemmingsplanwijziging een exploitatieplan moet worden vastgesteld door de gemeenteraad. De centrale doelstelling van de Grondexploitatiewet, zoals opgenomen als afdeling 6.4 van de Wet ruimtelijke ordening, is om in de situatie van particuliere grondexploitatie te komen tot een verbetering van het gemeentelijk kostenverhaal en de versterking van de gemeentelijke regie bij locatieontwikkeling.

Het uitgangspunt van de Grondexploitatiewet is dan ook dat gemeenten een verplichting hebben tot kostenverhaal. Dit betekent, dat een gemeente de gemaakte kosten op de particuliere grondeigenaar moet verhalen in het geval deze eigenaar tot een ontwikkeling van de gronden overgaat. De gemeente mag hier bovendien niet meer van afzien.

Op grond van artikel 6.12, tweede lid Wro kan van de verplichting tot het vaststellen van een exploitatieplan worden afgezien, indien (globaal) sprake is van de volgende factoren:

- Het verhaal van de kosten van de grondexploitatie is anderszins verzekerd;
- Het bepalen van een fasering en/of het vastleggen van locatie-eisen is niet noodzakelijk.

Geen noodzaak vaststellen exploitatieplan

Voor dit bestemmingsplan hoeft geen exploitatieplan te worden vastgesteld omdat de realisatiekosten en de uitvoering van de Groene Rivier Pannerden geheel gedragen worden door het ministerie van Economische zaken, Landbouw en Innovatie en het ministerie van Infrastructuur en Milieu.

De financiering van de natuurontwikkeling is voorzien vanuit NURG-gelden (financieringsregeling Nadere Uitwerking Rivierengebied) van het ministerie van Economische zaken, Landbouw en Innovatie. De financiering van werkzaamheden ten behoeve van de waterveiligheid is voorzien in het Ruimte voor de rivier budget van het ministerie van Infrastructuur en Milieu.

Het plangebied zal na realisatie geheel in beheer komen bij Staatsbosbeheer. De nieuwe nevengeul en natuur vormen een samenhangend systeem dat vraagt om nauwkeurige afstemming. Daarbij het van belang dat het beheer van gebied na realisatie bij 1 partij ligt.

De Tweede Kamer heeft in maart 2011 ingestemd om het budget voor Ruimte voor de Rivier projecten en NURG-projecten die gekoppeld zijn aan waterveiligheid vast te houden. Daarmee is het kostenverhaal voldoende verzekerd en hoeven geen aanvullende afspraken gemaakt hoeven te worden over de werken en werkzaamheden zoals bedoeld in artikel 6.13 (Wro) tweede lid, onder b en c.

5.2 Planschade

Bij dit bestemmingsplan is een afgewogen keuze gemaakt. Nieuwe (bedrijfs)woningen en (agrarische)bedrijfsactiviteiten worden in dit bestemmingsplan niet toegestaan. Bestaande (bedrijfs)woningen en bedrijfsactiviteiten worden in dit bestemmingsplan gecontinueerd. In deze gevallen kan het gebruik worden gecontinueerd en is geen sprake van planschade.

De agrarische bestemming is in dit bestemmingsplan vervangen door een bestemming water en een natuurbestemming. De gronden waar de bestemmingswijziging betrekking heeft zijn voor het grootste deel reeds in bezit bij het Rijksvastgoed- en ontwikkelingsbedrijf (RVOB). In deze gevallen is geen sprake van planschade.

Enkele percelen zijn nog niet in bezit bij de RVOB. In deze gevallen kan sprake zijn van planschade.

Het RVOB streeft er naar deze percelen op korte termijn minnelijk te verwerven. Indien via de minnelijke weg geen overeenstemming kan worden gevonden met de eigenaren, zal de Minister van Infrastructuur en Milieu overgaan tot onteigening.

Omdat de gronden de gronden waar de functiewijziging betrekking op heeft, binnen afzienbare termijn volledig in bezit zullen zijn bij het RVOB, is besloten dit planschaderisico te nemen, om de doelstellingen van dit bestemmingsplan te kunnen realiseren.

6 HANDHAAFBAARHEID

Een goede preventieve handhaving begint met een actueel bestemmingsplan dat voorzien is van heldere en overzichtelijke regels. Zowel de burger als de uitvoeringsambtenaar moeten snel inzicht kunnen krijgen in wat er wel en niet onder bepaalde omstandigheden is toegestaan.

Bepalingen waarvan op voorhand bekend is dat de controle op de naleving een probleem vormt, zijn vermeden. Tevens zijn vage formuleringen geweerd ter voorkoming van verschillende interpretaties. Duidelijke en inzichtelijke formuleringen geven zowel de ambtenaren belast met handhaving, als de burgers houvast. Wanneer het gebruik van een multi-interpretabel begrip niet kan worden voorkomen, is in de begripsomschrijving duidelijk gemaakt welke interpretatie of definitie in dit bestemmingsplan wordt gehanteerd. Dit geldt bijvoorbeeld voor het begrip “permanente bewoning”. Wat betreft de invulling van de begripsomschrijvingen is zoveel mogelijk aansluiting gezocht bij de overige gereviseerde bestemmingsplannen in het belang van de uniformiteit (rechtszekerheid en rechtsgelijkheid).

6.1 Handhaving bestemmingsplan

Het plangebied is zeer open, bestaande illegale bebouwing zal dan ook bijna altijd opvallen. Maar door de aard en de diversiteit van de activiteiten die in deze gebieden plaatsvinden, valt het niet mee om illegaal gebruik te inventariseren. Niet alleen is het lang niet altijd mogelijk om van buitenaf waar te nemen wat zich in een pand of op een terrein afspeelt, maar het constateren of dit gebruik illegaal is, vergt een grote deskundigheid die niet altijd terstond aanwezig is. Het zou te ver voeren om uit de jurisprudentie, die leert dat er in beginsel een handhavingsplicht bestaat, af te leiden dat er ook in alle gevallen een opsporingsplicht bestaat.

Uiteraard zal altijd worden gereageerd op klachten van naburige gebruikers. Doordat illegale situaties, die reeds in strijd waren met het voorgaande bestemmingsplan, worden uitgezonderd van het overgangsrecht, bestaat, op grond van de jurisprudentie, ook na langere tijd in beginsel nog de mogelijkheid om handhavend op te treden, indien een situatie aan het licht komt die redelijkerwijze niet eerder bekend kon zijn. Juridisch zijn deze situaties immers wegbestemd. Per geval zal door het bevoegde bestuursorgaan een zorgvuldige belangenafweging worden gemaakt.

6.2 Handhavingsbeleid gemeente Rijnwaarden

Op 7 juli 2009 heeft het college van burgemeester en wethouders het Handhavingsplan Rijnwaarden 2009 vastgesteld. In het Handhavingsplan Rijnwaarden zijn de kaders beschreven waarbinnen de gemeente Rijnwaarden de handhaving van de regels voor milieu, bouwen, ruimtelijke ordening en leefomgeving uitvoert, programmeert, faciliteert en monitort. De verbanden tussen de handhaving van de beleidsvelden zijn aangegeven en zoveel mogelijk gecombineerd.

Bijstelling van het beleid en uitvoering gebeurt door jaarlijks monitoring van de ontwikkelingen en uitvoering.

Bij de handhaving van ruimtelijke ordening legt de gemeente Rijnwaarden de nadruk op de handhaving de gevallen van illegaal en strijdig gebruik in het buitengebied.

.

7 TOELICHTING OP DE JURIDISCHE OPZET

7.1 Algemeen

Het bestemmingsplan is een ruimtelijk besluit, waarin de regels voor het gebruik en het bebouwen van gronden worden vastgelegd. In een bestemmingsplan wordt door middel van bestemmingen en aanvullende aanduidingen aangegeven op welke gronden welke functies toegestaan zijn en hoe deze gronden bebouwd mogen worden. Het bestemmingsplan is opgebouwd uit drie onderdelen: plantoelichting, planregels en kaart. De toelichting verwoordt welke beleidskeuzes hebben geleid tot het vastleggen van de bestemmingen met bijbehorende regels. In de regels staan per bestemming de specifieke regels met betrekking tot bouwen en gebruik van de gronden. De kaart geeft weer aan welke gronden welke bestemming is toegekend.

Met de inwerkingtreding van de nieuwe Wet ruimtelijke ordening (Wro) heeft de standaardisering en digitalisering van bestemmingsplannen zijn intreding gedaan. Hiermee wordt beoogd de raadpleegbaarheid en uitwisselbaarheid van ruimtelijke plannen te vergroten. Met de Regeling standaarden ruimtelijke ordening 2008 welke per 1 januari 2010 in werking is getreden, zijn de bepalingen voor de standaardisering en digitalisering vastgelegd. Een bestemmingsplan opgesteld volgens deze bepalingen is een digitaal bestand in GML-formaat, waarin geometrisch bepaalde planobjecten zijn vastgelegd. Technisch gezien is een bestemmingsplan zodoende een verzameling objecten (zoals bestemmingsvlakken), waaraan informatie (zoals ligging en naam) is gekoppeld.

Het bestemmingsplan kan geraadpleegd worden door middel van computersoftware, bijvoorbeeld via de internetpagina www.ruimtelijkeplannen.nl. Met de software kunnen verschillende kaarten van het bestemmingsplan opgeroepen worden. Er zijn zodoende meerdere verbeeldingen van één plan mogelijk. Door interactie met het kaartbeeld worden de regels van de betreffende bestemmingen weergegeven. Ook kan de toelichting worden opgeroepen.

In dit hoofdstuk wordt toegelicht hoe de inventarisatie en het beleid zijn vertaald in een verbeelding en regels. De verbeelding en de regels vormen samen het juridische deel van het bestemmingsplan, dat bindend is voor burger en de overheid.

Het bestemmingsplan is enerzijds conserverend, anderzijds ontwikkelend van aard. Wat betreft het conserverende deel is het huidige gebruik vastgelegd. De ontwikkeling die wordt meegenomen in het plan betreft de aanleg van de nevengeul.

De bestaande situatie is echter geen vaststaand gegeven. Er vinden voortdurend nieuwe ontwikkelingen plaats. Het plan moet flexibiliteit bieden om op deze ontwikkelingen te kunnen inspelen. Voor een deel is dat mogelijk. In het plan zijn daarvoor afwijkingsmogelijkheden (via een omgevingsvergunning) en wijzigingsmogelijkheden opgenomen. Daarmee kunnen ontwikkelingen die niet rechtstreeks zijn toegestaan op grond van het bestemmingsplan, toch planologisch geregeld worden. Bijvoorbeeld door de wijziging van het bestemmingsplan.

7.2 Toelichting op de verbeelding

Bij dit plan hoort 1 verbeelding. Deze wordt in deze paragraaf aan de orde gesteld.

De analoge verbeelding is getekend op schaal 1:5000.

De onderscheiden bestemmingen zijn:

Artikel	Bestemming
3	Agrarisch met waarden
4	Bedrijf
5	Natuur
6	Tuin
7	Verkeer
8	Water
9	Wonen
10	Leiding – Gas (dubbelbestemming)
11	Leiding – Hoogspanningsverbinding (dubbelbestemming)
12	Waarde – Archeologie (dubbelbestemming)
13	Waterstaat – Waterkering (dubbelbestemming)

In de bijlage bij de regels is een bijlage opgenomen met de Staat van bedrijfsactiviteiten.

Voorts is op de verbeelding een groot aantal aanduidingen opgenomen, waaronder:

Funcctieaanduiding	Reden
Brug	Deze aanduiding is opgenomen ten behoeve van de brug over de permanente watervoerende nevengeul.
Specifieke vorm van natuur – hoogwater vluchtplaats	De hoogwatervluchtplaatsen voor grazers en andere dieren in het natuurontwikkelingsgebied hebben deze aanduiding gekregen.
Specifieke vorm van waterstaat – inlaat	Deze aanduiding is opgenomen ten behoeve van de duiker die bovenstrooms, aan de zuidzijde van het plangebied een inlaat realiseert, die uitkomt in een in het gebied ten zuiden van de brug.
Specifieke vorm van waterstaat – overlaat	Deze aanduiding is opgenomen ten behoeve van de Pannerdense Overlaat.
Specifieke vorm van waterstaat – uitlaat	Deze aanduiding is opgenomen ten behoeve van de uitstroomopening in het noorden van het plangebied.
Tunnel	De tunnel ten behoeve van de Betuweroute is via deze aanduiding verbeeld.
Veerhaven	Op de verbeelding is via deze aanduiding de locatie van de veerstoep weergegeven.

Waterweg	Via deze aanduiding is aangegeven waar scheepvaartverkeer en watersport is toegestaan. Zoals je te zien is, is het niet mogelijk deze functies uit te oefenen ter plaatse van de permanente watervoerende nevengeul.
----------	--

Bouwaanduiding	Reden
Vrijstaand	Deze aanduiding geeft de locatie weer waar enkel vrijstaande woningen zijn toegestaan.

7.3 Toelichting op de regels

De regels bestaan uit de volgende onderdelen:

- hoofdstuk I: Inleidende regels;
- hoofdstuk II: Bestemmingsregels;
- hoofdstuk III: Algemene regels;
- hoofdstuk IV: Overgangs- en slotregels.

Hoofdstuk I: Inleidende regels

De inleidende regels omvatten de gebruikte begripsomschrijvingen (art. 1) en de wijze van meten (art. 2).

Hoofdstuk II: Bestemmingsregels

In de bestemmingsregels zijn de regels voor de verschillende bestemmingen omschreven. Elke bestemmingsregel is – indien en voor zover van toepassing – opgebouwd uit:

- een doeleindenomschrijving: een omschrijving van de doeleinden waarvoor de gronden zijn bestemd;
- bebouwingsregeling: welke bebouwing is toegelaten en aan welke eisen moet de toegestane bebouwing voldoen;
- nadere eisen;
- afwijkingsmogelijkheden;
- omgevingsvergunningen voor aanlegactiviteiten;
- wijzigingsbevoegdheden.

Hieronder wordt op de bestemmingen ingegaan:

- *Agrarisch met waarden (artikel 3)*

De bestemming Agrarisch met waarden is gegeven aan de gronden in het plangebied waar agrarisch gebruik is toegestaan. Extensief agrarisch gebruik is toegestaan. Gebouwen mogen niet gebouwd worden, en bouwwerken, geen gebouw zijnde in beperkte mate.

- *Bedrijf (artikel 4)*

De bestemming Bedrijf is gegeven aan de enige bedrijfsbestemming in het plangebied, te weten Veerдам 4. Op dit perceel mag men onder meer streekeigen producten verkopen. Verder is één bedrijfswoning toegestaan, mits wordt voldaan aan een aantal

voorwaarden. Bij omgevingsvergunning kan worden afgeweken van het bestemmingsplan voor een aan huis verbonden bedrijf, de aanleg van een paardenbak en het creëren van een afhankelijke woonruimte in het kader van mantelzorg. Tevens is wijziging van het bestemmingsplan mogelijk ten behoeve van de bestaande bedrijfsactiviteiten met een groepsaccommodatie, de verhuur van fietsen en het houden van paarden ten behoeve van trektochten, mits wordt voldaan aan enkele voorwaarden. Zo moet zijn aangetoond dat de ecologische kernkwaliteiten en omgevingscondities van de Ecologische Hoofdstructuur (EHS) niet significant worden aangetast en dat de instandhoudingsdoelstellingen van het Natura-2000 gebied wordt gerespecteerd.

- *Natuur (artikel 5)*

Een groot gedeelte van het plangebied is bestemd voor natuur. Het betreffen de gronden die zijn bedoeld voor de ontwikkeling van natuur en wordt getypeerd door een open landschapstype met extensief beheer. Binnen de bestemming natuur is ondergeschikt agrarisch medegebruik toegestaan. Dit betekent dat de gronden gebruikt mogen worden voor onder meer grote grazers, reeën, kleinwild en amfibieën. Andersoortig agrarische gebruik, zoals intensieve veehouderij, is niet toegestaan. Doordat de gronden minimaal 20 dagen per jaar overstroomt, is op een drietal plaatsen hoogwatervrije vluchtplaatsen voor vee gepland.

- *Tuin (artikel 6)*

De bestemming Tuin is gegeven aan de gronden bij de woningen op de Veerdam 2 en 3. Behoudens tuinen en erven, mogen deze gronden ook gebruikt worden voor uitbouwen in de vorm van erkers en overkappingen. Dit is echter niet ongelimiteerd mogelijk. Een erker mag bijvoorbeeld maximaal 1,25 meter diep zijn en niet breder dan 60% van de breedte van de gevel waaraan de erker is gebouwd.

- *Verkeer (artikel 7)*

Deze bestemming is onder meer gegeven aan de Veerdam en Doomenburgseweg. Wegen, straten, wandelpaden, fietspaden en erftoegangswegen zijn toegestaan. Behoudens bouwwerken voor wegaanduiding, geleiding, beveiliging en regeling van het verkeer, zijn geen bouwwerken toegestaan. Een brug is enkel toegestaan ter plaatse van de aanduiding 'brug'.

- *Water (artikel 8)*

De bestemming Water is gegeven aan het Pannerdens Kanaal, de nevengeul en de Lobberdensche Waard. Via functieaanduidingen is aangegeven, voor welke doeleinden de betreffende wateren gebruikt mogen worden. Zo is enkel het Pannerdens Kanaal bestemd voor scheepvaartverkeer en watersport, en is daar enkel een veerverbinding toegestaan. Behoudens bouwwerken voor waterwegaanduiding, geleiding of tolheffing, zijn geen bouwwerken toegestaan.

- *Wonen (artikel 9)*

Deze bestemming is gegeven aan de twee woningen op Veerdam 2 en 3. Vanwege de ligging van deze woningen in het rivierbed, kent de bestemming wonen strikte voorwaarden waaronder bouwmogelijkheden zijn toegestaan. Hoofdgebouwen mogen enkel binnen de bouwvlakken worden gebouwd en verder dienen dit vrijstaande woningen te zijn. Aan huis verbonden beroepen zijn rechtstreeks toegestaan, mits wordt voldaan aan enkele vereisten. Aan huis verbonden bedrijven zijn toegestaan indien

daarvoor omgevingsvergunning is verleend, met dien verstande dat ook daarbij aan strikte eisen voldaan moet zijn. Zo dienen de belangen van de eigenaren en/of gebruikers van betrokken en nabijgelegen gronden niet onevenredig worden geschaad.

- *Leiding - Gas (artikel 10)*

Deze bestemming is opgenomen ten behoeve van drie hogedruk aardgastransportleidingen in het noorden van het plangebied. Binnen deze bestemming mogen in afwijking van het bepaalde bij de andere bestemmingen, geen nieuwe bouwwerken worden gebouwd. Hiervan kan middels omgevingsvergunning worden afgeweken na advies van de leidingbeheerder.

- *Leiding - Hoogspanningsverbinding (artikel 11)*

In het plangebied ligt een hoogspanningsverbinding. Ter bescherming van deze verbinding is de dubbelbestemming Leiding – Hoogspanningsverbinding opgenomen. Binnen deze bestemming mogen in afwijking van het bepaalde bij de andere bestemmingen, geen nieuwe bouwwerken worden gebouwd. Hiervan kan middels omgevingsvergunning worden afgeweken na advies van de leidingbeheerder.

- *Waarde – Archeologie (artikel 12)*

Deze bestemming is opgenomen ter bescherming van de archeologische waarden in het plangebied en gelegd op de gronden tussen de plas en de overlaat. De archeologische waarden van de overige gronden is laag. Op die gronden ligt niet de dubbelbestemming Waarde – Archeologie. In de regels is opgenomen wanneer een archeologisch onderzoek dan wel een omgevingsvergunning voor het uitvoeren van werken, geen bouwwerken zijnde, of werkzaamheden is vereist.

- *Waterstaat – Waterkering (artikel 13)*

Deze bestemmingsbepaling creëert een voorrangregeling ten opzichte van de onderliggende (basis)bestemmingen voor de bescherming van de waterstaatsbelangen en de waterkering met de bijbehorende zones. De regeling beperkt ook de bouw mogelijkheden.

Hoofdstuk III: Algemene regels

Dit onderdeel bevat een aantal algemene regels.

- *Anti-dubbeltelregel (artikel 14)*

De anti-dubbeltelregel is bedoeld om te voorkomen dat een cumulatie van bebouwing optreedt waardoor de maximale maatvoering in het bestemmingsplan (bijvoorbeeld maximaal vloeroppervlak) in totaliteit wordt overschreden.

- *Algemene bouwregels (artikel 15)*

In dit artikel is een aantal algemene regels opgenomen die gelden voor meerdere bestemmingen. Zo geldt voor bestaande bouwwerkwerken onder meer dat deze, voor zover deze in strijd is met een in het bestemmingsplan voorgeschreven maximum hoogte, mag worden gehandhaafd.

- *Algemene gebruiksregels (artikel 16)*

In dit artikel is opgenomen in welke gevallen in ieder geval strijdig gebruik ontstaat. Het gaat daarbij onder meer op het gebruiken van gronden en bouwwerken voor een seksbedrijf dan wel ten behoeve van prostitutie.

- *Algemene wijzigingsregels (artikel 17)*

In dit artikel is geregeld dat burgemeester en wethouders bevoegd zijn geringe afwijkingen van begrenzingsmogelijk te maken indien blijkt dat dit vanwege het belang van een juiste verwezenlijking van een bouwplan gewenst is. Dit mag niet ongelimiteerd. Het is enkel mogelijk indien de bestemmingsgrenzen met niet meer dan 5 meter worden verschoven en de belangen van eigenaars en/of gebruikers van betrokken en nabijgelegen gronden, het straat- en bebouwingsbeeld en de verkeersveiligheidsbelangen niet onevenredig worden geschaad.

- *Algemene procedureregels (artikel 18)*

In dit artikel is geregeld welke procedure gevolgd moet worden indien toepassing wordt gegeven aan een in dit plan opgenomen bevoegdheid omtrent nadere eisen.

- *Uitsluiting aanvullende werking bouwverordening (artikel 19)*

In dit artikel is geregeld welke voorschriften ten aanzien van onderwerpen van stedenbouwkundige aard buiten toepassing blijven.

Hoofdstuk IV: Overgangs- en slotregels

Artikel 20 bevat de regels van het overgangsrecht. De Slotregel regelt op welke wijze de planregels worden aangehaald.

8 DE PROCEDURE

Het gemeentebestuur streeft naar draagvlak bij belanghebbenden en maatschappelijke organisaties voor de uitvoering van dit bestemmingsplan. Daarom hecht het gemeentebestuur veel belang aan de dialoog over dit bestemmingsplan. Dit hoofdstuk over de 'maatschappelijke uitvoerbaarheid' gaat nader in op de maatschappelijke dialoog die in het kader van het bestemmingsplan zal plaatsvinden.

8.1 Ter inzagelegging ontwerp bestemmingsplan (zienswijzen en overleg)

Het ontwerp van bestemmingsplan heeft vanaf donderdag 28 juli 2011 gedurende 6 weken ter inzage gelegen. Binnen deze termijn zijn 6 zienswijzen en een overlegreactie tijdig binnengekomen.

De zienswijzen en overlegreacties zijn samengevat en beantwoord in een nota van zienswijzen. Deze nota is als bijlage opgenomen in dit bestemmingsplan (bijlage 9).

De zienswijzen en overlegreacties hebben op enkele punten geleid tot gewijzigde vaststelling van dit bestemmingsplan. Daarnaast zijn er twee ambtelijke wijzigingen opgenomen bij de vaststelling van het bestemmingsplan.

In het raadsbesluit is vastgelegd op welke punten het bestemmingsplan gewijzigd is vastgesteld. Het raadsbesluit is als bijlage opgenomen in dit bestemmingsplan (bijlage 10)

REGELS

VERBEELDING

BIJLAGEN

1 Samenvatting MER Groene Rivier Pannerden

2 Milieueffectrapport Groene Rivier Pannerden (MER)

3 Inrichtingsplan Rijnwaardensche Uiterwaarden

4 Passende beoordeling Groene Rivier Pannerdensche Waard

5 Vergunning Natuurbeschermingswet 1998

6 Meestromende nevengeul langs het Pannerdensch Kanaal: Toetsing aan de Flora- en faunawet

7 Inventariserend Veldonderzoek, waarderende fase (proefsleuven) Groene Rivier te Pannerden

8 Probleeminventarisatie NGE

9 Nota van zienswijzen

10 Raadsbesluit vaststelling bestemmingsplan