

Bestemmingsplan

Kruispunt Plakstraat Winssen

projectnr. 243702
revisie 04
06-11-2012

auteur(s)
M. Fransen

Opdrachtgever
Gemeente Beuningen
Postbus 14
6640 AA Beuningen Gld

datum vrijgave

06-11-2012

beschrijving revisie 04

vastgesteld

goedkeuring

ing. M. Fransen

vrijgave

ing. P.F.G.M. Kennes

Contactadres:

Beneluxweg 7
4904 SJ Oosterhout
Postbus 40
4900 AA Oosterhout

Copyright © 2011

Ingenieursbureau Oranjewoud

Niets uit deze uitgave mag worden veeelvoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, elektronisch of op welke wijze dan ook, zonder schriftelijke toestemming van de auteurs.

Inhoud

	blz.
1	Inleiding 3
1.1	Algemeen 3
1.2	Vigerende bestemmingsplannen 3
1.3	De bij het plan behorende stukken 3
1.4	Ligging en begrenzing van het plangebied 4
1.5	Leeswijzer 4
2	Omschrijving plan 5
2.1	Omschrijving van de huidige situatie 5
2.2	Omschrijving van het plan 7
3	Beleidskader 9
3.1	Rijksbeleid 9
3.2	Provinciaal beleid 9
3.3	Regionaal beleid 10
3.4	Gemeentelijk beleid 10
4	Onderzoek 15
4.1	Algemeen 15
4.2	Bodem 15
4.3	Geluid 16
4.4	Luchtkwaliteit 17
4.5	Archeologie 17
4.6	Cultuurhistorie 18
4.7	Ecologie 19
4.8	Watertoets 20
4.9	Kabels en leidingen 22
5	Economische uitvoerbaarheid 23
5.1	Financiële uitvoerbaarheid 23
6	Toelichting op de planregels 25
6.1	Algemeen 25
6.2	Planopzet en planregels 25
7	Inspraak en overleg 27
7.1	Inspraak ingevolge de inspraakverordening 27
7.2	Overleg ingevolge ex artikel 3.1.1 Bro 27
7.3	Zienswijzen 27

Separate bijlagen

Bijlage 1: akoestisch onderzoek

Bijlage 2: archeologisch onderzoek

Bijlage 3: bodemonderzoek

Bijlage 4: luchtkwaliteitonderzoek

Bijlage 5: natuurtoets

Bijlage 6: watertoets

Bijlage 7: inspraaknota

Bijlage 8: vooroverlegreactie provincie

Bijlage 9: vooroverlegreactie Waterschap (wateradvies) inclusief beantwoording

1 Inleiding

1.1 Algemeen

In het Verkeersveiligheidsplan van de gemeente Beuningen is de kruising Van Heemstraweg – Plakstraat als een gevaarlijk punt naar voren gekomen. Om de verkeersveiligheid te verbeteren wordt deze kruising, samen met de Notaris Stephanus Roesstraat, gereconstrueerd. In combinatie met deze werkzaamheden worden op de Van Heemstraweg de bushaltes opnieuw aangelegd.

Het gevaarlijke punt, de Plakstraat, gaat volledig op de schop. De huidige aansluiting van de Plakstraat op de Van Heemstraweg verdwijnt. De huidige weg kan na de reconstructie enkel nog voor de ontsluiting van de woning ter plaatse worden gebruikt. Door de ingrepen verdwijnen de twee T-kruisingen en ontstaat één kruising met vier aftakkingen.

De reconstructie van het kruispunt, de bushalte en het verleggen van de Plakstraat past niet geheel binnen de ter plaatse vigerende bestemmingsplannen van de gemeente Beuningen. Om de reconstructie van de kruising mogelijk te maken is daarom een nieuw bestemmingsplan noodzakelijk. Hoewel een groot deel past binnen de vigerende situatie, is voor de volledigheid het gehele ontwerp van het kruispunt opgenomen in onderhavig bestemmingsplan. Binnen de reeds als 'Verkeer' bestemde gronden is de reconstructie van het kruispunt mogelijk.

Voorliggend bestemmingsplan voor het kruispunt van de Van Heemstraweg, Plakstraat en Notaris Stephanus Roesstraat in Winssen omvat de planologisch-juridische regeling die de reconstructie van het kruispunt mogelijk maakt.

1.2 Vigerende bestemmingsplannen

Het plangebied ligt binnen twee vigerende bestemmingsplannen van de gemeente Beuningen, namelijk:

- 'Kern Winssen', gemeente Beuningen, vastgesteld door de gemeenteraad op 7 december 1982;
- 'Buitengebied', gemeente Beuningen, vastgesteld door de gemeenteraad op 14 juni 2011.

1.3 De bij het plan behorende stukken

Het bestemmingsplan 'Kruispunt Plakstraat Winssen' bestaat uit de volgende stukken:

- verbeelding, tekeningnummer: NL. IMRO.0209-BPkruispuntPlakstr-ow01;
- regels;

Op de verbeelding zijn de bestemmingen van de in het plan begrepen gronden aangegeven. In de regels zijn bepalingen opgenomen teneinde de uitgangspunten van het plan veilig te stellen. Het plan gaat vergezeld van deze toelichting, voorzien van onderzoek en planbeschrijving.

1.4 Ligging en begrenzing van het plangebied

Het plangebied is gelegen aan de zuidelijke rand van de kern Winssen op en rondom de Van Heemstraweg en het buitengebied. Op onderstaande afbeeldingen 1.1 en 1.2 is de locatie weergegeven.

Afbeelding 1.1: ligging plangebied

Afbeelding 1.2: begrenzing plangebied

1.5 Leeswijzer

Hoofdstuk 2 van dit bestemmingsplan vormt de omschrijving van de huidige en toekomstige situatie. In hoofdstuk 3 wordt ingegaan op het relevante beleid voor de ontwikkeling. In hoofdstuk 4 worden de conclusies en aanbevelingen uit de diverse gebiedsonderzoeken beschreven. In hoofdstuk 5 wordt de economische uitvoerbaarheid beschreven. In hoofdstuk 6 wordt een toelichting gegeven op de juridische regeling. Tot slot wordt in hoofdstuk 7 een overzicht gegeven van de inspraak en overleg.

2 Omschrijving plan

2.1 Omschrijving van de huidige situatie

Zowel in de huidige als toekomstige situatie is de Van Heemstraweg een ruim opgezette moderne weg, aan de zuidzijde van de Waal. De circa 60 kilometer lange Van Heemstraweg, halverwege overgaand in de N322, is een verbindingroute vanaf Nijmegen tot voorbij Zaltbommel en is aangelegd in 1935, om de Weurtse Sluis bij Nijmegen met de Scharenburg bij Druten te verbinden. In het Verkeersveiligheidsplan van de gemeente Beuningen is geconcludeerd dat de kruising van de Van Heemstraatweg en de Plakstraat een gevaarlijk punt is. Meer over dit Verkeersveiligheidsplan is beschreven in paragraaf 3.4.

In de huidige situatie bestaat het plangebied uit twee aparte kruisingen, vlak na elkaar. Zoals eerder beschreven is de Van Heemstraweg een doorgaande weg. De Notaris Stephanus Roesstraat is een verbindingsweg van de kern Winssen in het noorden met de Van Heemstraweg in het zuiden. Samen met enkele andere wegen vormt dit de verkeersinfrastructuur van en naar Winssen. Door de Waal aan de noordkant is de kern afhankelijk van de Van Heemstraweg, andere ontsluitingen zijn er niet. Dit brengt veel verkeersbewegingen met zich mee.

De Plakstraat is een kleine straat ten zuiden van de kern Winssen, die over het algemeen door bestemmingsverkeer voor het buitengebied en de sportvelden wordt gebruikt.

In afbeelding 2.1 en 2.2 zijn overzichtsfoto's weergegeven van de twee kruisingen.

Afbeelding 2.1: Kruising van de Van Heemstraweg - Notaris Stephanus Roesstraat

Afbeelding 2.2: Kruising Van Heemstraweg - Plakstraat

Openbaar vervoer

Door de belangrijke verbindende rol van de Van Heemstraweg voor Winssen en omgeving, maakt buslijn 85 ook gebruik van de weg. Voor een goede aansluiting op de buslijn zijn twee bushaltes aangelegd. Beide aan weerszijde van de Notarus Stephanus Roesstraat. Op onderstaande afbeelding is een van de bushaltes weergegeven.

Afbeelding 2.3: Bushalte aan de Van Heemstraweg van oost naar west

Plakstraat

In de huidige situatie is de Plakstraat een straat hoofdzakelijk voor bestemmingsverkeer voor het buitengebied zuidelijke van Winssen. In de toekomstige situatie wordt het kruispunt aangetakt op de Plakstraat met een nieuwe wegverbinding. De locatie van deze nieuwe wegverbinding is in de huidige situatie een weiland, met relatief wilde begroeiing en omrand door bomen en struiken. In onderstaande afbeelding is dit weiland weergegeven. De exacte toekomstige invulling hiervan is beschreven in paragraaf 2.3.

Afbeelding 2.4: Weiland waar de toekomstige aansluiting met Plakstraat wordt gerealiseerd

2.2 Omschrijving van het plan

De kruising Van Heemstraweg en Plakstraat in Winssen is in het Verkeersveiligheidsplan van de gemeente Beuningen naar voren gekomen als gevaarlijk punt. Om deze verkeersonveilige situatie op te heffen wordt deze kruising opnieuw aangelegd. In onderstaande afbeelding is het ontwerp van de gehele ontwikkeling weergegeven. Verderop wordt kort ingegaan op alle deelaspecten bij dit ontwerp.

Afbeelding 2.5: ontwerp van de reconstructie, kruispunt Van Heemstraweg - Plakstraat

Kruispunt

Centraal in het ontwerp staat het toekomstige kruispunt. In het noorden komt een vernieuwde aansluiting op de Notaris Stephanus Roesstraat, ter plaatse van de huidige T-kruising. Hier is slechts een kleine aanpassing van het huidige wegprofiel voor nodig en dit past, op een hoekje ter hoogte van de Notaris Stephanus Roesstraat 1 na, geheel binnen het vigerende bestemmingsplan. De Van Heemstraweg blijft een doorgaande weg, waarbij ter hoogte van de kruising wel een veilige oversteeek wordt gerealiseerd door middel van vluchtheuvels tussen de twee rijbanen. Om goed aan te sluiten op de huidige situatie vrijwel geen aanpassing aan de ligging en het wegprofiel nodig. Aan de zuidkant van het kruispunt komt een nieuwe aansluiting op de Plakstraat. De oorspronkelijke aansluiting komt daarmee te vervallen. Voor deze aantakking dient een aanpassing te worden gedaan aan de huidige situatie.

Afbeelding 2.6: Detail van het kruispunt

Bushalte

Zowel aan de oost- als de westzijde van het plangebied bevindt zich reeds een bushalte. In het ontwerp blijven deze bushaltes behouden, zij het met enige aanpassingen. De bushaltes worden conform de nieuwe toegankelijkheidseisen aangelegd. De voor de bushaltes benodigde ruimte is meegenomen in onderhavig bestemmingsplan.

Afbeelding 2.7: Detail van beide bushaltes, links de westelijke bushalte en rechts de oostelijke bushalte

Nieuw aansluiting Plakstraat

De grootste wijziging ten opzichte van de huidige situatie is de nieuwe aansluiting van de Plakstraat op het kruispunt. De huidige T-kruising van de Plakstraat met de Van Heemstraweg is in het Verkeersveiligheidsplan aangegeven als een gevaarlijk punt. De gebruikers van de sportvelden maken gebruik van deze kruising. Door combinatie van hoge snelheden met de flauwe bocht ontstaat een gevaarlijke situatie. Door de Plakstraat aan te sluiten op het kruispunt ontstaat een overzichtelijke en verkeersveilige situatie. De nieuwe Plakstraat bestaat uit een smalle straat geschikt voor lokaal en interlokaal verkeer. De huidige aansluiting van de Plakstraat op de Van Heemstraweg komt te vervallen. Het gedeelte ter hoogte van Plakstraat 67 en 69 zal hierdoor in de toekomst enkel nog dienen voor de ontsluiting van deze twee woningen. In onderstaande afbeelding is een uitsnede van het ontwerp opgenomen.

Afbeelding 2.8: Detail van vernieuwde Plakstraat

3 Beleidskader

3.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

De Structuurvisie Infrastructuur en Ruimte (SVIR) is op 13 maart 2012 vastgesteld. De Structuurvisie vervangt de Nota Ruimte (2006). In de Structuurvisie staan de plannen voor ruimte en mobiliteit van nationaal belang. Zo beschrijft het kabinet in de Structuurvisie in welke infrastructuurprojecten zij de komende jaren wil investeren en op welke manier de bestaande infrastructuur beter benut kan worden. Provincies en gemeenten krijgen in de plannen meer bewegingsvrijheid op het gebied van ruimtelijke ordening.

Het kabinet richt zich bij de verbetering van het vestigingsklimaat vooral op de regio's die zorgen voor de meeste economische groei. Dat zijn de haven van Rotterdam en de luchthaven Schiphol (mainports), de toptechnologieregio zuidoost Nederland (brainport) en de greenports (tuinbouwclusters) Westland/Oostland, Venlo, Aalsmeer, Duin- en Bollenstreek en Boskoop.

Het Rijk zet met de ontwerp structuurvisie het ruimtelijk- en mobiliteitsbeleid in voor een concurrerend, bereikbaar, leefbaar en veilig Nederland. Het Rijk formuleert drie hoofddoelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

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

Conclusie

Door het nationale karakter van de Structuurvisie Infrastructuur en Ruimte en de kleine schaal van onderhavig bestemmingsplan, heeft dit bestemmingsplan nauwelijks raakvlak met dit nationaal beleid. Gelet op het bovenstaande kan, gezien het karakter van dit bestemmingsplan, worden geconcludeerd dat het onderhavige plan in overeenstemming is met de Structuurvisie.

3.2 Provinciaal beleid

Streekplan Gelderland

Op 29 juni 2005 heeft de provincie Gelderland het Streekplan Gelderland 2005 vastgesteld. Met de inwerkingtreding van de Wet ruimtelijke ordening per 1 juli 2008 heeft het streekplan Gelderland 2005 de status van structuurvisie gekregen. De provincie stuurt in het streekplan meer op hoofdlijnen, waarbij ruimtelijke kwaliteit voorop staat. Ruimtelijke kwaliteit wordt vertaald in de begrippen gebruikswaarde, belevingswaarde en toekomstwaarde.

Ten aanzien van infrastructuur heeft de provincie tot doel te streven naar een goede bereikbaarheid van en in Gelderland. De economische centra en de grote steden in Gelderland, net als concentraties van wonen en voorzieningen, moeten goed bereikbaar zijn voor burgers en bedrijven. Voorop staat dat het huidige verkeers- en vervoersysteem wordt behouden en goed wordt onderhouden. Waar nodig moet het systeem worden verbeterd. De realisatie van het kruispunt zorgt voor een optimalisatie van de verkeersveiligheid en past derhalve binnen het provinciaal beleid.

Ruimtelijke Verordening Gelderland

Provinciale Staten hebben de Ruimtelijke Verordening Gelderland vastgesteld in december 2010 en de deze geldt sinds maart 2011. Met een verordening kunnen Provinciale Staten regels stellen over de inhoud, toelichting of onderbouwing van bestemmingsplannen. Deze regels kunnen betrekking hebben op het hele provinciale grondgebied, delen of gebiedsgerichte thema's.

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

In de ruimtelijke verordening zijn geen specifieke regels opgenomen die van toepassing zijn op het plangebied.

3.3 Regionaal beleid

De Stadsregio Arnhem Nijmegen is een intergemeentelijke samenwerkingsverband, waarbij 20 gemeenten samen werken aan regionaal beleid. De Stadsregio Arnhem Nijmegen richt zich met name op verkeer en vervoer, economische ontwikkeling, wonen, ruimtelijke ontwikkeling en milieu. Het doel van de stadsregio is bewoners, bedrijven en bezoekers aan de regio binden door het verbeteren van condities voor 'het goede leven': het bieden van mogelijkheden voor prettig wonen en succesvol werken in een mooi, aantrekkelijk landschap en waar men zich snel en comfortabel kan verplaatsen. Het Regionaal Plan (RP) 2005-2020 vormt het richtinggevend kader voor de Stadsregio Arnhem Nijmegen op het gebied van ruimte, economie, natuur, mobiliteit en culturele- en sociale ontwikkelingen.

Ten aanzien van mobiliteit is de doelstelling van de stadsregio het realiseren van een comfortabel mobiliteitsnetwerk in de stadsregio, opdat burgers op een veilige wijze hun sociale netwerken kunnen onderhouden, de economische dynamiek wordt gestimuleerd en de leefomgeving zo gering mogelijk wordt belast. Een mobiliteitsnetwerk dat verleidt tot het meer gebruiken van het openbaar vervoer en de fiets. Voor de fiets hanteert de stadsregio de beleidsregel dat in gemeentelijke plannen voorzien dient te worden in benodigde ruimte voor het (completeren van) een fietsnetwerk voor de stadsregio. De Stadsregio Arnhem Nijmegen richt zich ten aanzien van mobiliteit primair op het stimuleren van het gebruik van het openbaar vervoer en de fiets.

De reconstructie van de kruising Van Heemstraweg - Plakstraat in Winssen past binnen dit beleid. Verkeersdeelnemers kunnen na de reconstructie van de kruising veilig aan het verkeer deelnemen.

3.4 Gemeentelijk beleid

Verkeersveiligheidsplan en Verkeerscirculatieplan

In 1998 heeft de gemeente Beuningen het Gemeentelijk Verkeersveiligheidsplan vastgesteld. In dit plan is het verkeersveiligheidsbeleid voor de gemeente ontwikkeld volgens de gedachte van een Duurzaam Veilig verkeers- en vervoerssysteem. Doel van het inrichten van wegen volgens het Duurzaam Veilig-principe is het voorkomen van ongevallen en het beperken van de ernst van ongevallen wanneer deze onverhoopt toch gebeuren.

In november 2003 is het Verkeerscirculatieplan voor de kern Beuningen vastgesteld, waarin tevens een toekomstvisie met betrekking tot de verkeersveiligheid voor de gehele gemeente Beuningen is gegeven.

In het Verkeersveiligheidsplan wordt een actualisatie van het in 1998 vastgestelde Verkeersveiligheidsplan gegeven en is een concrete uitwerking op maatregelniveau gegeven van het Verkeerscirculatieplan. Daarbij wordt op locatieniveau gekeken naar de verkeersveiligheid en worden specifieke maatregelen aangedragen om de verkeersonveilige locaties te verbeteren. De totstandkoming van het Verkeersveiligheidsplan is in drie fasen verdeeld.

1. Inventarisatiefase

In de inventarisatiefase wordt uiteengezet wat tot nu toe aan duurzaam veilige maatregelen is gerealiseerd binnen de gemeente. Daarnaast zijn de belangrijkste beleidsuitgangspunten geformuleerd en is vervolgens een inventarisatie en analyse uitgevoerd van de objectieve verkeersonveiligheid en de subjectieve verkeersonveiligheid. In deze fase zijn enquêtes gehouden bij middelbare scholieren en basisschoolleerlingen.

2. Knelpuntenlijst samenstellen

In de tweede fase is op basis van de inventarisatie een lijst samengesteld met alle knelpunten. Hoewel de gemeente natuurlijk graag al deze knelpunten zou willen oplossen is dit financieel niet haalbaar. Vandaar dat de knelpunten met de hoogste prioriteit het eerst worden aangepakt. De maatregelen variëren hierbij van drempels, plateaus en zebrapaden tot wegversmallingen en visuele poortmaatregelen. Alle oplossingsrichtingen passen binnen het Duurzaam Veilig beleidskader. Een nadeel van deze, veelal snelheidsbeperkende, maatregelen is dat ze niet alleen vertragend werken voor het gewone verkeer maar ook voor de hulpdiensten. De maatregelen worden daarom zo min mogelijk op de aanrijroutes van de hulpdiensten gemaakt.

De kruising Van Heemstraweg - Plakstraat vormt een knelpunt, met de aanduiding 'ongevallen en algemene opmerkingen' (zie afbeelding 3.1).

Afbelding 3.1: Detail van het Verkeerscirculatieplan

3. Meerjarenuitvoeringsprogramma

In de derde fase is het Meerjarenuitvoeringsprogramma (MUP) opgesteld, waarin een uitwerking van de maatregelen staat die nog moeten worden uitgevoerd. In het MUP is een onderscheid gemaakt in maatregelen met eerste en met tweede prioriteit. Met de maatregelen die de eerste prioriteit hebben, is de gemeente meteen aan de slag gegaan. Voor de maatregelen met een tweede prioriteit moet de gemeenteraad ieder jaar geld reserveren.

De realisatie van het kruispunt Plakstraat te Winssen, ten einde de verkeersveiligheid te verbeteren, past binnen het Verkeersveiligheidsplan van de gemeente Beuningen.

Structuurvisie Winssen

Het uitgangspunt voor de gewenste ontwikkelingen in Winssen voor de komende 10-15 jaar is vastgelegd in de Structuurvisie Winssen. Dit beleidsdocument is uitgewerkt door een daarvoor geformeerde klankbordgroep. De klankbordgroep bestaat uit inwoners van Winssen, die samen diverse geledingen van de Winssense samenleving vertegenwoordigen. Deze groep heeft in opdracht van het college van de gemeente Beuningen, met ambtelijke en professionele ondersteuning, de structuurvisie ontwikkeld. Een intensief proces van inventariseren van wensen en behoeftes voor de toekomst, afwegen en selecteren van mogelijkheden heeft tot een product geleid, waar de klankbordgroep zich als geheel achter schaaft.

Winssen is een karakteristiek dorp, gelegen aan de zuidelijke oever van de Waal. Opvallend zijn de groene open ruimtes in de kern, de slingerende hoofdstraat door het dorp, de gevarieerde lintbebouwing, de fruitboomgaardjes en oude schuren tussen de huizen, de fraaie doorkijkjes naar het omliggende landschap en de molen aan de rand van het dorp. Winssen wordt omzoomd door boomgaarden met rijen elzen als windsingels en geflankeerd door twee kleine bosgebieden tegen de dijk. Achter de dijk, aan de noordzijde, strekt zich het ruime open uiterwaardengebied uit. Het open

karakter en de verwevenheid van landschap en bebouwing zorgen voor een unieke uitstraling, ook ten opzichte van de omliggende kernen.

Het plangebied heeft enkele duidelijke aanwijzingen in de Structuurvisie Winssen, namelijk:

- Toegankelijkheid vergroten, oversteekbaarheid kruising verbeteren;
- Afwaarderen Van Heemstraweg;
- Ontwikkelen duidelijke entree.

De structuurvisie voorziet niet in een nieuwe infrastructuur, wel in enkele aanpassingen ter verbetering daarvan. De Van Heemstraweg wordt veiliger door deze te ontlasten van doorgaand verkeer. Hiervoor is het noodzakelijk om te zorgen voor een betere ontsluiting naar de zuidelijker gelegen Maas en Waalweg.

Afbeelding 3.2: Structuurvisie Winssen, inclusief detail van het plangebied

Daarnaast kan door een aanpassing in de inrichting van de weg worden bevorderd dat automobilisten zich houden aan de maximumsnelheid van 50 km/h. Bovendien moeten ter verbetering van de veiligheid alle kruisingen met de Van Heemstraweg overzichtelijker worden gemaakt.

Het verbeteren van de verkeerssituatie bij de Notaris Stephanus Roesstraat en de Plakstraat is al jaren een punt van aandacht. Vanwege de sportvelden aan de zuidzijde van de Van Heemstraweg wordt deze hier overgestoken door jeugdige fietsers en hun ouders. Deze kruising is zeer onoverzichtelijk en daardoor zeer onveilig. De structuurvisie gaat uit van een veilige oversteekmogelijkheid, die vanwege de huidige onveilige situatie om een snelle realisatie vraagt.

De reconstructie van het kruispunt past binnen de wensen uit de Structuurvisie Winssen.

Vigerende bestemmingsplannen

Het plangebied ligt binnen twee verschillende bestemmingsplannen. Het bestemmingsplan 'Kern Winssen', vastgesteld door de gemeenteraad van Beuningen op 7 december 1982 en het bestemmingsplan 'Buitengebied', vastgesteld door de gemeenteraad van Beuningen op 14 juni 2011. In het bestemmingsplan 'Kern Winssen' heeft het plangebied de bestemmingen 'Verkeer nader in te richten, berm c.q. aanstrating'. In het bestemmingsplan 'Buitengebied' heeft het plangebied de bestemmingen als 'Agrarisch met waarden', 'Wonen', 'Verkeer' en 'Sport'.

Afbeelding 3.3: Vigerende bestemmingsplannen (links 'Kern Winssen' en rechts 'Buitengebied')

De realisatie van het kruispunt Van Heemstraweg - Plakstraat - Notaris Stephanus Roesstraat is niet mogelijk op basis van bovengenoemde vigerende bestemmingsplannen. Het plan is derhalve in strijd met deze bestemmingsplannen. Daarbij moet worden opgemerkt dat de aanleg ter plaatste van de huidige verkeersbestemmingen wel mogelijk is. Voor de volledigheid is het gehele ontwerp voor de reconstructie van het kruispunt in onderhavig plan opgenomen. Op afbeelding 3.4 is inzichtelijk gemaakt waar de wijzigingen ten opzichte van de vigerende bestemmingen plaatsvinden.

Afbeelding 3.4: overzicht bestemmingswijzigingen (Groen: reeds bestemd als Verkeer/Wonen. Oranje: wijziging in bestemming)

4 Onderzoek

4.1 Algemeen

De laatste jaren is in toenemende mate het besef gegroeid dat ruimtelijke ordening en milieu twee beleidsvelden zijn die met elkaar te maken hebben, rekening met elkaar moeten houden en elkaar kunnen versterken. Het gemeenschappelijke doel dat aan beide beleidsvelden ten grondslag ligt, is het creëren van een goede kwaliteit van het leefmilieu (de omgevingskwaliteit). Om dit te bereiken geldt voor bestemmingsplannen dat toetsing plaats dient te vinden aan specifieke ruimtelijke milieunormen zoals afstandsnormen en normen ten aanzien van geluid, bodem en luchtkwaliteit.

In het kader van het opstellen van bestemmingsplan 'Kruispunt Plakstraat Winssen' zijn verschillende onderzoeken uitgevoerd.

4.2 Bodem

In december 2009 is door Ingenieursbureau Oranjewoud B.V. een historisch bodemonderzoek uitgevoerd. Het doel van het historisch onderzoek is het beoordelen of op de onderzoekslocatie verdachte deellocales, ten aanzien van het voorkomen van bodemverontreiniging, aanwezig zijn. Het historisch onderzoek dient als basis voor het opstellen van het onderzoeksprogramma voor een eventueel uit te voeren verkennend bodemonderzoek.

In het historisch bodemonderzoek uit 2009 is de huidige situatie beschreven, en de eventueel aanwezige bodemverontreinigende activiteiten. Daarnaast zijn eerder uitgevoerde bodemonderzoeken beschreven, samen met overige historische gegevens en de geohydrologie in het plangebied.

Vanwege een uitbreiding van het plangebied is in oktober 2011 door Ecopart B.V. een verkennend bodemonderzoek uitgevoerd voor de het perceel kadastraal bekend gemeente Ewijk, sectie F, nummer 66 (gedeeltelijk). In dit onderzoek is door middel van boringen en laboratoriumanalyses de milieuhygiënische kwaliteit van de betreffende gronden bepaald.

Conclusie historisch onderzoek

Uit de resultaten van het historisch onderzoek blijkt dat het plangebied zelf als onverdacht voor de aanwezigheid van bodemverontreiniging wordt beschouwd.

Conclusie verkennend onderzoek

Op basis van de onderzoeksresultaten kan worden gesteld dat de bovengrond op de onderhavige locatie licht is verontreinigd met cadmium en kobalt. De ondergrond is niet verontreinigd voor wat betreft de onderzochte parameters. Het grondwater is licht verontreinigd met 1,1-dichloortetreen en 1,2-dichloorethenen en na heranalyse blijkt dat het grondwater matig is verontreinigd met barium.

Uit milieuhygiënisch oogpunt is de aanwezigheid van verontreinigende stoffen ongewenst. Indien het geheel aan onderzoeksresultaten echter wordt beoordeeld in het licht van de geplande terreinbestemming c.q. -inrichting, is hier sprake van een aanvaardbare situatie.

Conclusie ten aanzien van het aspect bodem

Voor de voorgenomen ontwikkeling bestaan geen belemmeringen wat betreft het aspect bodem.

4.3 Geluid

In opdracht van de gemeente Beuningen is een akoestisch onderzoek uitgevoerd in het kader van de reconstructie van het kruispunt Van Heemstraweg-Plakstraat-Notaris S. Roesstraat te Winssen.

Het doel van het onderzoek is om de akoestische effecten van de reconstructie van het kruispunt te berekenen. Het onderzoek richt zich op het bepalen van de geluidbelasting op de woningen langs de te verleggen Plakstraat, de Van Heemstraweg en de Notaris Stephanus Roesstraat.

Aanleg verlegde Plakstraat

De nieuw aan te leggen Plakstraat bestaat uit een 30 km/uur gedeelte en een 50 km/uur gedeelte. Alleen het deel met een maximumsnelheid van 50 km/uur heeft een geluidzone. Uit de berekeningsresultaten blijkt dat voor het gezoneerde deel van de nieuwe Plakstraat in de toekomstige situatie de geluidbelasting ten hoogste 38 dB inclusief aftrek ex artikel 110g Wgh bedraagt. De voorkeursgrenswaarde van 48 dB wordt niet overschreden waarmee nader onderzoek achterwege kan blijven.

Voor het niet gezoneerde deel is een maximale geluidbelasting van 50 dB exclusief aftrek ex artikel 110g Wgh berekend.

Reconstructie

Voor de woningen langs de Van Heemstraweg bedraagt de toename van de geluidbelasting maximaal 1,32 dB als gevolg van de aanpassingen aan de kruising. Er is geen sprake van een reconstructie in de zin van de Wet geluidhinder als gevolg van het verkeer op de van Heemstraweg. Verder onderzoek kan achterwege blijven.

De gereconstrueerde Plakstraat kent een maximum snelheid van 30 km/uur, waardoor toetsing niet aan de orde is. Wel is het akoestisch effect in beeld gebracht. Ten gevolge van het wegverkeer op de Plakstraat bedraagt de toename van de geluidbelasting maximaal 2 dB.

Uit de berekeningsresultaten blijkt dat de toename van de geluidbelasting vanwege het wegverkeer op de Notaris S. Roesstraat maximaal 0,75 dB zal toenemen. Er is zodoende geen sprake van een reconstructie in de zin van de Wet geluidhinder. Verder onderzoek kan achterwege blijven.

Effecten overige weggedeelten

De toename bedraagt in het uitstralingsgebied van de reconstructies ten hoogste 0,8 dB bij de Notaris S. Roesstraat en 0,7 dB bij de Van Heemstraweg en de Plakstraat.

Conclusie

Voor wat betreft de aanleg van de nieuwe weg wordt voldaan aan de grenswaarde van 48 dB, waardoor geen nader onderzoek noodzakelijk is of maatregelen gedimensioneerd dienen te worden.

Er is bij wijzigingen op of aan de weg nergens sprake van een reconstructie in het kader van de Wet geluidhinder. Hierdoor hoeft er geen extra onderzoek te worden uitgevoerd of (aanvullende) maatregelen te worden getroffen.

4.4 Luchtkwaliteit

De realisatie van het kruispunt leidt tot wijzigingen in het verkeer. Dit kan van invloed zijn op de luchtkwaliteit ter plaatse. Om de gevolgen van de ontwikkeling op het gebied van luchtkwaliteit te bepalen is in augustus 2011 een onderzoek luchtkwaliteit uitgevoerd.

Resultaten

Stikstofdioxide

De grenswaarde voor de jaargemiddelde concentratie stikstofdioxide bedraagt $60 \mu\text{g}/\text{m}^3$ voor het rekenjaar 2012 en $40 \mu\text{g}/\text{m}^3$ voor de rekenjaren 2015 en 2022. De hoogst berekende jaargemiddelde concentratie stikstofdioxide bedraagt $28,7 \mu\text{g}/\text{m}^3$. De grenswaarden voor de jaargemiddelde concentratie NO_2 wordt op geen van de beoordelingspunten overschreden, ongeacht het beoordelingsjaar.

De grenswaarde van 18 uren voor het maximaal toegestane aantal overschrijdingen van de uurgemiddelde concentratie stikstofdioxide wordt op de berekende afstanden niet overschreden.

Fijn stof

De grenswaarde voor de jaargemiddelde concentratie fijn stof bedraagt $40 \mu\text{g}/\text{m}^3$ voor de rekenjaren 2012, 2015 en 2022. De hoogst berekende jaargemiddelde concentratie stikstofdioxide bedraagt $21,3 \mu\text{g}/\text{m}^3$. De grenswaarden voor de jaargemiddelde concentratie PM_{10} wordt op geen van de beoordelingspunten overschreden, ongeacht het beoordelingsjaar.

De grenswaarde voor de etmaalgemiddelde concentratie van PM_{10} wordt op de berekende afstanden in geen van de scenario's vaker dan 35 maal per jaar overschreden.

Overige stoffen

De grenswaarden van de overige stoffen genoemd in bijlage 2 van de Wet milieubeheer worden niet overschreden.

Conclusie

Uit onderliggend onderzoek blijkt dat de reconstructie van het kruispunt Van Heemstraweg - Plakstraat geen overschrijding van de grenswaarden, zoals gesteld in bijlage 2 van de Wet milieubeheer, tot gevolg heeft. Er wordt voldaan aan de eisen zoals gesteld in titel 5.2 Luchtkwaliteitseisen, artikel 5.16 lid 1 onder a. De luchtkwaliteit vormt derhalve geen belemmering voor de reconstructie van het kruispunt.

4.5 Archeologie

In september 2011 is in opdracht van de gemeente Beuningen door Advies- en ingenieursbureau Oranjewoud BV een inventariserend veldonderzoek door middel van karterende boringen uitgevoerd.

De directe aanleiding voor het archeologisch onderzoek is de toekomstige ontwikkeling van het kruispunt op deze locatie. De geplande bodemversturende werkzaamheden die gepaard gaan met de voorgenomen aanleg van het kruispunt en de aansluiting ervan op de Plakstraat kunnen eventueel aanwezige archeologische waarden in de bodem verstoren of vernietigen. Voor de aanleg van het kruispunt dient een nieuw bestemmingsplan te worden vastgesteld. Archeologie is één van de aspecten die in het kader hiervan moet worden onderzocht.

In dit kader is in oktober 2009 reeds een archeologisch bureauonderzoek uitgevoerd. Hieruit is gebleken dat het plangebied ligt op de Meandergordel van Winssen. Dit heeft tot de verwachting geleid dat binnen het plangebied archeologische waarden aanwezig kunnen zijn die dateren vanaf het Neolithicum, maar met name uit de IJzertijd, en vooral uit de Romeinse tijd en Vroege en Late Middeleeuwen.

Op basis van het veldonderzoek blijkt dat de bodemopbouw binnen het plangebied wordt gekenmerkt door de aanwezigheid van kom- op oever- op beddingafzettingen. De zandige afzettingen zijn geïnterpreteerd als beddingafzettingen, waarop oeverafzettingen (zandige klei en sterk siltige klei) zijn

afgezet. Plaatselijk zijn deze oeverafzettingen afgedekt door zwak tot matig siltige klei. Deze jongste afzettingen zijn geïnterpreteerd als komafzettingen van de Waal.

Het bodemprofiel blijkt echter sterk verstoord te zijn: de intacte ondergrond bevindt zich op een diepte van 0,95 a 1,2 m - mv. De aangetroffen beddingafzettingen lijken echter niet verstoord te zijn. Mogelijk is er wel sprake van erosie, aangezien de overgang tussen de afzetting hierop en de beddingafzettingen veelal scherp is.

Conclusie en selectieadvies

Op basis van het karterende booronderzoek kan worden geconcludeerd dat de kans op de aanwezigheid van archeologische waarden laag kan worden ingeschat, en wel om de volgende redenen:

1. Er zijn geen archeologische indicatoren aangetroffen;
2. Er zijn geen archeologische lagen aangetroffen;
3. Het bodemprofiel is deels verstoord en deels door erosie aangetast, waardoor de top van de bedding- en oeverafzettingen veelal niet meer (geheel) intact is.

Daarnaast blijkt dat er een flink hoogteverschil bestaat tussen de Van Heemstraweg en de Plakstraat. Op basis van planinformatie blijkt dat (een deel van) het plangebied met misschien 1,0 m zal worden opgehoogd om dit op te vangen. Dit houdt in dat de voorgenomen bodemverstoring veel minder bedreigend zal zijn dan verwacht. Daarnaast bevinden de waargenomen (mogelijke) oeverafzettingen zich op een diepte van 0,95 à 2,5 m - mv. Ook zonder de genoemde ophoging wordt de kans op aantasting van de oeverafzettingen laag ingeschat.

Op basis van het selectieadvies is het plangebied vrij gegeven voor wat betreft archeologie.

4.6 Cultuurhistorie

Het plangebied is gelegen in het aandachtsgebied: Ewijk - Wijchen - Druten en Appeltern. Dit aandachtsgebied wordt begrensd door de N329 in het westen, de Waal in het noorden, de A50, A73, N847, A326 en A50 in het oosten en de Maas in het zuiden. De ligging van het gebied tussen de Waal en de Maas betekende dat het gebied gedurende lange tijd regelmatig wateroverlast had. In de vroege middeleeuwen was dit gebied daarom slechts spaarzaam bewoond. Pas vanaf de Karolingische tijd nam de bewoning toe en tegen het jaar 1000 waren de oeverwallen en de zandkoppen grotendeels bewoond en in agrarisch gebruik. Deze hogere gronden vrijwaarden de bewoners grotendeels van wateroverlast en betekenden eveneens de aanwezigheid van voor landbouw geschikte gronden.

Het ontstaan van het huidige patroon van bewoning gaat dan ook grotendeels terug tot de periode vanaf de Karolingische tijd tot aan circa 1100. Appeltern, Batenburg, Winssen, Bergharen en Druten zijn voorbeelden van nederzettingen die in die periode op de hogere gronden aan de oevers van de rivieren of iets verder landinwaarts zijn ontstaan. Nadien ontstonden ook nog andere nederzettingen, zoals het gehucht Molenhoek (tussen Cuijk en Nijmegen).

De oeverwallen en de hogere zandgronden waterden af op de komgronden, die toentertijd nog niet ontgonnen waren. De lagere gronden (komgronden) die dus vrij nat waren, werden gebruikt als weidegrond. De laagst gelegen komgronden, de broeken, waren toentertijd over het algemeen te vochtig om in agrarisch gebruik te nemen. Pas later, in de eerste helft van de 14e eeuw, toen een uitgebreid stelsel van dijken en weteringen aanwezig was, konden deze broeken worden ontwaterd en in agrarisch gebruik genomen worden.

De verkaveling van de akkerlanden is te kenschetsen als onregelmatig en kleinschalig. De onregelmatige verkaveling hangt deels samen met het onregelmatige reliëf in het rivierengebied, en veel oudere gronden zijn daarmee te onderscheiden van de later ontgonnen lagere (kom)gronden, die een meer regelmatige en iets grootschaliger verkaveling kennen. Dit verschil is echter door herverkavelingen in de 20e eeuw moeilijk herkenbaar.

De afwatering in dit aandachtsgebied verliep in eerste instantie op natuurlijke wijze: op de komgronden of op de rivier. In de tweede helft van de 13e eeuw en in de eerste helft van de 14e eeuw zijn in het Land van Maas en Waal enkele belangrijke waterstaatkundige ingrepen verricht. De dijkkring werd gesloten en de afwateringssituatie werd verbeterd door middel van de aanleg van lange oost-west lopende waterlopen. In diezelfde periode (1321) werd een waterschapsbestuur ingesteld, die onder meer toezicht hield op het onderhoud aan de waterstaatkundige elementen.

De waterstaatkundige ingrepen waren nodig wegens de slechte staat van de reeds aanwezige waterstaatkundige elementen en daarnaast maakte de aanwezigheid van deze werken het mogelijk de ontginning van de komgronden te voltooien. Bij het aanleggen van de dijkkring begon men met het sluiten van de oeverwalgaten door middel van dammen. Vervolgens heeft men vanaf de reeds bestaande dijken en kaden nieuwe dijken opgeworpen, die aansloten op de dammen. Uiteindelijk ontstonden zo de Maasdijk in het zuiden en de Waalbandijk in het noorden. Het gebeurde met enige regelmaat dat de rivierdijken doorbraken. Hierdoor ontstonden wielen.

In het aandachtsgebied komen ook enkele kastelen, kasteelruïnes en buitenplaatsen. Voorbeelden hiervan zijn Huis Horssen, de ruïne bij Batenburg en het kasteel bij Hernen.

Conclusie

De realisatie van het kruispunt vormt geen bedreiging van de in het vorengaande beschreven cultuurhistorische waarden ter plaatse van dan wel in de (nabije) omgeving van het plangebied.

4.7 Ecologie

In november 2009 heeft Ingenieursbureau Oranjewoud BV een onderzoek gedaan naar de voorkomende, dan wel te verwachten beschermde planten- en diersoorten in het plangebied. Het resultaat van de natuurtoets is dat zich in het plangebied geen strikt beschermde soorten bevinden die de voorgenomen aanleg van het kruispunt en de verlegging van de Plakstraat wezenlijk kunnen beïnvloeden.

De werkzaamheden kunnen van invloed zijn op een aantal algemene, beschermde soorten. Door een zorgvuldige werkwijze en het nemen van mitigerende maatregelen (onder andere juiste periode van uitvoering) worden negatieve effecten voorkomen. Voor de effecten op de algemeen voorkomende, maar beschermde soorten hoeft geen ontheffing te worden aangevraagd. Voor de algemene soorten geldt een vrijstelling.

Negatieve effecten op strikt beschermde soorten als gevolg van de geplande werkzaamheden, worden niet verwacht. Het verwijderen van de vegetatie doet geen afbreuk aan foerageermogelijkheden voor vleermuizen. Vaste rust- en verblijfplaatsen van vleermuizen zijn niet aanwezig.

Zorgplicht

Voor alle beschermde soorten, dus ook voor de soorten die zijn vrijgesteld van de ontheffingsplicht, geldt wel een zogenaamde 'algemene zorgplicht' (art. 2 Flora- en faunawet). Deze zorgplicht houdt in dat de initiatiefnemer passende maatregelen neemt om schade aan beschermde soorten te voorkomen of zoveel mogelijk te beperken. Hierbij gaat het bijvoorbeeld om het niet verontrusten of verstoren in de kwetsbare perioden zoals de winterslaap, de voortplantingstijd en de periode van afhankelijkheid van de jongen.

Werken buiten kwetsbare periode

De kwetsbare perioden voor de verschillende soortgroepen zijn niet allen gelijk. Als 'veilige' periode voor alle groepen geldt in het algemeen de periode van half augustus tot half november, de periode waarin de voortplantingstijd achter de rug is en dieren als vleermuizen, overige zoogdieren en amfibieën nog niet in winterslaap zijn. Indien voorbereidende werkzaamheden, als bouwrijp maken, in die periode worden uitgevoerd, kan daarna gedurende het winterseizoen en het daarop volgende voorjaar probleemloos worden gewerkt.

Werken in kwetsbare periode

Indien vooraf bekend is dat werkzaamheden moeten worden uitgevoerd binnen de kwetsbare perioden van de soorten, is het zaak ervoor te zorgen dat het gebied tegen die tijd ongeschikt is als leefgebied voor die soorten. Zo kan bijvoorbeeld vegetatie gedurende het groeiseizoen kort gemaaid worden, zodat er geen vogels gaan broeden en het tegen de winter ook ongeschikt is voor kleine zoogdieren die in winterslaap gaan.

Indien tijdens de uitvoering van de werkzaamheden beschermde soorten worden waargenomen, dienen maatregelen te worden genomen om schade aan deze individuen zo veel mogelijk te voorkomen.

Tot slot

De voorliggende natuurtoets is gebaseerd op beperkte inventarisatiegegevens van derden, literatuuronderzoek en een verkennend terreinbezoek.

Eenmalig onderzoek kan niet geheel uitsluiten, dat tijdens de uitvoering van de werkzaamheden, beschermde soorten worden aangetroffen. Gezien het gebruik van het terrein en de marginale natuurwaarden zijn de risico's op verstoring van beschermde soorten minimaal. Eventueel aangetroffen soorten dienen verplaatst te worden naar geschikt leefgebied in de omgeving.

4.8 Watertoets

In opdracht van de gemeente Beuningen heeft Oranjewoud het proces van de watertoets doorlopen voor de reconstructie van het kruispunt Van Heemstraweg - Plakstraat in Winssen (gemeente Beuningen). De knelpunten en aandachtspunten ten aanzien van de waterhuishouding zijn geïventariseerd. In de rapportage "Toelichting Watertoets, Kruispunt Plakstraat te Winssen" (Oranjewoud, juli 2012) zijn de huidige en toekomstige situatie, het beleid en de randvoorwaarden beschreven. De beschrijving van het toekomstige watersysteem is gebaseerd op het afwateringsplan aanpassing kruispunt Plakstraat te Winssen opgesteld door Kragten in overleg met Waterschap Rivierenland en de gemeente Beuningen van 5-7-2012. Hieronder zijn beknopt de belangrijkste aspecten beschreven.

Randvoorwaarden

Waterschap Rivierenland en gemeente Beuningen

In het kader van de watertoets is er contact geweest met Waterschap Rivierenland en de gemeente Beuningen. De volgende randvoorwaarden en uitgangspunten zijn aangegeven:

- Bij nieuw aan te leggen verharding wordt als vuistregel 436 m³ per ha watercompensatie verplicht door Waterschap Rivierland;
- de watercompensatie dient gerealiseerd te worden als nieuw bergingsoppervlak boven zomerpeil;
- voor werkzaamheden in of nabij leggerwatergangen (afkoppelen, dempen en graven) dient een watervergunning in het kader van de Waterwet worden aangevraagd;
- er is geen compensatie benodigd voor het dempen van perceelsgreppels en sloten die niet in de waterlegger zijn opgenomen;
- bij nieuwe projecten streeft het waterschap na om 100% van de verharding af te koppelen. Dit is gericht op het voorkomen van de afvoer van "schoon" hemelwater via riolering naar de rioolwaterzuiveringsinstallatie;
- bij de aanleg wordt bij voorkeur gebruik gemaakt van duurzame bouwmaterialen (geen zink, koper, lood en PAK's-houdende materialen) die niet uitlogen;
- bij afkoppelen van verharde oppervlakten gaat speciale aandacht uit naar vervuulende bronnen, zoals chemische onkruidbestrijding, strooizout, enz.;
- de hwa-hoofdleiding volgt het tracé van de bestaande hwa-leidingen om problemen met andere leidingen en kabels zoveel mogelijk te voorkomen.

Huidige situatie

Het plangebied betreft de Van Heemstraweg ter hoogte van de kruising met de Notaris Stephanus Roesstraat en omgeving. Het plangebied is circa 3 ha. groot.

Het plangebied wordt omgeven door voetbalvelden ten zuiden van de Van Heemstraweg, bebouwing ten noorden langs de Notaris Stephanus Roesstraat, de aantakking met de Plakstraat in het oosten en in het westen door de Van Heemstraweg. In de huidige situatie is circa 5.339 m² verhard oppervlak aanwezig in het plangebied.

De hoogte van het maaiveld in het plangebied varieert van circa NAP + 7,4 m (gebied ten zuiden van de bestaande Van Heemstraweg) tot circa NAP + 8,9 m (bestaande weghoogte nabij kruising).

Toekomstige situatie

Ten zuiden van de bebouwde kom van Winssen wordt het kruispunt Van Heemstraweg - Plakstraat ter hoogte van de Stephanus Roesstraat gereconstrueerd. In de nieuwe situatie is er een beperkte toename van verhard oppervlak (circa 1.490 m²) ten opzichte van de huidige situatie.

Grondwater

Door dit plan worden grondwaterstanden niet permanent verlaagd en zijn er geen veranderingen op het gebied van het grondwater verwacht ten opzichte van de huidige situatie.

Waterkwantiteit

Bij nieuwe verharding wordt 436 m³ per hectare verhard oppervlak watercompensatie verplicht door waterschap Rivierenland. Het nieuwe verharde oppervlak bedraagt 1.490 m². De watercompensatie bij een T=10+10% neerslagsituatie voor het extra verhard oppervlak van 1.490 m² bedraagt (1.490/10.000) * 436 = 65 m³.

Afwatering

In het reeds aanwezig hemelwaterstelsel wordt vanaf put 10 in de Van Heemstraweg en vanaf de bestaande kolken in de Van Heemstraweg het hemelwater afgevoerd en komt samen ter plaatse van het nieuwe kruispunt naar de Plakstraat. Over een deel kan het aanwezige riool gehandhaafd blijven. Vanaf put 12 in de Van Heemstraweg wordt de leiding vergroot en de afvoerrichting gewijzigd ten opzichte van de huidige situatie. Het hemelwater wordt vervolgens in zuidelijke richting via put 13 via de nieuw aan te leggen Plakstraat afgevoerd naar de bestaande Plakstraat. Ter plaatse van put 14 in de nieuw aan te leggen Plakstraat is rekening gehouden met een leegloop van 2 nieuw te graven greppels. Deze greppels dienen als opvang van hemelwater afkomstig van het perceel Plakstraat 69. Het perceel is lager gelegen dan de nieuwe Plakstraat. Om te voorkomen dat bij hevige neerslag wateroverlast ontstaat als gevolg van terugstroming uit de riolering naar de greppels zijn in put 14 terugslagkleppen voorzien. Vervolgens wordt het hemelwater via een hemelwaterleiding richting het zuiden afgevoerd waar ter hoogte van de parkeerplaats bij het sportpark wordt aangesloten op het bestaande hemelwaterstelsel met afvoer op de watergang (nr. 093295). De afvoercapaciteit van het hemelwaterstelsel is door Kragten doormiddel van een dynamische berekening getoetst.

Compensatie

De watercompensatie wordt gerealiseerd in de watergang nr. 093295. De benodigde extra berging in de watergang is 65 m³. Deze berging moet plaatsvinden boven zomerpeil (NAP +6,65 m) waarbij een maximale peilstijging van 0,3 m mag plaatsvinden. Dit houdt in dat er 217 m² extra wateroppervlak op zomerpeil in watergang 093295 gegraven dient te worden. Bij de verbreding van de watergang is rekening gehouden met de toegankelijkheid van de watergang i.v.m. onderhoud, de watergang is vanaf de wegberm in zijn geheel bereikbaar voor onderhoud. In het hemelwaterstelsel wordt tevens ter plaatse van put 19 in de Plakstraat rekening gehouden met een stuwdrempel op NAP +6,90 m met doorlaatopening, zodat de bergingsruimte (circa 20 m³) in het nieuwe riool (ø315 mm en ø400 mm) tussen put 13 en 19 wordt benut.

Waterkwaliteit

Het hemelwater dat terecht komt op de bebouwing en verharding wordt beschouwd als schoon wanneer geen uitlogende bouwmaterialen gebruikt worden. Dit water kan direct worden afgevoerd naar het oppervlaktewater. Hemelwater afkomstig van de wegverharding wordt bij voorkeur gezuiverd door een bodempassage alvorens het wordt afgevoerd naar het oppervlaktewater. Wanneer rekening gehouden wordt met bovenstaande zal het afgekoppelde hemelwater geen nadelig effect hebben op de (grond)waterkwaliteit.

Ontwatering

De ontwatering van de weg in de huidige situatie bedraagt circa 1,1 meter. Om te voldoen aan de ontwateringsnorm (0,7 m) van waterschap Rivierenland moet de weg een minimale aanleg hoogte krijgen van NAP + 8,8 m.

Beheer en onderhoud

Het beheer en onderhoud van de weg en het afwateringssysteem komt bij de gemeente Beuningen te liggen.

4.9 Kabels en leidingen

Er komen in het plangebied geen planologisch relevante kabels en leidingen voor.

5 Economische uitvoerbaarheid

5.1 Financiële uitvoerbaarheid

Ingevolge artikel 3.1.6 van het Besluit op de ruimtelijke ordening 2008 (Bro) dient bij de voorbereiding van een bestemmingsplan een onderzoek te worden ingesteld naar de uitvoerbaarheid van het plan.

De realisatie van het plan is in handen van de gemeente Beuningen en wordt door de gemeente gefinancierd. Voor het realiseren van het project dient nog een grondaankoop te worden gedaan van één partij. De gemeente heeft voldoende budget in de begroting opgenomen om deze uitgave te doen. Het plan is derhalve economisch uitvoerbaar voor de gemeente.

6 Toelichting op de planregels

6.1 Algemeen

De verbeelding en de regels zijn voorts opgesteld conform de landelijke Standaard Vergelijkbare Bestemmingsplannen 2008 (SVBP 2008). In deze standaard is de opzet van de regels en de benaming en verbeelding van bestemmingen en diverse functieaanduidingen, bouwaanduidingen en maatvoeringsaanduidingen bindend voorgeschreven. De doelstelling voor het nieuwe bestemmingsplan is het mogelijk maken van de gewenste ontwikkelingen passend binnen de bestaande kaders van milieuwetgeving, zonder ontwikkelingen in de omgeving te beperken, en het streven naar meer eenvoud en uniformiteit in de kaart en regels.

6.2 Planopzet en planregels

Inleidende regels

Artikel 1, Begripsbepalingen

In dit artikel zijn begrippen gedefinieerd, die in de planregels worden gehanteerd. Bij de toetsing aan het bestemmingsplan moet worden uitgegaan van de in dit artikel aan de betreffende begrippen toegekende betekenis.

Artikel 2, Wijze van meten

Het onderhavige artikel geeft aan hoe de hoogte- en andere maten, die bij het bouwen in acht moeten worden genomen, gemeten moeten worden.

Bestemmingsregels

Artikel 3, Verkeer

De bestemming 'Verkeer' is bedoeld voor de gronden voor verkeers- en groenvoorzieningen, met inbegrip van fiets- en voetpaden, bermen, openbare parkeerplaatsen, water, waterafvoer en waterbeheer, voorzieningen van openbaar nut, geluidswerende voorzieningen, kunstvoorzieningen en wildbegeleidende en wild beschermingsvoorzieningen.

Door middel van de functieaanduidingen 'specifieke vorm van verkeer - erftoegangsweg' en 'specifieke vorm van verkeer - gebiedsontsluitingsweg' is een onderscheid gemaakt tussen erftoegangswegen (maximaal 30 km/uur) en doorgaande wegen (maximaal 50 km/uur). Dit in overeenstemming met de uitgangspunten uit het akoestisch onderzoek wegverkeerslawaaï. Tevens is de as van de weg vastgelegd door middel van de aanduiding 'as van de weg'. Dit zorgt ervoor dat de as van de weg aangelegd dient te worden op de locatie zoals in het akoestisch onderzoek is opgenomen en op basis waarvan de geluidsbelasting is beoordeeld. Door de as van de weg ter plaatse van de aanduiding aan te leggen kan geen sprake zijn van hinder op basis van de Wet geluidhinder.

Artikel 4, Wonen

De bestemming 'Wonen' is bedoeld voor de gronden behorende bij het woonperceel Plakstraat 2. Aan deze gronden zijn woondoeleinden toegekend, waarbij deze gecombineerd mogen worden met bedrijvigheid. Daarnaast bestaat de mogelijkheid om met omgevingsvergunning een bed & breakfast toe te staan.

Algemene regels

Artikel 5, Anti-dubbeltelregel

Om misbruik van de bouwregels te voorkomen, is in dit artikel bepaald dat gronden, die al eens als berekeningsgrondslag voor een bouwvergunning hebben gediend, niet nogmaals als zodanig kunnen dienen.

Overgangs- en slotregels

Artikel 6, Overgangsrecht

Dit artikel bevat de overgangsregels met betrekking tot het bouwen en het gebruik van gronden. In afwijking van de bouwregels blijven enige bouwmogelijkheden bestaan voor die gebouwen die ten tijde van de terinzagelegging van het ontwerpbestemmingsplan afwijken van het plan en die zijn of worden gebouwd bij of krachtens een omgevingsvergunning. Bestaande afwijkingen mogen in principe niet worden vergroot.

Het gebruik van onbebouwde gronden en bouwwerken, dat afwijkt van het bestemmingsplan op het moment dat het rechtskracht verkrijgt, mag worden voortgezet. Het overgangsrecht is echter niet van toepassing op gebruik dat al in strijd was met het voorgaande plan. Wijziging van het afwijkend gebruik is slechts toegestaan, indien de afwijking hierdoor in mindere mate strijdigheid met dit bestemmingsplan oplevert.

Artikel 7, Slotregel

In deze regel is beschreven onder welke naam de regels van dit bestemmingsplan wordt aangehaald.

7 Inspraak en overleg

De maatschappelijke uitvoerbaarheid van het bestemmingsplan wordt getoetst met het opsturen van het plan naar de verschillende overlegpartners. Naast de overlegpartners is een ieder in de gelegenheid gesteld om op het plan te reageren.

Onderstaand is aangegeven op welke manier de maatschappelijke uitvoerbaarheid precies getoetst wordt.

7.1 Inspraak ingevolge de inspraakverordening

Ingevolge de inspraakverordening is het voorontwerp bestemmingsplan 'Kruispunt Plakstraat Winssen' voor de inwoners van de gemeente Beuningen en voor de in de gemeente belanghebbende natuurlijke- en rechtspersonen ter inzage gelegd. Gedurende deze periode wordt de mogelijkheid geboden zowel mondeling als schriftelijk inspraakreacties ten aanzien van het voorontwerpbestemmingsplan naar voren te brengen. Op het voorontwerp bestemmingsplan is één inspraakreactie ontvangen. Deze reactie is samengevat en beantwoord in bijlage 7 (inspraaknota) van deze toelichting.

7.2 Overleg ingevolge ex artikel 3.1.1 Bro

In het kader van het overleg als bedoeld in artikel 3.1.1 van het Besluit op de ruimtelijke ordening (Bro) is het voorontwerpbestemmingsplan 'Kruispunt Plakstraat Winssen' voorgelegd aan de volgende instanties:

- Provincie Gelderland;
- Waterschap Rivierenland.

De provincie Gelderland heeft in haar reactie aangegeven dat er geen provinciale belangen aan de orde zijn en zien daarom geen reden om advies uit te brengen.

Het Waterschap Rivierenland heeft wel een reactie gegeven. Deze reactie is inclusief beantwoording opgenomen in bijlage 9 (vooroverlegreactie Waterschap (wateradvies) inclusief beantwoording) van deze toelichting. Daarnaast heeft de reactie ook geleid tot aanpassing van de watertoets en waterparagraaf.

7.3 Zienswijzen

Het ontwerpbestemmingsplan heeft op grond van artikel 3.4 van de Algemene wet bestuursrecht (Awb) van 9 augustus 2012 tot en met 19 september 2012 gedurende 6 weken voor een ieder ter visie gelegen. Gedurende deze periode was het mogelijk om zienswijzen in te dienen bij de gemeente. Er zijn gedurende de terinzagelegging geen zienswijzen ingediend. Het bestemmingsplan is vervolgens ongewijzigd vastgesteld.