

GEMEENTE LOCHEM

BESTEMMIINGSPLAN

Ketenbosweg 14 / Dommerholtsweg Gorssel

Opdrachtnummer	: 08.196
ID nr.	: NL.IMRO.0262.goDommerholtswegGo-BP41
Datum	: juli 2012
Versie	: 5
Auteurs	: <i>mRO</i> b.v.
Vastgesteld d.d.	: 10 september 2012

INHOUD VAN DE TOELICHTING

1	INLEIDING	5
1.1	AANLEIDING EN DOEL	5
1.2	LIGGING EN BEGRENZING PLANGEBIED	5
1.3	VIGEREND BESTEMMINGSPLAN.....	6
1.4	OPZET VAN DE TOELICHTING.....	6
2	BESCHRIJVING BESTAANDE SITUATIE	7
3	BELEIDSKADER	9
3.1	RIJKSBELEID	9
3.2	PROVINCIAAL BELEID	10
3.3	REGIONAAL BELEID	11
3.4	GEMEENTELIJK BELEID	13
4	PLANBESCHRIJVING	15
5	RANDVOORWAARDEN – MILIEUASPECTEN	17
5.1	GELUID	17
5.2	LUCHTKWALITEIT	18
5.3	EXTERNE VEILIGHEID	19
5.4	BODEM	21
5.5	WATER	22
5.6	ECOLOGIE.....	26
5.7	ARCHEOLOGIE	29
6	JURIDISCHE ASPECTEN	31
6.1	ALGEMEEN	31
6.2	ANALOGIE VERBEELDING (PLANKAART)	31
6.3	PLANREGELS	31
6.4	ARTIKELGEWIJZE TOELICHTING	32
7	ECONOMISCHE UITVOERBAARHEID	37
8	VOOROVERLEG	39
8.1	VOOROVERLEG EX ART. 3.1.1 BRO	39
8.2	ZIENSWIJZEN ONTWERPBESTEMMINGSPLAN	39

- Bijlagen:**
- 1. Natuuronderzoek, SAB, nr. 110670, 8 november 2011;*
 - 2. Archeologisch onderzoek, bureauonderzoek, ArcheoMedia, nr. A11-082-F, oktober 2011;*
 - 3. Bodemonderzoek, Acorius Advies, nr. 1129004/kk, 20 juli 2011;*
 - 4. Bodemonderzoek K-waarde, Acorius Advies, nr. 1129005/rl, 20 juli 2011*
 - 5. Archeologisch onderzoek, veldonderzoek, ArcheoMedia, nr. A11-108-I, december 2011*
 - 6. Beeldkwaliteitscriteria*
 - 7. Zienswijzennotitie*

1 INLEIDING

1.1 Aanleiding en doel

Aanleiding voor onderhavig bestemmingsplan is de oprichting van twee woningen op het perceel Ketenbosweg 14 te Gorssel. Het vigerende bestemmingsplan maakt de voorgestelde ontwikkeling niet mogelijk.

Tegenwoordig is op dit perceel een oude boerderij met bijhorende huiskavel en gronden gevestigd. Er zijn plannen om op de voormalige weidegronden kleinschalig woningbouw te realiseren. De inrichting van het gebied kan gefaseerd plaatsvinden. Dit bestemmingsplan gaat uit van een conserverend bestemming voor de bestaande woonboerderij en de bouw van twee nieuwe woningen langs de Dommerholtsweg.

Voorliggend bestemmingsplan 'Ketenbosweg 14 / Dommerholtsweg Gorssel' dient ertoe het gemeentebestuur van Lochem, op basis van de Wet ruimtelijke ordening, een passend beleidsinstrument te geven voor het nieuw inrichten van het kadastraal perceel sectie E, nummer 7994 te Gorssel.

1.2 Ligging en begrenzing plangebied

Het noordelijke deel van het plangebied van dit bestemmingsplan ligt aan de Dommerholtsweg, de noordelijke grens van het kern Gorssel, tegen het buitengebied aan. Het perceel wordt begrensd door de Dommerholtsweg/Buitengebied in het noorden en het Ketenbosweg in het westen. De oostelijke grens vormen de achtergrenzen van de percelen aan de Dorrewold. De zuidelijke grens is conform het inrichtingsplan voor het hele terrein getrokken.

Het zuidelijke deel van het plangebied is afgestemd op de erfsituatie van de bestaande woonboerderij.

Op Figuur 1 is de ligging van het plangebied weergegeven.

Figuur 1: Ligging planlocatie

1.3 Vigerend bestemmingsplan

Het plangebied valt onder het vigerende bestemmingsplan 'Elfuursweg- Kozakkenweg', vastgesteld door de gemeenteraad op 12 april 1984 en goedgekeurd door Gedeputeerde Staten bij hun besluit op 7 januari 1988.

Het noordelijke deel van het plangebied heeft de bestemming 'Agrarisch gebied'. De beoogde twee woningen kunnen op grond van deze bestemming niet gerealiseerd worden omdat het bestemmingsplan op deze locatie geen bouwmogelijkheden geeft.

De oude boerderij heeft al een woonbestemming met bijhorende tuinen en erf, vrijstaand, 3,5/7m goot- en bouwhoogte en minimal 350 m³.

Figuur 2: Uitsnede verbeelding vigerend bestemmingsplan

1.4 Opzet van de toelichting

De toelichting is als volgt opgebouwd. Hoofdstuk 2 beschrijft de huidige situatie van het plangebied. Het van toepassing zijnde beleid op zowel rijks-, provinciaal-, en gemeentelijk niveau wordt in hoofdstuk 3 verwoord. In hoofdstuk 4 wordt de toekomstige situatie beschreven, waarna hoofdstuk 5 in gaat op een aantal relevante milieuaspecten en onderzoeken, ook wel de randvoorwaarden van het plan genoemd. Vervolgens wordt in hoofdstuk 6 'Juridische aspecten' een toelichting op de verbeelding en regels gegeven. In hoofdstuk 7 wordt de economische uitvoerbaarheid van het plan beschreven. Ten slotte zet hoofdstuk 8 de resultaten van het overleg en de inspraak van het plan uiteen.

2 BESCHRIJVING BESTAANDE SITUATIE

De grootste kwaliteit van de kern Gorssel is de landelijke ligging tussen de IJssel, beekdalen en bos en landgoederengebied. Daarnaast wordt het dorp Gorssel gekenmerkt door haar kleinschalige karakter met relatief veel open ruimten en groen.

De planlocatie ligt aan de noordoost kant van Gorssel in een gebied waar in de afgelopen 20 jaar veel nieuwe woningen zijn bijgekomen. Het perceel Ketenbosweg 14 is het laatste agrarische perceel tussen de nieuwbouw. Op het ca. 0,7ha grote perceel staat nu enkel de boerderij met bijgebouwen. Uitgangspunten bij de ontwikkeling van het gebied zijn de handhaving van het landelijke en groene karakter en de overgang naar het buitengebied. De losstaande bijgebouwen worden gesloopt en alleen de boerderij met aanbouwen blijft bestaan.

De planlocatie voor de 2 nieuwe woningen is circa 2.200 m² groot en is in de huidige situatie onbebouwd weidegronden met enkele fruitbomen.

Figuur 3: Huidige situatie vanuit Dommerholtsweg

Figuur 3: Huidige situatie vanuit hoek Ketenbosweg/Dommerholtsweg met indicatie plangebied nieuwbouw

Figuur 4: Oude boerderijwoning Ketenbosweg 14

3 BELEIDSKADER

In dit hoofdstuk wordt in eerste instantie het actuele planologische beleid uiteengezet. Onderscheid is aangebracht in Rijksbeleid (3.1), provinciaal beleid (3.2), regionaal beleid (3.3) en gemeentelijk beleid (3.4).

3.1 Rijksbeleid

Nota Ruimte

In de Nota Ruimte gaat het om inrichtingsvraagstukken die spelen tussen nu en 2020, met een doorkijk naar 2030. In de nota worden de hoofdlijnen van het (Rijks)beleid aangegeven, waarbij de ruimtelijke hoofdstructuur van Nederland (RHS) een belangrijke rol speelt.

Een van de speerpunten van dat beleid is dat het Rijk zich, meer dan voorheen, richt op gebieden en netwerken die van nationaal belang zijn. Daar naast wordt meer ruimte gegeven aan lagere overheden, maatschappelijke organisaties, marktpartijen en burgers. Het motto 'Decentraal wat kan, centraal wat moet' is hierbij een belangrijk uitgangspunt.

De Nota bevat generieke regels ter waarborging van de algemene basiskwaliteit (de ondergrens voor alle ruimtelijke plannen). Op het gebied van economie, infrastructuur en verstedelijking gaat het bijvoorbeeld om het bundelingbeleid, locatiebeleid, een goede balans tussen rode en groen/blauwe functies, milieuwetgeving en veiligheid.

Op het gebied van water, natuur en landschap geldt de basiskwaliteit op punten als de watertoets, functiecombinaties met water en het groen in en om de stad.

Daarnaast wordt er voor de RHS aangegeven welke kwaliteiten worden nagestreefd. In de regel betekent dit meer dan de basiskwaliteit.

De gemeente Lochem maakt geen onderdeel uit van de Ruimtelijke Hoofdstructuur.

Voor het plangebied, bestaand stedelijk gebied, geldt daarom de algemene basiskwaliteit. De criteria die hieraan ten grondslag liggen betreffen onder andere:

- optimaal gebruik van de ruimte die in het bestaande bebouwde gebied aanwezig is;
- bouwen voor eigen bevolkingsgroei;
- het groen in samenhang met het bebouwde gebied verder ontwikkelen en aansluiten op het watersysteem;
- goede afstemming met het verkeer - en vervoerssysteem;
- zorgvuldig ruimtegebruik en fysieke voorwaarden voor een aantrekkelijke en veilige (woon)omgeving.

Waterbeleid

Een ander belangrijk onderwerp in het rijksbeleid is duurzaam waterbeheer. De Europese Kaderrichtlijn Water, die sinds 2000 van kracht is, speelt hierbij een belangrijke rol. De richtlijn moet er immers voor zorgen dat de kwaliteit van het oppervlakte- en grondwater in Europa in 2015 op orde is. Dit betekent dat de rijksoverheid streeft naar een watersysteem dat zoveel mogelijk de natuurlijke situatie (zonder ingrepen van de mens) benadert. Het

streven is onder andere gericht op het behouden en vergroten van de ruimte voor water, waar mogelijk vasthouden van water en verbetering van de waterkwaliteit. De waterbeheerders spelen hierbij een belangrijke rol.

In de ruimtelijke plannen, waaronder het bestemmingsplan, wordt een waterparagraaf opgenomen.

De waterparagraaf omvat ten minste (in relatie tot de waterhuishouding): motivering van de locatiekeuze, globale beschrijving van het watersysteem, onderbouwd advies van de waterbeheerder ten aanzien van waterkwaliteit en waterberging. De waterparagraaf is opgenomen in hoofdstuk 5 van deze plandoellichting.

Milieuwetgeving

Bij het opstellen van ruimtelijke plannen zal diverse milieuwetgeving van toepassing zijn. De Wet geluidhinder, de wet luchtkwaliteitseisen, de flora- en faunawet, besluit externe veiligheid, etc. kunnen van invloed zijn op de toegestane ontwikkelingen.

Bij eventuele nieuwe ontwikkelingen zal een toets aan de van toepassing zijnde milieuwetgeving plaats vinden (zie hoofdstuk 5).

3.2 Provinciaal beleid

Structuurvisie / Streekplan Gelderland 2005

Het provinciaal beleid dat voor Lochem van toepassing is, ligt onder andere verankerd in het Streekplan Gelderland 2005 (vastgesteld door Provinciale Staten op 29 juni 2005). Aangezien op 1 juli 2008 de nieuwe Wet ruimtelijke ordening in werking is getreden, wordt formeel niet meer gesproken over een 'streekplan'. De nieuwe wet verandert niets aan de inhoud van het 'Streekplan Gelderland 2005'. Het enige is dat in de nieuwe wet de term 'streekplan' niet meer gebruikt wordt. Daarvoor in de plaats heet het streekplan nu 'structuurvisie'.

In dit plan wordt meer dan voorheen nadruk gelegd op de 'ontwikkelingsgerichtheid en afstemming op regionale schaal', de zogenaamde netwerkbenadering.

Het gevolg is dat de kwantitatieve sturing aan bijvoorbeeld het woningbouwprogramma (contingentering) wordt verlaten. Deze aanpak biedt alle gemeenten de mogelijkheid om bouwprogramma's te ontwikkelen waarin – intergemeentelijke afstemming naar tempo, opvang, aard en type – in de kwalitatieve behoeften kan worden voorzien die lokaal en regionaal bestaan. Hierbij ligt de nadruk op een optimale benutting van de ruimte in bestaand bebouwd gebied (inbreidingslocaties boven uitbreidingslocaties), waarin intensivering en meervoudigheid van het ruimtegebruik een belangrijke rol spelen. Aangezien het plangebied een binnenstedelijke locatie vormt, voldoet de beoogde ontwikkeling aan het gestelde (provinciale) uitgangspunt 'inbreiding boven uitbreiding'.

In bovengenoemd streekplan staat tevens het zogenaamde 'subsidiariteitsbeginsel' centraal. Dit betekent dat een ruimer beleidskader is ontstaan voor – in regionaal verband samenwerkende - gemeenten om zelf of samen met partners vorm te geven aan ruimtelijke ontwikkelingen'.

In dit kader zijn zes gemeenten volgens de Wet Gemeenschappelijke Regelingen (WGR) een samenwerkingsverband aangegaan, de regio Stedendriehoek. De gemeente Lochem participeert hierin.

3.3 Regionaal beleid

Watervisie Waterschap Rijn en IJssel

Het waterschap Rijn en IJssel heeft een watervisie opgesteld die als basis dient voor een nieuw waterbeheersplan. In deze visie beschrijft het waterschap wat, met betrekking tot de waterhuishouding, belangrijk wordt gevonden. Aangegeven wordt dat ruimtelijke keuzen de oplossingen van waterproblemen dichterbij kunnen brengen.

Belangrijke aanleiding is tevens de verwachting dat het aanbod van water toeneemt en modern waterbeheer en ruimtelijke ordening gestoeld moeten worden op veiligheid en duurzaamheid. Onder duurzaamheid wordt verstaan dat watersystemen tegen een stootje moeten kunnen. Calamiteiten (extreme neerslag, droogte, verontreiniging etc.) zouden niet mogen leiden tot grote financiële, ecologische of maatschappelijke gevolgen of onomkeerbare aantasting van het watersysteem.

Nieuw in de strategie zijn de voorkeur voor natuurlijke dynamiek in het watersysteem boven technologische oplossingen, het aanpakken van de problemen bij de bron: eerst vasthouden, dan bergen en dan pas afvoeren, en tot slot het onderkennen van stroomgebieden als grondslag voor de ruimtelijke planning. Grondwater wordt gezien als de motor van het watersysteem hetgeen betekent dat wordt gestreefd naar maximale infiltratie van onbelast regenwater in de grootste infiltratiegebieden.

Waterbeheerplan Waterschap Rijn en IJssel

Ook heeft het waterschap Rijn en IJssel een waterbeheerplan opgesteld (Waterbeheerplan 2010-2015, maart 2010). Dit plan bevat het beleid op hoofdlijnen voor alle taakgebieden van het Waterschap en geeft aan welke doelen het waterschap nastreeft en welke maatregelen en projecten daarvoor in de planperiode worden ingezet.

Hierbij wordt op een viertal aspecten nader ingegaan, te weten:

1. Veiligheid;
2. Watersysteembeheer;
3. Waterketenbeheer;
4. Uitvoering.

In paragraaf 5.5 van dit bestemmingsplan wordt nader ingegaan op de wateraspecten in het plangebied.

Regionale structuurvisie De Voorlanden van de Stedendriehoek 2030

Op 9 november 2009 heeft de gemeenteraad van Lochem de intergemeentelijke structuurvisie 'De Voorlanden van de Stedendriehoek' en de 'Aanvulling Regionale Structuurvisie Stedendriehoek 2030 voor het bundelingsgebied' gewijzigd vastgesteld. Ook de raden van de andere gemeenten in de Stedendriehoek (Apeldoorn, Brummen, Deventer, Epe, Voorst en Zutphen) hebben deze visies vastgesteld.

3.4 Gemeentelijk beleid

Structuurvisie wonen en werken 2007-2015

(gemeente Lochem, september 2007)

Met de Structuurvisie Wonen en Werken 2007-2015 is op hoofdlijnen de gewenste ruimtelijke ontwikkeling van de gemeente Lochem voor de komende acht jaar weergegeven. Op 24 september 2007 is de structuurvisie vastgesteld.

De structuurvisie heeft tot doel de noodzaak te onderbouwen waarom en voor wie de gemeente Lochem binnen de looptijd van acht jaar woningbouw moet realiseren. Uitgaande van deze noodzaak is vervolgens een beleid geschetst van de mogelijkheden om beschikbare inbreidingslocaties te benutten voor woningbouw en daarnaast tevens te kijken naar uitbreidingslocaties voor wonen en werken.

Uitgangspunt van de structuurvisie is dat de gemeente Lochem streeft naar een gedifferentieerde woningbouw voor alle doelgroepen, waarbij bouwen voor starters en ouderen een centrale rol in neemt.

4 PLANBESCHRIJVING

Het voorliggende bestemmingsplan beoogt de bouw van twee vrijstaande woningen mogelijk te maken.

Deze bebouwing moet worden gezien als de afronding van de noordelijke uitbreiding Gorssel uit het recente verleden. Het betreft het laatste agrarische perceel dat destijds niet verworven kon worden.

De plannen voorzien, in relatie met andere projecten zoals het bouwplan Grooterkamp en de regionale bouwbehoefte, maar in een beperkte nieuwbouw. Met de ligging in het bundelingsgebied Regio Stedendriehoek passen de twee woningen binnen de regionale afspraken over de uitbreiding van het woningaanbod.

In opdracht van initiatiefnemer is een verkavelingschets opgesteld. Deze is in figuur 6 weergegeven.

Door de bestaande boom op de perceelsgrens tussen de twee woningen te handhaven en een ruime afstand tussen bebouwing en Dommerholtsweg te eisen, wordt een overgang naar het buitengebied gecreëerd dat noordelijk aan de Dommerholtsweg aansluit. De aanwezige haag langs de Dommerholtsweg wordt gehandhaafd met uitzondering van de in- en uitritten.

De kavels zijn met circa 1.100 m² per kavel ruim zodat een groene uitstraling van het gebied zo veel mogelijk gehandhaafd blijft. Het oppervlak van de bouwvlakken is circa 300 m².

Om de nieuwe woningen aan te sluiten bij de overige bebouwing langs de Dommerholtsweg zijn de volgende randvoorwaarden aan de ontwikkelingen gesteld:

- Twee vrijstaande woningen, in maximaal één bouwlaag met kap; (goothoogte maximaal 3 meter, bouwhoogte maximaal 9 meter)
- Voorgevel moet minimaal 10 meter uit de as van de Dommerholtsweg komen.

Verdere beeldkwaliteitscriteria zijn opgenomen in bijlage 6 (beeldkwaliteitseisen).

Figuur 6: Verkavelingschets (mRO, december 2011)

5 RANDVOORWAARDEN – MILIEUASPECTEN

In dit hoofdstuk komen diverse milieuaspecten aan de orde die van belang (kunnen) zijn voor de ontwikkeling in het plangebied.

5.1 Geluid

Wettelijk kader

Sinds het einde van de jaren zeventig vormt de Wet geluidhinder (Wgh) het juridische kader voor het Nederlandse geluidsbeleid. De Wgh bevat een uitgebreid stelsel van bepalingen ter voorkoming en bestrijding van geluidshinder door onder meer industrie, wegverkeer en spoorwegverkeer. De wet richt zich vooral op de bescherming van de burger in zijn woonomgeving en bevat bijvoorbeeld normen voor de maximale geluidsbelasting op de gevel van een woning. Deze mag maximaal 48 dB bedragen. Wordt deze waarde overschreden, dan kan het college van B&W – onder voorwaarden - ontheffing verlenen. Hiervoor is in de Wgh een maximale ontheffingswaarde van 63 dB opgenomen.

Wegverkeerslawaai

De Wet geluidhinder (Wgh) biedt een toetsingskader voor het geluidsniveau op de gevels van woningen. Op basis van artikel 74 van de Wgh hebben alle wegen een geluidzone.

Voor wegen die gelegen zijn binnen een woonerf en voor 30 km-wegen gelden geen zones. Deze vrijstelling wordt gemotiveerd door het feit dat deze wegen meestal geen geluidsbelastingen veroorzaken boven de voorkeurswaarde.

Industrielawaai

In de omgeving van het plangebied komen geen inrichtingen voor die vanwege industrielawaai in de weg staan aan woningbouw op deze locatie.

Geluid in relatie tot het plangebied

Voor alle straten rondom het plangebied geldt het 30 km-regime geldt. Een toetsing van het geluidsniveau op de gevel kan op grond van de Wgh derhalve achterwege blijven.

Uit jurisprudentie blijkt echter dat ter onderbouwing van een goede ruimtelijke ordening een '30-km/uur weg' in de beoordeling van een nieuwe ontwikkeling meegenomen moet worden, indien vooraf aangenomen had kunnen worden dat deze weg geluidsniveaus veroorzaakt die hoger zijn dan de voorkeurswaarde (48 dB). In dergelijke gevallen gaat het dan vooral om (klinker)wegen met relatief veel verkeer. Laatste is in voorliggende situatie niet het geval.

Conclusie

Voor wat betreft geluidsaspecten zijn er geen belemmeringen voor de plantontwikkeling.

5.2 Luchtkwaliteit

Algemeen

Op 15 november 2007 is een nieuw wettelijk stelsel voor luchtkwaliteitseisen van kracht geworden. De hoofdlijnen van de nieuwe regelgeving zijn te vinden in hoofdstuk 5, titel 5.2 van de Wet milieubeheer. De regelgeving is uitgewerkt in de onderliggende Algemene Maatregelen van Bestuur (AMvB's) en Ministeriële Regelingen. Daarmee zijn het Besluit luchtkwaliteit 2005 (Blk 2005), de Regeling saldering luchtkwaliteit, het Meet- en rekenvoorschrift bevoegdheden luchtkwaliteit 2005 en de Meetregeling luchtkwaliteit vervallen. Bovendien is het Nationaal Samenwerkingsprogramma Luchtkwaliteit in augustus 2009 goedgekeurd en op dit moment in uitvoering.

De nieuwe 'Wet luchtkwaliteit' is één van de maatregelen die de overheid heeft getroffen om:

- negatieve effecten op de volksgezondheid als gevolg van te hoge niveaus van luchtverontreiniging aan te pakken;
- mogelijkheden voor ruimtelijke ontwikkeling te creëren ondanks de overschrijdingen van de Europese grenswaarden voor luchtkwaliteit.

In de 'Wet luchtkwaliteit' (artikel 5.16 van de Wet milieubeheer) is aangegeven in welke gevallen de luchtkwaliteitseisen in beginsel geen belemmeringen vormen voor ruimtelijke ontwikkelingen:

1. er is geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde;
2. een project leidt – al dan niet per saldo – niet tot een verslechtering van de luchtkwaliteit;
3. een project draagt 'niet in betekenende mate' bij aan de luchtverontreiniging;
4. een project past binnen het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL), of binnen een regionaal programma van maatregelen.

Als aan een project aan één van de bovengenoemde aspecten voldoet is geen nader luchtkwaliteitsonderzoek nodig.

Besluit niet in betekenende mate

Op voorhand is niet uit te sluiten dat er geen sprake is van een feitelijke of dreigende overschrijding van een grenswaarde ($40 \mu\text{g}/\text{m}^3$, voor zowel van fijn stof -PM₁₀- en stikstofdioxide -NO₂-) uit de nieuwe Wet Luchtkwaliteit. Ook kan niet zonder meer worden uitgegaan of het project – al dan niet per saldo – niet tot een verslechtering van de luchtkwaliteit ter plaatse leidt. Wel kan worden bepaald of het betreffende project 'niet in betekenende mate' bijdraagt aan de luchtverontreiniging. Hiervoor is het 'Besluit niet in betekenende mate bijdragen (luchtkwaliteitseisen)', verder te noemen het 'Besluit NIBM' door de rijksoverheid opgesteld.

Besluit NIBM

Een project draagt 'niet in betekende mate' bij aan de luchtverontreiniging als de zogenaamde 3% grens niet wordt overschreden. De 3% grens is gedefinieerd als 3% van de grenswaarde voor de jaargemiddelde concentratie van fijn stof (PM₁₀) of stikstofdioxide (NO₂). Deze grenswaarde is conform het

oude Besluit Luchtkwaliteit 2005 gesteld op $40 \mu\text{g}/\text{m}^3$. Dit komt overeen met $1,2 \text{ microgram}/\text{m}^3$ voor zowel PM_{10} als NO_2 .

Er zijn twee mogelijkheden om aannemelijk te maken dat een project binnen de NIBM-grens blijft:

1. Aantonen dat een project binnen getalsmatige grenzen van een categorie (woningbouwprojecten, kantoorprojecten en enkele inrichtingen) uit de 'Regeling NIBM' valt. Er is dan geen verdere toetsing nodig, het project is in ieder geval NIBM;
2. Op een andere manier aannemelijk maken dat een project voldoet aan het 3% criterium. Hiervoor kunnen berekeningen nodig zijn. Ook als een project niet kan voldoen aan de grenzen van de Regeling NIBM, is het mogelijk om alsnog via berekeningen aan te tonen, dat de 3% grens niet wordt overschreden.

Als de 3% grens voor PM_{10} of NO_2 niet wordt overschreden is het project NIBM, en hoeft geen verdere toetsing aan grenswaarden plaats te vinden.

De getalsmatige NIBM-grens voor woningbouw is (bron: Regeling NIBM):
3% criterium: minder dan of gelijk aan 1500 woningen (netto) bij minimaal 1 ontsluitingsweg, en minder dan of gelijk aan 3000 woningen bij minimaal 2 ontsluitingswegen met een gelijkmatige verkeersverdeling (voorschrift 3A.2).

Luchtkwaliteit in relatie tot het plangebied

Voorliggend bestemmingsplan maakt de ontwikkeling van twee woningen mogelijk. Op basis van deze gegevens blijkt dat het plan ruim onder de 3% NIBM-grens (minder dan 1500 woningen bij 1 ontsluitingsweg) ligt, zodat in principe geen nadere toetsing aan de grenswaarden hoeft plaats te vinden.

Conclusie

Op basis van het bovenstaande wordt geconcludeerd dat de luchtkwaliteitseisen in beginsel geen belemmeringen vormen voor de beoogde ontwikkeling, zodat voldaan wordt aan het gestelde in de 'Wet luchtkwaliteit'.

5.3 Externe veiligheid

Algemeen

Externe veiligheid kan gedefinieerd worden als de veiligheid voor de omgeving van een gevaarlijke inrichting of het transport van gevaarlijke stoffen. Bij de (her)inrichting van een gebied bepaalt de externe veiligheidssituatie mede de ruimtelijke (on)mogelijkheden.

Bij ruimtelijke plannen dient ten aanzien van externe veiligheid naar verschillende aspecten te worden gekeken, namelijk:

- vervoer van gevaarlijke stoffen over weg, spoor of water en door buisleidingen;
- bedrijven waar opslag, gebruik en / of productie van gevaarlijke stoffen plaatsvindt.

In het externe veiligheidsbeleid wordt onderscheid gemaakt tussen het plaatsgebonden risico (PR) en het groepsrisico (GR).

Onder het PR wordt de kans per jaar verstaan dat een persoon komt te overlijden door een ongeval tijdens transport van gevaarlijke stoffen, indien deze persoon zich op het moment van het ongeval permanent (24 uur per dag en gedurende het gehele jaar) en onbeschermd op een bepaalde plaats zou bevinden. Voor nieuwe situaties geldt een grenswaarde van 10^{-6} per jaar. Deze grenswaarde mag niet worden overschreden. Het GR is de kans per jaar dat in één keer een groep mensen komt te overlijden bij een ongeval met gevaarlijke stoffen. De normstelling van het GR heeft niet de status van grenswaarde, maar van oriënterende waarde.

Woningbouw, grote kantoren en andere gevoelige bestemmingen zijn niet toegestaan binnen de 10^{-6} contour van het PR rondom transportroutes, waarmee of waarlangs gevaarlijke stoffen worden vervoerd (weg, rail, water en buisleiding). Bestemmingsplannen voor gebieden met een hoog GR moeten een beschrijving bevatten van de effecten van het plan op dat GR. Het voldoen aan de oriënterende waarde van het GR is een inspanningsverplichting; eventuele overschrijdingen moeten worden gemotiveerd.

Externe veiligheid moet altijd in preventieve zin deel uitmaken van de besluitvorming bij nieuwe situaties, en kan bij besluitvorming over bestaande situaties leiden tot aanvullende maatregelen. De kans op en de gevolgen van mogelijke ongevallen zijn te berekenen in een risicoanalyse. Met de risicoanalyse is voor elke willekeurige locatie langs een route van gevaarlijke stoffen (weg, binnenwater, spoor), de zogenaamde mobiele bronnen, het risico voor de omgeving te berekenen. Eenzelfde berekening kan worden gemaakt voor stationaire inrichtingen waar gevaarlijke stoffen aanwezig zijn (chemische installaties, vuurwerkfabrieken, LPG installaties, etc.). Hiervoor geldt het Besluit Externe Veiligheid Inrichtingen (in combinatie met de Regeling Externe Veiligheid Inrichtingen) dat in oktober 2004 van kracht is geworden.

Beleidsvisie externe veiligheid

Overeenkomstig het gestelde in de Externe Veiligheidsvisie (EV-visie) van Lochem conformeert de gemeente Lochem zich aan het wettelijke kader voor het omgaan met de externe veiligheidsproblematiek en behandelt de circulaire alsof deze wet zijn. Verder geeft de EV-visie richtinggevende uitspraken over:

- de invulling van de beleidsvrije ruimte bij nieuwe ruimtelijke ontwikkelingen (kwetsbare of beperkt kwetsbare objecten) rondom de meest risicovolle bedrijven (BEVI-bedrijven), en langs relevante transportassen en buisleidingen voor het vervoer van gevaarlijke stoffen,
- de gebieden waar nieuwe risicorelevante bedrijven wel of niet kunnen worden toegestaan.

Externe veiligheid in relatie tot het plangebied

Aan de hand van de risicokaart (zie Figuur 8) kan worden gezien dat er op 450m afstand een gasdrukregel- en meetstation aanwezig is. De afstand van 450m is echter zo ruim dat ook met de bouw van 2 nieuwe woningen van een verhoging van het GR en PR geen sprake is.

Figuur 8: Uitsnede risicokaart (locatie aangegeven in roze)

Conclusie

Geconcludeerd wordt daarom dat er geen nader onderzoek (risicoanalyse) voor wat betreft het aspect externe veiligheid plaats hoeft te vinden.

5.4 Bodem

Algemeen

Het is wettelijk (via de bouwverordening) geregeld dat nieuwbouw pas kan plaatsvinden als de bodem geschikt is (of geschikt is gemaakt) voor het beoogde doel. Om deze reden dient bij iedere nieuwbouwactiviteit de bodemkwaliteit door middel van onderzoek (conform NEN 5740) in beeld te worden gebracht. Als blijkt dat de bodem niet geschikt is dan zal voor aanvang van de werkzaamheden een sanering moeten worden uitgevoerd.

Bodem in relatie tot het plangebied

Er is in juli 2011 door bureau ACORIUS een verkennend bodemonderzoek¹ verricht.

Op delen van het terrein is puinhoudende bovengrond aangetroffen. Op deze plekken zijn ook licht verhoogde gehalten van kobalt, nikkel, zink en PAK gemeten. In de ondergrond zijn geen verhoogde gehalten aangetroffen. In het grondwater is een licht verhoogd gehalte van xyleen gemeten, hiervoor is geen oorzaak aan te geven.

Het betreft in beide gevallen een lichte verhoging, zodat geen aanleiding voor nader onderzoek bestaat.

Het gehele bodemonderzoek is als bijlage bij deze toelichting bijgevoegd.

Op grond van de onderzoeksresultaten zijn geen risico's aanwezig.

¹ Bijlage 3: Bodemonderzoek, Acorius Advies, nr. 1129004/kk, 20 juli 2011

Conclusie

Op basis van bovenstaande kan concluderend gesteld worden dat er vanuit het aspect bodem geen belemmeringen zijn voor de uitvoering van het bestemmingsplan.

5.5 Water

Beleidskader en samenwerking met waterbeheerders

Europees- en rijksbeleid

De Kaderrichtlijn Water, die sinds 2000 van kracht is, moet ervoor zorgen dat de kwaliteit van het oppervlakte- en grondwater in Europa in 2015 op orde is. Dit betekent dat de rijksoverheid streeft naar een watersysteem dat zoveel mogelijk de natuurlijke situatie (zonder ingrepen van de mens) benadert. Het streven is onder andere gericht op het behouden en vergroten van de ruimte voor water, waar mogelijk vasthouden van water en verbetering van de waterkwaliteit.

Water is daarmee één van de ordenende principes geworden in ruimtelijke ordening met de volgende uitgangspunten:

1. Ruimte voor water in verband met veiligheid, zoetwaterbeheer en voorkomen wateroverlast;
2. Water als ordenend principe in de functietoekenning;
3. Water ter vergroting van belevingswaarde en creëren functiecombinaties;
4. Water als randvoorwaarde bij inrichting en beheer.

Het waterbeleid is daarbij gericht op een veilig en goed bewoonbaar land met gezonde, duurzame watersystemen. Het voorkomen van afwenteling door het hanteren van de drietrapsstrategie 'Vasthouden-Bergen-Afvoeren' staat hierbij centraal. Voor de waterkwaliteit is het uitgangspunt 'stand still - step forward'. Watersysteembenadering en integraal waterbeheer dienen als handvaten voor het benutten van de natuurlijke veerkracht van een watersysteem.

Provinciaal beleid

Op provinciaal niveau zijn verschillende plannen opgesteld die betrekking hebben op het beleid ten aanzien van de waterhuishouding. Vooral van belang in dit verband is het provinciale Waterhuishoudingsplan (2005).

In dit plan is aan het water in diverse functies (deelgebieden) toegekend. Het plangebied van onderhavig bestemmingsplan maakt deel uit van 'functie I – landbouw' omdat plangebied een voormalig agrarisch perceel is.

Figuur 9: Uitsnede waterhuishoudingsplan met planlocatie rood

Regionale plannen waterbeheerders

Het waterschap Rijn en IJssel is primair verantwoordelijk voor de waterhuishouding in het plangebied. Onder de verantwoordelijkheden vallen onder andere veiligheid (tegen overstromingen), waterkwaliteit en waterkwantiteit. Ook de zuivering van afvalwater is een primaire taak van het waterschap.

Het waterschap Rijn en IJssel heeft in dit kader een waterbeheerplan opgesteld (Waterbeheerplan 2010-2015, maart 2010). Dit plan bevat het beleid op hoofdlijnen voor alle taakgebieden van het Waterschap en geeft aan welke doelen het waterschap nastreeft en welke maatregelen en projecten daarvoor in de planperiode worden ingezet.

In het algemeen zoekt het waterschap naar duurzame oplossingen. Uitgangspunt is dat het water zoveel mogelijk binnen een plangebied wordt vastgehouden en dat relatief schoon water ook schoon blijft. Een toename van het verharde oppervlak moet worden gecompenseerd met extra waterberging. Daarbij geldt dat het regenwater, dat op verharde oppervlaktes valt en schoon genoeg is (zoals van gevels en daken), zoveel mogelijk wordt vastgehouden (infiltratie) of wordt geborgen alvorens er wordt afgevoerd op het watersysteem.

5. Functiekaart Water

Functiekaart Waterplan Gelderland 2010-2015
Schaal 1:200.000

Figuur 10: Waterfunctiekaart (bron: waterbeheerplan 2010-2015)

Kenmerken watersysteem plangebied

Het plangebied valt niet binnen een grondwaterbeschermingsgebied voor drinkwaterwinning en derhalve zijn voor de bescherming van de grondwaterkwaliteit geen aanvullende maatregelen noodzakelijk. Het plangebied ligt net buiten een zone die is aangewezen als natte EVZ en waterbergingsgebied.

Door de ontwikkelingen in dit bestemmingsplan zal de verharding in het plangebied toenemen. Het plangebied, ca. 2000 m² groot, is in de huidige situatie onbebouwd.

Zoals genoemd worden in het plangebied 2 woningen beoogd. In de voorliggende plannen wordt per woning uitgegaan van een dakvlak van maximaal 100 m². Dit betreft het hoofdgebouw, inclusief de aan-uitbouw. Bovendien wordt voor de overige gronden (tuinen en erven) uitgegaan van een verhardingsgraad van maximaal 75 m². Dit betekent dat de totale verharding (dakvlakken en oppervlakteverharding) naar schatting 175 m² zal bedragen.

Om wateroverlast, kwantitatief en kwalitatief, nu en in de toekomst te voorkomen is het uitgangspunt op het regenwater niet af te voeren naar het rioolstelsel maar te behandelen volgens de trits 'vasthouden - bergen - afvoeren'. Een milieuvriendelijk gescheiden rioleringsstelsel (grijs water versus regenwater) bij nieuwe ontwikkelingen biedt daarbij uitkomst. Bij een dergelijk systeem wordt het afgekoppelde hemelwater, afkomstig van verharding, geïnfiltreerd.

Om te kunnen bezien of infiltratie van hemelwater mogelijk is en op welke wijze dat het beste gerealiseerd kan worden, is de doorlatendheid van de bodem, de gemiddeld hoogste grondwaterstand (GHG) en de gemiddeld laagste grondwaterstand (GLG) van belang.

Op basis van het uitgevoerde bodemonderzoek (zie hoofdstuk 5.4) blijkt dat de grond uit matig fijn zand bestaat en dat de grondwaterstand ten tijde de metingen op 2,9 meter lag.

De wateratlas van de provincie Gelderland geeft aan dat de GHG op ca. 1,2 – 1,6m meter onder het maaiveld ligt. De GLG ligt op meer ca. 2-3meter onder het maaiveld liggen.

De berekende K-waarde geeft aan dat de bodem tot en met een diepte van 2m 'goed doorlatend' is.

Geconcludeerd wordt dat er goede mogelijkheden zijn voor de infiltratie van het afgekoppelde regenwater, bijvoorbeeld door gebruik te maken van zoogenaamde infiltratiekoffers.

In bijgaande watertoetstabel (tabel 1) zijn de relevante en niet-relevante waterhuishoudkundige thema's nog eens inzichtelijk gemaakt.

Thema	Toetsvraag	Relevant
<i>Veiligheid</i>	1. Ligt in of nabij het plangebied een primaire of regionale waterkering? 2. Ligt in of nabij het plangebied een kade?	Nee Nee
<i>Riolering en Afvalwaterketen</i>	1. Is er toename van het afvalwater (DWA)? 2. Ligt in het plangebied een persleiding van WRIJ? 3. Ligt in of nabij het plangebied een RWZI van het waterschap?	Ja Nee Nee
<i>Wateroverlast (oppervlaktewater)</i>	1. Is er sprake van toename van het verhard oppervlak? 2. Zijn er kansen voor het afkoppelen van bestaand verhard oppervlak? 3. In of nabij het plangebied bevinden zich natte en laag gelegen gebieden, beekdalen, overstromingsvlaktes?	Ja Ja Nee
<i>Oppervlakte-waterkwaliteit</i>	1. Wordt vanuit het plangebied water op oppervlaktewater geloosd? 2. Ligt in of nabij het plangebied een HEN of SED water? 3. Ligt het plangebied geheel of gedeeltelijk in een Strategisch actiegebied?	Nee Nee Nee
<i>Grondwaterkwaliteit</i>	1. Ligt het plangebied in de beschermingszone van een drinkwateronttrekking?	Nee
<i>Volksgesondheid</i>	1. In of nabij het plangebied bevinden zich overstorten uit het gemengde of verbeterde gescheiden stelsel? 2. Bevinden zich, of komen er functies, in of nabij het plangebied die milieuhygiënische of verdrinkingsrisico's met zich meebrengen (zwemmen, spelen, tuinen aan water)?	Nee Nee
<i>Verdroging</i>	1. Bevindt het plangebied zich in of nabij beschermingszones voor natte natuur?	Nee
<i>Natte natuur</i>	1. Bevindt het plangebied zich in of nabij een natte EVZ? 2. Bevindt het plangebied zich in of nabij beschermingszones voor natte natuur?	ja Nee
<i>Inrichting en beheer</i>	1. Bevinden zich in of nabij het plangebied wateren die in eigendom of beheer zijn bij het waterschap? 2. Heeft het plan herinrichting van watergangen tot doel?	Nee Nee
<i>Recreatie</i>	1. Bevinden zich in het plangebied watergangen en/of gronden in beheer van het waterschap waar actief recreatief medegebruik mogelijk wordt?	Nee
<i>Cultuurhistorie</i>	1. Zijn er cultuurhistorische waterobjecten in het plangebied aanwezig?	Nee

Tabel 1: Watertoetstabel

Conclusie

Op basis van bovenstaande wordt geconcludeerd dat er geen belemmeringen zijn voor het bouwplan op het gebied van water.

5.6 Ecologie

Voor de onderbouwing van een juridische procedure in het kader van de ruimtelijke ordening is het noodzakelijk te onderzoeken in hoeverre de gewenste ontwikkelingen ten koste gaan van de flora en fauna. Hierbij wordt onderscheid gemaakt in de 'toets in het kader van gebiedsbescherming' en de 'toets in het kader van soort bescherming'.

Toets in het kader van gebiedsbescherming

De toets in het kader van gebiedsbescherming vindt zijn oorsprong in de Natuurbeschermingswet 1998 en draagt zorg voor de bescherming van natuurwaarden. De wet kent drie typen gebieden:

- Natura 2000-gebieden;
- Beschermde natuurmonumenten;
- Gebieden die de Minister van LNV aanwijst ter uitvoering van verdragen of andere internationale verplichtingen (met uitzondering van verplichtingen op grond van de Vogel- en Habitatrichtlijn).

Plannen dan wel projecten in deze gebieden, maar ook daar buiten in verband met de zogenaamde externe werking, kunnen vergunningplichtig zijn. Externe werking betekent dat ook voor ontwikkelingen in de nabijheid van deze gebieden, moet worden bekeken wat de effecten daarvan op de natuurgebieden zijn.

Door 'SAB' is in november 2011 een Quickscan ecologie² uitgevoerd. Het rapport is als bijlage toegevoegd aan deze toelichting; de resultaten zijn hieronder samengevat weergegeven.

Ecologie in relatie tot het plangebied

Het perceel is gelegen aan de noordrand van de bebouwde kom Gorssel. Het terrein is niet beschermd op grond van de Natuurbeschermingswet, is niet aangewezen als Ecologische Hoofdstructuur Gelderland noch als Natura 2000 gebied.

Het dichtstbijzijnde gebied beschermd in het kader van de Natuurbeschermingswet 1998 is de IJsseluiterwaarden. Het is op 800m afstand van het plangebied gelegen en daarvan gescheiden door dorpsbebouwing. Er is geen sprake van aantasting van de IJsseluiterwaarden. Eventuele tijdelijke verstoringen door de bouwactiviteiten worden beperkt door de reeds aanwezige bebouwing rond het plangebied. Een vergunning in het kader van de natuurbeschermingswet 1998 is niet noodzakelijk.

Wat betreft de aantasting van de EHS wordt het volgende constateert: De gronden aan de noordkant van het Dommerholtsweg zijn aangewezen als natte ecologische verbindingzone (EVZ). Het plangebied ligt zoals eerder genoemd net buiten de EHS waardoor geen sprake is van oppervlakteverlies.

² *Bijlage 1: Natuurrondezoek, SAB, nr. 110670, 8 november 2011*

Figuur 11: Ligging Natura2000 en EHS

Omdat plangebied in de huidige situatie al ingesloten is door bebouwing en wegen worden met de realisatie van 2 woningen ook geen negatieve effecten op de EHS verwacht.

Toets in het kader van soortbescherming

De toets in het kader van soortbescherming is met de wijziging van artikel 75 van de Flora- en faunawet (1 juli 2002) wettelijk vastgelegd.

Bij elk plan dat ingrijpt op standplaatsen van planten of verblijfplaatsen van dieren, dient getoetst te worden wat het effect is op beschermde soorten, die met name genoemd zijn in de Flora- en faunawet.

In deze wet worden beschermde soorten in drie beschermingscategorieën ingedeeld.

Beschermingscategorieën Flora- en faunawet

Categorie 1	algemene soorten waarvoor geen ontheffing aangevraagd hoeft te worden bij bestendig beheer of ruimtelijke ontwikkeling. Anders is wel ontheffing nodig voor verstoren of vernietigen en geldt altijd de zorgplicht (art.2).
Categorie 2	soorten waarvoor ontheffing aangevraagd moet worden, behalve als er gewerkt wordt volgens een door de minister goedgekeurde gedragscode. Ontheffing kan worden verleend als de gunstige staat van instandhouding van de soort niet in gevaar komt.
Categorie 3	zeldzame soorten, Habitatrictlijnsoorten en Vogelrichtlijnsoorten (alle vogels). Altijd moet ontheffing aangevraagd worden. Ontheffing wordt alleen verleend als voldaan wordt aan alle volgende criteria: én - er sprake is van een in de wet genoemd belang én - er geen alternatieven zijn én - de ingreep geen afbreuk doet aan de gunstige staat van instandhouding van de soort

Voor alle beschermde soorten geldt de zorgplicht (art. 2 Flora – en faunawet).

Indien het voortbestaan op locatie van beschermde soorten planten of dieren uit categorie 2 en 3 door een ingreep negatief beïnvloed worden, is het daarnaast nodig ontheffing aan te vragen van verboden handelingen op grond van de Flora- en faunawet. Het bevoegd gezag hierin is het ministerie van LNV. De afweging van het belang van rode lijstsoorten vindt plaats in het spoor van de ruimtelijke ordening.

De Flora- en faunawet hoeft slechts in een bestemmingsplan te worden geïmplementeerd met het oog op de uitvoerbaarheid van het plan. Op basis van een globale beschrijving en beoordeling van de aanwezige waarden kan de waarschijnlijkheid van het verkrijgen van een ontheffing worden beoordeeld. Het is dus niet per se noodzakelijk dat al voor de vaststelling van een bestemmingsplan een ontheffing verkregen is.

Flora en fauna in relatie tot het plangebied

Voor het onderzoeksgebied is een quickscan uitgevoerd. Het plangebied is bezocht op 3 november 2011 door een ecooloog van SAB³.

Het plangebied is tegenwoordig in gebruik als weidegrond en tuin en bijzondere groeiplaatsen zijn niet aanwezig. Er zijn dan ook geen beschermde plantensoorten aangetroffen.

Gezien het intensieve gebruik van de gronden zijn ook geen sporen van strikt beschermde diersoorten aangetroffen en worden deze ook niet verwacht. Het is echter niet uit te sluiten dat in het gebied licht beschermde diersoorten categorie 1 aanwezig zijn, te denken aan Mol, Egel en Konijn. Sporen zijn echter niet aangetroffen.

Het is onwaarschijnlijk dat boombewonende Vleermuizen in het gebied aanwezig zijn omdat de bomen vitaal uitzien en geen holtes aanwezig zijn. Dat sluit ook holtenbroedende vogels in het plangebied uit. Er zijn wel een aantal vogels waargenomen tijdens het veldbezoek zoals Merel, Winterkoning, Gaai, Roodborst, Koolmees, Vink en Koperwiek. Deze zijn beschermd tijdens het broedseizoen van medio maart tot medio juli. Dit betreft met name actieve broedplaatsen en vaste verblijfsplaatsen. Jaarrond beschermde vogelsoorten zijn niet aangetroffen en ook niet te verwachten. Habitats voor strikt beschermde amfibieën, reptielen, Vissen en insecten zijn niet aanwezig op planlocatie en daarmee ook niet te verwachten.

Conclusie en aanbevelingen

De meeste van de in het plangebied voorkomende en verwachte soorten zijn beschermd en vallen onder het lichte (categorie 1) beschermingsregime van de Flora- en faunawet.

Vaste rust- en verblijfplaatsen of belangrijke leefgebieden van strikt beschermde soorten worden in het plangebied niet verwacht. Het is onwaarschijnlijk dat bij de bebouwing van weidegrond sprake is van overtreding van de Flora- en faunawet. Daarom is een ontheffingsaanvraag in het kader van de Flora- en faunawet niet noodzakelijk.

Dit laat onverlet dat de zorgplicht altijd van toepassing is.

De aanbevelingen zijn de nieuwbouw geschikt te maken voor vleermuizen en huismussen. Er wordt geadviseerd de haag langs de plangrenzen als vluchtgebied voor vogels te behouden. Ook zou de plaatsing van een uilenkast tot te mogelijkheden behoren.

³ *Bijlage 1: Natuuronderzoek, SAB, nr. 110670, 8 november 2011*

5.7 Archeologie

Algemeen

Nederland heeft als lid van de Raad van Europa het Verdrag van Valletta (Malta, 1992) ondertekend. Dit verdrag heeft als doel het Europese archeologische erfgoed veilig te stellen. Eén van de verdragsverplichtingen voor de Nederlandse overheid is dat zij moet streven naar afstemming en overeenstemming tussen de onderscheiden behoeften van de archeologie en de ruimtelijke ordening, door er op toe te zien dat archeologen worden betrokken bij het planningsbeleid ten einde te komen tot evenwichtige strategieën voor de bescherming, het behoud en het beter tot hun recht doen komen van plaatsen van archeologisch belang. De Nederlandse overheid dient waarborgen te creëren dat archeologen, stedenbouwkundigen en planologen stelselmatig met elkaar overleggen ten einde te komen tot wijziging van ontwikkelingsplannen die het archeologische erfgoed zouden kunnen aantasten. Daartoe zou bij de voorbereiding van bestemmingsplannen meer aandacht moeten worden besteed aan de (mogelijke) aanwezigheid van archeologische waarden en bij de aanwezigheid van archeologische waarden zouden beschermende regelingen in het plan moeten worden opgenomen. Daarbij dient volgens het Verdrag het uitgangspunt te zijn dat 'de bodemverstoorder betaalt'.

In 2007 is als uitwerking van het Verdrag van Valetta de Wet op de Archeologische Monumentenzorg (Wamz) in werking getreden. Doel van deze wet is de bescherming van de aanwezige en de te verwachten archeologische waarden door het reguleren van bodemversturende activiteiten. De Wamz gaat uit van het zo vroeg mogelijk betrekken van de archeologische waarden in het ruimtelijke ordeningsproces. Bij de vaststelling van een bestemmingsplan en bij de bestemming van de in het plan begrepen gronden moet dan ook rekening worden gehouden met de in de grond aanwezige dan wel te verwachten archeologische waarden.

Daarom is het voor het opstellen van een bestemmingsplan noodzakelijk te onderzoeken in hoeverre in betreffende gronden archeologische waarden aanwezig kunnen zijn. Gebieden waar waarden aanwezig zijn, kunnen middels een dubbelbestemming voor archeologie door het bestemmingsplan worden beschermd. Voorafgaand aan werkzaamheden waarbij bodemingrepen plaatsvinden, dient dan in bepaalde gevallen nader archeologisch onderzoek te worden uitgevoerd.

Archeologie in relatie tot het plangebied

In de plantoelichting van een bestemmingsplan is het noodzakelijk te onderzoeken in hoeverre de betreffende gronden van archeologische waarde kunnen zijn. Globaal bureau onderzoek moet uitwijzen of het gebied mogelijk archeologische waarden kan bevatten.

De provincie Gelderland heeft de archeologische vindplaatsen en de gebieden met archeologische verwachtingen in kaart gebracht.

Conform het Cultuurhistorische waardenkaart van de Provincie is te zien dat voor het gebied de categorie 'hoge archeologische verwachtingswaarde' van toepassing is.

Ten behoeve van het inrichtingsplan van het perceel Ketenbosweg 14 is in oktober 2011 door ArcheoMedia bureauonderzoek⁴ en vervolgens een inventariserend veldonderzoek⁵ met boringen uitgevoerd.

Conclusie

De resultaten van het inventariserende veldonderzoek geven vooreerst geen aanleiding tot aanpassingen in de voorgenomen bouwplannen.

Het onderzoek geeft als aanbeveling een nader vervolgonderzoek. De regioarcheoloog heeft het onderzoek beoordeeld en komt tot de conclusie dat nader onderzoek niet zinvol wordt geacht.

Aangezien alleen diepe sporen bewaard zijn, zal er ook alleen sprake zijn van een onafhankelijk patroon mocht er iets worden gevonden. Wel wordt gevraagd de Archeologische Werkgroep Nederland, afdeling Lochem, tijdens de aanleg van de bouwputten laten meekijken en documenteren als er dingen gevonden worden.

De rest van het perceel blijft de archeologische waarde "middelhoog" houden.

Voor de volledigheid wordt vermeld dat in het kader van artikel 53 van de Monumentenwet 1988, melding gemaakt dient te worden mocht bij grondwerkzaamheden onverhoopt toch archeologische waarden (sporen en/of vondsten) worden aangetroffen.

Na melding zal, zoveel mogelijk ingepast in de werkzaamheden, door de gemeente een waarneming worden gedaan. Dit zal in de regel de werkzaamheden niet in de weg staan.

Figuur 12: Archeologische verwachting (CHW provincie Gelderland)

⁴ Bijlage 2: Archeologisch onderzoek, ArcheoMedia, nr. A11-082-F, oktober 2011

⁵ Bijlage 5: Archeologisch onderzoek aan de Ketenbosweg 14 te Gorssel, ArcheoMedia, nr. A11-108-I, december 2011

6 JURIDISCHE ASPECTEN

6.1 Algemeen

Bij het opstellen van dit bestemmingsplan is gebruik gemaakt van de notitie 'Standaard Vergelijkbare BestemmingsPlannen 2008' (SVBP2008), bindende afspraken met betrekking tot de opbouw en de presentatie van het bestemmingsplan (digitaal en analoog) van het Ministerie van VROM en 'Op de digitale leest', standaard aanbevelingen voor de kaart en de planregels van het digitaal uitwisselbare bestemmingsplan, een uitgave van het Nederlands Instituut voor Ruimtelijke Ordening en Volkshuisvesting.

De SVBP2008 is een landelijke standaard en opvolger van de SVBP2006, en is vanaf 1 januari 2010 verplicht geworden. De basis werd gelegd in de nieuwe Wet ruimtelijke ordening (Wro), die op 1 juli 2008 in werking is getreden. In de Wro is de verplichting opgenomen dat voor het maken, beschikbaar stellen en gebruiken van digitale plannen de RO standaarden en regels 2008 van toepassing zijn. De standaarden zijn wettelijk verankerd door middel van een Ministeriële regeling als uitvoeringsregeling van het Besluit ruimtelijke ordening (Bro).

De inwerkingtreding van de digitale paragraaf van de Wro (Ministeriële regeling Standaarden Ruimtelijke Ordening) geldt vanaf 1 januari 2010. Dit betekent dat nieuwe bestemmingsplannen die na 1 januari 2010 in procedure worden gebracht (ter visie worden gelegd) digitaal gemaakt en beschikbaar gesteld moeten worden.

Het voorliggende bestemmingsplan 'Ketenbosweg 14 / Dommerholtsweg Gorssel' is conform de landelijke RO-standaarden (2008) opgesteld. Het plan voldoet daarmee aan de digitale verplichting.

Tevens is het voorliggende bestemmingsplan aangepast als gevolg van de inwerkingtreding van de Wet algemene bepalingen omgevingsrecht (Wabo) per 1 oktober 2010. Concreet betekent dit dat de terminologie in de regels van het bestemmingsplan is afgestemd op de Wabo-terminologie. Zo is onder meer de term ontheffing vervangen door 'Afwijken van' en zijn er geen procedureregels voor een afwijking (ontheffing) meer opgenomen omdat de afwijking meeloopt met de procedure voor de omgevingsvergunning.

6.2 Analoge verbeelding (plankaart)

Voor de ondergrond van de analoge verbeelding is gebruik gemaakt van de meest actuele Grootchalige Basiskaart van Nederland (GBKN, 2011), waar nodig aangevuld met de kadastrale kaart en aan de hand van luchtfoto's. De kaart is op een schaal van 1:500 geplot.

In de legenda op de verbeelding is de versie van het bestemmingsplan vermeld. Verder staat de noordpijl in de legenda aangegeven.

6.3 Planregels

Zoals gezegd is voor de planregels de gestandaardiseerde opbouw uit de SVBP2008 gebruikt. Daarbij is een standaard hoofdstukindeling aangehouden

die begint met Inleidende regels (begrippen en wijze van meten), vervolgens met de bestemmingsregels, de algemene regels (de regels die voor alle bestemmingen gelden) en de overgangs- en slotregels. Daarbij staan de verschillende bestemmingen op alfabetische volgorde.

Ook de regels van een bestemming kennen een standaardopbouw en worden als volgt benoemd:

- Bestemmingsomschrijving;
- Bouwregels;
- Afwijken van de bouwregels;
- Specifieke gebruiksregels;
- Afwijken van de gebruiksregels.

Opgemerkt wordt dat een bestemmingsregel niet alle elementen bevat, dit verschilt per bestemming.

6.4 Artikelgewijze toelichting

Artikel 1 en 2 Begrippen en wijze van meten

Voor de begripsomschrijvingen en wijze van meten is aangesloten bij het SVBP2008.

Artikel 3 Tuin

In de tuin zijn geen gebouwen toegestaan. Wel toegestaan zijn andere bouwwerken zoals schuttingen, speeltoestellen en tuinmeubilair.

Artikel 4 Wonen

Binnen de bestemming zijn uitsluitend grondgebonden woningen toegestaan.

Bouwvlak

In de verbeelding (op de analoge plankaart) is de hoofdmassa van de woning in het bouwvlak opgenomen.

Het bouwvlak mag volledig worden volgebouwd. De maximale bouwhoogtes die op de verbeelding zijn aangegeven (goot 4 en nok 9 meter) mogen niet worden overschreden. Ook is het aantal wooneenheden aangeduid.

Buiten het bouwvlak

Wat betreft de bouwmogelijkheden buiten het bouwvlak is maximaal 75 m² aan gebouwen toegestaan. De hoogte daarvan is beperkt tot 1 bouwlaag met een kap.

Om te voorkomen dat er op de erfscheiding met de burens een kopse gevel tot 5 meter hoog wordt gebouwd is voorgeschreven dat binnen 2 meter van de erfgrens geen kap is toegestaan. In beginsel moeten de gebouwen hier plat worden afgedekt met een goothoogte van maximaal 3 meter. Alleen met ontheffing is een kap mogelijk. Daarbij mogen er dus geen kopse gevels tot maximaal 5 meter op de perceelsgrens worden gebouwd. De kap moet vanaf de perceelsgrenzen schuin oplopen en de nok moet op ten minste 2 meter van de gevel liggen (met de nokrichting evenwijdig aan de perceelsgrens). Op die wijze wordt de lichttoetreding op het naburige erf niet teveel belemmerd. In de voortuin zijn geen gebouwen toegestaan, maar alleen lage bouwwerken geen gebouwen zijnde (bijvoorbeeld een tuinhekje, zie ook onder 'Tuin').

Om te voorkomen dat de straatwand bij vrijstaande en halfvrijstaande woningen helemaal dicht slibt door gebouwen naast de woning, is in de planregels bepaald dat de gebouwen buiten het bouwvlak ten minste 3 meter achter de voorgevel moeten worden gebouwd. Die afstand moet worden aangehouden tot de grens met de bestemming 'Tuin'. Wel toegestaan is een carport die gelijk achter de voorgevel van het hoofdgebouw wordt gebouwd, maximaal 20 m² beslaat en niet hoger is dan 3 meter.

Volledigheidshalve wordt opgemerkt dat conform de 'Wet algemene bepalingen omgevingsrecht (Wabo), die per 1 oktober 2010 in werking is getreden, diverse bouwwerken vergunningsvrij kunnen worden opgericht. Echter, bij vergunningsvrij bouwen is een initiatiefnemer wel aan regels verbonden. Deze regels omvatten vooral maximale oppervlakten en maximale afmetingen. In ieder geval gelden altijd de regels uit het Bouwbesluit (onder meer voor veiligheid en gezondheid) en het burenenrecht uit het Burgerlijk Wetboek.

Beroep en bedrijf aan huis

Vanwege de relatief ruime woonkavels in Lochem is het beleid er op gericht om bij de woonfunctie op de begane grond beperkte mogelijkheden te bieden voor de beroepsuitoefening of bedrijfsactiviteiten aan huis. Tegelijkertijd geniet het rustige woon- en leefklimaat echter bescherming. Vandaar dat de beroeps- en bedrijfsactiviteiten aan huis, aan strenge regels zijn gebonden.

Binnen de bestemming 'Wonen' is daartoe een regeling opgenomen voor de uitoefening van een dienstverlenend beroep aan huis. De regeling is bedoeld voor bijvoorbeeld de huisarts, tandarts, therapeut met een praktijk aan huis, maar ook voor de pedicure, kapper en schoonheidsspecialist aan huis en voor het kantoor aan huis.

Daartoe is in de begrippen opgenomen dat onder dienstverlening wordt verstaan het verlenen van economische en/of maatschappelijke diensten aan derden. (Tand)artsenpraktijken, therapeuten, architecten, makelaars, hypotheekadviseurs, kappers en schoonheidsspecialisten worden daar wel onder begrepen, maar garagebedrijven, timmerwerkplaatsen en aannemers met werkplaatsen worden daar niet onder begrepen. Andere dienstverlenende beroepen zijn ook toelaatbaar als ze naar hun aard en invloed op de omgeving vergelijkbaar zijn met de genoemde beroepen.

De omvang van deze nevenfunctie is voor een beroep aan huis beperkt tot maximaal 100 m². Bovendien mag niet meer dan 25% van de vloeroppervlakte van de woning daarvoor worden aangewend.

In het verleden werd voor de regeling van een beroep aan huis nog wel eens voorgeschreven dat aan huis geen activiteiten waren toegestaan waarvoor een milieuvergunning nodig is of die gemeld moeten worden volgens de Wet milieubeheer. In de praktijk bleek de Wet milieubeheer echter al snel van toepassing en zouden een kapper of tandarts vanwege de toepassing en opslag van bepaalde stoffen niet toelaatbaar zijn. Om dat te voorkomen is deze voorwaarde niet in dit bestemmingsplan opgenomen. Dat doet natuurlijk niets af aan een eventuele melding of vergunningplicht op grond van de Wet milieubeheer.

In dit bestemmingsplan worden de beroepsactiviteiten aan huis gereguleerd door met name de omvang in vierkante meters te beperken en uitsluitend dienstverlenende beroepen toe te staan die passen in een woonomgeving.

Bedrijvigheid zoals een timmerwerkplaats of een aannemer met een werkplaats is onder de noemer van een beroep aan huis niet toelaatbaar.

Verder levert het parkeren door patiënten, klanten en bezoekers nog al eens problemen op bij de uitoefening van een beroep aan huis. Om dat in de hand te houden en eventuele overlast voor de buurt te voorkomen, is in de planregels bepaald dat het gebruik geen invloed heeft op de normale afwikkeling van verkeer en geen overdadige parkeerdruk oplevert. In de praktijk betekent dat parkeren op eigen terrein moet worden opgelost. Als dat niet mogelijk is moet aan de hand van de geldende parkeercijfers aantoonbaar zijn, dat op loopafstand van de desbetreffende woning ten minste 3 parkeerplaatsen beschikbaar zijn.

Voor de geldende parkeercijfers kan worden gekeken naar de parkeercijfers van het CROW (kennisplatform voor infrastructuur, verkeer, vervoer en openbare ruimte). Op basis van deze parkeercijfers zijn voor een gemiddelde huisartsenpraktijk ten minste 3 parkeerplaatsen nodig. Voor de andere dienstverlenende beroepen aan huis is hierbij aangesloten.

Artikel 5 Anti-dubbeltelregel

In het Besluit ruimtelijke ordening is hiervoor een standaard bepaling opgenomen. Het besluit verplicht om deze bepaling in het bestemmingsplan op te nemen.

De anti-dubbeltelbepaling, een doeltreffender formulering dan de vroeger gehanteerde term 'dubbeltelbepaling', beoogt te voorkomen dat door het herhaaldelijk gebruik van dezelfde oppervlakte van gronden als berekeningsgrondslag voor de oppervlaktebepaling van met name gebouwen, er op het betreffende of het aangrenzende perceel een situatie ontstaat die in strijd is met het bestemmingsplan.

Door het 'overhevelen' van gronden tussen percelen, via al of niet tijdelijke huurcontracten of eigendomsoverdrachten, zou op een van de percelen of op alle betrokken percelen uiteindelijk een bebouwde oppervlakte kunnen ontstaan, die groter is dan het bestemmingsplan blijkens de regels beoogt toe te staan.

Artikel 6 Algemene gebruiksregels

In de planregels is een algemene gebruiksregel opgenomen in artikel 6, welke geldt in aanvulling op de algemene regel die in artikel 2.1 van de Wabo is opgenomen. Deze bepaling is van toepassing op het gebruik binnen alle in het plan voorkomende bestemmingen.

Artikel 7 Algemene afwijkingsregels

Ook voor de afwijkingsregels geldt dat in artikel 7 van de planregels een algemene regeling is opgenomen.

In de algemene afwijkingsregels is onder meer een mogelijkheid opgenomen om met maximaal 10% af te wijken van de voorgeschreven maatvoering.

Artikel 8 Overgangsrecht

Deze overgangsregels zijn overgenomen uit het Besluit ruimtelijke ordening. De grootste verandering ten opzichte van de voorgaande overgangsregels is dat de peildatum voor bouwen en gebruik, gelijk is getrokken. Ook voor het bouwen is nu de datum van inwerkingtreding van het bestemmingsplan

beslissend. Dat was voorheen de datum van de terinzagelegging van het ontwerp bestemmingsplan. De wetgever heeft met die gelijkschakeling beoogd eenduidigheid te scheppen.

Bij het tenietgaan van bouwwerken die onder het overgangsrecht vallen bestaat de mogelijkheid om terug te bouwen. Onder een calamiteit wordt hier verstaan: een verwoesting door een onvermijdelijk, eenmalig, buiten schuld van de indiener van de bouwaanvraag veroorzaakt onheil.

Artikel 9 Slotregel

Hier is bepaald hoe de regels van dit bestemmingsplan kunnen worden aangehaald.

7 ECONOMISCHE UITVOERBAARHEID

De voorgenomen werkzaamheden ten behoeve van de bouw van twee vrijstaande woningen betreft een particulier initiatief.

De financiering van alle kosten die verbonden zijn aan de uitvoering van het bestemmingsplan komen dan ook voor rekening van initiatiefnemer

De gemeente Lochem heeft met de initiatiefnemer een overeenkomst gesloten omtrent de uitvoering van het plan.

Concluderend kan gesteld worden dat er geen kosten voor de gemeente verbonden zijn aan de uitvoering van het bestemmingsplan. Dit betekent dat wordt afgezien van het vaststellen van een exploitatieplan ex artikel 6.12 Wro, omdat dekking van het kostenverhaal anderszins verzekerd is.

8 VOOROVERLEG

8.1 Vooroverleg ex art. 3.1.1 Bro

Gezien de aard en schaal van de beoogde ontwikkeling die in voorliggend bestemmingsplan wordt beoogd, is in het kader van artikel 3.1.1 Besluit ruimtelijke ordening (Bro) geen vooroverleg gevoerd.

Wel is het plan voorgelegd aan de dorpsraad en het Waterschap. Beide partijen kunnen instemmen met de realisatie van twee woningen. Op verzoek van de dorpsraad is gekozen voor twee woningen langs de Dommerholtsweg in plaats van drie woningen.

8.2 Zienswijzen ontwerpbestemmingsplan

De formele bestemmingsplanprocedure start met de terinzagelegging van het ontwerpbestemmingsplan. Gedurende de periode van terinzagelegging kan eenieder zienswijzen tegen het ontwerpbestemmingsplan indienen.

Het ontwerpbestemmingsplan 'Ketenbosweg 14 / Dommerholtsweg Gorssel' heeft vanaf 15 maart 2012 gedurende een periode van 6 weken ter inzage gelegen (tot en met 25 april). Binnen deze termijn kon een ieder een zienswijze naar voren brengen bij de gemeenteraad.

In deze periode zijn drie zienswijzen ontvangen. Een zienswijze is ontvankelijk als deze uiterlijk op 25 april 2012 is ingekomen, dan wel per post is verzonden, waarbij de datum van de poststempel bepalend is. De betreffende zienswijzen zijn uiterlijk 25 april ingekomen dan wel per post verzonden. Alle ingekomen zienswijzen dan wel verbetervoorstellen zijn daarmee ontvankelijk.

De zienswijzen zijn samengevat en voorzien van een antwoord door de gemeente in een separate zienswijzennotitie welke als bijlage 7 bij deze toelichting is ingevoegd. Naar aanleiding van de zienswijzen wordt het bestemmingsplan gewijzigd vastgesteld.