

GEMEENTE LOCHEM

BESTEMMINGSPLAN

DE BERKEL KOM LOCHEM

Opdrachtnummer : 08.180
ID nr. : NL.IMRO.0262.loDeBerkel-BP41
Datum : november 2010
Versie : 3
Auteurs : *mRO* b.v.
Vastgesteld d.d. : 6 december 2010

INHOUD VAN DE TOELICHTING

1	INLEIDING	5
1.1	AANLEIDING.....	5
1.2	LIGGING EN BEGRENZING PLANGEBIED	6
1.3	VIGEREND BESTEMMINGSPLAN.....	7
1.4	OPZET VAN DE TOELICHTING.....	8
2	BESCHRIJVING BESTAANDE SITUATIE	9
2.1	HET PLANGEBIED IN DE OMGEVING	9
2.2	STEDENBOUWKUNDIGE STRUCTUUR	9
2.3	GROENSTRUCTUUR	10
3	BELEIDSKADER.....	13
3.1	RIJKSBELEID	13
3.2	PROVINCIAAL BELEID	14
3.3	REGIONAAL BELEID.....	15
3.4	GEMEENTELIJK BELEID	17
4	PLANBESCHRIJVING.....	21
5	RANDVOORWAARDEN - MILIEUASPECTEN.....	27
5.1	GELUID	27
5.2	LUCHTKWALITEIT	28
5.3	EXTERNE VEILIGHEID	29
5.4	BODEM.....	31
5.5	WATER.....	31
5.6	ECOLOGIE	36
5.7	ARCHEOLOGIE	42
6	JURIDISCHE ASPECTEN	45
6.1	ALGEMEEN.....	45
6.2	ANALOGIE VERBEELDING (PLANKAART).....	45
6.3	PLANREGELS	46
6.4	ARTIKELGEWIJZE TOELICHTING.....	46
7	ECONOMISCHE UITVOERBAARHEID.....	49
8	VOOROVERLEG	51
8.1	VOOROVERLEG EX ART. 3.1.1 BRO.....	51
8.2	ZIENSWIJZEN ONTWERPBESTEMMINGSPLAN	51

Bijlagen bij de toelichting:

1. Natuuronderzoek Berkelzone Lochem, Zoon buro voor ecologie, 16 september 2010.
2. Visonderzoek Berkel te Lochem, tbv herinrichting, 21 juli 2010, Natuurbalans – Limens Divergens B.V. en Zoon buro voor ecologie.

1 INLEIDING

1.1 Aanleiding

Door de gemeente en het Waterschap Rijn en IJssel is de ambitie uitgesproken om de Berkel binnen de bebouwde kom van Lochem aantrekkelijker te maken.

Zo heeft de gemeente Lochem in het 'Masterplan Etalage naar de Toekomst' de ambitie geformuleerd om De Berkel aantrekkelijker en toegankelijker te maken, alsmede de recreatieve mogelijkheden te vergroten. Daarnaast wil de gemeente een verbinding realiseren tussen het plangebied 'Etalage naar de Toekomst' en de binnenstad van Lochem. De Berkel speelt hierbij een voorname rol. De Berkel moet een dynamisch waterlandschap met aantrekkelijke openbare oevers worden.

Het waterschap Rijn en IJssel heeft bovendien de ambitie om de vispasseerbaarheid en de ecologische kwaliteit van De Berkel te vergroten. Het waterschap wil dit doen door een vispassage aan te leggen en de oevers natuurvriendelijker te maken. De Berkel is een riviersysteem en moet als zodanig zichtbaar en beleefbaar zijn.

Om deze ambities te realiseren trekken de gemeente Lochem en het waterschap Rijn en IJssel gezamenlijk op.

Aangezien de wateropgave uit het 'Masterplan Etalage naar de Toekomst' (hierna: EndT) in fases moet worden gerealiseerd, heeft de gemeente in overleg met het waterschap een 1^e fase gedefinieerd, die samen met de opgave van het Waterschap de gezamenlijke ontwerpogave van 'Beleef de Berkel in Lochem' betreft.

Doel van het project 'Beleef de Berkel in Lochem' is het creëren van een Berkel met een uitstraling als een mooie, aantrekkelijke rivier waar iets te beleven valt, waar natuur en stad met elkaar in harmonie zijn en waar de rivier een centrale rol inneemt bij de verbinding van het Etalagegebied met de Binnenstad van Lochem. Ook de inpassing in het stedelijke gebied is van belang. De oevers moeten benaderbaar zijn en de inwoners moeten er graag willen komen en verblijven.

Om deze ambities ook daadwerkelijk vorm te geven wordt een inrichtingsplan opgesteld, waarin de ontwerpogave op inrichtingsniveau is uitgewerkt.

Aangezien de nieuwe inrichting niet geheel past in de vigerende (geldende) bestemmingsplannen is een nieuw bestemmingsplan nodig.

Voorliggend bestemmingsplan 'De Berkel kom Lochem' dient er derhalve toe het gemeentebestuur van Lochem, op basis van de Wet ruimtelijke ordening, een passend beleidsinstrument te geven om de nieuwe inrichting van de oevers en hoofdstroom van de rivier De Berkel mogelijk te maken.

Het inrichtingsplan dat opgesteld wordt moet passen binnen de kaders van dit bestemmingsplan.

1.2 Ligging en begrenzing plangebied

Het plangebied is in het noorden van de kern van Lochem gelegen en beslaat de hoofdstroom en de oevers van de rivier De Berkel tussen de Goorsebrug en Larensebrug. De Molenbeek behoort niet tot het plangebied.

Het plangebied wordt aan de noordkant begrensd door het 'bedrijventerrein Hanzeweg'. De zuidgrens wordt gevormd door kantoren-bedrijven en woongebieden langs de Larenseweg. Tevens maakt de tuin behorende bij het bestaande kantoorgebouw aan de Prins Bernhardweg deel uit van het plangebied.

In bijgaande figuren is de ligging van het plangebied weergegeven.

Ligging plangebied op de topografische kaart

Ligging plangebied op de luchtfoto

1.3 Vigerend bestemmingsplan

Momenteel maakt het plangebied van voorliggend bestemmingsplan deel uit van diverse bestemmingsplannen, danwel partiële herzieningen. Hieronder volgt een overzicht van de nu geldende plannen.

Uitbreidingsplan Lochem in onderdelen, 1959

(vastgesteld op 21 december 1959 en goedgekeurd op 18 januari 1961)

Een groot deel van het plangebied is vastgelegd in het 'Uitbreidingsplan Lochem in Onderdelen'. Het betreft vooral de noordelijke oevers van de Berkel die in het plan de bestemming 'Bos' hebben gekregen. Ook de Berkel zelf is in dit bestemmingsplan bestemd tot 'Water'.

Bestemmingsplan Lochem Noord 1994

(vastgesteld op 29 mei 1995, (gedeeltelijk) goedgekeurd door Gedeputeerde Staten van Gelderland op 4 januari 1996)

De zuidelijke oevers van de Berkel, alsook een (klein) deel van de Berkel zelf, valt momenteel voor een groot deel binnen het bestemmingsplan 'Lochem Noord 1994'. De gronden hebben in het plan de bestemming 'Groenvoorzieningen' en 'Water' overeenkomstig artikel 18 en 19 van de bijbehorende planvoorschriften. Een klein deel van het plangebied, i.c. de tuin behorende bij het bestaande kantoorgebouw aan de Prins Bernhardweg, heeft de bestemming 'Kantoor- en bedrijfsdoeleinden (artikel 9).

Bestemmingsplan Lochem Noord , 2^e partiële herziening, Hoeflingweg

(vastgesteld op 7 april 2009)

Een klein deel van de zuidelijke oevers van de Berkel, naast de Hoeflingweg nrs. 7 en 8, maakt deel uit van het bestemmingsplan 'Lochem Noord, 2^e partiële herziening, Hoeflingweg'. De gronden zijn hierin bestemd voor 'Groen' en 'Waterstaat' overeenkomstig artikel 4 en 6 van de bijbehorende planvoorschriften.

Bestemmingsplan Hanzeweg 8-9 (Lochem)

(vastgesteld op 14 september 2009)

De gemeenteraad van Lochem heeft op 1 juli 2008 besloten om het nieuwe gemeentehuis te realiseren aan de Hanzeweg 8-9. Met de bouw van een nieuw gemeentehuis kan niet worden gewacht op de herinrichting van de Hanzeweg zoals beoogd in de 'Etalage naar de Toekomst', in verband met de inefficiëntie van de huidige huisvestingssituatie. De oever van de Berkel, ter hoogte van Hanzeweg 8-9, maakt ook deel uit van dit bestemmingsplan en heeft de bestemming 'Groen' met de aanduiding 'natuurwaarden' gekregen.

Volledigheidshalve wordt opgemerkt dat aan de noordzijde van het plangebied voor het bestaande bedrijventerrein Hanzeweg een bestemmingsplan in voorbereiding is. In dit bestemmingsplan, "Bedrijventerrein Hanzeweg e.o." genaamd, worden onder andere bepaalde functies uit het plan 'Etalage naar de toekomst' mogelijk gemaakt.

Grenzend aan de zuidzijde van het plangebied, locatie Larenseweg 70, is eveneens een bestemmingsplan in voorbereiding. In dit bestemmingsplan worden een tweetal kantoorgebouwen planologisch mogelijk gemaakt.

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 (plankaart en de planregels) 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

2.1 Het plangebied in de omgeving

De Berkel is een waterloop die in Duitsland ontspringt en in Nederland door diverse gemeenten in de Achterhoek (waaronder Lochem) stroomt en uiteindelijk in de IJssel (bij Zutphen) uitmondt.

De waterloop De Berkel heeft een belangrijke rol gespeeld bij het ontstaan van de kern Lochem. Tezamen met de stuwwallen en verstuingen (o.a. de Lochemseberg) zorgde de Berkel voor een geschikte plaats voor een nederzetting, temeer toen in de 9^e eeuw na Chr. werd begonnen met de ontginning van het moerassige gebied langs de Berkel.

Vervolgens speelde de Berkel een belangrijke rol in het alledaagse leven doordat het bevaren werd met berkelzompen, kleine vrachtschepen met een geringe diepgang. Nadat na verloop van tijd het vervoer over water afnam, bleef de band met het water wel bestaan in de vorm van een romantische Berkel, decor voor villaparken in het groen.

Momenteel is de Berkel binnen de bebouwde kom van Lochem nauwelijks zichtbaar in het dagelijks leven.

De oorzaak ligt onder andere in het feit van de grootschalige kanalisatie van de Berkel die halverwege de vorige eeuw in gang werd gezet, met als doel het voorkomen van overstromingen door het regelen van de waterstand. Daarnaast heeft de kanalisatie van de Berkel de natuur beïnvloed. Door het plaatsen van onder andere stuwen zijn bijvoorbeeld diverse vissoorten verdwenen. Ook het maaien van de oevers heeft een duidelijk effect gehad op de biodiversiteit. Door gewijzigde inzichten op het gebied van watermanagement en natuurontwikkeling wordt getracht de natuur en de waterloop weer de ruimte te geven. Dit geldt overigens niet alleen voor het Lochemse deel van de Berkel. Ook in aangrenzende gemeenten worden / zijn dergelijke projecten opgesteld.

2.2 Stedenbouwkundige structuur

Het plangebied is gelegen tussen gebieden met gemengde functies, waarbij de Hanzeweg, de Larenseweg/Julianaweg en het Twentekanaal belangrijke (infrastructuur)lijnen vormen. De Berkel wordt echter niet altijd even goed 'ervaren' aangezien de omringende bebouwing de Berkel voor een groot deel opsluit of omdat achterzijden naar de Berkel zijn gericht.

Langs de Hanzeweg en op het gelijknamige bedrijventerrein zijn voornamelijk kleinere bedrijven gevestigd.

Hierop vormt het bedrijf Den Hollander(kaasverpakkingsfabriek), gesitueerd op de hoek Hanzeweg-Larenseweg, een uitzondering. Het bedrijf ligt aan de noordzijde van de Berkel en heeft een grotere bouwmassa dan aangrenzende gebouwen. Wel is het bedrijf aanmerkelijk minder grootschalig dan de bedrijvigheid aan de noordzijde van het Twentekanaal (For Farmers e.d.).

Stedenbouwkundige structuur Lochem Noord op hoofdlijnen, met ligging plangebied (groen aangegeven)

Langs de Larenseweg zijn ook verschillende bedrijven en detailhandelsvestigingen gevestigd. Hoewel in bovenstaande afbeelding de betreffende planlocatie wordt aangeduid als 'wonen' is er echter ook sprake van een duidelijke menging van functies. Een van deze functies is wonen. Tussen de Berkel en de Julianaweg liggen diverse woonstraten, zoals de Woerdstraat, het Berkelplein en de Noorderbleek. Aan de zuidzijde van de Larenseweg is voornamelijk volumineuze detailhandel gevestigd, zoals een aantal autobedrijven (met showrooms) en een aanbieder in keukens. De bebouwing bestaat voornamelijk uit één bouwlaag met of zonder kap. Meer naar het westen, richting de Westelijke Rondweg, loopt de maximale bouwhoogte van de bebouwing op.

2.3 Groenstructuur

Langs de Berkel ligt een strook met opgaande beplanting en een schouwpad op een laag dijkje. De Berkel heeft in zichzelf een zekere natuurwaarde, maar speelt in dit gedeelte vooral een rol als verbinding voor natte flora en fauna tussen de gebieden buiten de kern.

In het oosten stroomt de Berkel door landelijk gebied met ecologische verbindingen van de Berkel naar het noorden over het Twentekanaal. In het westen loopt de Berkel door een gebied dat is heringericht, met natte zones en bosbeplanting.

De Berkel is een herkenbaar element in het stedelijk gebied, en een belangrijk recreatief element voor uitloop vanuit de kern.

De bermen hebben een kleine recreatieve functie, met name voor het vissen en ondergeschikt voor het wandelen.

De Berkel gezien vanaf de Goorsebrug, richting het westen (bron: Google Streetview)

Haalmansbrug over de Berkel gezien richting het zuiden (bron Google Streetview)

De Berkel vanaf de Larensebrug (bron: Google Streetview)

De Goorsebrug gezien vanaf de stuw, westwaarts (bron: Panoramia)

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;
- 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 (KRW), 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 plandoelichting.

Milieuwetgeving

Bij het opstellen van ruimtelijke plannen is diverse milieuwetgeving van toepassing. 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 ook 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.

In het zogenaamde 'rode raamwerk' zijn de ontwikkelingsmogelijkheden van stedelijke functies en infrastructuur opgenomen.

Het beleid voor het landelijke gebied is vastgelegd in zogenaamde raamwerken. Voor Lochem is het 'groen-blauwe raamwerk' onder meer van toepassing. Hierin zijn de natuur, de landschappelijke waardevolle gebieden en de deelgebieden waarin het water een belangrijke rol speelt ondergebracht.

Uit bijgaande figuur (volgende bladzijde) blijkt dat het plangebied in z'n geheel deel uitmaakt van het multifunctionele gebied (bestaand stedelijk gebied). De relatie met het 'groen-blauwe raamwerk' (buitengebied ten westen en oosten van de kern Lochem) is echter ook van groot belang. Een belangrijk onderdeel van het 'groen-blauwe raamwerk' is immers de aanwijzing van de Ecologische Hoofdstructuur (EHS). Zo worden ter verbinding van EHS-natuur en EHS-verweving ecologische verbindingen gerealiseerd.

Uitsnede plankaart streekplan, 2005
Bron: Streekplan Gelderland, 'Beleidskaart ruimtelijke structuur'

De ecologische verbindingzones van provinciaal belang zijn opgenomen in het streekplan, op basis van de begrenzing en natuurdoelen zoals door de provincie uitgewerkt in het Gelderse gebiedsplan Natuur en landschap (zoals vastgesteld door Gedeputeerde Staten op 28 september 2004). Deze verbindingzones bestaan uit een schakeling van natuurelementen (stapstenen) die multifunctioneel gebied doorsnijdt. De Berkel is in dit kader aangewezen als (natte) ecologische verbindingzone.

Om de doeltoekenning van ecologische verbindingzones aan te geven heeft de provincie Gelderland verschillende modellen opgesteld die voortvloeien uit het Gebiedsplan Natuur en Landschap' (2006). Een model kan bestaan uit een landschapszone, een corridor en stapstenen.

De ecologische verbindingzone ter plaatse van het plangebied is aangemerkt voor het 'model-winde'.

Model-winde bestaat uit een corridor met stapstenen, waarin het herstel van stromende wateren (zoals een beek of rivier) centraal staat. Bedoeling is dat de Berkel geschikt wordt gemaakt als corridor zodat Windes en andere vissen vanaf stroomafwaarts gelegen leefgebieden kunnen trekken naar stroomopwaarts gelegen paaigebieden. De gehele waterfauna, van eendagsvlieg tot ijsvogel, profiteert van dit model.

EHS (natuur, verweving en verbindingzone)
evz, model winde

Ecologische verbindingzones, model winde
Bron: Streekplanuitwerkingen kernkwaliteiten, Provincie Gelderland

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

Daarnaast 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.

Berkelvisie

Specifieke voor de Berkel heeft het waterschap in 2008 de Berkelvisie opgesteld. De belangrijkste opgave voor het waterschap is het herstel van de dynamiek van de Berkel.

Het streefbeeld is een robuust en oorspronkelijk watersysteem, waarbij de Berkel weer vrij kan meanderen, en dat betekent dat bij hoogwater delen van het oude beekdal onder water kunnen komen te staan. Voorwaarde is wel dat de veiligheid gewaarborgd blijft.

Als kernbegrippen voor de inrichting staan genoemd:

- vasthouden en bergen;
- toename van de afvoer en lagere pieken (onder andere meer water afvoeren naar Zutphen);
- streven naar een stuwloos systeem dat op natuurlijke wijze vispasseerbaar is;
- een natuurlijk profiel;
- aandacht voor recreatie.

Regionale structuurvisie

Op 9 november 2009 heeft de gemeenteraad van Lochem de intergemeentelijke structuurvisie 'De Voorlanden van de Stedendriehoek' vastgesteld. Deze visie maakt samen met de al eerder vastgestelde visie voor het bundelingsgebied (grofweg het gebied binnen de lijn Apeldoorn, Deventer en Zutphen) het ruimtelijk beleid voor de regio Stedendriehoek 'compleet'.

De visie over De Voorlanden richt zich op het versterken en uitbouwen van de kwaliteiten van natuur en landschap, de gevarieerde en hoogwaardige woon- en werkomgeving, de sterke landbouw en het toeristisch profiel van de regio Stedendriehoek. De in de visie voorgestelde programma's en projecten worden meest lokaal ingevuld. Dit past bij de werkwijze van de regio: lokaal moet worden aangepakt wat lokaal kan.

Regionale samenwerking is nodig bij zaken die grensoverschrijdend zijn of een regionaal belang hebben, zoals de ontwikkelingen in het landschap, natuur en watersysteem, de leefbaarheid en de verzorgingsstructuur, toerisme en recreatie.

Verschillende typen kernen vragen daarbij om een verschillende aanpak. De kern Lochem is in dit kader aangewezen als een dynamische kern. De beleidsinzet hiervoor is onder andere het versterken van de verzorgingspositie, het opvangen van de groei van bestaande bedrijven en het actualiseren van het economische profiel, het concentreren gemeentelijke woningbehoefte en de verbetering van de regionale bereikbaarheid.

Bij de versterking van de toeristisch-recreatieve infrastructuur wordt gedacht aan bijvoorbeeld de verdere ontwikkeling van cultuurtoerisme. Daarbij kan gebruik worden gemaakt van onder andere de kanalen, de sprengen en beken en de vele landgoederen en cultuurlandschappen. De Berkel wordt met name genoemd als een belangrijke drager in dit geheel.

3.4 Gemeentelijk beleid

Toekomstvisie Lochem

(Kuiper Compagnons, 2000)

In de toekomstvisie voor Lochem staat de versterking van de binnenstad als cultureel, bestuurlijk en voorzieningencentrum centraal. Algemeen worden de cultuurhistorische waarden voorop gesteld en wordt gekozen voor het herstellen van de omringende stadsgracht. De zone aan de noordzijde van de binnenstad tot aan het Twentekanaal biedt bijzondere kwaliteiten om ontwikkeld te worden als dynamisch stedelijk voorzieningen-, woon- en werkgebied. Het motto is: 'Etalage naar de Toekomst'.

*Toekomstvisie Lochem:
Nieuwe ontwikkelingen
noordzijde binnenstad tot
aan het Twentekanaal*

De verwachte bevolkingsontwikkeling zal ervoor zorgen dat het voorzieningspakket sterk onder druk komt te staan. Dit geldt met name voor het onderwijs maar ook voor de detailhandel heeft een bevolkingsvermindering en toenemende vergrijzing ingrijpende gevolgen. Voor Lochem is het daarom van belang dat in de komende jaren niet alleen zijn vestigingsoverschot blijft continueren maar bovendien zorg draagt dat dit vestigingsoverschot bijdraagt aan verjonging van de gemeente.

Uitgangspunten Integraal Ontwikkelingsplan Binnenstad (IOP) Lochem

(mRO, maatschap voor Ruimtelijke Ordening, mei 2002)

In 2002 is een Integraal Ontwikkelingsplan (IOP) Binnenstad Lochem opgesteld waarin een gedetailleerde inventarisatie van de binnenstad op het gebied van wonen en werken, detailhandel en horeca, recreatie en cultuur, verblijven, verkeer en vervoer, water en groen uiteen is gezet. Een van de aandachtspunten die in het plan werd verwoord geformuleerd had betrekking op de herinrichting van het gebied aan de noordzijde van de binnenstad tot aan het Twentekanaal met grootschalige centrumfuncties. Deze ideeën zijn destijds gepresenteerd door een speciaal in het leven groepen initiatiefgroep, "Initiatiefgroep Julianaweg" genaamd, die een doorbraak vanuit het centrum van Lochem (de Markt) naar het Twentekanaal hebben voorgesteld.

In onderstaande figuur is de daarin uitgewerkte inrichting weergegeven.

Uitwerking toekomstvisie "Etalage naar de toekomst" door mRO. Doorbraak Markt en transformatie Hanzeweg gebied van werken naar woon-werk locatie bestemmingsplannen

Masterplan Lochem "Etalage naar de Toekomst"

(Rein Geurtse & Partners, 2009)

De toekomstvisie Lochem en de uitgangspunten van het IOP Binnenstad zijn vertaald naar een Masterplan Lochem. In het Masterplan Lochem wordt duidelijk gemaakt dat de 'Etalage naar de Toekomst' (EndT) kansen biedt om het woon- en werkklimaat van het gebied tussen de historische binnenstad en het Twentekanaal aanmerkelijk te verbeteren.

Met het project EndT is beoogd een robuuste kwaliteitsimpuls te geven aan het gebied, waarbij de voorgenomen inrichting van De Berkel een belangrijk onderdeel is.

In het Masterplan wordt daarbij aangegeven wat voor een ambitieniveau de gemeente voor ogen staat. Middels een zevental bouwstenen wordt vervolgens aangegeven hoe de ambitie kan worden gerealiseerd. Daarbij wordt ingezet op een woonwerklandschap, de versterking van de centrumfunctie en voorzieningenniveau, de wijziging van het routenetwerk, de wateropgave, etc.

Om tegemoet te komen aan de behoefte in Lochem naar mogelijkheden voor duurzaam waterbeheer, natuur&landschap en recreatie&toerisme, is De Berkel aangewezen als een gebied waarin symbiose van bovengenoemde functies leiden tot een essentiële rol van het gebied voor het masterplan.

Schets uitwerking van De Berkel

Bron: masterplan Etalage naar de toekomst, Rein Geurtse & Partners, 2009

De groenvisie Lochem

(gemeente Lochem, 2006)

De gemeente Lochem heeft haar groenbeleid voor de komende 10 jaren vastgelegd in een Groenvisie. Hierin wordt de bestaande en/of de gewenste kwaliteit en de waarde van het groen in de hele gemeente vastgelegd. Er ontstaat een eenduidig groenbeleid voor de gehele nieuwe gemeente Lochem. Na de samenvoeging van de voormalige gemeenten Lochem en Gorssel was er behoefte aan harmonisatie van de groenaanleg en -beheer binnen de bebouwde kom. Eén van de redenen om een nieuwe groenvisie op te stellen is om eenheid in uiterlijk en beheer van beplanting te creëren. Deze Groenvisie dient als kader voor het toekomstige groenbeheer, maar ook voor nieuwe

stedenbouwkundige uitbreidingen, het afstootbeleid, uitbreiding van ecologisch beheer en het bomenbeleid. Met deze visie wordt een duidelijke richting gegeven aan de groene invulling. Ook zal het groen op meer plekken binnen de gemeente Lochem ecologisch beheerd gaan worden.

Uitsnede Groenvisie kern Lochem

4 PLANBESCHRIJVING

Zoals in de inleiding van voorliggend bestemmingsplan reeds is aangegeven is er zowel door de gemeente, alsook door het Waterschap Rijn en IJssel de ambitie uitgesproken om de Berkel (binnen de bebouwde kom) weer aantrekkelijker te maken.

Hierop is het project 'Beleef de Berkel in Lochem' in het leven geroepen met als doel het creëren van een Berkel met een uitstraling als een mooie, aantrekkelijke rivier waar iets te beleven valt, waar natuur en stad met elkaar in harmonie zijn en waar de rivier een centrale rol inneemt bij de verbinding van de Etalage en binnenstad van Lochem.

Naast een ecologische inrichting is ook de inpassing in het stedelijke gebied van belang. De oevers moeten benaderbaar zijn en de inwoners moeten er graag willen komen en verblijven.

Om dit te realiseren trekken de gemeente Lochem en het waterschap Rijn en IJssel gezamenlijk op, zodat er een integraal en efficiënt plan- en uitvoeringsproces ontstaat.

De gezamenlijke ontwerpogave betreft:

- Vispasseerbaarheid vergroten d.m.v. vispassage ter hoogte van de stuw;
- Natuurvriendelijke oevers langs gedeelten van de Berkel;
- Zichtbaarheid en tastbaarheid Berkel vergroten (het water kunnen zien en aanraken);
- Wandel- en fietsroute langs de Berkel, vanaf de stuw tot aan de Haalmansweg;
- Een betere langzaamverkeersverbinding tussen binnenstad en werklandschap Hanzeweg;
- Beeldkwaliteit van de Berkel en de buitenruimte langs de Berkel vergroten;
- Aantrekkelijker maken van de zijarm van De Berkel;
- Gebruiksmogelijkheden voor hengelsport behouden;
- Gebruiksmogelijkheden voor kanoërs behouden en zo mogelijk vergroten.

Het is de bedoeling om bovengenoemde ontwerpogave op inrichtingsniveau verder uit te werken in de vorm van een inrichtingsplan.

Om het inrichtingsplan voor het project 'Beleef de Berkel in Lochem' daadwerkelijk uit te kunnen voeren is een nieuw bestemmingsplan noodzakelijk.

Op dit moment is het inrichtingsplan nog niet gereed, wel zijn de uitgangspunten helder. Deze bestaan uit het 'Masterplan Etalage naar de Toekomst', alsmede de visie 'Beleef de Berkel' en het daaruit voortvloeiende programma van eisen.

Het voorliggende bestemmingsplan is gebaseerd op de geformuleerde uitgangspunten, hierdoor zal ook het op te stellen inrichtingsplan passen binnen het bestemmingsplan.

Masterplan EndT: Bouwsteen Berkellandschap

De wateropgave

De Berkel als levendige rivier die langs het hart van Lochem stroomt en een intermediair vormt tussen het oude centrum en het EndT-gebied; dat is een essentiële drager voor het Masterplan. Herstel van de Molenbeek staat ook beschreven in het masterplan. Dit is echter toekomstmuziek en maakt dan ook geen onderdeel uit van het voorliggend bestemmingsplan.

De ambitie is om een dynamisch waterlandschap met aantrekkelijke openbare oevers te creëren. Het water en de oevers bieden mogelijkheden voor recreatie en toerisme en dragen zo bij aan de levendigheid in het gebied.

De bouwsteen Berkellandschap vormt een uitdagende kans om synergie tot stand te brengen tussen de doelstellingen van EndT, duurzaam waterbeheer, natuur en landschap en recreatie en toerisme.

Met andere woorden, de kwaliteit en potentie van het water (De Berkel) moet worden benut. Deze quick scan wordt binnen het project Beleef de Berkel verder uitgewerkt en gedetailleerd met als doel te komen tot een hydrologisch uitvoerbaar ontwerp.

Uit bovenstaande blijkt dat er een veelheid aan functies gewenst is. In dit kader is een hydrologische quick-scan voor het gebied opgesteld waarin diverse combinatiemogelijkheden zijn onderzocht.

Middels plaatselijke versmallingen en kleine meanders is het mogelijk om stromingsdynamiek in het water te brengen. De watertrappen krijgen een gecombineerde functie: zowel vispassage, alsook een uitdagende kanopassage. De oevers kunnen een wisselende breedte en hellingshoek krijgen, met veel variatie in droog/nat, verhard/onverhard en zon/schaduw en allerlei plekken voor aangenaam verpozen, met zicht op de kanovaarders en andere passanten.

Ontwerp-doorsnede over de Berkel bij de watertrede ter hoogte van het nieuwe gemeentehuis; gekeken naar het westen.

11 maanden per jaar is een situatie mogelijk met voldoende water om te kunnen kanovaren. De Berkel heeft een wisselende waterbreedte; de versmallingen zorgen voor aantrekkelijke stroomversnellingen.

De zonnige noordoever heeft een flauw verloop en nodigt uit tot allerlei vormen van gebruik.

Het brede stroombed zorgt ervoor dat ook extreme afvoerpieken kunnen worden verwerkt; dan verdwijnt het bomenlaantje met wandelpad tijdelijk onder water.

Het routenetwerk

Naast de wateropgave is de verankering van het EndT-gebied met de bestaande stedelijke structuur een van de dragers van het Masterplan. Gedacht wordt aan een netwerk van routes voor langzaam verkeer.

In het Masterplan wordt de langzaamverkeer verbinding via de Molenstraat als primaire route aangeduid. Deze (historische route) is momenteel hecht verankerd in de stedelijke structuur. Ze is op een vanzelfsprekende manier verbonden met het stationsgebied en het achterland van Ampsen via de bestaande oversteek over de stuw. De oversteek bij de stuw zal dan ook opgewaardeerd worden tot een volwaardige fiets- en voetverbinding.

De zogenaamde nieuwe Berkellaan wordt een belangrijke ruimtelijke en functionele drager voor het gebied. Uitgangspunt is een fietsroute naast een bomenlaan en een separate wandelroute. De fietsroute is niet alleen voor het EndT-gebied van belang, maar vormt ook een belangrijke bijdrage aan de realisering van de regionale recreatieve Berkelfietsroute.

In overleg met werkgroep Behoud de Noorderbleek en woningbouwcorporatie Viverion wordt nagedacht over een verbinding voor wandelaars via de Noorderbleek met het EndT-gebied. Dit is een secundaire route; via de Poststeeg met de Markt verbonden. Hiervoor is een zorgvuldig gepositioneerde tweede brug over de Berkel nodig die het Gemeentehuis met de Noorderbleek verbindt. Deze brug zal niet toegankelijk zijn voor fietsverkeer. Zo ontstaat op korte termijn al een wandelcircuit.

Het routenetwerk van langzaamverkeer verbindingen (geen eindbeeld):

rood: routing over bestaande stuw

paars: de Berkellaan

oranje: routing over nieuwe brug naar nieuw gemeentehuis

Bron: masterplan Etalage naar de toekomst, Rein Geurtse & Partners, bewerkt mRO

Visie 'Beleef de Berkel'

Binnen het project 'Beleef de Berkel' is het zogenaamde 'promenade model' het uitgangspunt.

Het concept gaat uit van een langzaamverkeerroute tussen de stuw en de Haalmansweg. Via deze langzaamverkeersoute is de Berkel op verschillende manieren te beleven. Er worden verschillende "zones" ontwikkeld zodat de Berkel in al haar gradaties zichtbaar wordt: recreatief aantrekkelijk, deels stedelijk ingericht, deels natuurlijk.

Het Promenade model
Bron: Visie 'Beleef de Berkel'

Tijdens een inloopavond in juni 2010 zijn de eerste denkrichtingen gepresenteerd aan omwonenden, aanliggende bedrijven en overige belangstellenden. Tussen de stuw en het nieuw te ontwikkelen gemeentehuis wordt een hoogwaardig 'contactvlak' ontwikkeld. Via dit contactvlak is de Berkel op de noordoever optimaal te beleven en te benaderen.

Aan de westzijde van de Haalmansbrug zullen de beide oevers natuurvriendelijk worden ingericht en is er ruimte voor vissers.

Programma van eisen

Op basis van voorgaande visies en ambities is een programma van eisen voor de ontwerpogave van het project 'Beleef de Berkel' opgesteld. De belangrijkste (ruimtelijke) aspecten worden in onderstaande benoemd.

Vispassage:

- Behoud stuw;
- Uitstroomopening haaks op de hoofdstroom en bodemhoogte op de bodemhoogte van de hoofdstroom.

Hydrologie:

- Geen verslechtering van de huidige situatie, water niet sneller naar Twentekanaal afvoeren;

Veiligheid:

- Geen verslechtering van de huidige situatie, voldoende doorstroming om bovenstrooms van de stuw wateroverlast te voorkomen;
- Voorkomen wateroverlast in Lochem benedenstrooms van de stuw;
- Compenseren beperkingen of aanpassingen van de doorstroomcapaciteit.

Ecologie en groen:

- Uitbreiden natuurvriendelijke oevers met op een aantal plekken kleine stapstenen voor habitats van doelsoorten middels bijvoorbeeld ondiepe plas/draszones;
- Vispasseerbaarheid;
- Variatie in structuur;

- Huidige struweelbeplanting aan de noordoever moet verdwijnen om transparantie te creëren van de kavels aan de Hanzeweg (achterkanten moeten voorkanten worden). In de plaats daarvan een nieuwe, transparante beplantingsstructuur aanleggen;
- Realiseren van een 'Berkellaan'.

Verkeer:

- fietspad tussen stuw Nijha en Haalmansweg: twee richtingen en 3,5 meter breed. Zie ook onderdeel verkeer;
- wandelpad 2 meter breed en mag bij hoog water onder water komen, mits toegankelijkheid (minder validen) en veiligheid (gladheid, stevigheid materiaal) zijn gegarandeerd;
- een extra langzaamverkeerbrug over de Berkel een must voor verbetering van noord-zuid verbinding (binnenstad - Etalage). Zie ook onderdeel verkeer.

Zoals reeds genoemd is het de bedoeling dat het bovengenoemde 'programma van eisen' verder wordt uitgewerkt in de vorm van een inrichtingsplan.

5 RANDVOORWAARDEN - MILIEUASPECTEN

5.1 Geluid

Sinds het einde van de jaren zeventig vormt de Wet geluidhinder (Wgh) het juridische kader voor het Nederlandse geluidsbeleid. De Wgh (1 januari 2007) 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.

Wegverkeerslawaai

Hoewel het plangebied grenst aan de Larenseweg, een gezoneerde weg in het kader van de Wgh, is een akoestisch onderzoek naar wegverkeerslawaai in voorliggend bestemmingsplan niet noodzakelijk

In het plan worden immers geen geluidsgevoelige bestemmingen (zoals woningen) mogelijk gemaakt.

Industrielawaai

Het plangebied ligt binnen de geluidszone van het gezoneerde bedrijventerrein "Hanzeweg-Kwinkweerd-Goorseweg" (zie bijgaande figuur). De geluidszone van dit terrein is door de gemeenteraad van Lochem op 25 augustus 1986 vastgesteld, waarna GS dit besluit op 22 april 1987 hebben goedgekeurd. De Wet geluidhinder maakt de zonering verplicht omdat er zogenaamde 'grote lawaaimakers' op het bedrijventerrein aanwezig zijn. Dit zijn de mengvoederfabrieken, asfalt- en betonbedrijven en het zuivelbedrijf. De gemeente moet er sindsdien voor zorg dragen dat de totale geluidsproductie van de bedrijven op het gezoneerde bedrijventerrein (dus de Goorseweg, Hanzeweg en de Kwinkweerd) ter plaatse van de zonegrens niet hoger wordt dan 50 dB(A).

Zonering industrieterrein Goorseweg, Hanzeweg, Kwinkweerd – huidige situatie
Bron: Alcedo b.v.

Binnen vastgestelde geluidszone uit 1986 mag zonder meer geen nieuwe geluidgevoelige functies, zoals wonen of een zorginstelling, worden gesitueerd. Omdat ook het plangebied in z'n geheel binnen de geluidzone ligt, wordt op de plankaart (verbeelding) en in de planregels bepaald dat binnen het gebied dat is aangeduid met 'geluidzone-industrie' geen geluidgevoelige voorzieningen zijn toegelaten (zie ook artikel 10 van de planregels). Deze gebiedsaanduiding betreft in dit kader veeleer een signaleringsfunctie aangezien in het voorliggende plan (met bestemming Groen, Verkeer en Water) sowieso geen geluidgevoelige functies mogelijk worden gemaakt.

Concluderend kan gesteld worden dat er geen belemmeringen zijn voor de uitvoering van het bestemmingsplan vanuit het aspect geluid.

5.2 Luchtkwaliteit

Algemeen

Op 15 november 2007 is de nieuwe Wet luchtkwaliteit in werking getreden. Deze Wet komt onder hoofdstuk 5.2: luchtkwaliteitseisen in de Wet milieubeheer. De Wet vervangt het Besluit luchtkwaliteit 2005. Ter uitwerking van de Wet luchtkwaliteit treden een aantal besluiten en regelingen in werking, waarvan de volgende de belangrijkste zijn:

- Besluit niet in betekenende mate bijdragen (NIBM);
- Besluit gevoelige bestemmingen;
- Regeling niet in betekenende mate;
- Regeling beoordeling luchtkwaliteit.

Het Besluit NIBM bepaalt dat een ontwikkeling niet in betekenende mate bijdraagt aan de concentratie luchtvervuiling als deze minder dan 3% van de grenswaarde, ofwel 1,2 microgram per m³, bijdraagt aan de concentraties luchtvervuiling. Wanneer een ontwikkeling niet in betekenende mate bijdraagt kan de toetsing aan de grenswaarden achterwege blijven.

In de Regeling NIBM bijdragen is de bovengenoemde 3%-grens uitgewerkt in concrete getallen. Zo ligt voor woningbouwplannen de grens van 3% bij 1500 woningen bij één ontsluitingsweg.

Luchtkwaliteit in relatie tot het plangebied

Voorliggend bestemmingsplan gaat uit van een nieuwe inrichting van de oevers en hoofdstroom van de rivier De Berkel. Bebouwing wordt niet mogelijk gemaakt en ook directe verkeersaantrekkende werking is niet van toepassing aangezien uitsluitend nieuwe langzaamverkeer routes worden beoogd.

Hierdoor kan er reeds op voorhand worden uitgegaan dat het project niet tot een verslechtering van de luchtkwaliteit ter plaatse leidt.

5.3 Externe veiligheid

Algemeen

Bij externe veiligheid gaat het om de gevaren die de directe omgeving loopt in het geval er iets mis mocht gaan tijdens de productie, het behandelen of het vervoer van gevaarlijke stoffen. De daaraan verbonden risico's moeten aanvaardbaar blijven. De wetgeving rond externe veiligheid richt zich op het beschermen van kwetsbare en beperkt kwetsbare objecten. Kwetsbaar zijn onder meer woningen, onderwijs- en gezondheidsinstellingen, en kinderopvang- en dagverblijven. Beperkt kwetsbaar zijn onder meer kantoren, winkels, horeca en parkeerterreinen. Bij externe veiligheid wordt onderscheid gemaakt tussen inrichtingen waar gevaarlijke stoffen worden bewaard en/of bewerkt, transportroutes waarlangs gevaarlijke stoffen worden vervoerd en ondergrondse buisleidingen.

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. Voor externe veiligheid ten aanzien van inrichtingen, de zogenoemde stationaire bronnen, is het Besluit Externe Veiligheid Inrichtingen (BEVI) van kracht en voor het vervoer van gevaarlijke stoffen, de zogenoemde mobiele bronnen, is de Wet vervoer gevaarlijke stoffen, alsmede de Nota vervoer gevaarlijke stoffen (NVGS) bepalend. Deze nota is van toepassing op ruimtelijke ontwikkelingen en de toename van transporten van gevaarlijke stoffen. Conform de NVGS wordt er een Basisnet Weg vastgesteld. Dit omvat een netwerk van rijks- en hoofdwegen waarlangs het transport van gevaarlijke stoffen wettelijk wordt verankerd. Het beleid voor ondergrondse buisleidingen is vervat in de circulaire "Zonering langs hogedruk aardgasleidingen" (1984) en "Voorschriften zonering langs transportleidingen voor brandbare vloeistoffen van de K1, K2 en K3 categorie" (1991). Het Ministerie VROM bereidt een nieuw Besluit buisleidingen voor dat deze Circulaires binnenkort zal vervangen.

De risico's worden onderverdeeld in het plaatsgebonden risico (PR) en het groepsrisico (GR).

- Het PR richt zich als maat voor het risico vanwege activiteiten met gevaarlijke stoffen vooral op de te realiseren basisveiligheid voor personen in de omgeving van die activiteiten. Het wordt uitgedrukt als de kans per jaar dat een persoon op een plaats in de omgeving van een risicovolle activiteit zou verblijven, overlijdt als rechtstreeks gevolg van door die activiteit veroorzaakte calamiteit. Een kans op overlijden van 1 op de miljoen per jaar ($PR=10^{-6}$) wordt aanvaardbaar geacht. De $PR 10^{-6}$ is een harde grenswaarde welke niet mag worden overschreden. Het PR wordt "vertaald" als een risicocontour rondom de risicovolle activiteit, waarbinnen geen kwetsbare objecten mogen liggen.
- Het GR is bedoeld voor het beperken van de maatschappelijke ontwrichting als gevolg van een calamiteit met gevaarlijke stoffen. Het GR is een maat voor de cumulatieve kansen per jaar dat tenminste 10, 100 of 1000 personen overlijden als rechtstreeks gevolg van hun aanwezigheid in het invloedsgebied van een risicovolle activiteit en van een daardoor

veroorzaakte calamiteit. Rondom een risicobron wordt een invloedsgebied gedefinieerd, waarbinnen grenzen worden gesteld aan het aantal maximaal aanwezige personen, de z.g. oriënterende waarde (OW). Het gaat om een richtwaarde. Het bevoegd gezag mag, mits afdoende gemotiveerd, van deze richtwaarde afwijken (de verantwoordingsplicht). De verantwoordingsplicht geldt voor elke toename van het GR, dus ook als de OW niet wordt overschreden.

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), het risico voor de omgeving te berekenen. Eenzelfde berekening kan worden gemaakt voor inrichtingen waar gevaarlijke stoffen aanwezig zijn (chemische installaties, vuurwerkfabrieken, LPG installaties, etc.).

Externe veiligheid in relatie tot het plangebied

De nieuwe inrichting van de oevers en hoofdstroom van de watergang De Berkel heeft geen significante toename van kwetsbare en beperkt kwetsbare objecten tot gevolg.

Bovendien zijn er in het kader van het aangrenzende bestemmingsplan 'Hanzeweg e.o.' (nog in procedure) en 'Hanzeweg 8-9' (vastgesteld) diverse onderzoeken opgesteld. Onder andere door het Projectbureau Externe Veiligheid Regio Stedendriehoek is een uitgebreid advies voor externe veiligheid uitgebracht. Geconcludeerd werd dat het aspect externe veiligheid geen consequenties heeft op de beoogde ontwikkelingen rondom het plangebied. De belangrijkste aspecten worden in onderstaande nogmaals toegelicht.

Risicobedrijven/Inrichtingen met gebruik van gevaarlijke stoffen

Op grond van de risicokaart van de provincie Gelderland blijkt dat er in het plangebied geen risicovolle inrichting aanwezig is.

Wel is er in de omgeving van het plangebied een risicovolbedrijf aanwezig waarvan de risicocontour deels binnen het plangebied ligt.

Het betreft de risicocontour (PR 10^{-6} bedraagt 130 meter) van Friesland Foods. Aangezien er binnen deze contour geen nieuwe ontwikkelingen worden toegestaan doen er zich wat dat betreft geen problemen voor.

Transport gevaarlijke stoffen

In het bestemmingsplan zijn geen gebieden geprojecteerd waar nieuwe risicobronnen gerealiseerd kunnen worden. Wel is binnen het plangebied een aardgastransportleiding (6 inch met een werkdruk van 40 bar) van de

Ligging risicobronnen nabij het plangebied
Bron: Risicokaart Gelderland

Gasunie gelegen. Uit nadere informatie van de Gasunie blijkt dat deze gastransportleiding buiten bedrijf is gesteld.

Deze leiding zal in de toekomst ook niet meer in bedrijf worden genomen, zodat de bij de leiding behorende beschermingszone niet (meer) van toepassing is. Met andere woorden, in het kader van voorliggend bestemmingsplan hoeft hiermee geen rekening meer worden gehouden. Indien de leiding bij de (technische) uitwerking van de plannen een belemmering vormt, van de betreffende leiding in overleg met de leidingbeheerder worden verwijderd.

Derhalve wordt er van uitgegaan dat de herinrichting van de Berkel(oevers) geen belemmeringen vanuit externe veiligheid met zich meebrengt.

5.4 Bodem

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 NEN5740) in beeld te worden gebracht. Het onderzoek mag niet meer dan vijf jaar oud zijn. Als blijkt uit het onderzoek dat de bodem niet geschikt is dan zal voor aanvang van de werkzaamheden een sanering moeten worden uitgevoerd, om de bodem wel geschikt te maken.

Bodemkwaliteit in relatie tot het plangebied

In het kader van de nieuwe inrichting van de oevers en hoofdstroom van de waterloop De Berkel worden geen gebouwen mogelijk gemaakt waarin voortdurend mensen verblijven. Derhalve is een bodemonderzoek voor het bestemmingsplan niet nodig en bestaan er geen belemmeringen vanuit het aspect bodem.

5.5 Water

Algemeen

Om waterbeheer en ruimtelijke ordening goed op elkaar af te stemmen is de watertoets ontwikkeld. Met deze watertoets moet duidelijkheid worden geboden over de randvoorwaarden die gelden voor ruimtelijke en/of stedenbouwkundige aanpassingen ten opzichte van het oppervlakte- en grondwater in het plangebied en omgeving. Zo dient bij de aanleg van nieuw verhard oppervlak o.a. inzicht geboden te worden in hoe wordt omgegaan met de opvang van hemelwater.

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.

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.

Beleidskader

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 V – stedelijk gebied'. De functie stedelijk gebied heeft betrekking op de bebouwde kom. De inrichting en het beheer van het waterhuishoudkundig systeem zijn in stedelijk gebied gericht op:

- Het voorkomen of beperken van wateroverlast;
- De ontwikkeling en het behoud van de natuur in het stedelijk gebied;
- Het voorkomen van zettingen;
- Het herbenutten van ontwateringswater voor drink- en industriewatervoorziening of voor herstel van verdroogde natuur;
- Het weren van (diepe) drainage en het voorkomen van instroming van oppervlaktewater op de riolering.

Regionale plannen waterbeheerders

Het waterschap Rijn en IJssel heeft 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*: een actieve rol vervullen in uitvoering, beheer en toezicht op verbeteringswerken aan de waterkeringen; waarbij veiligheid voorop staat maar ecologie niet wordt vergeten;
2. *Watersysteembeheer*: Verbetering, beheer en onderhoud aan alle watergangen, met inachtneming van de gedragscode Flora- en faunawet en van de mogelijk aanwezige cultuurhistorische en archeologische waarden;
3. *Waterketenbeheer*: in samenwerking met gemeenten werk aan verbetering van waterkwaliteit, door uitvoering van maatregelen in

combinatie met verbeteren rioolstelsel;

4. *Uitvoering*: Het realiseren van een effectieve en efficiënte uitvoering van het beleid.

Het watersysteem dient daarnaast optimaal afgestemd te zijn op de ruimtelijke functies van het gebied. Aandachtspunten zijn het verbeteren van waterkwaliteit (terugdringen van oppervlaktewatervervuiling) en het voorkomen van wateroverlast. In zowel landelijk- als stedelijk gebied kunnen ruimtelijke ontwikkelingen een positief maar ook een negatief effect hebben op het watersysteem.

De keur van het waterschap vormt het juridische instrument voor de uitoefening van de waterkwantiteitstaak. Het waterschap is bevoegd gezag ten aanzien van vergunningen voor het aan- en afvoeren van water, lozingen en onttrekkingen in relatie tot het peilbeheer. In de Keur is vastgelegd welke situaties verboden zijn en voor welke situaties ontheffing door het waterschap mogelijk is.

Berkelvisie

Zoals in hoofdstuk 3.3 is aangegeven heeft het waterschap specifieke voor de Berkel in 2008 de Berkelvisie opgesteld. De belangrijkste opgave voor het waterschap is het herstel van de dynamiek van de Berkel.

Het streefbeeld is een robuust en oorspronkelijk watersysteem, waarbij de Berkel weer vrij kan meanderen, en dat betekent dat bij hoogwater delen van het oude beekdal onder water kunnen komen te staan. Voorwaarde is wel dat de veiligheid gewaarborgd blijft.

Kenmerken watersysteem en gewenste ontwikkelingen

Momenteel is de Berkel binnen de bebouwde kom van Lochem niet meer dan een afvoerkanaal dat nauwelijks zichtbaar is in het dagelijks leven. De stuw bovenstrooms in plangebied heeft een verval van bijna twee meter, het water benedenstrooms ligt diep opgesloten tussen steile oevers. Heel soms vertoont de rivier even haar dynamische gezicht.

Zoals ook in hoofdstuk 4 is aangegeven is voorafgaand aan de wateropgave, zoals benoemd in het 'Masterplan EndT', een hydrologische quick-scan uitgevoerd.

In deze quick-scan zijn in samenspraak met Waterschap Rijn & IJssel inrichtingsmogelijkheden en ideeën verkend. Ook biedt het handvatten voor de toekomstige inrichting van het oppervlaktewatersysteem. Daarnaast is in het kader van het project 'Beleef de Berkel' een programma van eisen opgesteld. De belangrijkste eisen die betrekking hebben op het aspect water worden in onderstaande nogmaals opgesomd. In het nog op te stellen inrichtingsplan zal hiermee rekening gehouden worden.

Vispassage:

- Behoud stuw;
- Debiet van minimaal 10% van voorjaarsafvoer van 3,15 m³/sec, dus minimaal 0,315 m³/sec;
- Uitstroming circa 10 à 20 meter van de stuw;
- Uitstroomopening haaks op de hoofdstroom en bodemhoogte op de bodemhoogte van de hoofdstroom.

Hydrologie:

- *Geen verslechtering van de huidige situatie, water niet sneller naar Twentekanaal afvoeren;*
- *Afvoer richting Zutphen is 39,6 m³/sec 1 keer per jaar en 50,8 m³/sec 1 keer per 100 jaar;*
- *Stroomsnelheid bij lage afvoeren bij voorkeur groter dan 0,1 m/sec bij de gemiddelde voorjaarsafvoer van 3,15 m³/sec.*

Veiligheid:

- *Geen verslechtering van de huidige situatie, voldoende doorstroming om bovenstrooms van de stuw wateroverlast te voorkomen;*
- *Voorkomen wateroverlast in Lochem benedenstrooms van de stuw;*
- *Compenseren beperkingen of aanpassingen van de doorstroomcapaciteit.*

Beheer en onderhoud:

- *Waterdiepte i.v.m. maaiboot minimaal 60 cm;*
- *Minimale doorvaarhoogte onder een brug is 100 cm;*
- *Geen obstakels aanbrengen in het natte profiel;*

- Aan noordkant een obstakelvrije zone van 4 meter.

Watertoetstabel

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

THEMA	Toetsvraag	Relevant
HOOFDTHEMA'S		
<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?	Nee 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?	Nee Nee Nee
<i>Grondwateroverlast</i>	1. Is in het plangebied sprake van slecht doorlatende lagen in de ondergrond? 2. Bevindt het plangebied zich in de invloedzone van de Rijn of IJssel? 3. Is in het plangebied sprake van kwel? 4. Beoogt het plan dempen van slootjes of andere wateren?	Nee Nee 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>Volksgezondheid</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 Ja
<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?	Ja Ja
AANDACHTSTHEMA'S		
<i>Recreatie</i>	1. Bevinden zich in het plangebied watergangen en/of gronden in beheer van het waterschap waar actief recreatief medegebruik mogelijk wordt?	Ja
<i>Cultuurhistorie</i>	1. Zijn er cultuurhistorische waterobjecten in het plangebied aanwezig?	Nee

Watertoetstabel met relevante en niet-relevante waterhuishoudkundige thema's

Toelichting per relevant waterhuishoudkundig thema

Grondwateroverlast

In de wateratlas van de provincie Gelderland is het noorden van de kern Lochem, waaronder het plangebied, aangewezen als een gebied waar kwel kán optreden. Bij de gemeente is echter niet bekend dat er in het plangebied sprake is van kwel. Bij de uitwerking van de plannen zal dit aspect echter wel nauwlettend in de gaten worden gehouden.

Volksgezondheid

Het in het gebied aanwezige oppervlaktewater heeft voldoende doorstroming, om ook in het zomerseizoen van voldoende kwaliteit te zijn. Om het risico op verdrinking te beperken is het noodzakelijk hiervoor passende maatregelen te nemen.

Natte natuur

Het plangebied bevindt zich in of nabij de Ecologische Verbindingszone (EVZ): de Berkel (model Winde). Model Winde bestaat uit een corridor met stapstenen, waarin het herstel van stromende wateren (zoals een beek of rivier) centraal staat. Bedoeling is dat de Berkel geschikt wordt gemaakt als corridor zodat Windes en andere vissen vanaf stroomafwaarts gelegen leefgebieden kunnen trekken naar stroomopwaarts gelegen paaigebieden. De gehele waterfauna, van eendagsvlieg tot ijsvogel, profiteert van dit model. De beoogde ontwikkelingen zijn geen belemmering voor de EVZ maar versterken juist de ontwikkeling en bescherming van de gewenste natuurwaarden.

Inrichting en beheer

Het plangebied grenst aan het oppervlaktewater van de Berkel, dat in het beheer is bij het waterschap.

5.6 Ecologie

Algemeen

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'.

Eerstgenoemde toets 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 Habitatrictlijn).

Voor elke ingreep, beheersplan, bestemmingsplan of bouwplan, in of nabij een beschermd gebied, dient onderzocht te worden of er negatieve effecten zijn op de instandhouding van de wezenlijke kenmerken van het gebied.

Voor ingrepen die mogelijk de wezenlijke kenmerken van de Ecologische Hoofdstructuur (EHS) aantasten, geldt de "Nee, tenzij-afweging". De afweging van het natuurbelang in de EHS vindt plaats in het spoor van de Ruimtelijke Ordening (i.c. het bestemmingsplan). De Berkel is in dit kader aangewezen als een ecologische verbindingzone, onderdeel van de EHS.

Om de doeltoekenning van ecologische verbindingzones aan te geven heeft de provincie Gelderland verschillende modellen opgesteld die voortvloeien uit het Gebiedsplan Natuur en Landschap' (2006). Een model kan bestaan uit een landschapszone, een corridor en stapstenen. De ecologische verbindingzone ter plaatse van het plangebied is aangemerkt voor het 'model-winde'.

Model-winde bestaat uit een corridor met stapstenen, waarin het herstel van stromende wateren (zoals een beek of rivier) centraal staat. Bedoeling is dat de Berkel geschikt wordt gemaakt als corridor zodat Windes en andere vissen vanaf stroomafwaarts gelegen leefgebieden kunnen trekken naar stroomopwaarts gelegen paaigebieden. De gehele waterfauna, van eendagsvlieg tot ijsvogel, profiteert van dit model.

Voor het water van de Berkel geldt derhalve de 'nee, tenzij-afweging'.

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.

Voor alle beschermde soorten geldt de zorgplicht (art. 2 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 er 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, waarbij de zorgplicht blijft gelden. Ontheffing kan worden verleend als de gunstige staat van instandhouding van de soort niet in gevaar komt.
Categorie 3	zeldzame soorten, waarvoor altijd ontheffing aangevraagd moet worden. Ontheffing wordt alleen verleend als voldaan wordt aan alle volgende criteria: én - er sprake is van een in de wet genoemd belang (hier: ruimtelijke ontwikkeling); én - er geen alternatieven zijn; én - de ingreep geen afbreuk doet aan de gunstige staat van instandhouding van de soort. Voor Habitatrichtlijnsoorten en Vogelrichtlijnsoorten (alle vogels) is geen ontheffing voor verstoring door ruimtelijke ontwikkeling mogelijk

Beschermingscategorieën Flora- en faunawet

Indien het voortbestaan op locatie van beschermde soorten planten of dieren uit categorie 2 en 3 door de ingreep negatief beïnvloed worden, is het nodig ontheffing aan te vragen aan het ministerie van LNV, voor verboden handelingen op grond van de Flora- en faunawet. De Flora- en faunawet geldt altijd en overal.

De toets op de instandhouding van rode lijst-soorten vindt plaats in het spoor van de Ruimtelijke Ordening. Het is een provinciaal belang dat door de provincie behartigd wordt.

Ecologie in relatie tot het plangebied

Door adviesbureau 'Zoon, buro voor ecologie' is een "Natuuronderzoek Berkelzone Lochem" (16 september 2010) opgesteld en is volledigheidshalve als bijlage bij de plandoelichting gevoegd.

In het bovengenoemde onderzoek wordt tevens verwezen naar een reeds uitgevoerd biotooponderzoek en flora- en faunaonderzoek uit 2009 en 2010 (onder andere i.k.v het aangrenzende bestemmingsplannen Hanzeweg en 'Stijgoord' die momenteel worden opgesteld), alsmede naar een specifiek uitgevoerd visonderzoek (Brouwer, Zweep en Zoon, 2010). Laatstgenoemde wordt als bijlage bij het natuuronderzoek gevoegd.

Gezien het feit dat een integrale herinrichting van het watersysteem van de Berkel wordt voorgestaan, en de relatie met het aangrenzende gebied van belang is, is het onderzochte traject (ruim 1,5 kilometer) groter dan het plangebied van voorliggend bestemmingsplan.

In het natuuronderzoek is het projectgebied opgedeeld in een viertal trajecten. Traject 2 en 3 maken deel uit van voorliggend plangebied.

*Indeling onderzoeksgebied in trajecten
Bron: Natuuronderzoek Berkelzone Lochem*

De bevindingen en conclusies kunnen kort als volgt worden samengevat.

Traject 1

Traject 1 is westelijk gelegen van Lochem op de rand van het onderzoeksgebied. Het betreft een deeltraject in een kleinschalig natuurgebied buiten de bebouwde kom, stroomafwaarts van de Larense weg. Ontwikkeling van water- en oevervegetatie heeft op deze locatie vrij spel.

Beide oevers van de Berkel zijn rijkelijk begroeid, deels met een goed ontwikkelde rietkraag, ruigtekruiden, struiken en losse boomgroepen. Naast de oevervegetatie is in dit traject veel watervegetatie aanwezig in de vorm van gele plomp, waterlelie en diverse soorten ondergedoken waterplanten. De loopkromming is zwak met incidenteel sterke oevererosie. Het water in de rivier is nagenoeg stilstaand wat volop mogelijkheden biedt voor plantminnende (limnofiele) vissoorten. Dit deelgebied wordt dan ook gekenmerkt door vissoorten van stilstaande wateren en 'niet kritische' vissoorten.

Traject 2

Dit deeltraject is gelegen binnen de bebouwde kom van Lochem, tussen de Larense weg en de Haalmansweg. De zuidelijke oever is geheel in de schaduw gelegen, doordat de oever volledig is begroeid met bomen. De ontwikkeling van oever- en watervegetatie van de zuidelijke oever blijft achterwege. De aanwezige visfauna is schaars. De noordelijk gelegen oever heeft wel sterk ontwikkelde vegetatie. Dit is terug te vinden in de goede visstand. De Berkel is binnen dit deeltraject nagenoeg recht van karakter. Sterke oevererosie en sedimentatie processen zijn afwezig en er is nagenoeg geen stroming. De breedtevariatie is verwaarloosbaar klein. Van een natuurlijk riviersysteem is geen sprake. Op dit traject zijn in de zuidelijke oever derhalve zeer weinig bijzondere dieren of planten gevonden. Wat betreft de vissoorten; er komen meer soorten van waterplantenrijke wateren en niet kritische soorten voor, dan stromingminnende soorten.

Traject 3

Deeltraject 3 ligt direct benedenstrooms van de stuw, tussen het Haalmansweg en de stuw. Net als voorgaand deeltraject in de bebouwde kom van Lochem en deel uitmakend van het plangebied in voorliggend bestemmingsplan. Op deze locatie is reeds een instapplek gerealiseerd voor de kanovaart. De oevers zijn deels van beton voorzien om uitspoeling/afkalving van de oever tegen te gaan. Meer stroomafwaarts bestaat de oever weerszijden uit Riet en ruigtekruiden. Naast de rijk begroeide oeverzone is de onderwatervegetatie deels sterk ontwikkeld. De stroming is zeer zwak. Incidenteel ligt stortsteen op de bodem. Van enige breedtevariatie is geen sprake. Pal voor de stuw wordt een diepte bereikt van meer dan 2 meter. Het open karakter en de afwezigheid van schaduwwerpende bomen op de zuidoever zorgt voor een rijke insectenfauna. Ook op dit traject overheersen de niet kritische vissoorten en plantenminnende vissoorten.

Traject 4

Dit traject ligt bovenstrooms van de stuw op de grens van het onderzoeksgebied. De ontwikkeling / begroeiing van beide oevers is matig. Ook de ontwikkeling van waterplanten is zeer beperkt. Opvallend is het aanbod (stort)steen langs beide oevers. Net als bij deeltraject 2, is de zuidelijke oever voor een groot deel beschaduwd. De Berkel komt binnen dit deeltraject meer overeen met een breed kanaal dan met een laaglandrivier. De loopkromming is nagenoeg recht en oevererosie vindt niet plaats. Daarnaast was het water gedurende het onderzoekmoment stilstaand.

Ook dit traject wordt gekenmerkt door niet kritische vissoorten en waterplantenminnende vissoorten.

Bestaande gegevens uit eerdere onderzoeken en databanken

Op basis van eerder uitgevoerd onderzoek (2009 en 2010) is tevens geconstateerd dat er in het nabij het gebied diverse kwetsbare fauna (categorie 3 flora- en faunawet) aanwezig is. Zo zijn boven de Berkel diverse vleermuizen (o.a. jagende Ruige dwergvleermuizen, Gewone dwergvleermuizen en Laatvliegers) aanwezig. Er zijn geen verblijfplaatsen van vleermuizen in het plangebied aangetroffen. De bomen in het gebied zijn nog te jong om vleermuiskolonies (Ruige dwergvleermuis) te herbergen, met uitzondering van het eikenbosje bij de Larenseweg aan de oude Berkelbrug

Belang van de Berkelzone voor de natuur

Het belang van het gebied voor beschermde gebieden

De Berkelzone verbindt het natuurrijke beeklandschap ten westen en ten oosten van Lochem, door een krap 2 kilometer lang kunstmatig beekdal. Hierin zijn in potentie alle biotopen van een natuurlijk beekdal aanwezig. De andere natuurlijke verbinding aan de noordzijde van Lochem betekent tenminste 3 km door droog cultuurland, bossen en moerassen. Dit alternatief is minder geschikt voor de beeknatuur.

Het belang van het gebied voor beschermde soorten

Voor vissen, watergebonden insecten, amfibieën en zoogdieren is de Berkelzone nu al een redelijk geschikt biotoop. Er is veel voedsel en veel dekking en relatief veel rust. Voor stromingsminnende vissen zijn er nog wel veel knelpunten. Door het ontbreken van belangrijke peilfluctuaties en een beheer gericht op bos en ruig gras, ontbreken typische stroomdalplanten (komen slechts op een begraasd deel voor). De potenties voor beekdalsoorten zijn groot.

Aanbevelingen

De Berkelzone is nu relatief natuurlijk ingericht, maar met een, voor een beekdal, kunstmatig profiel. Stroming en variatie in het dwarsprofiel ontbreken nagenoeg. Variatie in het profiel zou biotopen opleveren die voor beeknatuur van belang zijn.

Aangezien er nog geen concreet plan voor de herinrichting van de Berkelzone aanwezig is, zijn er in het natuuronderzoek diverse aanbevelingen opgesomd, gericht op de voornemens uit het Programma van Eisen van het project 'Beleef de Berkel'.

Hydrologie

Het zou ecologisch goed zijn, om het dwarsprofiel te vernauwen, zodat de stroomsnelheid toe kan nemen. Vernauwing van het stroomprofiel betekent ook hogere waterstanden bij grote waterafvoer. Om dat te voorkomen kan een accoladeprofiel (verdiepte natte bufferzone die op of net boven het waterpeil van waterloop ligt) wellicht uitkomst bieden.

Bij lage afvoer stroomt de beek dan in een krap profiel, bij hoge afvoer krijgt de beek een ruimer profiel, waardoor de waterpeilstijging beperkt wordt.

Ecologie

Het is wel waardevol om bos te handhaven in het dal, maar het handhaven van bomen is niet overal ecologisch gunstig. Met name de hoogopgaande bomen langs een groot deel van de zuidoever zouden verminderd kunnen worden. Omzetten in hakhout (om de 5 jaar terugzetten) is veel waardevoller, omdat dit zowel dekking biedt aan de fauna, als meer zonlicht in de beek brengt (meer oevervegetatie en insecten).

De bestaande overjarige rietlanden op de oever zouden uitgebreid kunnen worden. Zij beïnvloeden de stromingsbanen en creëren luwe plekken. Dat is van belang voor waterdieren.

Waar mogelijk zou het dwarsprofiel verbreedt moeten worden, waardoor ondiepe moerasjes kunnen ontstaan. Dit is van belang voor amfibieën en moerasplanten. Voor deze soorten is de Berkelzone nu erg lang en de geschikte biotopen tot het minimum beperkt.

Aanbevolen wordt om een vispassage bij de stuw te realiseren, zodat stromingsminnende soorten (zoals de Winde) de Berkel op kunnen trekken. Passeerbaarheid van wegen zou met name bij de Larenseweg verbeterd moeten worden. De begroeide oevers dienen daarvoor met elkaar in verbinding gebracht te worden. Dat kan middels een richel. Met name zoogdieren zullen hiervan gebruik maken.

Recreatie

Het aanleggen van harde oeverbescherming voor recreatieve doeleinden zou vanuit ecologisch oogpunt tot een minimum beperkt moeten worden. Zeer lokaal is het wel mogelijk.

Daarbij is het vanuit ecologisch oogpunt beter om de beoogde langzaamverkeersverbinding tussen de stuw en de Haalmansweg op de zuidoever, langs de woonwijk, te situeren. Een verbinding op de noordoever heeft ingrijpende consequenties voor de natuur tot gevolg.

Doortrekken van deze langzaamverkeersverbinding naar de Larenseweg is niet mogelijk zonder grote gevolgen voor de ecologische waarden ter plaatse.

Een extra langzaam verkeersbrug kan zonder grote gevolgen aangebracht worden, indien er doorlopende oevers toegepast worden.

Voorkomen moet worden dat als de achterkanten van de bedrijven 'veranderen' in voorkanten (gericht op de Berkel), al het bos op het noordelijk dal talud verwijderd wordt. De voorkeur wordt gegeven aan het plaatselijk openen van de bosstructuur is waardevol voor de natuur, omdat dit biotopen oplevert voor droge stroomdalsoorten, die nu te beperkt voorkomen

Hengelsport

Optimaliseren voor de hengelsport, en zeker voor wedstrijdsport, van traject 2 (westelijk van de Haalmansweg) betekent handhaven van het huidige kunstmatige dwarsprofiel en het intensiveren van het oeverbeheer. Daarmee zullen de nu bestaande natuurwaarden in de oever van dit traject achteruit gaan.

Vanuit ecologisch oogpunt bezien is de minst ingrijpende locatie voor een hengelsporttraject de zuidoever van traject 3, langs de woonwijk, tussen de Haalmansweg en bestaande stuw. Hier is al sprake van betreding.

Conclusie

In de Berkelzone zijn in potentie alle biotopen van een natuurlijk beekdal aanwezig. De potenties voor beekdalsoorten zijn eveneens groot. Voor vissen, watergebonden insecten, amfibieën en zoogdieren is de Berkelzone nu al een redelijk geschikt biotoop. Voor stromingsminnende vissen zijn er nog wel veel knelpunten. Door het ontbreken van belangrijke peilfluctuaties en een beheer gericht op bos en ruig gras, ontbreken typische stroomdalplanten (komen slechts op een begraaasd deel voor).

Aangezien voor alle soorten de zorgplicht (art. 2 Flora – en faunawet) geldt, dienen ingrepen op zodanige wijze plaats te vinden, dat de schade aan soorten beperkt wordt. Bij de uitvoering moet rekening gehouden worden met kwetsbare perioden van soorten (voortplantingstijd, overwintering). Daarbij dienen alle soorten die tijdens de ingreep aangetroffen worden verplaatst of beschermd te worden, zodat zij behouden kunnen blijven. Vaak is hiervoor deskundige begeleiding nodig bij de uitvoering van het plan.

Als (enkele) oudere bomen worden verwijderd is controle op verblijfplaatsen van jaarrond beschermde broedvogels en vleermuizen noodzakelijk. Ontheffing voor het verwijderen wordt niet verleend, omdat voor deze soortgroepen ruimtelijke ontwikkeling geen reden kan zijn voor ontheffing. Goedkeuring van LNV voor een activiteitenplan, waaruit zorgvuldig handelen blijkt, is wel noodzakelijk.

Om de uitvoerbaarheid van het plan (de beoogde ontwikkeling) aan te tonen dient voor de vaststelling van dit bestemmingsplan met een inrichtingsplan aannemelijk te worden gemaakt dat de wezenlijke kenmerken van de EHS niet worden aangetast. Bij de uitvoering van het bestemmingsplan is een goedgekeurd activiteitenplan nodig om de vereiste zorgvuldigheid in het kader van de Flora en faunawet te kunnen garanderen. Bij de vaststelling van het bestemmingsplan dient er wel enig inzicht te zijn in de mogelijkheid om het activiteitenplan goed gekeurd te krijgen.

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 samen met de Rijksdienst Oudheidkundig Bodemonderzoek (ROB) de archeologische vindplaatsen en de gebieden met archeologische verwachtingen in kaart gebracht. Aan de hand van deze 'Archeologische Monumenten Kaart van Gelderland' kan worden geconcludeerd dat er in het plangebied geen gronden met archeologische waarden bekend en/of aanwezig zijn. Daarnaast is het gebied niet aangewezen als een gebied met een hoge, danwel middelhoge archeologische verwachtingswaarde. In voorliggend bestemmingsplan wordt derhalve geen nadere bescherming ten behoeve van archeologische waarden opgenomen.

Overigens wordt opgemerkt dat in het kader van het recentelijk vastgestelde en aangrenzende bestemmingsplan 'Hanzeweg 8-9' (nieuw gemeentueis) door adviesbureau Synthegra een archeologisch bureauonderzoek is uitgevoerd (15 mei 2009, rapportnummer S090161). Doel van het archeologisch bureauonderzoek was het opstellen van een gespecificeerde archeologische verwachting voor het gebied Hanzeweg 8/9. Het betreffende perceel is gelegen binnen het gebied tussen Berkel en Twentekanaal, buiten de historische binnenstad Lochem, zodat de verwachting voor dit perceel als kenmerkend kan worden beschouwd voor het gehele gebied Hanzeweg.

De opbouw van de ondergrond en het verwachte bodemtype is volgens het onderzoek als volgt: binnen 1 meter beneden maaiveld worden in het plangebied fluvioperiglaciale afzettingen verwacht (formatie van Boxtel). Deze zijn bedekt met beekafzettingen, die uit zandige klei bestaan (Laagpakket van Singraven, Formatie van Boxtel) Het perceel ligt in het beekdal van de Berkel, waar meanderruggen en geulen liggen. In de beekafzettingen komen kalkloze poldervaaggronden voor.

Geconcludeerd wordt dat er een lage archeologische verwachting geldt voor alle perioden en daarom ook geen vindplaatsen worden verwacht. Vervolg onderzoek wordt niet nodig geacht.

Bovenstaande conclusie bevestigt de archeologische verwachtingswaarde zoals getoond in bijgaande figuur.

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 "De Berkel kom Lochem" is conform de landelijke RO-standaarden (2008) opgesteld. Het plan voldoet daarmee aan de digitale verplichting. Vooruitlopend op de inwerking treding van de Wet algemene bepalingen omgevingsrecht (Wabo) is de terminologie in de regels van het plan alvast aangepast op de Wabo-terminologie. Zo is de term ontheffing vervangen door 'Afwijking' en is de term 'aanlegvergunning' vervangen door 'omgevingsvergunning voor werken geen bouwwerken zijnde en werkzaamheden'. Ook zijn geen procedureregels voor een 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), waar nodig aangevuld met de kadastrale kaart en aan de hand van luchtfoto's. Straatnamen en huisnummers zijn op de plankaart van de analoge verbeelding weergegeven. Deze kaart heeft een schaal van 1:1000.

In de legenda van de plankaart is de versie van het bestemmingsplan vermeld (voorontwerp/ontwerp/vastgesteld). Verder staat de noordpijl in de legenda aangegeven.

De analoge verbeelding is opgesteld volgens het SVBP2008.

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;
- Nadere eisen;
- Ontheffing van de bouwregels;
- Specifieke gebruiksregels;
- Ontheffing van de gebruiksregels;
- Aanlegvergunning.

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 Groen

Deze bestemming is gebruikt voor zowel de noordoever alsook de zuidoever van de Berkel. Beide oevers zijn tevens aangeduid als 'natuurwaarden'.

Deze aanduiding is opgenomen voor de natuurlijke inrichting van de oevers van de Berkel waarmee de ecologische verbindingfunctie van de Berkel kan worden versterkt.

Binnen de bestemming 'Groen' worden ook mogelijkheden geboden voor extensief recreatief medegebruik, zoals wandelen, fietsen en natuureducatie.

Bovendien is een aanduiding 'specifieke vorm van verkeer - langzaamverkeersverbinding' opgenomen om een langzaamverkeersbrug/verbinding over de Berkel mogelijk te maken. De brug verbindt het Gemeentehuis met de Noorderbleek en maakt deel uit van de voetgangersverbinding naar de binnenstad van Lochem (via de Poststeeg met de Markt). Zie ook onder 'Water'.

Artikel 4 Kantoor

Deze bestemming is gebruikt voor de bestaande tuin behorend bij het bestaande kantoorpand aan de Graaf Ottoweg.

Op deze gronden zijn uitsluitend bouwwerken, geen gebouwen zijnde toegestaan, met een maximale bouwhoogte van 3 meter.

Artikel 5 Water

Deze bestemming is gebruikt voor de watergang de Berkel. De bestemming is vooreerst gelegd op het water tussen de bestaande oevers. In de bestemmingsomschrijving is echter ook aangegeven dat natuurvriendelijke

oevers zijn toegestaan. Hiermee wordt de beoogde herinrichting van de Berkel mogelijk gemaakt, waarbij tevens invulling kan worden gegeven aan de ecologische verbinding.

Naast het creëren van natuurlijke waarden in de vorm van natuurlijke oevers worden ook mogelijkheden geboden voor extensief recreatief medegebruik, zoals wandelen, fietsen, kanoën, natuureducatie en sportvissen.

Bovendien is een aanduiding 'specifieke vorm van verkeer - langzaamverkeersverbinding' opgenomen om een langzaamverkeersbrug over de Berkel mogelijk te maken. De brug verbindt het Gemeentehuis met de Noorderbleek en maakt deel uit van de langzaamverkeerroute naar de binnenstad van Lochem (via de Poststeeg met de Markt).

Binnen de bestemming 'Water' zijn tevens sluizen, kaden, keermuren, bruggen, duikers, stuwen, aanlegsteigers, vispassages, meerpalen en andere voorzieningen ten behoeve van waterhuishouding en het waterverkeer toegestaan.

Artikel 6 Waterstaat

Ook dit is een dubbelbestemming. Daarmee is beoogd aan te geven dat de waterhuishoudkundige aspecten hier voorrang hebben.

Middels een aanlegvergunning zijn diverse werken en werkzaamheden, zonder dat vooraf advies is ingewonnen bij het waterschap Rijn en IJssel, niet toegestaan, waaronder het afgraven of ophogen en egaliseren van gronden. Wel is onder andere een uitzondering gemaakt voor werken die noodzakelijk zijn voor de natuurlijke inrichting van de Berkelzone.

Artikel 7 Anti-dubbelregel

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

Artikel 8 Algemene bouwregels

In dit bestemmingsplan zijn deels gestandaardiseerde bouwregels opgenomen, voorzover deze betrekking hebben op de reeds aanwezige bouwwerken, danwel bouwwerken geen gebouwen zijnde. Er kunnen echter overschrijdingen voorkomen, waarvoor in het (recente) verleden bouwvergunningen zijn verleend. Deze vergunde overschrijdingen zijn hier positief bestemd.

Artikel 9 Algemene gebruiksregels

In de planregels is een algemene gebruiksregel opgenomen in artikel 9, welke geldt in aanvulling op de algemene regel die in artikel 7.10 van de Wro is opgenomen. Deze bepaling is van toepassing op het gebruik binnen alle in het plan voorkomende bestemmingen.

Artikel 10 Algemene aanduidingsregels

Hierin zijn algemene regels vanwege de geluidzone rond het gezoneerde industrieterrein "Hanzeweg-Kwinkweerd-Goorseweg" opgenomen. Hoewel nieuwe geluidgevoelige objecten, zoals woningen, in het gebied niet mogelijk worden gemaakt is ter signalering wel de gebiedsaanduiding 'geluidzone-industrie' in het plan opgenomen.

Artikel 11 Algemene afwijkingsregels

Ook voor de afwijkingsregels geldt dat in artikel 11 van de planregels een algemene ontheffingsregel is opgenomen.

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

Artikel 12 Algemene wijzigingsregels

In de algemene wijzigingsregels is aangegeven dat burgemeester en wethouders de gronden met een aanduiding 'wro-zone - wijzigingsgebied' kunnen wijzigen in de bestemmingen 'Groen' en 'Water' ten behoeve van de realisering van een vispassage.

Met de wijziging blijft vooreerst de onderliggende bestemming van kracht, maar wordt de beleidsintentie aangegeven van een wijzigingsplan te zijner tijd.

Artikel 13 Overgangsrecht

Deze overgangsregels zijn overgenomen uit het nieuwe Besluit op de Ruimtelijke Ordening. De grootste verandering ten opzichte van de tot voor kort gebruikelijke 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 14 Slotregel

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

7 ECONOMISCHE UITVOERBAARHEID

Voorliggend bestemmingsplan beoogt een nieuwe inrichting van de oevers en hoofdstroom van de waterloop De Berkel mogelijk te maken.

Het gaat daarbij onder meer om het aanleggen van natuurvriendelijke oevers langs gedeelten van de Berkel, een wandel- en fietsroute langs de Berkel (vanaf de stuw tot aan de Haalmansweg), een extra langzaamverkeerverbinding over de Berkel (middels een brug) tussen binnenstad en gemeentehuis, het vergroten van de vispasseerbaarheid (middels een vispassage) ter hoogte van de stuw.

In dit kader en in verband met de verschillende eigendomsverhoudingen is een samenwerkingsovereenkomst opgesteld tussen de gemeente Lochem en het Waterschap Rijn en IJssel.

In deze overeenkomst is onder andere aangegeven dat beide partijen ieder de helft van de kosten voor zijn/haar rekening neemt.

Hieronder vallen eveneens de kosten voor het opstellen van voorliggend bestemmingsplan en eventuele planschadetekosten ex artikel 6.1 Wro.

Bovenstaande betekent dat bij de vaststelling van het bestemmingsplan geen exploitatieplan wordt vastgesteld.

8 VOOROVERLEG

8.1 Vooroverleg ex art. 3.1.1 Bro

Zoals reeds in de inleiding van voorliggend bestemmingsplan is genoemd, is in het kader van de beoogde nieuwe inrichting van de oevers en hoofdstroom van de waterloop De Berkel veelvuldig overleg gevoerd met het waterschap Rijn en IJssel. Daarbij heeft ook (informeel)overleg plaatsgevonden met de provincie Gelderland.

Vervolgens is door de gemeente Lochem en het Waterschap Rijn en IJssel een gezamenlijke ontwerpogave geformuleerd, die op inrichtingsniveau verder wordt uitgewerkt in de vorm van een inrichtingsplan. Op deze wijze ontstaat er een integraal en efficiënt plan- en uitvoeringsproces.

Aangezien bovengenoemde actoren eveneens de gebruikelijke overlegpartners in het kader van de ruimtelijke ordening zijn, wordt aangenomen dat voldaan is aan het verplichte vooroverleg ex art. 3.1.1. Besluit ruimtelijke ordening, te meer omdat het waterschap vanaf het begin tot eind bij het project betrokken zal zijn.

8.2 Zienswijzen ontwerpbestemmingsplan

Het ontwerpbestemmingsplan 'De Berkel kom Lochem' heeft van 23 september tot en met 3 november 2010 ter visie gelegen.

In deze periode zijn geen zienswijzen binnengekomen.

Het bestemmingsplan zal dan ook ongewijzigd worden vastgesteld.