

Bestemmingsplan 'Ammerzoden herziening 2012, Zwin-Pasnagelshof'

Gemeente Maasdriel

Bestemmingsplannummer: 1047

Bestemmingsplan 'Ammerzoden herziening 2012, Zwin-Pasnagelshof'

Gemeente Maasdriel

Bestemmingsplannummer: 1047

Rapportnummer:	211X03543.056102_1_8
IMRO-IDN:	NL.IMRO.0263.BP1047-VG01
Datum:	09 januari 2013
Contactpersoon opdrachtgever:	Ecomaat, de heer K. Poland
Projectteam BRO:	Susanne de Geus, Grietje Pepping
Concept:	april 2010
Voorontwerp:	mei 2010, januari 2010
Ontwerp:	05 juli 2012
Vaststelling:	24 januari 2013
Trefwoorden:	--
Bron foto kaft:	BRO Abstract 4
Beknopte inhoud:	--

BRO
Hoofdvestiging
Postbus 4
5280 AA Boxtel
Bosscheweg 107
5282 WV Boxtel
T +31 (0)411 850 400
F +31 (0)411 850 401

Toelichting

Inhoudsopgave	pagina
1. INLEIDING	5
1.1 Aanleiding	5
1.2 Uniforme en actuele bestemmingsregeling	5
1.3 Plangebied	8
1.4 Leeswijzer	9
2. BELEIDSKADERS	11
2.1 Nationaal beleid	11
2.2 Provinciaal beleid	15
2.3 Regionaal beleid	17
2.4 Gemeentelijk beleid	19
3. ONDERSTE LAAG	23
3.1 Bodem	23
3.2 Grond- en oppervlaktewater	24
3.3 Ecologische structuur	26
3.4 Landschap	27
3.5 Historische opbouw	28
4. INFRASTRUCTUUR	33
4.1 Ligging aan de Maas en Waal	33
4.2 Wegenstructuur	33
4.3 Leidingen	33
4.4 Waterlopen en waterkeringen	35
4.5 Overige infrastructuur	35
5. RUIMTELIJKE STRUCTUUR	37
5.1 Bebouwing	37
5.2 Beeldkwaliteit	41
5.2.1 Vrijstaand geschakelde woningen	41
5.2.2 Vrijstaande woning	42
5.2.3 Patiowoningen	43
5.3 Duurzaam bouwen	44

6. FUNCTIONELE STRUCTUUR	45
6.1 Wonen	45
6.2 Voorzieningen	46
7. VISIE EN STREEFBEELD	47
8. GEVOLGEN	49
8.1 Actuele waarden	49
8.1.2 Cultuurhistorie en archeologie	51
8.1.3 Bodem en water	54
8.2 Waterhuishouding	55
8.3 Bezinning	56
8.4 Milieu	57
8.4.1 Bodem	57
8.4.2 Lucht	58
8.4.3 Geluid	59
8.4.4 Geur	62
8.4.5 Externe veiligheid	62
8.4.6 Bedrijven en milieuzonering	64
8.4.7 Vormvrije m.e.r.-beoordeling	67
9. TOELICHTING OP DE JURIDISCHE REGELS	69
9.1 Algemene opzet	69
9.2 Toelichting op de verbeelding	70
9.3 Bestemmingen op verbeelding	70
9.4 Toelichting op de regels	70
10. UITVOERBAARHEID	75
10.1 Economische uitvoerbaarheid	75
10.2 Financiële uitvoerbaarheid	75
11. INSPRAAK EN VOOROVERLEG	77
11.1 Inleiding	77
11.2 Inspraak	77
11.3 Overleg	77
11.4 Overlegreacties Provincie en Waterschap en zienswijzen	78

SEPARATE BIJLAGEN

- Bijlage 1: Reactie Waterschap Rivierenland december 2009
- Bijlage 2: Akoestisch onderzoek wegverkeerslawaai
- Bijlage 3: Archeologisch bureauonderzoek, inventariserend
Veldonderzoek en Proefsleuvenonderzoek
- Bijlage 4: Waterparagraaf
- Bijlage 5: Bodemonderzoek en nader bodemonderzoek asbest
- Bijlage 6: Flora en fauna onderzoek
- Bijlage 7: Vleermuizenonderzoek Ammerzoden
- Bijlage 8: Bezonningschema's
- Bijlage 9: Beeldkwaliteitsplan
- Bijlage 10: Rapportage Zienswijzennotitie, bijlagen zienswijzen en
overlegreacties

1. INLEIDING

1.1 Aanleiding

De initiatiefnemer, Van der Maazen Duurzame Ontwikkeling, is voornemens woningen te realiseren op de hoek van het Zwin en de Pasnagelshof in Ammerzoden, gemeente Maasdriel. Het betreft de bouw van 4 patiowoningen, 2 vrijstaand geschaalde woningen en 1 vrijstaande woning.

Deze ontwikkeling past niet binnen het vigerende bestemmingsplan. De beoogde ontwikkeling kan echter wel mogelijk gemaakt worden door middel van onderhavige bestemmingsplanherziening.

1.2 Uniforme en actuele bestemmingsregeling

Bestemmingsplan Ammerzoden-dorp

De planlocatie valt binnen de werking van het vigerende bestemmingsplan 'Ammerzoden-dorp (1995)' vastgesteld bij besluit van de Raad van de voormalige gemeente Ammerzoden d.d. 15 oktober 1996; beslissing Gedeputeerde Staten van Gelderland d.d. 8 juni 1997.

Het plangebied heeft op de plankaart van het vigerende bestemmingsplan de bestemming 'centrumgebied'. De gronden met de bestemming 'Centrumgebied' zijn bestemd voor:

- Woondoeleinden, bijzondere doeleinden en commerciële dienstverlening met een baliefunctie;
- Alsmede voor de doeleinden welke op plankaart 2 voor het betreffende perceel zijn aangeduid;
- Alsmede voor behoud en versterking van cultuurhistorische waarden;

Één en ander met de bijbehorende voorzieningen waaronder in ieder geval worden begrepen groenvoorzieningen, verkeersvoorzieningen en parkeervoorzieningen.

Op de onder 'centrumgebied' genoemde gronden worden de volgende ontwikkelingen nagestreefd.

Beschrijving in hoofdlijnen met directe werking.

Bedrijvigheid

- a. Bedrijven zijn enkel toegestaan, voor zover het bedrijven betreft welke voorkomen in de categorieën 1 en 2 van de Staat van Inrichtingen 1;
- b. In aanvulling op het bepaalde onder a. zijn tevens toegestaan bestaande bedrijven welke niet zijn genoemd in de Staat van Inrichtingen;
- c. In uitzondering op het bepaalde onder a. en b. zijn bedrijven welke vallen onder art. 2.4 inrichtingen- en vergunningenbesluit milieubeheer niet toegestaan.

Winkels

De oppervlakte van winkels mag niet meer bedragen dan 250 m² bvo per winkel.

Aan huis gebonden beroepen en bedrijven

Aan huis gebonden beroepen en bedrijven zijn uitsluitend toegestaan, indien de woonfunctie als overwegende functie blijft gehandhaafd. Detailhandel is daarbij niet toegestaan. Aan huis gebonden bedrijven zijn uitsluitend via vrijstelling toegestaan.

Woningen

- a. Het oprichten van woningen uitsluitend is toegestaan indien de woonfunctie vergezeld gaat van gebruik ten behoeve van bijzondere doeleinden en/of dienstverlening met een baliefunctie; één en ander met inachtneming van het bepaalde in artikel 12.
- b. Per perceel is maximaal 1 woning toegestaan.

Maatvoering en situering gebouwen

Gebouwen dienen aan de volgende regels te voldoen.

- a. De toegestane bouwwijze van de hoofdgebouwen is vrijstaand, dubbel en aaneengebouwd;
- b. Het aantal bouwlagen mag niet meer bedragen dan 2, met dien verstande dat:
 - de bebouwingshoogte van gebouwen mag niet meer bedragen dan 12 m en de goothoogte niet meer dan 6 m;
 - in uitzondering op het voorgaande de bebouwingshoogte en de goothoogte van gebouwen voor "Bedrijven" als aangegeven op plankaart 2 niet hoger mag zijn dan 7 m.
- c. Vrijstaande bijgebouwen bij woningen dienen aan de volgende regels te voldoen:
 - de goothoogte mag maximaal 3 m bedragen;
 - de bebouwingshoogte mag maximaal 5 m bedragen.
- d. In afwijking van het bepaalde onder a t/m c mogen gebouwen t.b.v bijzondere doeleinden welke niet zijn gecombineerd met een woonfunctie niet hoger zijn dan 10 m.
- e. De bouwwijze en de situering van de voorgevel van hoofdgebouwen aangegeven op plankaart 1 als `ondersteunende bebouwing` mag niet worden gewijzigd.

- f. Hoofdgebouwen mogen op niet meer dan 2 meter vanaf de openbare ruimte worden gesitueerd. Indien zich meerdere hoofdgebouwen op één bouwperceel bevinden dient ten minste één hoofdgebouw aan deze maximale afstandseis te voldoen.
- g. Hoofdgebouwen mogen met de voorgevel uitsluitend naar de openbare ruimte worden gesitueerd.
- h. Bijgebouwen mogen uitsluitend worden gesitueerd in dan wel achter (het verlengde van) de voorgevel van de hoofdgebouwen.

Volgens plankaart 2 van het vigerende bestemmingsplan is het plangebied geschikt voor woondoeleinden. Echter, uit de hierboven beschreven bestemming aangaande woningen wordt duidelijk dat per perceel maximaal 1 woning wordt toegestaan.

Onderhavig bestemmingsplan maakt het mogelijk dat meerdere woningen gerealiseerd kunnen worden in het plangebied.

Vastgestelde bestemmingsplan " Ammerzoden"

Het bestemmingsplan " Ammerzoden" is op 1 maart 2012 door de gemeenteraad vastgesteld. Het vastgestelde plan ligt tot en met 1 juli 2012 ter inzage. Dat betekent dat het plan op dit moment nog niet in werking is getreden en dus nog niet onherroepelijk is.

Het plangebied heeft in dit bestemmingsplan de bestemming "Wonen" en de aanduiding Wro-zone – bebouwd gebied. De met deze bestemming aangewezen gronden zijn bedoeld voor wonen met bijbehorende voorzieningen zoals tuinen, erven, parkeervoorzieningen, watergangen, waterretentievoorzieningen en voorzieningen voor waterzuivering en –infiltratie.

Het bestemmingsplan " Ammerzoden" is een conserverend bestemmingsplan en nieuwe ontwikkelingen die nog niet onherroepelijk zijn, zijn niet in het bestemmingsplan opgenomen.

In het plangebied is daarom alleen een bouwperceel/-vlak opgenomen voor de nu nog bestaande woning aan 't Zwin 1. Realisatie van woningbouw zoals beoogd met onderhavig bestemmingsplan is binnen dit bestemmingsplan "Ammerzoden" niet mogelijk. Om de betreffende woningbouw planologisch mogelijk te maken, is een aparte ruimtelijke procedure noodzakelijk.

Uitsnede vastgesteld bestemmingsplan 'Ammerzoden' (plangebied omcirkeld)

1.3 Plangebied

De gemeente Maasdriel ligt in de provincie Gelderland, ten noorden van 's-Hertogenbosch en ten zuiden van Zaltbommel. De gemeente ligt tussen de Maas en de Waal en heeft een landelijk karakter. Het plangebied is gelegen binnen de kern Ammerzoden. Deze kern ligt in het zuidwestelijke gedeelte van de gemeente, nabij de Maas.

De gemeente Maasdriel heeft ongeveer 24.000 inwoners, waarvan er ongeveer 3.500 in de kern Ammerzoden wonen. De kern is gelegen in een open landelijk gebied. Natuurwaarden en agrarische functies zijn dominant in de omgeving aanwezig.

Het plangebied ligt aan de oostzijde van de kern Ammerzoden, aan het Zwin/Pasnagelshof. Ammerzoden is gelegen aan de Maas tussen de kernen Well en Hedel. Het plangebied grenst aan de zuid- en westzijde met name aan achter- en zijkanten van de bestaande dorpsbebouwing, waaronder ook agrarische bedrijfsbebouwing. Aan de noordzijde van het plangebied zijn enkele woningen met bedrijfsopstallen gelegen en de oostzijde van het plangebied wordt begrensd door open agrarische gronden.

Figuur 1 en 2 Ligging plangebied. Bron: Google Maps

Op de afbeelding is de (globale) begrenzing van het plangebied weergegeven. Het plangebied (bestaande uit twee percelen) is grotendeels onbebouwd en in gebruik als weiland. Deels bevindt zich hier nog bebouwing (woning en bijgebouwen). De huidige bebouwing zal ten behoeve van onderhavige ontwikkeling worden gesloopt en plaatsmaken voor woningbouw.

1.4 Leeswijzer

In het volgende hoofdstuk worden de vigerende beleidskaders geformuleerd. Vervolgens wordt in hoofdstuk 3, 4 en 5 aan de hand van de lagenbenadering het plangebied en omgeving beschreven. Dit houdt in dat in hoofdstuk 3 de ondergrond wordt beschreven, in hoofdstuk 4 de infrastructuur en in hoofdstuk 5 de occupatie (ruimtelijke structuur). In hoofdstuk 6 wordt de functionele structuur beschreven waarbij in wordt gegaan op de aspecten wonen en voorzieningen. De visie en het streefbeeld van de kern Ammerzoden komt aan bod in hoofdstuk 7. Hieruit wordt duidelijk hoe onderhavige ontwikkeling hierop aansluit. In hoofdstuk 8 worden de gevolgen voor de actuele waarden, de waterhuishouding en het milieu beschreven die mogelijk aan verandering onderhevig zijn gezien onderhavige ontwikkeling. De toelichting horende bij de juridische regels komen in hoofdstuk 9 aan bod. Hoofdstuk 10 beschrijft de economische en financiële uitvoerbaarheid van onderhavig plan. Ten slotte wordt in hoofdstuk 11 beschreven op welke wijze inspraak en vooroverleg zal plaatsvinden.

2. BELEIDSKADERS

2.1 Nationaal beleid

Structuurvisie Infrastructuur en Ruimte

In de Structuurvisie Infrastructuur en Ruimte¹ staan de plannen van de Rijksoverheid voor ruimte en mobiliteit. Het Rijk streeft naar een concurrerend, bereikbaar, leefbaar en veilig Nederland. Om dit te kunnen bewerkstelligen laat het Rijk de ruimtelijke ordening meer over aan de decentrale overheden (provincie en gemeenten) en komt de gebruiker centraal te staan. Het Rijk kiest voor een selectievere inzet van rijksbeleid op slechts 13 nationale belangen. Voor die belangen is het Rijk verantwoordelijk en wil het resultaten boeken. Buiten deze 13 belangen hebben decentrale overheden beleidsvrijheid. Tevens werkt het Rijk aan een eenvoudiger regelgeving. Hierdoor neemt de bestuurlijke drukte af en ontstaat er ruimte voor regionaal maatwerk.

Het Rijk blijft verantwoordelijk voor het systeem van ruimtelijke ordening. Daarnaast kan een rijksverantwoordelijkheid aan de orde zijn indien:

- een onderwerp nationale baten en/of lasten heeft en de doorzettingsmacht van provincies en gemeenten overstijgt. Bijvoorbeeld ruimte voor militaire activiteiten en opgaven in de stedelijke regio's rondom de mainports, brainports, greenports en valleys;
- over een onderwerp internationale verplichtingen of afspraken zijn aangegaan. Bijvoorbeeld voor biodiversiteit, duurzame energie, watersysteemherstel of werelderfgoed;
- een onderwerp provincie- of landsgrensoverschrijdend is en ofwel een hoog afwentelrisico kent ofwel in beheer bij het Rijk is. Bijvoorbeeld de hoofdnetten van weg, spoor, water en energie, maar ook de bescherming van gezondheid van inwoners.

Het Rijk kiest drie doelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

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

¹ Vastgesteld op 13 maart 2012.

Uit bovenstaande drie doelen zijn de dertien nationale belangen naar voren gekomen. Hieronder zijn deze weergegeven.

- een excellent ruimtelijk-economische structuur van Nederland door een aantrekkelijk vestigingsklimaat in en goede internationale bereikbaarheid van de stedelijke regio's met een concentratie van topsectoren;
- ruimte voor het hoofdnetwerk voor (duurzame) energievoorziening en energietransitie;
- ruimte voor het hoofdnetwerk voor vervoer van (gevaarlijke) stoffen via buisleidingen;
- efficiënt gebruik van de ondergrond;
- een robuust hoofdnet van wegen, spoorwegen en vaarwegen rondom en tussen de belangrijkste stedelijke regio's inclusief de achterlandverbindingen;
- betere benutting van de capaciteit van het bestaande mobiliteitssysteem;
- het instandhouden van het hoofdnet van wegen, spoorwegen en vaarwegen om het functioneren van het mobiliteitssysteem te waarborgen;
- verbeteren van de milieukwaliteit (lucht, bodem, water) en bescherming tegen geluidsoverlast en externe veiligheidsrisico's;
- ruimte voor waterveiligheid en duurzame zoetwatervoorzieningen en kaders voor klimaatbestendige stedelijke (her)ontwikkeling;
- ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische en natuurlijke kwaliteiten;
- ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora- en faunasoorten;
- ruimte voor militaire terreinen en activiteiten;
- zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurale besluiten.

Doorwerking plangebied

Met het beleid legt het kabinet een grotere verantwoordelijkheid bij decentrale overheden. De uitvoering van het beleid ligt primair bij de gemeenten. Met het plan is sprake van intensief gebruik van de ruimte. De ontwikkeling die met onderhavige ruimtelijke onderbouwing beoogd wordt, betreft de realisatie van 7 woningen binnen bestaand stedelijk gebied. Het buitengebied blijft daardoor gespaard van ontwikkelingen.

Besluit Algemene regels ruimtelijke ordening (Barro)

Structuurvisies hebben geen bindende werking voor andere overheden dan de overheid die de visie heeft vastgesteld. De nationale belangen uit de structuurvisie die juridische borging vragen, zijn geborgd in het Barro. Het Barro is gericht op doorwerking van nationale belangen in gemeentelijke bestemmingsplannen en zorgt voor sturing en helderheid van deze belangen vooraf.

Geen van de in het Barro geregelde onderwerpen heeft invloed op het voorliggende bestemmingsplan. De betreffende onderwerpen zijn namelijk niet aan de orde in of nabij het plangebied.

2.2 Provinciaal beleid

Structuurvisie: Streekplan Gelderland 2005, Kansen voor de regio's²

Bundelingsbeleid is een centraal uitgangspunt voor de wijze waarop in het Gelders ruimtelijk beleid wordt omgegaan met verstedelijking. Bundeling in Gelderland heeft tot doel:

- handhaving/versterking van de economische en culturele functie van de steden;
- behoud/versterking van het draagvlak voor stedelijke voorzieningen;
- een gedifferentieerde bevolkingsamenstelling in steden bevorderen ter vermindering van probleemcumulatie;
- kansen te bieden voor combinatie van arbeid/scholing, ontspanning en zorgtaken;
- optimale benutting van infrastructuur, kansen voor openbaar vervoer en fietsgebruik.

Door onderhavige ontwikkeling wordt de ruimte in de kern optimaal gebruikt. Er worden woningen gerealiseerd die aansluiten bij de vraag van de inwoners van Gelderland op basis van het kwalitatief woonbeleid. Het gaat hier om patiowoningen welke uitermate geschikt zijn voor medioren en senioren en om aaneengebouwde (starters)woningen.

Ruimtelijke Verordening Gelderland

De Ruimtelijke Verordening Gelderland is op 15 december 2010 vastgesteld en op 22 januari 2011 in werking getreden. De Wet ruimtelijke ordening (Wro), die op 1 juli 2008 in werking is getreden, maakt het voor de provincie onder andere mogelijk het instrument verordening in te zetten.

Relatie met 'Streekplan Gelderland 2005'

Voor de provincie betekent de nieuwe wet verder dat het goedkeuringsvereiste voor gemeentelijke bestemmingsplannen vervalt. Het huidige 'Streekplan Gelderland 2005' heeft de status van provinciale structuurvisie gekregen. Hierin is het provinciale ruimtelijke beleid vastgelegd. De voorschriften in de ruimtelijke verordening zijn hierop gebaseerd.

Verordening

De ruimtelijke verordening Gelderland is van toepassing op de volgende onderwerpen:

- waterwingebied;
- grondwaterbeschermingsgebied en oppervlaktewater;
- waterberging;
- ecologische hoofdstructuur;
- waardevol landschap;
- waardevol open gebied;

² Vastgesteld 29 juni 2005

- glastuinbouw;
- intensieve veehouderij;
- extensiveringszones landbouw;
- verstedelijking algemeen;
- wonen;
- detailhandel;
- recreatiewoningen;
- nationale landschappen.

In de verordening zijn precieze gebiedstoewijzingen door de provincie gedaan aan de hand van gebiedsbestemmingen op kaarten en daaraan gekoppelde regels. De inhoud van het streekplan (onder de naam provinciale structuurvisie) blijft van kracht, maar de provinciale verordening geeft de provincie een sterkere rol in de gebiedsbestemmingen en het gebruik hiervan.

Gevolgen voor de gemeente Maasdriel

Het grondgebied van de gemeente Maasdriel is op de kaart van de verordening aangeduid als:

1. Waterwingebied en grondwaterbeschermingsgebied.
2. EHS Natuur en EHS Verweving.
3. Glastuinbouwgebied (één concentratiegebied, één reservelocatie en drie extensiveringsgebieden).
4. Zoekzones voor wonen en werken.

Woonvisie Gelderland³

De woonvisie formuleert drie centrale doelen:

- bewoners meer vrijheid en meer kansen bieden om hun woonwensen te realiseren;
- een aanbod aan woningen en woonmilieus, dat beter aansluit bij de voorkeuren van bewoners;
- de provincie optredend als partner in wonen: stimulerend, ondersteunend en in dialoog met andere actoren in het veld.

In de woonvisie wordt onder andere ingegaan op het woonprogramma per regio. Voor onderhavige projectlocatie is dit regio Rivierenland. Het algemeen regionale behoeftebeeld bestaat uit:

- minder eengezinswoningen, meer meergezinswoningen (ambitie-indicatie voor de regio 40%);
- meer woningen direct geschikt voor ouderen (ambitie-indicatie voor de regio: 40%);
- meer koopwoningen met een maximale koopprijs van 160.000,- (regio-indicatie: 10%);

³ 19 februari 2003, Provincie Gelderland

- meer betaalbare meergezinshuurwoningen (ambitie-indicatie voor de regio: 10%);

Doorwerking plangebied

De realisering van 4 patiowoningen (onder andere geschikt voor medioren en senioren) 2 vrijstaand geschakelde woningen en 1 vrijstaande woning is een geringe bijdrage aan het woningbouwprogramma, maar past wel binnen behoefte zoals verwoord in de woonvisie (zoals meer woningen direct geschikt voor ouderen).

2.3 Regionaal beleid

Structuurvisie Rivierenland 2004 - 2015

Het principe van kwantitatieve benadering is bij de bouw van woningen verlaten. Er heeft een verschuiving plaatsgevonden naar een kwalitatieve benadering, oftewel de juiste woning, op de juiste plaats en op het juiste tijdstip. Vanuit de structuurvisie worden enkele aandachtspunten gegeven met betrekking tot het woningbouwprogramma:

- de verhouding tussen het aantal te bouwen huur- en koopwoningen. Een groter aandeel huurwoningen dan in de periode 2000-2004 is naar verwachting nodig;
- meer mogelijkheden creëren voor starters op de huur en koopmarkt;
- de positie van senioren op de Rivierenlandse woonmarkt. De omvang van deze groep neemt toe;
- de verhouding tussen het aantal eengezinswoningen en meergezinswoningen;
- herstructureringsmogelijkheden in de bestaande bouw.

De omvang van de senioren neemt toe, voor deze doelgroep zal volgens de structuurvisie dan ook gebouwd moeten worden. De realisering van woningen voor deze doelgroep op locatie het Zwin/Pasnagelshof (patiowoningen) draagt bij aan de positie van de senioren.

Beleidskader Wonen Bommelerwaard 2005-2009

In het Beleidskader Wonen Bommelerwaard is de woningbehoefte van de regio Bommelerwaard (gemeente Maasdriel en Zaltbommel) geanalyseerd. Uit het onderzoek blijkt dat er in de gemeente Maasdriel een aanvulling van 330 huurwoningen en 140 koopwoningen gewenst is. Hierbij zijn eengezinswoningen tot 450 euro met maximaal drie kamers en grote eengezinswoningen vanaf 450 euro met vier of meer kamers het meest gewenst. Ook zijn koopwoningen tot 230.000 euro te weinig voorhanden om in de vraag te voorzien. Ongeveer een kwart van de woningen dient geschikt te zijn voor ouderen. Het gaat hierbij niet alleen om meergezinswoningen: ongeveer 66% hiervan dienen eengezinswoningen te zijn.

In de gemeente Maasdriel zijn de tekorten het grootst in Kerkdriel, Ammerzoden, en Well/Wellseind. In de jaren 2005-2009 is voor de kern Ammerzoden de aandacht gericht op het toevoegen van 30 meergezinswoningen. Dit komt overeen met de behoefte. Verder bestaat behoefte aan circa 60 eengezinswoningen, vooral in de koopsector. De slaagkans voor huurwoningen ligt onder het gemiddelde niveau. Na 2010 zal de behoefte aan eengezinswoningen vermoedelijk merkbaar worden.

In de onderstaande tabel is de marktsituatie en het bouwprogramma van Ammerzoden geformuleerd.

Marktsituatie en bouwprogramma Ammerzoden					
Slaagkans Huurwoningen: 14% Aandeel starters: 43%	Vigerende bouwpro- gramma	Voorgeno- men sloop	Wenselijke toevoeging 2005-2009	Wenselijke toevoeging 2010-2015	Toevoeging totaal
Huur eengezins	0	0	18	10	28
Huur meergezins	30	0	34	-11	23
Koop eengezins	0	0	40	59	99
Koop meergezins	3	0	5	0	5
Totaal	33	0	96	59	155

Onderstaande tabel laat de actuele plannen met woningbouw zien.

Aantal woningen	Locatie	Ontwikkelaar partij
9	Ammerzoden, Uilecoten	gemeente Maasdriel
2	Ammerzoden, Caeciliaplein gereed	gemeente Maasdriel
22	Ammerzoden, Zwin (Bestenhof / oude Rabo- bank start bouw 2012)	Woonstichting de Kernen
64	Ammerzoden, De Hoef	Woonstichting de Kernen+Wil Panen
8	Ammerzoden, De Roode Leeuw	Woonstichting de Kernen
0	Ammerzoden, Het Zonnelied	Woonstichting de Kernen
26	Ammerzoden, Achterstraat-oost	Hendriks Coppelmans
80	Ammerzoden, Onderwaard	gemeente Maasdriel
20	Ammerzoden, Kasteelpark	Jarno Vastgoed B.V.
7	Ammerzoden, Zwin 1/Pasnagelshof	Van der Maazen Duurzame Ontwikkeling

Doorwerking plangebied

Met het plan worden 7 grondgebonden eengezinswoningen gebouwd, bestaande uit 4 patiowoningen, 2 vrijstaand geschakelde woningen en 1 vrijstaande woning. Het toevoegen van grondgebonden eengezinswoningen in het goedkope en mid-

densegment past dan ook binnen de wenselijke toevoegingen conform de woningbehoefte op de woningmarkt. Door het realiseren van het onderliggende plan wordt de bouwproductie in de regio verhoogd. Hiermee sluit het plan aan op de data zoals opgenomen in het Beleidskader Wonen Bommelerwaard.

2.4 Gemeentelijk beleid

Maasdriel 2020+

Op 3 juli 2008 heeft de gemeente Maasdriel de visie Maasdriel 2020+ vastgesteld. Het doel van de visie is richting geven aan lange termijn ontwikkelingen van de gemeente door een heldere profilering. De visie maakt helder waar de gemeente voor staat, welke ontwikkelingen zij ambieert en waarvoor de gemeente zich de komende jaren hard wil maken.

De visie van het college van Maasdriel kent de komende decennia drie prioriteiten: 'leefbaarheid', 'leefbaarheid' en 'leefbaarheid'. Hieronder wordt verstaan:

- Beschikbaarheid van voldoende goede en betaalbare woningen;
- Aanwezigheid van een goede en veilige infrastructuur (wegen, fietspaden, et cetera);
- Toegang tot eerstelijns gezondheidszorg en primair onderwijs;
- Aanwezigheid van winkels en zakelijke diensten voor dagelijkse boodschappen/behoefte;
- Aanwezigheid van recreatieve en sportieve faciliteiten;
- Krachtig, actief en gevarieerd verenigingsleven;
- Eigen identiteit, sfeer en cultuur;
- Hoge kwaliteit van de woonomgeving.

Leefbaarheid staat hoog in het vaandel bij de bevolking van Maasdriel, waaronder de diversiteit in woningaanbod met daaraan gekoppeld de beschikbaarheid van voldoende goede en betaalbare woningen en een hoge kwaliteit van de woonomgeving.

Voorliggend bestemmingsplan voorziet in ontwikkelingen die bijdragen aan het realiseren van het beeld zoals dat is verwoord in de visie Maasdriel 2020+. Het project draagt in het bijzonder bij aan de ambities op het gebied van goed en betaalbaar wonen en een groei van de bevolking.

StructuurvisiePlus Maasdriel 2004-2015⁴

De StructuurvisiePlus geeft de gemeentelijke kaders voor het beheer en de ontwikkeling van stedelijk en landelijk gebied in de periode 2004-2015. In de visie is uitgegaan van de eigen identiteit van Maasdriel en de mogelijkheden om deze te versterken. In de StructuurvisiePlus is het 'Experiment ruimtelijk beleid Rivierenland' ver-

⁴ Vastgesteld juni 2004, Gemeente Maasdriel

werkt. Een aantal belangrijke algemene uitgangspunten van en opgaven vanuit de StructuurvisiePlus, relevant voor het plangebied zijn:

- Versterken van de eigen identiteit (groene gemeente, kwaliteit van de dorpen, herkenbaar landschap);
- Behoud en versterking van cultuurhistorische, landschappelijke en ecologische waarden, elementen en structuren;
- Op een evenwichtige wijze inspelen op de toenemende vergrijzing van de bevolking (onder meer realisering van specifieke woonvormen en van specifieke woonvoorzieningen);
- De opvang van de eigen bevolkingsontwikkeling en van de economisch en sociaal gebonden door woningbouw;
- Het bieden van voldoende zorg voor bewoners en met name voor de in omvang sterk toenemende groep senioren;
- Optimalisering van het ruimtegebruik door het benutten van de open ruimten in het dorp;
- Optimalisering van de wegen- en groenstructuur door het nastreven van een duurzaam verkeersveilige situatie en het verhogen van de omgevingskwaliteit;
- Bevorderen van duurzaam watergebruik, waaronder het vasthouden van regenwater.

Doorwerking plangebied

Per kern is een visie opgenomen in de StructuurvisiePlus. Inbreiding in bestaand stedelijk gebied, binnen de rode contour heeft de voorkeur in Ammerzoden. Het projectgebied bevindt zich binnen deze rode contour. Daarnaast blijkt uit het woningbouwprogramma wat opgenomen is in de StructuurvisiePlus dat er een grote vraag is naar onder andere seniorenwoningen. Hiervoor zijn de patiowoningen uitermate geschikt. Onderhavige ontwikkeling sluit dan ook aan bij de vraag naar, goede en betaalbare (senioren/patio) woningen met een hoge woonkwaliteit, van de bevolking.

Structuurvisie Maasdriel⁵

In navolging van de zojuist beschreven StructuurvisiePlus is op 20 oktober 2011 een actualisering van deze structuurvisie vastgesteld. Het betreft een visie voor 2020+.

De algemene doelstellingen komen in grote lijnen overeen met de eerder beschreven doelstellingen uit de structuurvisiePlus. Onderstaande punten vormen de belangrijkste aanvullingen:

- Ruimtegebruik: Bij voorkeur woningbouw realiseren in/nabij de verzorgingskernen Ammerzoden, Hedel, Velddriel en Kerkdriel.
- Woningbouwontwikkelingen: Vanuit milieuoptiek dienen tot 2020 bij voorkeur eerst de woningbouwprojecten binnen de bebouwingscontouren van de kernen Hedel, Ammerzoden, Kerkdriel en Velddriel te worden gerealiseerd.

⁵ Structuurvisie Maasdriel 20 oktober 2011

- Nieuwe woningbouw moet bijdragen aan de versterking van voorzieningen door toename draagvlak.
- De clusters Hedel/Ammerzoden en Velddriel/Kerkdriel en omgeving groeien tot min of meer solitaire kernen met een volwaardig voorzieningenniveau.
- De kernen Kerkdriel, Velddriel, Hedel en Ammerzoden bieden een bundeling van voorzieningen (winkels, onderwijs, zorg/verzorging) en combineren wonen met bedrijvigheid. Samen met Zaltbommel vormen deze kernen het centrum van de Bommelerwaard.

3. ONDERSTE LAAG

3.1 Bodem

De bodemopbouw en de rivieren hebben het gebruik en de inrichting van het landschap beïnvloed. Het rivierenlandschap wordt gekenmerkt door uiterwaarden, stroomruggen, oeverwallen en komgronden. De uiterwaarden bevinden zich langs de Maas en de Waal. Ze zijn hoger gelegen dan de binnendijkse gronden en bestaan uit goed ontwaterde bodems met zware zavel en lichte klei. Delen van de uiterwaarden zijn vergraven voor klei- en zandwinning. De stroomruggen en oeverwallen scheiden de uiterwaarden van lager liggende gronden en vormen de hogere delen in het landschap achter deze wallen. Deze gronden zijn vruchtbaar, kalkrijk en bevatten zand, zavel en lichte klei. Achter de stroomruggen en oeverwallen liggen oeverwalachtige vlakten en rivierkomvlakten. Deze bestaan uit zware klei en klei met een moerige ondergrond. Door klink liggen deze lager dan de hiervoor beschreven gebieden.

Langs de rivier heeft zich een opvallend hoge zandige oeverwal gevormd (hoogte tot 7m +NAP). Landbouwkundige ingrepen, klei- en zandwinningen hebben in de 19^e en de 20^e eeuw een toenemende flinke invloed op het landschap. Vooral de zandwinning laat diepe sporen na in het gebied.

3.2 Grond- en oppervlaktewater

Grondwatersysteem

Het watersysteem van Maasdiel is karakteristiek voor het rivierengebied en staat onder invloed van de waterstanden van Maas en Waal. Naarmate de afstand tot de rivier groter wordt en de deklaag zwaarder, wordt deze invloed gedompt. De geologische bodemopbouw is door regelmatige afzettingen vanuit de rivieren divers. Dicht tegen de dijk, waar de bodem uit zand en zavel bestaat, is de invloed van de rivieren groot.

De waterstanden van Maas en Waal vertonen grote schommelingen. Bij hoge rivierwaterstanden neemt de druk op het grondwater in de uiterwaarden toe en treedt binnendijs (meer) kwel op. Afhankelijk van de afstand tot de rivier en de dikte van de deklaag (zandbanen) leidt dit in meer of mindere mate tot hoge grondwaterstanden. Het effect van hoge rivierwaterstanden is groter naar mate deze langer duren. Juist waar oppervlaktewater kwelbanen doorsnijdt en/of er ontzandingen hebben plaatsgevonden, kan plaatselijk sterke kwel optreden.

Bij lage rivierwaterstanden hebben Maas en Waal een drainerende invloed. Vanwege de zandige ondergrond kan water gemakkelijk infiltreren in de bodem. Dit leidt binnendijs in droge perioden, vooral dicht bij de rivier, tot lage grondwaterstanden en droogvallende sloten.

De Maas heeft op jaarbasis een infiltrerende werking. Het grootste deel van de gemeente Maasdiel is een infiltratiegebied. Alleen lokaal langs de Maas is de gemiddelde kwel sterker dan de gemiddelde wegzijging. Het veranderend klimaat heeft mogelijk tot gevolg, dat de Waal, nu een gecombineerd riviersysteem van regen- en smeltwater, de kenmerken van een regenwaterrivier krijgt. Het gedrag gaat dus meer lijken op dat van de Maas, een typische regenwaterrivier. Een dergelijke rivier kent procentueel grotere schommelingen in afvoeren en grotere effecten op onder meer het grondwatersysteem.

Oppervlaktewatersysteem

Het oppervlaktewatersysteem heeft als functie om de van nature grote fluctuaties in het grondwater op te vangen. Ook moet per gebied een ontwatering worden verkregen, die volledig is afgestemd op de door de gebruiker te stellen eisen. Met andere woorden, het voorkomen van wateroverlast door waterafvoer in natte en wateraanvoer in droge perioden. In Maasdiel wordt hiervoor Maaswater ingelaten bij het Gat van Sientje (ten noorden van Kerkdriel) en uitgelaten bij Hedel en Wellseind (ten noordwesten van Ammerzoden). Het stelsel van watergangen bestaat uit en-

kele grote weteringen in de komgebieden en vertakkingen daarvan, die doordringen tot in de stroomruggen.

De meeste oppervlaktewateren binnendijs zijn gegraven. De herkomst van het oppervlaktewater varieert door het jaar heen en is afkomstig van:

- ingelaten Maaswater;
- neerslagoverschot;
- kwel (grondwater).

Het watersysteem in Maasdril staat onder invloed van de Waal en de Maas. Omdat het water in beide rivieren grote schommelingen vertonen, wordt ook de waterhuishouding binnendijs hierdoor beïnvloed. Bij hoge rivierwaterstanden treedt vooral dichtbij de rivier kwel op, terwijl het water bij lage rivierwaterstanden uit het gebied wegzijgt. Het oppervlaktewatersysteem in het gebied heeft vele functies. De belangrijkste is de functie "water voor landbouw". Het grootste deel van het komgebied heeft deze functie. Doelstelling is dat de waterhuishouding zo veel mogelijk op landbouw wordt afgestemd. Veiligstelling van verspreide natuurelementen die

afhankelijk zijn van kwel, gebeurt voornamelijk door lokale waterhuishoudkundige maatregelen. Daarnaast heeft het systeem op een aantal locaties de functie “water voor landbouw en niet-kwelafhankelijke land- en waternatuur”. Neerslagwater overheerst in de winter; in de zomer vindt relatief veel kwel vanuit de Waal plaats. Overtollig oppervlaktewater wordt afgevoerd op, en tekorten worden aangevoerd vanuit de Maas. Voor het vervolg over water wordt verwezen naar de waterparagraaf (paragraaf 8.2).

3.3 Ecologische structuur

Geen van de binnendijks gelegen gronden binnen de gemeente Maasdriel maakt onderdeel uit van de Ecologische Hoofdstructuur. Dit in tegenstelling tot de buitendijks gelegen gronden, die bijna in zijn geheel onderdeel van de Ecologische Hoofdstructuur uitmaken.

Mede als gevolg van het intensief gebruik door land- en tuinbouw en de van oudsher in sterke mate bebouwde oeverwallen komen in het binnendijkse buitengebied van Maasdriel relatief weinig natuurwaarden voor. Dit betekent evenwel niet dat er in het binnendijkse gebied helemaal geen natuurwaarden voorkomen. Zowel op de stroomruggen als in de komgebieden komt vooral ‘halfnatuurlijke’ natuur voor. De voorkomende natuur is afhankelijk van beheer door mensen en gradiëntrijke situaties, waardoor op een laag schaalniveau relatief veel soortenrijke natuur kan ont-

staan. Alhoewel het oorspronkelijk schrale, natte karakter van de kommen grotendeels is verdwenen zijn met name de open komgronden van grote waarde voor weidevogels.

Doorwerking plangebied

Het plangebied is niet gelegen in de ecologische hoofdstructuur. Voor het gebied is een flora en fauna onderzoek verricht. Hierover in paragraaf 8.1.1 meer.

3.4 Landschap

De abiotische opbouw in samenhang met de occupatie zijn bepalend voor de ruimtelijke structuur. Het landschap van Maasdriel algemeen heeft een eigen karakteristiek met rationeel verkavelde, open kommen met slechts verspreid liggende bebouwing en wordt begrensd door slingerende dijken of wegen begeleid met rijen bomen. Daarnaast het meer begroeide en besloten kleinschalige oeverwallandschap, met agrarische lintbebouwing en oude nederzetting, waaronder Ammerzoden. Tenslotte de aantrekkelijke rivierkanten met dijken en vrijstaande dijkbebouwing.

Oeverwal en stroomrug

De oeverwallen en stroomruggen liggen min of meer evenwijdig aan de rivier en vormen van oudsher de bewoonde en meest intensief gebruikte delen. De stroomruggen of oeverwallen zijn onder andere gevormd door de meanderende rivieren. Daarnaast zijn de gronden in gebruik voor akkerbouw en fruitteelt. Door de verdere uitbreiding van oude dorpskernen, bedrijvigheid en intensivering en schaalvergroting van de landbouw is de kleinschaligheid van het landschap verminderd. Plaatselijk komen nog duidelijk herkenbare oeverwallen voor, zoals aan de buitenzijde van de meander van Ammerzoden.

Waardevol landschap

Waardevolle landschappen zijn gebieden met (inter)nationaal en provinciaal zeldzame of unieke landschapskwaliteiten van visuele, aardkundige en/of cultuurhistorische aard, en in relatie daarmee bijzondere natuurlijke en recreatieve kwaliteiten. De samenhang tussen de verschillende landschapsaspecten is in deze gebieden groot.

Doorwerking plangebied

Het plangebied ligt niet in een gebied dat wordt aangeduid als `waardevol open gebied` of `waardevol landschap` (zie figuur 7). Op basis van deze gegevens kan geconcludeerd worden dat onderhavige ontwikkeling geen belemmering ondervindt ten aanzien van aanwezige landschappelijke kwaliteiten.

3.5 Historische opbouw

Nadat de rivieren eeuwen lang vrij konden meanderen werd in de middeleeuwen het gebied voorzien van een continue bedijking. De aan de rivier gelegen dorpen werden door de dijk aan elkaar verbonden. Hier en daar ontstond lintbebouwing aan de dijk of langs de uitvalswegen. Daarnaast kwam ook bebouwing op hoger gelegen stroomruggen voor, bijvoorbeeld Velddriel. In de uiterwaarden kwam naast natuurlijke natte vegetatie al in de 15^e eeuw agrarisch gebruik voor. Rond 1850 is het binnendijkse gebied ontgonnen. Door onder meer het slingerend verloop van stroomruggen is een grillig verkavelingspatroon ontstaan.

Tot aan de tweede wereldoorlog hebben zich weinig veranderingen voorgedaan. De dorpen groeiden en de omvang van de lintbebouwing bleef min of meer constant.

In het landschap deden zich wel enkele grote ontwikkelingen voor:

- aanleg spoorlijn;
- bochtafsnijdingen Maas ten zuiden van Alem en bij Hedel;
- de Provincialeweg tussen Hedel en Rossum;
- bouw van een vaste oeververbinding bij Hedel.

Na de tweede wereldoorlog heeft zich een aantal grote ontwikkelingen voorgedaan, te weten de aanleg van:

- de rijksweg A2 ten oosten van Hedel;
- de Van Heemstraweg tussen Zaltbommel en Heerewaarden;
- planmatige uitbreidingen van de dorpen;
- de sterk in het landschapsbeeld ingrijpende ruilverkavelingen;
- plassen ten behoeve van klei- en zandwinning. Deze hebben nu veelal een recreatieve functie (Zandmeren);
- bedrijven ten behoeve van champignonteelt en glastuinbouw met name bij Kerkdriel en Velddriel.

Enkele gebieden hebben nog een redelijk oorspronkelijk karakter, zoals de voormalige meander ten noorden van Ammerzoden. Daarnaast zijn er in Maasdriel ook enkele waardevolle elementen aanwezig. Voor de kern Ammerzoden betreft het de historische (lint)bebouwing bij het kasteel en omstreken.

Archeologische waarden

In het binnendijkse gebied van de gemeente Maasdriel komen diverse terreinen voor van archeologische betekenis. Dit betreffen bekende terreinen van oudheidkundige betekenis, waar op grond van gedane vondsten en/of waarnemingen (meer) archeologische sporen en vondsten worden verwacht. Het gaat hier om de bekende terreinen zoals deze aangegeven zijn op de AMK (Archeologische Monumentenkaart).

Middels de aanduidingen 'archeologisch en/of cultuurhistorisch waardevol terrein' en het hieraan gekoppeld aanlegvergunningstelsel wordt het terrein beschermd tegen ongewenste ingrepen en activiteiten. Daarnaast zijn op basis van de Indicatieve archeologische waardenkaart (Ikaw) gebieden aan te duiden met een hoge of middelhoge verwachtingswaarde, dat wil zeggen gebieden met een hoge of middelhoge trefkans op het vinden van nog onbekende archeologische resten. Het betreft met name de gronden in het zuiden en westen van de gemeente, waar onder andere Ammerzoden gelegen is. Ter plekke van deze aanduiding geldt een aanlegvergunningstelsel ter bescherming van de te verwachten archeologische waarden aldaar. Bij nieuwe ruimtelijke ontwikkelingen op deze gronden dient een archeologisch vooronderzoek verricht te worden.

Doorwerking plangebied

De figuren 8 en 9 geven aan dat er betreffende de locatie geen sprake is van archeologische verwachtingswaarde. Maar gezien het feit dat een deel van het perceel nog niet bebouwd is en gezien de ligging nabij oude linten met wel een cultuurhistorische waarde is een archeologisch onderzoek uitgevoerd. De resultaten van dit onderzoek staan beschreven in paragraaf 8.1.2.

4. INFRASTRUCTUUR

4.1 Ligging aan de Maas en Waal

De kern Ammerzoden maakt onderdeel uit van de gemeente Maasdriel. Maasdriel is één van de gemeentes binnen de regio Rivierenland. Deze regio dankt zijn naam aan de aanwezige rivieren in de omgeving. Zo wordt Maasdriel aan de noordzijde omsloten door de Waal en aan de zuidzijde door de Maas.

4.2 Wegenstructuur

Maasdriel

In Maasdriel is de A2 een stroomweg. De rijksweg A2 is verbreed. Op 28 februari 2000 is door de Minister van Verkeer en Waterstaat in overeenstemming met de minister van VROM het tracébesluit vastgesteld.

De provinciale wegen N831 en de N322 vormen gebiedsontsluitingswegen. De toegelaten rijsnelheid bedraagt hier 50 km/h binnen de bebouwde kom en 80 km/h buiten de bebouwde kom.

Ammerzoden

De route "Bernseweg / Hoge Steeg / Kerkstraat / Haarstraat" vormt de doorgaande route door Ammerzoden. Het plangebied ligt op de hoek van de Pasnagelshof met het Zwin. De patiowoningen worden ontsloten via de Pasnagelshof. Hier geldt een maximum toegestane snelheid van 30 km/h. De aaneengebouwde (starters)woningen worden ontsloten via het Zwin en hier geldt een maximum toegestane snelheid van 50 km/h.

4.3 Leidingen

Het verrichten van werkzaamheden in de nabijheid van hoogspanningsmasten, hoogspanningslijnen, hoogspanningskabels, warmwaterleidingen e.d. kan gevaar met zich meebrengen. Om dit gevaar zoveel mogelijk te beperken dient de leidingbeheerder aan te geven onder welke voorwaarden de werkzaamheden veilig plaats te kunnen vinden. In paragraaf 8.3.5, externe veiligheid, wordt hier verder op ingegaan.

Direct ten zuiden van het plangebied ligt een rioolwaterpersleiding van het Waterschap Rivierenland. Aan weerszijden van deze leiding dient een bebouwingsvrije zone van 3 meter aangehouden te worden.

Figuren 10 en 11 Globale ligging plangebied in infrastructureel netwerk is aangeduid met rode ster.
Bron: Google Maps

4.4 Waterlopen en waterkeringen

De kern Ammerzoden is gelegen ten noorden van de Maas in het binnendijkse gebied. Het plangebied ligt niet in een grondwaterbeschermingsgebied of waterwin- gebied. Voor de gehele waterparagraaf wordt verwezen naar paragraaf 8.2.

4.5 Overige infrastructuur

Openbaar vervoer

In het duurzaam ruimtelijk beleid van de gemeente Maasdriel vervult openbaar ver- voer een belangrijke rol.

Regionale langzaamverkeers-routes

Over de rivierdijken van de gemeente Maasdriel lopen regionale langzaamverkeers- routes.

Fietsroutestructuren

De Bommelerwaard heeft een primaire, routegebonden (recreatieve) uitlooptie voor de eigen bewoners en de regio 's-Hertogenbosch. In dit verband zijn met name de fietsroutes over de rivierdijken betekenisvol.

5. RUIMTELIJKE STRUCTUUR

5.1 Bebouwing

Het bouwplan bestaat uit 4 patiowoningen, 2 vrijstaand geschakelde woningen en 1 vrijstaande woning in de kom van Ammerzoden. Figuur 12 geeft de stedenbouwkundige situatie weer.

Patiowoningen

De patiowoningen zijn geschakeld en de voorgevels van deze woningen zijn gesitueerd aan de Pasnagelshof. Parkeren geschiedt op eigen terrein.

De patiowoningen bestaan uit één bouwlaag met kap. Hier geldt een goothoogte aan de straatzijde van 4,5 meter en een nokhoogte van 8,5 meter. Dit voldoet aan de eisen van de bestemmingsplankaart waarin een maximale goothoogte van 4,5 meter is opgenomen en een maximale nokhoogte van 9 meter. Het dak heeft een helling van 45 graden. De hoogte van de platte aanbouw is maximaal 3,3 meter.

Op de begane grond bevindt zich, naast de woonkamer, eetkamer, keuken, 2 bergingen en een toilet, een bad- en slaapkamer. Hierdoor zijn deze woningen uitermate geschikt voor mensen met een fysieke beperking aangezien alle voorzieningen op de begane grond voorhanden zijn. De patio is op twee manieren te bereiken, middels de openslaande tuindeuren vanuit de eetkamer en een deur vanuit een berging. De patiowoning heeft geen achterontsluiting. Om deze reden is aan de voorzijde van de woning, naast de entree, een berging gesitueerd voor het eventueel stallen van fietsen en plaatsen van afvalcontainers.

De kap is voorzien van twee ramen (één aan de voor- en één aan de zijkant) en onder de kap bevindt zich nog een ruimte welke naar wens ingedeeld kan worden als bijvoorbeeld tweede slaapkamer/logeerkamer.

Vrijstaande geschakelde woningen

De twee vrijstaand geschakelde woningen zijn met de voorgevel gesitueerd aan het Zwin. Parkeren geschiedt op eigen terrein door gebruik te maken van de garage en/of oprit.

Figuur 14 Voorgevel vrijstaand geschakelde woningen aan het Zwin

De woningen bestaan uit 1,5 bouwlaag met kap. Hier geldt een goothoogte van maximaal 4,5 meter, een nokhoogte van maximaal 10,5 meter en de maximale hoogte van de erker/garage bedraagt maximaal 3,3 meter. Het puntdak heeft een helling van 60 graden.

Op de begane grond bevindt zich een entree, toilet, keuken, eetkamer, woonkamer, garage en een bijkeuken. De tuin is bereikbaar via de openslaande tuindeuren in de woonkamer en via de bijkeuken. Via een vaste trap is de eerste verdieping te bereiken waar zich 3 slaapkamers, een badkamer en inbouwkast bevinden. Via een vaste trap is de zolder te bereiken. Deze ruimte kan naar wens worden ingedeeld.

Figuur 15 3D-impresie vrijstaand geschakelde woningen aan het Zwin

Vrijstaande woning

De vrijstaande woning is met de voorgevel gesitueerd aan de Pasnagelshof. Parkeren geschiedt op eigen terrein. De voorgevel van de vrijstaande woning is weergegeven in figuur 13.

De woning bestaat uit twee bouwlagen met kap. Hier geldt een goothoogte van maximaal 4,5 meter, een nokhoogte van maximaal 10,5 meter en de maximale hoogte van de erker/garage bedraagt maximaal 3,3 meter. Het puntdak heeft een helling van 60 graden

Op de begane grond bevindt zich een entree, toilet, keuken, eetkamer, woonkamer, garage en een bijkeuken. De tuin is bereikbaar via de openslaande tuindeuren in de woonkamer en via de bijkeuken. Via een vaste trap is de eerste verdieping te bereiken waar zich 3 slaapkamers, een badkamer en inbouwkast bevinden. Via een vaste trap is de zolder te bereiken. Deze ruimte kan naar wens worden ingedeeld.

Verkeer

Onderhavig plan betreft de bouw van 7 woningen. Gemiddeld kan uitgegaan worden van 8 motorvoertuigbewegingen per woning per dag (bron: CROW). In totaal heeft onderhavig plan circa 56 motorvoertuigbewegingen per dag tot gevolg. Aannemelijk is dit aantal opgelost kan worden binnen de bestaande verkeersdynamiek van een woonwijk. Het plangebied wordt aan twee zijden ontsloten, te weten via het Zwin en Pasnagelshof. Het Pasnagelshof sluit via de Haar aan op de doorgaande weg door de kern Ammerzoden de Haarstraat. Het Zwin sluit via de Voorstraat aan op de Haarstraat en de Bovendijk en Molendijk. Hierdoor ontstaan logische rijroutes richting zowel het noorden als het zuiden van Ammerzoden.

Figuur 16 gevels vrijstaande woning

Parkeerbalans

In het Mobiliteitsplan van de gemeente Maasdriel uit 2008 staat dat bij nieuwe ruimtelijke ontwikkelingen voldoende parkeerplaatsen gerealiseerd dienen te worden om in ieder geval de eigen parkeerbehoefte op te vangen. Bij het beoordelen van de bouwplannen past de gemeente de vastgestelde parkeernormen toe. Deze normen worden regelmatig gecontroleerd op actualiteit. In de parkeernormen is de norm voor de woningen verhoogd van 1,7 naar 2,0 parkeerplaatsen per woning. Deze toename is enerzijds gebaseerd op de algemene ontwikkeling van toenemend autobezit. Anderzijds krijgt de gemeente vooral een woonfunctie (Visie 2020+), waardoor veel mensen buiten de gemeente werken. Dit betekent ook een hoger autobezit, waarvoor voldoende parkeerplaatsen nodig zijn.

Uitgaande van de stedenbouwkundige situatie van het plangebied, zoals weergegeven in figuur 12, biedt ieder kavel ruimte aan 2 parkeerplaatsen (middels een ruime oprit). Daarnaast zijn er nog parkeermogelijkheden aan de Pasnagelshof (naast een vrijstaand geschakelde woning. Hier gaat het om 6 openbare parkeerplaatsen. De parkeernorm is $7 * 2 = 14$ parkeerplaatsen. In het plan worden 20 parkeerplaatsen gerealiseerd. Hiermee wordt voldaan aan de parkeernorm van 2,0 zoals beschreven in het Mobiliteitsplan van de gemeente Maasdriel.

Speelmogelijkheid

In het stedenbouwkundig ontwerp is geen speelruimte opgenomen. In de nabijheid van het plangebied is wel speelruimte voorhanden. Zo is aan de overzijde van het Pasnagelshof een grasveld aanwezig.

5.2 Beeldkwaliteit

De algemene welstandscriteria zijn criteria op basis waarvan de welstandscommissie een gebouw op zich kan beoordelen op architectonisch vakmanschap: de algemene redelijke eisen van welstand. Daarom bestaan er criteria die eisen stellen aan bouwwerken in relatie tot de omgeving van dat bouwwerk: het gebiedsgerichte welstandsbeleid. Met dit gebiedsgerichte welstandsbeleid wil de gemeente Ammerzoden ervoor zorgen dat bij de ontwikkeling van het Pasnagelshof/ 't Zwin in Ammerzoden samenhang binnen deelgebieden ontstaat en de ontwikkeling past bij het beoogde ambitieniveau van beeldkwaliteit. Hieronder wordt per woonsfeer de beeldkwaliteit beschreven. Voor de overige beeldkwaliteitsaspecten en de inrichting van de openbare ruimte wordt verwezen naar het separaat van het bestemmingsplan opgestelde Beeldkwaliteitplan 't Zwin/Pasnagelshof (maart 2012) als onderdeel van het gemeentelijke welstandsbeleid.

5.2.1 Vrijstaand geschakelde woningen

Toepassingsgebied

De twee vrijstaande geschakelde woningen komen te liggen ten zuid-westen van het plangebied aan het Zwin. Momenteel is een oude boerderijwoning aan deze straat gelegen. Het gebied wordt aan de zuid-westzijde begrensd door het Pasnagelshof. Naast de oudere boerderij die plaats gaat maken voor twee vrijstaande geschakelde woningen ligt een vrijstaande woning.

Sfeerbeschrijving

De woningen zijn gelegen aan het Zwin en dienen zich in maat, schaal, architectuur en stijl deels te vormen naar de bestaande woningen aan deze straat. Dit houdt in dat de bebouwing deels is georiënteerd op deze straat. De omliggende woningen beschikken over grote kavels waardoor de meeste woningen ver van elkaar gesitueerd zijn. Er is veel groen in deze straat te vinden.

Bouwstijl

De stijl van de woningen is traditioneel. De meeste woningen beschikken over een zadelpak, waarbij de nokrichting zowel evenwijdig als haaks op de straat georiënteerd is. De rooilijnen zijn variabel. Hierdoor wordt er een zeer gevarieerd straatbeeld gecreëerd. Het materiaal is baksteen in de gevels en gebakken pannen op de kap, met een bruine kleur. Woningen aan het Zwin hebben voornamelijk bruine gevels afwisselend met witte gevels. De vormgeving van de woningen is traditioneel, niet historiserend, dus een minimale en zorgvuldige toepassing van details is mogelijk. Hierbij wordt gedacht aan een bijzondere verwerking van baksteen op enkele plaatsen in de gevel, bijvoorbeeld door het toepassen van rollagen boven gevelopeningen of een bijzondere detaillering bij de dakbeëindiging. De garages aan de straatzijde (zowel bij patio- als de geschakelde vrijstaande woningen) worden bij voorkeur in de donkerbruine kleur gerealiseerd die ook in het dakdeel van de woningen wordt voorzien. De woningen hebben een eigen oprit waar minimaal twee auto's geparkeerd kunnen worden. Voor bezoekers is het mogelijk om te parkeren in de openbare ruimte.

5.2.2 Vrijstaande woning

Toepassingsgebied

De vrijstaande woning wordt gerealiseerd aan het Pasnagelshof. De achtertuin van deze woning grenst aan de achtertuinen van de woningen gelegen aan de Voorstraat. De woning wordt gerealiseerd op het huidige open veld. Tussen het plangebied en het gemeenschapshuis / bibliotheek ten noordoosten ligt een open ruimte. Vanwege aan hoge haag om dit gebied heeft het plangebied weinig tot geen relatie met het gemeenschapshuis / bibliotheek.

Sfeerbeschrijving

De woning dient zich grotendeels in maat, schaal, architectuur en stijl te vormen naar de bestaande woningen in het dorp. Dit houdt in dat alle bebouwing is georiënteerd op de rijweg. De woning bestaat uit twee lagen met kap. Naast de dorpsse functie van de woning, dient de woning ook het karakter van Ammerzoden uit te stralen. De woning dient met de omgeving een familie van elkaar te zijn. De bebouwing dient samen met de vrijstaand geschakelde woningen aan het Zwin en de patiowoningen aan het Pasnagelshof een eenduidig karakter uit te stralen in tegen-

stelling tot de woningen aan de omliggende straten, die een divers karakter hebben.

Bouwstijl

De stijl van de woning is traditioneel. De woning heeft een zadeldak, waarbij de nokrichting haaks op de straat ligt. De kleurstelling van het gebied is bruin(rode) gevels met grijze daken (natuurlijke kleuren). De gebruikte materialen zijn baksteen voor de gevels en ongeglazuurde grijze pannen voor het dak. De vrijstaande woning heeft een eigen oprit waar minimaal twee auto's geparkeerd kunnen worden. Tevens is er een garage aanwezig welke gebruikt kan worden als parkeermogelijkheid.

5.2.3 Patiowoningen

Toepassingsgebied

De patiowoningen worden gerealiseerd aan het Pasnagelshof. Het gaat hierbij om vier woningen die aangesloten (geschakeld) zijn gelegen. De achtertuinen van deze woningen grenzen aan de achtertuinen van de woningen gelegen aan de Voorstraat. De woningen worden gerealiseerd op het huidige open veld. Tussen het plangebied en het gemeenschapshuis / bibliotheek ten noordoosten ligt een open ruimte. Vanwege aan hoge haag om dit gebied heeft het plangebied weinig tot geen relatie met het gemeenschapshuis / bibliotheek.

Sfeerbeschrijving

De woningen dienen zich grotendeels in maat, schaal, architectuur en stijl te vormen naar de bestaande woningen in het dorp. Dit houdt in dat alle bebouwing is georiënteerd op de rijweg. De woningen bestaan uit één laag met kap. Naast de dorpsfunctie van de woningen, dienen de woningen ook het karakter van Ammerzoden uit te stralen. De woningen dienen een familie van elkaar te zijn. De bebouwing dient samen met de vrijstaand (geschakelde) woningen een eenduidig karakter uit te stralen in tegenstelling tot de woningen aan de omliggende straten, die een divers karakter hebben.

Bouwstijl

De stijl van de woningen is traditioneel. De woningen hebben een zadeldak, waarbij de nokrichting evenwijdig aan de straat ligt. De goot is deels verborgen in de kap. De kleurstelling van het gebied is bruin(rode) gevels met grijze daken (natuurlijke kleuren). De gebruikte materialen zijn baksteen voor de gevels en ongeglazuurde grijze pannen voor het dak. Evenals bij de geschakelde woningen, dienen de garages aan de straatzijde bij voorkeur in de donkerbruine kleur gerealiseerd te worden, welke ook voorzien is in het dakdeel van die woningen. De woningen zijn aangesloten en hebben per twee woningen een kap. De aanbouw verbindt de woningen met elkaar. De vier patiowoningen hebben ieder een eigen oprit waar minimaal twee auto's geparkeerd kunnen worden.

5.3 Duurzaam bouwen

In het Bouwbesluit zijn bouwtechnische voorschriften opgenomen waaraan een bouwwerk moet voldoen. Deze voorschriften hebben betrekking op veiligheid, gezondheid, bruikbaarheid, energiezuinigheid en milieu. Naast de wettelijke eisen uit het Bouwbesluit waarin onder andere verplichte voorschriften gericht op energiezuinigheid zijn opgenomen, zijn er vele vrijwillige initiatieven op het gebied van duurzaam bouwen (DuBo). Duurzaam bouwen staat voor gezond en verantwoord bouwen dat tegelijk zorgt voor meer wooncomfort en lager energieverbruik.

In het Milieubeleidsplan 2008-2011 van de gemeente Maasdriel wordt beschreven dat duurzaam bouwen niet langer optioneel is, maar een vanzelfsprekend onderdeel van het proces van het maken van een bouwplan dient te zijn. Door in een vroegtijdig stadium aandacht aan `DuBo` te geven kan met vrijwel gelijkblijvende inspanningen een hogere kwaliteit behaald worden.

6. FUNCTIONELE STRUCTUUR

6.1 Wonen

Woningaanbod

Binnen Ammerzoden is, volgens het Beleidskader Wonen Bommelerwaard (januari 2002), sprake van het volgende woningaanbod:

- koopwoningen 67%;
- huurwoningen 31%;
- particuliere huurwoningen 1%.

Dit beeld van koop-huurwoningen beantwoordt redelijk aan de beoogde landelijke verhouding tussen beide sectoren.

Woningvraag

In Ammerzoden is, volgens het Beleidskader Wonen Bommelerwaard (januari 2002), de volgende woningvraag geconstateerd:

Soort	Aantal woningen
eengezins koop < € 160.000,-	15
halfvrijstaand koop < € 160.000,-	75
eengezins koop > € 160.000,-	75
halfvrijstaand koop > € 160.000,-	30
appartementen koop	10
seniorenwoningen koop	10
seniorenwoningen huur	40
huur woningen overig	25
huur appartementen € 345,-	30
eengezinswoningen huur € 345,-	10

In totaal beslaat de geraamde behoefte 215 koopwoningen en 105 huurwoningen. In deze aanvullende bouwproductie wordt ongeveer dezelfde verhouding gerealiseerd als in de bestaande woningvoorraad wordt aangetroffen.

Conclusie onderhavig plan

De vrijstaand geschakelde woningen (circa € 395.000,- VON) worden geschaard onder de groep 'halfvrijstaand koop', respectievelijk 30 woningen, met een VON-prijs > € 160.000,- en 'eengezins koop', respectievelijk 75 woningen, met een VON-prijs > € 160.000,-. Ook de vrijstaande woning (circa € 500.000,- / 525.000,- VON) kan onder

deze laatste groep worden geschaard ('eengezins koop', respectievelijk 75 woningen, met een VON-prijs > € 160.000,-).

De patiowoningen (gemiddeld € 325.000,- VON) passen binnen de woningvraag van 10 seniorenwoningen in de koopsector. Naast het feit dat deze woningen geschikt zijn voor senioren kunnen ze ook bestempeld worden als 'eengezins koop', met een VON-prijs > € 160.000,-

Kortom, zowel de aangeboden patiowoningen als de vrijstaand (geschakelde) woningen voldoen aan de woningvraag in Ammerzoden.

6.2 Voorzieningen

Ammerzoden kent een vrij compleet voorzieningenniveau. Het winkelcentrum De Haar ligt op circa 200 meter van het plangebied. Dit winkelcentrum biedt ruimte aan een supermarkt, bakker, slager, bank, pinautomaat, Action, modewinkels, groenteboer en bloemenwinkel. Op een stand van circa 150 meter van het plangebied ligt het dorpshuis, op circa 350 meter afstand de RK Kerk en op circa 700 meter een tuincentrum. Het verzorgingstehuis Het Zonnelied wordt thans verbouwd in opdracht van Brabantzorg.

7. VISIE EN STREEFBEELD

In de StructuurvisiePlus wordt per kern beschreven wat de visie voor die betreffende kern is. Deze verschillende kernvisies zijn uiteraard op elkaar afgestemd zodat er voor de gehele gemeente Maasdriel een integrale visie ontstaat. Voor de kern Ammerzoden wordt de visie hieronder uiteengezet.

In de kern en kernranden bevinden zich relatief omvangrijke gebieden met een onduidelijke functie. Dit betekent, dat er zich hier ontwikkelingen kunnen voordoen, die het kwaliteitsbeeld negatief kunnen beïnvloeden. Anderzijds bieden deze gebieden kansen om de ruimtelijke structuur van Ammerzoden te verbeteren.

Er moet voor gewaakt worden, dat de kernrandzone in de oude riviermeander dichtslibt met bebouwing. Deze zone moet door bebouwing aan de randen en landschappelijke elementen begeleid worden. Aan de noord- en westzijde van de kern liggen mogelijkheden om door woningbouw de kern af te ronden.

De groenstructuur en -elementen in de woonbuurten in het westelijke en noordelijke deel zijn behoudenswaardig en dragen bij tot de leefbaarheid. Verdere verdichting van de bebouwing wordt niet voorgestaan.

Door een eenduidige inrichting van de openbare ruimte en de groenstructuur kan de samenhang tussen het oude gedeelte en de recente uitbreidingswijken worden versterkt. In de buurten rondom de Van Arkelstraat en Dokter Plaslaan liggen mogelijkheden om door stedelijke vernieuwing een gevarieerder, kwalitatief hoogwaardiger woningaanbod te creëren.

Door het centrumplan De Haar/Zwin krijgt het centrum een kwaliteitsimpuls. Er wordt een eenheid van het centrum richting de Maas nagestreefd. Dit gebied wordt daarmee aantrekkelijk voor bewoners, bezoekers en recreanten. Vanzelfsprekend wordt het kasteel bij deze ontwikkeling betrokken, zoals door de herinrichting van de provinciale weg en de Mr. La Grostraat. Op deze wijze bouwt Ammerzoden de aanwezige recreatieve potenties verder uit.

In relatie hiermee is het wenselijk een duidelijker front naar de Maas te realiseren door:

- de bouw van hoogwaardig vormgegeven woningen (bijvoorbeeld enkele op strategische locaties geplaatste kleine complexen met appartementen. Deze complexen zullen wat betreft maat en schaal afgestemd dienen te zijn op het dorp);
- het plaatsen van een lichtlijn over de dijk. De zuidrand van Ammerzoden bestaat overwegend uit nieuwbouw. Deze bebouwing is met de achterzijde op de dijk gericht. Dit betekent, dat de authentieke kern vanaf de dijk verstopt ligt. Het uitbreidingsplan "De Hoef" richt zich wel op de rivier. Daarnaast kan, vooral door eenvoudige inrichtingsmaatregelen, het dorp in de lengte-as van de dijk gemarkeerd worden. Bijvoorbeeld, een moderne lichtlijn over de gehele zuid-

rand en het aanbrengen van enkele kunstzinnige elementen. De west- en oost-
rand van Ammerzoden kunnen, in combinatie met het parklandschap, door een
bijzonder gebouw/landgoed worden gemarkeerd (= de poorten van Ammerzo-
den).

Hierdoor wordt de stedenbouwkundige structuur en de relatie met de dijk en de
rivier versterkt. Tevens wordt er een divers woningaanbod gerealiseerd. Met name
tussen het centrumplan en de dijk liggen goede mogelijkheden. Het vorenstaande
betekent, dat er een duidelijke kwaliteitsslag in de bestaande bebouwingsstructuren
moet worden gemaakt. Ammerzoden heeft op specifieke inbreidings- en heront-
wikkelingslocaties een relatief grote bouwcapaciteit.

Uit dit streefbeeld van de gemeente Maasdriel voor de kern Ammerzoden wordt
duidelijk dat onderhavig plan hierop aansluiting vindt: het betreft een van de in-
breidingslocaties waaraan hiervoor gerefereerd wordt en leidt tot het verder vergro-
ten van de diversiteit aan het woningaanbod.

8. GEVOLGEN

8.1 Actuele waarden

8.1.1 Flora en fauna

Toetsingskader

De bescherming van de natuur is in Nederland vastgelegd in respectievelijk de Natuurbeschermingswet en de Flora- en faunawet. Deze wetten vormen een uitwerking van de Europese Vogelrichtlijn en Habitatrichtlijn. Daarnaast vindt beleidsmatig gebiedsbescherming plaats door middel van de ecologische hoofdstructuur (EHS), die is geïntroduceerd in het 'Natuurbeleidsplan' (1990) van het Rijk en op provinciaal niveau in structuurvisies en verordeningen is vastgelegd.

De *Natuurbeschermingswet* heeft betrekking op de Europees beschermde Natura-2000-gebieden en de Beschermd natuurmonumenten. De Vogelrichtlijn- en Habitatrichtlijngebieden worden in Nederland gecombineerd als Natura 2000-gebieden aangewezen. Als er n.a.v. projecten, plannen en activiteiten mogelijkerwijs (significante) effecten optreden, dienen deze vooraf in kaart gebracht en beoordeeld te worden. Projecten, plannen en activiteiten die mogelijk een negatief effect hebben op de beschermde natuur in een Natura 2000-gebied (of Beschermd Natuurmonument) zijn vergunningplichtig.

De *Flora- en faunawet* heeft betrekking op alle in Nederland in het wild voorkomende zoogdieren, (trek)vogels, reptielen en amfibieën, op een aantal vissen, enkele bijzondere en min of meer zeldzame ongewervelde diersoorten en op een honderdtal vaatplanten. Voor alle soorten geldt een zorgplicht. Dat betekent dat o.a. opzettelijke verstoring niet is toegestaan. Bij ruimtelijke ontwikkelingen moet naast de zorgplicht ook rekening gehouden worden met de juridisch zwaarder beschermde soorten uit 'tabel 2', de bijlage 1 soorten van het besluit vrijstelling beschermde dier- en plantensoorten, de soorten uit Bijlage IV van de Habitatrichtlijn (tezamen tabel 3) en met vogels. Van deze laatste groep is een lijst opgesteld met vogelsoorten waarvan de nesten jaarrond beschermd zijn en een lijst met vogels waarvan de nesten niet jaarrond beschermd zijn, maar waarbij inventarisatie gewenst is. Komen soorten van de hierboven genoemde beschermingsregimes voor dan is de eerste vraag of de voorgenomen activiteit effecten heeft op de beschermde soorten. Treeden er effecten op dan dient er gekeken te worden of er passende maatregelen getroffen kunnen worden om de functionaliteit van het leefgebied te garanderen. Met passende maatregelen kan de aanvraagprocedure voor een ontheffing voorkomen worden. Voor soorten van 'tabel 2' geldt bovendien dat een ontheffing niet nodig is wanneer gewerkt wordt conform een door LNV goedgekeurde gedragsco-

de. Als passende maatregelen niet mogelijk zijn dan dient er een ontheffing aangevraagd te worden op grond van een belang behorende bij het beschermingsregime waaronder de soort beschermd wordt. Het beschermingsregime bepaalt ook het afwegingskader dat gebruikt wordt om de ontheffingsaanvraag te beoordelen.

Samenvatting en conclusie

Beschermde dieren uit de categorie 'algemene soorten': vrijstelling

Tijdens verkennend veldonderzoek⁶ (zie bijlage 6 in separaat bijlagenboek) is geconstateerd dat voor de soortgroepen vaatplanten, grondgebonden zoogdieren, amfibieën, reptielen, vissen en ongewervelden (insecten, weekdieren etc.) geen beschermde soorten of uitsluitend soorten van beschermingsniveau 1 kunnen voorkomen. Voor soorten van beschermingsniveau 1 geldt een algemene vrijstelling van de Flora- en faunawet bij ruimtelijke ontwikkelingen. Wel geldt voor alle soorten de 'algemene zorgplicht' die stelt dat onnodige schade aan flora en fauna tijdens de ontwikkeling redelijkerwijs vermeden moet worden. Diersoorten (ook die van beschermingsniveau 1) die tijdens het verwijderen van vegetatie en het vergraven van grond worden aangetroffen, zullen direct worden gevangen en na afloop van de werkzaamheden in het aangrenzende gebied worden vrijgelaten.

Vleermuizen en steenuilen

In de quickscan bleek het voorkomen van twee soort(groep)en niet op voorhand uit te sluiten, namelijk steenuil en vleermuizen. Voor de steenuil is door een aanvullend onderzoek (zie bijlage 6 van het bijlagenboek) Van Dijk, R. 2012. Onderzoek steenuil Zwin / Pasnagelshof. Notitie BRO d.d. 14 maart 2012 in opdracht van Eco-maat B.V. vastgesteld dat deze geen nestplaats heeft in het plangebied. Als aanvullend onderzoek heeft in 2012 het Onderzoek naar vleermuizen en jaarrond beschermde vogelnesten in het plangebied Zwin / Pasnagelshof te Ammerzoden plaatsgevonden. De conclusie hiervan luidt (voor het volledige onderzoek wordt verwezen naar bijlage 7 in het separate bijlagenboek):

- Jaarrond beschermde vogelnesten (Dienst Regelingen, 2009) zijn in het plangebied afwezig.
- Conform het vleermuisprotocol (Vleermuizenvakberaad Netwerk Groene Bureaus et al., 2012) is het voorkomen van vaste rust- en verblijfplaatsen van de gewone dwergvleermuis onderzocht. Deze zijn afwezig.
- Overige vleermuissoorten zijn tijdens het onderzoek niet waargenomen.

⁶ Hovens, J.P.M. 2009. Flora- en Faunaonderzoek Het Zwin-Pasnagelshof te Ammerzoden/ AM09156. Aeres-rapport in opdracht van BRO.

Algemene vogels: geen directe schade

Door het verwijderen van de vegetatie buiten de periode 15 maart tot 15 juli (het broedseizoen van de meeste vogels) uit te voeren, wordt directe schade aan algemeen voorkomende vogels, hun nesten en eieren voorkomen. Doordat het nest van de meeste vogelsoorten buiten het broedseizoen door het Ministerie van LNV niet als een vaste rust- en verblijfplaats wordt gezien, is hier geen ontheffing voor nodig; deze soorten kunnen immers in en nabij het plangebied blijven nestelen.

Overige regelgeving

Omdat er geen negatieve effecten op de nabijgelegen EHS zijn te verwachten, zijn er geen bezwaren vanuit het provinciale natuurbeleid. Omdat er geen negatieve effecten op Natura 2000 gebieden zijn te verwachten en er geen beschermde natuurmonumenten in of in de directe nabijheid van het plangebied zijn, is er geen vergunning nodig op grond van de Natuurbeschermingswet (ex artikel 19d lid 1).

8.1.2 Cultuurhistorie en archeologie

Cultuurhistorie

Inleiding

De wijziging van het Besluit ruimtelijke ordening (Bro) bepaalt dat bij het maken van bestemmingsplannen rekening moet worden gehouden met cultuurhistorie. Sinds 1 januari 2012 is een cultuurhistorisch onderzoek verplicht. Het gaat daarbij om het in kaart brengen van archeologische, historisch stedenbouwkundige en historisch-geografische waarden en het beschrijven van de wijze waarop met de in het gebied aanwezige waarden en de aanwezige of te verwachten monumenten, in het op te stellen bestemmingsplan wordt omgegaan.

Figuur 1 en 2 Ligging plangebied. Bron: Google Maps

Historische ontwikkeling Ammerzoden

Ammerzoden ronde 1930. De paarse cirkel geeft de ligging van het plangebied aan

Ammerzoden is ontstaan op een oeverwal langs de Maas. Aan de rivier werd een donjon gebouwd, die later uitgroeide tot Kasteel Ammersoyen. De strategische ligging aan de grens tussen Brabant en Gelderland zorgde ervoor, dat Ammerzoden lang een zelfstandige positie als hoge heerlijkheid wist te bewaren. Aan drie zijden door de oude riviermeander ingekaderd ligt het compacte dorpsgebied. De oude kern van Ammerzoden ontwikkelde zich aan de oostzijde, rond de Voorstraat.

Tot aan de tweede wereldoorlog veranderde er weinig aan de ruimtelijke structuur van Ammerzoden. Het dorp groeide weliswaar, maar de omvang van de lintbebouwing

bleef min of meer constant. Aan het einde van de Tweede Wereldoorlog ligt Ammerzoden in de frontlinie, gevormd door de Maas. Er wordt een zware strijd in het gebied gestreden waarbij weinig gebouwen in het dorp gespaard blijven.

Het projectgebied is door de jaren heen onbebouwd gebleven en hebben de gronden tot recent hun oorspronkelijk gebruik als weiland behouden.

Cultuurhistorische waarden in het plangebied

Op basis van de themakaarten 'Gelderse cultuurhistorie' en 'historisch landschap, historische stedenbouw en archeologie' zijn de cultuurhistorische waarden in het plangebied geanalyseerd. Op beide kaarten zijn in en rondom het plangebied geen cultuurhistorische objecten, lijnelementen, historische landschappen en historische stedenbouw aangegeven. Vanuit het provinciale beleid zijn er geen cultuurhistorische waarden die met het bestemmingsplan beschermd moeten worden.

Er is geen specifiek gemeentelijk beleid ten aanzien van cultuurhistorie geformuleerd. Er worden voor wat betreft onderhavig bestemmingsplan geen specifieke eisen gesteld.

Beschermde monumenten

In en rondom het plangebied zijn geen rijksmonumenten of gemeentelijke monumenten aanwezig. Er is geen bebouwing die in dit bestemmingsplan beschermd moet worden.

Archeologie

De onderzoekslocatie ligt op een kronkelwaard van de Maas. De meanderbocht is voor 1354 door de mens is afgesneden. De afzettingen van de Maas hebben volgens de provinciale verwachtingskaart een hoge trefkans op archeologische resten vanaf de Vroege Middeleeuwen. Er zijn in de omgeving van de onderzoekslocatie ook enkele waarnemingen bekend die deze verwachting bevestigen. Bovendien ligt de onderzoekslocatie aan de rand van de oude dorpskern van Ammerzoden. Gezien deze archeologische verwachting is een archeologisch bureauonderzoek en vervolgens een inventariserend veldonderzoek uitgevoerd.

Het bureauonderzoek is uitgevoerd door drs. K.A. Hebinck op 2 december 2009. Het veldwerk is op 21 januari 2010 uitgevoerd door ir. W.J.F. Thijs en drs. K.A. Hebinck⁷.

Uit het karterend booronderzoek is gebleken dat de bodem op de locatie voor het grootste deel onverstoord is. Alleen direct rondom de huidige bebouwing is de bodem in twee boringen diep verstoord. In het overige deel van het terrein zijn onverstoorde oeverafzettingen van de Maas aangetroffen met daaronder beddingzand van de Maas. De overslagafzettingen zijn in de boringen niet waargenomen. In twee boringen is roodbakkend aardewerk uit de Nieuwe Tijd en een botfragment aangetroffen. Daarnaast zijn aan het maaiveld twee fragmenten Pingsdorf-aardewerk en één fragment Paffrath-aardewerk uit de Late Middeleeuwen en twee fragmenten aardewerk uit de Nieuwe Tijd gevonden.

Op basis van deze resultaten van het karterend booronderzoek en de veldkartering wordt geconcludeerd dat er sprake is van een archeologische vindplaats op de onderzoekslocatie. Op 26 januari 2012 is een proefsleuvenonderzoek uitgevoerd. De voorlopige conclusie van dit onderzoek is hieronder beschreven. Het gehele rapport van het sleuvenonderzoek is als bijlage 3 in het bijlagenboek opgenomen.

Conclusie

Op donderdag 26 januari 2012 heeft proefsleuvenonderzoek⁸ plaatsgevonden. Het bevoegd gezag, de provinciale archeoloog was hierbij aanwezig.

Bij dit proefsleuvenonderzoek zijn vondsten aangetroffen die dateren vanaf het einde van de Late Middeleeuwen en de Nieuwste Tijd. Er is slechts een spoor aange-

⁷ Een archeologisch bureau-onderzoek en inventariserend veldonderzoek door middel van boringen aan de Pasnagelshof te Ammerzoden, gemeente Maasdriel, ARC-rapporten 2010-3-, Geldermalsen, 2010, ISSN 1574-6887.

⁸ Een archeologisch inventariserend veldonderzoek door middel van proefsleuven (IVO-P) aan de Pasnagelshof te Ammerzoden, gemeente Maasdriel (Gld), concept versie ARC rapport 2012-11

troffen. Dit spoor is als perceelgreppel geïnterpreteerd die is te dateren tussen de eerste helft van de 15e en de eerste helft van de 17e eeuw.

De oriëntatie van dit spoor is noordoost zuidwest, evenwijdig aan de huidige percelering. De nabijgelegen Voorstraat heeft een zelfde oriëntatie. Deze straat loopt vanaf de Maas richting kasteel Ammersoyen volgt de richting van een oude meanderbocht van de Maas. Deze meanderbocht is sinds 1354 kunstmatig afgesneden, maar heeft dus veel invloed gehad op de oriëntatie van de percelering. De archeologische vondsten bestaan uit aardewerk, kleipijp, metaal, bot en keramisch bouw materiaal. De datering van het aardewerk varieert van de eerste helft van de 15e eeuw tot in de Nieuwste Tijd. Het metaal, kleipijp, en keramische bouw materiaal dateert vanaf de 17e eeuw, waarbij drie metaalvondsten (waaronder een ontstekingsmechanisme van een projectiel) zijn te relateren aan oorlogshandelingen tijdens de Tweede Wereldoorlog. Ook het botmateriaal, dat tijdens de aanleg van het vlak is verzameld, dateert vanaf de 17e eeuw, op een fragment na. Dit fragment is in de sloot aangetroffen en heeft daarom een oudere datering.

Omdat op de onderzoekslocatie geen sprake is van een archeologische vindplaats zijn de KNA 3.2-conforme scoringstabel en beslissingsdiagram niet opgenomen. Uit de resultaten van het proefsleuvenonderzoek blijkt dat op onderzoekslocatie geen sprake is van behoudenswaardige archeologische waarden. Daarom wordt de aanbeveling gegeven dat de onderzoekslocatie vanuit archeologisch oogpunt kan worden vrijgegeven.

8.1.3 Bodem en water

Een aspect binnen het plangebied is de afkoppeling en infiltratie van hemelwater in de bodem. Infiltratie van hemelwater biedt voordelen t.a.v. de gebruikelijke afvoermethoden via het oppervlaktewater of via rioleringsystemen.

De mogelijkheid is onderzocht om hemelwater te infiltreren in de bodem van het plangebied. Om na te gaan of de doorlatendheid van de bodem ter plaatse hiervoor geschikt is, zijn door EnviroPlan doorlatendheidsmetingen verricht (Rapport P-20095464/B05 d.d. 6 augustus 2009, zie bijlage 5 in het Bijlagenboek). Uit de meetresultaten blijkt dat de doorlatendheid in de onverzadigde zone op een diepte van circa 1,0 m onder maaiveld, ongeveer 0,12 meter per dag bedraagt. Dit is een te lage waarde om met enig succes neerslag in de bodem te infiltreren. Er zal worden afgezien van het infiltreren van afgekoppelde neerslag binnen het plangebied.

8.2 Waterhuishouding

Belangrijk instrument om waterbelangen in ruimtelijke plannen te waarborgen is de watertoets, die sinds 1 november 2003 wettelijk is verankerd. Initiatiefnemers zijn verplicht in ruimtelijke plannen een beschrijving op te nemen van de gevolgen van het plan voor de waterhuishouding. Het doel van de wettelijk verplichte watertoets is te garanderen dat waterhuishoudkundige doelstellingen expliciet en op een evenwichtige wijze in het plan worden afgewogen. In dit kader is een onderzoek uitgevoerd⁹. Hieronder worden enkel de hoofdconclusies van het onderzoek beschreven. Het volledige onderzoek is bijlage 4 in het bijlagenboek opgenomen. In december 2009 heeft het waterschap Rivierenland gereageerd op de conceptwatertoetsrapportage, deze reactie is opgenomen als bijlage 1 in het bijlagenboek en verwerkt in zowel onderhavige waterparagraaf als ook in de uitgebreide separate watertoetsrapportage.

Woord vooraf: wijziging stedenbouwkundig plan: minder verharding.

Deze waterparagraaf en ook de uitgebreide separate watertoetsrapportage is gebaseerd op het voormalige stedenbouwkundige plan waarbij uitgegaan werd van de bouw van 11 woningen. In de nieuwe stedenbouwkundige situatie, welke met onderhavig bestemmingsplan mogelijk wordt gemaakt, is het plan minder stenig en het aantal woningen teruggebracht naar 7. Ten opzichte van de eerder beoogde stedenbouwkundige situatie is in de huidige beoogde situatie, sprake van een afname van het verhard oppervlak. In de oude stedenbouwkundige situatie was sprake van een toename van het verhard oppervlak van 850 m², in de nieuwe stedenbouwkundige situatie zal de toename van het verhard oppervlak minder zijn. Omdat dit niet leidt tot een extra wateropgave, is vanuit een pragmatisch uitgangspunt ervoor gekozen om niet de uitgebreide watertoetsrapportage aan te passen. De conclusie dat er geen knelpunten veroorzaakt worden zal dan ook zeker niet wijzigen. Wel betekent minder verharding ook minder waterbergingsruimte. Onderstaand zijn de teksten opgenomen uit het oorspronkelijke watertoetsrapport. Verschil met de nu beoogde stedenbouwkundige situatie is:

- toename verhard oppervlak 748 m² (in plaats van 850 m²);
- hiervoor is 20,4 m³ waterbergingsruimte noodzakelijk.

Infiltratieonderzoek

Uit onderzoek is gebleken dat infiltratie van afgekoppelde neerslag niet goed mogelijk is.

⁹ Waterparagraaf Plangebied Zwin/Pasnagelshof, Ammerzoden AM09156, Aeres Milieu, 4^e concept , 8 juni 2010

Waterparagraaf op basis van stedenbouwkundige situatie van 11 woningen

Afkoppeling van daken, parkeerplaatsen, opritten en overige verharde oppervlakken binnen het plangebied is goed mogelijk. Infiltratie van neerslag in de bodem is niet goed te realiseren. Afgekoppelde neerslag binnen het plangebied stroomt via berging en vertraagde afvoer naar het oppervlaktewater. Het Waterschap Rivierland hanteert de regel wanneer binnen een plangebied een toename aan verharding tot 5 hectare wordt gerealiseerd, moet 665 m³ waterberging per hectare verharding worden gecompenseerd, mits geen complicerende zaken zoals kwel aan de orde zijn. Aangezien kwelneutraal zal

worden gebouwd is hiervoor geen aanvullende berging noodzakelijk. In dit geval houdt het in dat, door toename van verhard oppervlak met circa 850 m², aanvullende en/of compenserende bergingscapaciteit (in droogvallende retentie) moet worden gerealiseerd met minimaal 57 m³ (bui T=100)

1. Voor het afvoeren van potentieel licht verontreinigde neerslag, afkomstig van opritten en parkeerplaatsen met een totaal oppervlakte van circa 450 m², wordt gekozen voor afstromen via straatkolken en zandvangers die zijn aangesloten op het verbeterd gescheiden rioolstelsel aan de oostzijde van het plangebied.
2. 2. Neerslag afkomstig van de dakoppervlakken (totaal circa 900 m²) kan via lijn-afwatering of traditioneel afvoermateriaal voorzien van blad- en zandvangers naar het nieuw te realiseren gemeenschappelijk (met de woningstichting De Kernen) HWA-riool in de openbare weg Zwin worden geleid. Dit HWA riool is aangesloten op de retentievoorziening ten oosten van het plangebied. Deze retentievoorziening heeft voldoende capaciteit om deze extra hoeveelheid van 57 m³ neerslag te kunnen bergen.

Uit deze rapportage blijkt dat realisatie van het project geen knelpunten oplevert wat betreft de in dit rapport

Conclusie op basis van de nieuwe stedenbouwkundige situatie (7 woningen):

Uitgaande van de realisatie van 11 woningen met een toename van het verhard oppervlak van 850 m², wordt geconcludeerd dat het project geen knelpunten oplevert wat betreft het aspect water. Aangezien in de nieuwe stedenbouwkundige situatie de toename van het verhard oppervlak minder bedraagt dan die 850 m² uit de oude situatie (namelijk 748 m²), wordt geconcludeerd dat de nu beoogde situatie (7 woningen) ook geen knelpunten oplevert wat betreft het aspect water.

8.3 Bezoning

De ontwikkeling betreft een herontwikkeling in bestaand bebouwd gebied van de kern Ammerzoden. Om het eventuele effect in de bezoning in beeld te brengen van de ontwikkeling ten opzichte van de direct aangrenzende burens, zijn door Van der Doelen Architectuur bezonningschema's opgesteld. Deze zijn als separate bijla-

gen (zie bijlage 7 van het bijlagenboek, vier schema's) bij het bestemmingsplan gevoegd. Het betreft de bezonning op 21 maart, 21 juni, 21 september en 21 december. Er wordt onderscheid gemaakt tussen de bestaande en de nieuwe situatie op de tijdstippen 9.00 uur, 11.00 uur, 13.00 uur en 18.00 uur (december 16.00 uur). Deze schema's laten zien dat de aangrenzende burenen eventueel alleen in de ochtend mogelijk effect zouden kunnen ondervinden in termen van schaduwwerking van de nieuwe ontwikkeling, vergeleken met de situatie van behoud van de bestaande situatie.

8.4 Milieu

8.4.1 Bodem

Het uitgevoerde bodemonderzoek heeft betrekking op de locatie Zwin 1 en het noordelijk daarvan gesitueerde perceel te Ammerzoden. De aanleiding voor de uitvoering van het bodemonderzoek is de voorgenomen bestemmingswijziging en aanvraag van een omgevingsvergunning. De volledige onderzoeksrapporten zijn opgenomen in bijlage 5 van het Bijlagenboek.

Op basis van het vooronderzoek is de hypothese voor de onderzoekslocatie "onverdacht". Uit de analyseresultaten van de kleiige bovengrond ter plaatse van perceel 3005 (tuin/erf Zwin 1) blijken overschrijdingen van de achtergrondwaarden voor cadmium, kobalt, koper, kwik, molybdeen, nikkel, lood en zink. De concentraties liggen nog beneden de tussenwaarden c.q. de toetsingscriteria voor de uitvoering van een nader bodemonderzoek.

In de kleiige bovengrond afkomstig van perceel 3004 (weitje), blijkt voor lood een overschrijding van de achtergrondwaarde. Het gehalte ligt ruim beneden de tussenwaarde. In de zandige ondergrond zijn de onderzochte parameters in gehalten beneden de achtergrondwaarden aanwezig.

Uit de analyseresultaten van het grondwater blijkt een overschrijding van de streefwaarde voor barium. Het gehalte ligt nog beneden het toetsingscriterium voor uitvoering van een nader onderzoek. De overige parameters van het standaardpakket zijn aanwezig in gehalten onder de streefwaarden of zijn niet aangetroffen bij de door het laboratorium gehanteerde bepalingsgrenzen.

Omdat in de bovengrond en het grondwater een aantal van de onderzochte stoffen is aangetroffen in gehalten boven de streef- of achtergrondwaarden, dient de in aanvang opgestelde hypothese "onverdachte locatie" te worden verworpen. De mate van verhoging van de gehalten is niet dusdanig dat een nader onderzoek noodzakelijk moet worden geacht.

Op basis van onderhavig bodemonderzoek bestaan, vanuit milieuhygiënisch oogpunt, geen bezwaren tegen de voorgenomen bestemmingswijziging c.q. het verlenen van een omgevingsvergunning.

Nader onderzoek

Uit voorgaand bodemonderzoek kwam naar voren dat er aan de oostzijde van de locatie een gedempte sloot aanwezig is. De sloot is naar schatting over een lengte van circa 14 meter gedempt met puin. Om de milieuhygiënische kwaliteit van het dempingsmateriaal vast te stellen, en tevens vast te stellen of het materiaal verontreinigd is met asbest, is nader onderzoek uitgevoerd.

Uit dit onderzoek¹⁰ blijkt dat direct ten oosten van de boerderij een puinhoudende laag aanwezig is met daarin asbesthoudend plaatmateriaal. Het gemiddelde gehalte asbest blijkt beneden de hergebruiksnorm van 100 mg/kg d.s. voor asbest (gewogen) te liggen.

Het materiaal is echter als ongebroken puin op het maaiveld aangebracht en vermengd geraakt met de bodem. De samenstelling van het materiaal is dusdanig dat het niet als bouwstof valt aan te merken, maar als afvalstof. Aanbevolen wordt het materiaal te ontgraven en naar een verwerkingsbedrijf af te voeren.

Ter plaatse van de vermeende gedempte sloot zijn geen duidelijke aanwijzingen dat daadwerkelijk sprake is van een demping. Ondanks dat de betreffende bodemlaag licht is verontreinigd met zink, geeft het aangetroffen gehalte geen aanleiding voor het uitvoeren van een nader bodemonderzoek.

8.4.2 Lucht

Op 15 november 2007 is de Wet luchtkwaliteit in werking getreden. Deze Wet vervangt het Besluit luchtkwaliteit 2005. Sinds 15 november 2007 staan de hoofdlijnen voor regelgeving rondom luchtkwaliteitseisen beschreven in de Wet milieubeheer (hoofdstuk 5 Wm). Hiermee is het Besluit luchtkwaliteit 2005 vervallen. Artikel 5.16 Wm (lid 1) geeft weer, onder welke voorwaarden bestuursorganen bepaalde bevoegdheden (uit lid 2) mogen uitoefenen. Als aan minimaal één van de volgende voorwaarden wordt voldaan, vormen luchtkwaliteitseisen in beginsel geen belemmering voor het uitoefenen van de bevoegdheid

- er is geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde;
- een project leidt – al dan niet per saldo – niet tot een verslechtering van de luchtkwaliteit;
- een project draagt 'niet in betekenende mate' bij aan de luchtverontreiniging;

¹⁰ Rapport nader onderzoek asbest (NEN 5897) t'Zwin 1, Ammerzoden

- een project past binnen het NSL (Nationaal Samenwerkingsprogramma Luchtkwaliteit), of binnen een regionaal programma van maatregelen.

Het Besluit NIBM

Deze AMvB legt vast, wanneer een project niet in betekenende mate bijdraagt aan de concentratie van een bepaalde stof. Een project is NIBM, als aannemelijk is dat het project een toename van de concentratie veroorzaakt van maximaal 3%. De 3% grens wordt gedefinieerd als 3% van de grenswaarde voor de jaargemiddelde concentratie van fijn stof (PM10) of stikstofdioxide (NO2). Dit komt overeen met 1,2 microgram/m³ voor zowel fijn stof en NO2.

In het Besluit NIBM is geregeld dat binnen de getalsmatige grenzen van de Regeling een project altijd NIBM is. Er zijn immers alleen categorieën van gevallen aangewezen, waarvan aannemelijk is dat de toename van de concentraties in de betreffende gevallen niet de 3% grens overschrijdt. Wanneer een categorie eenmaal is aangewezen, mag er zonder meer van worden uitgegaan dat deze bijdrage NIBM is.

Indien een project boven de getalsmatige grenzen uitkomt, is een project in betekende mate (IBM), tenzij alsnog aannemelijk te maken is dat de bron minder dan 3% bijdraagt aan de concentratie. Behoort een project tot een niet in de Regeling NIBM genoemde categorie dan zal steeds met behulp van onderzoek dienen te worden aangetoond of het project NIBM is.

De Regeling NIBM geeft vooralsnog invulling aan de volgende categorieën:

- Woningbouw- en kantoorlocaties, alsmede een combinatie daarvan (artikel 3 en bijlage C);
- Inrichtingen (artikel 1 en bijlage A). Hieronder vallen landbouwinrichtingen en spoorwegemplacementen. Veehouderijen van beperkte omvang zijn nog niet in de Regeling NIBM opgenomen, dit zal op een later moment wel gebeuren. Daarnaast is een voorschrift gereserveerd voor defensie-inrichtingen, maar hieraan is nog geen invulling gegeven.

In de Regeling NIBM is opgenomen dat een plan van 1.500 woningen niet in betekende mate bijdraagt aan de luchtkwaliteit. In onderhavig plan worden 7 woningen gerealiseerd. Dit betekent dat het initiatief niet in betekende mate bijdraagt aan de verslechtering van de luchtkwaliteit. Een luchtkwaliteitonderzoek is dan ook niet noodzakelijk.

8.4.3 Geluid

In de Wet geluidhinder (Wgh) is vastgesteld, indien in het plangebied geluidgevoelige functies (zoals woningen) zijn voorzien binnen de invloedssfeer van (weg)verkeerslawaai, akoestisch onderzoek uitgevoerd dient te worden. Dit geldt voor alle straten en wegen, met uitzondering van:

- wegen die in een als 'woonerf' aangeduid gebied liggen;
- wegen waarvoor een maximum snelheid van 30 km/uur geldt.

Het Bouwplan ligt binnen de geluidzone van:

- Voorstraat;
- Zwin;
- Ammerstraat;
- Bovendijk.

Ten gevolge van de Haarstraat / Kerkstraat ligt het bouwplan binnen een 30 km/h gebied. Dit betekent dat er in het kader van de Wet geluidhinder geen restricties worden gesteld aan de hoogte van de geluidsbelastingen. Echter in het kader van een goede ruimtelijke ordening dienen deze wegen wel beschouwd te worden.

Er heeft een akoestisch onderzoek plaatsgevonden. Het onderzoek betreft het bepalen van de te verwachten optredende geluidbelasting vanwege verkeerslawaaai ter plaatse van de nieuwe situatie in het kader van de Wet geluidhinder. Conform opgave van de gemeente is het Pasnagelhof ondergeschikt en is hierbij buiten beschouwing gelaten. De berekeningen in het akoestisch onderzoek zijn gebaseerd op: de Wet geluidhinder; het Reken- en Meetvoorschrift geluidhinder 2006 d.d. 12 december 2006; het Besluit Geluidhinder.

Ten behoeve van het iets gewijzigde stedenbouwkundige plan, heeft opnieuw akoestisch onderzoek¹¹ plaatsgevonden. Hieronder worden enkel de conclusies uit dat onderzoek weergegeven. De volledige rapportage is opgenomen in bijlage 2 van het bijlagenboek bij dit bestemmingsplan, daarin is ook een afbeelding opgenomen met de locaties van de waarneempunten waarnaar verwezen wordt in onderstaande conclusie.

Algemeen vooraf

De Wet geluidhinder geeft uitsluitend grenswaarden ten aanzien van de geluidbelasting op de gevels van woningen en andere geluidgevoelige bestemmingen. Hierbij wordt opgemerkt dat geen grenswaarden gelden voor die gevels die op grond van artikel 1 van de Wgh niet als gevel worden aangemerkt (zogenaamde "dove" gevels). Dit betekent dat ter plaatse van verblijfsgebieden en –ruimten geen te openen delen (ramen, deuren en dergelijke) zijn toegestaan. Vast glas daarentegen is wel toegestaan. Ter plaatse van verkeersruimten en badkamer mogen wel te openen delen worden aangebracht. Voor "dove" gevels geldt overigens wel een eis ten aanzien van de geluidwerende eigenschappen van een dergelijk gevelvlak.

¹¹ Akoestisch onderzoek wegverkeerslawaaai, bouwplan het Zwin te Ammerzoden, gemeente Maasdriel, K+ adviesgroep, 22 mei 2012.

Gezoneerde wegen, Wet Geluidhinder

Voorstraat

- De voorkeursgrenswaarde van 48 dB wordt nergens overschreden. De Wet geluidhinder legt geen restricties op aan het onderhavige plan.

Zwin

- In waarneempunt 1 en 2 zijn optredende gevelbelastingen bepaald hoger dan de voorkeursgrenswaarde van 48 dB.
- De gevelbelasting bedraagt maximaal 53 dB.
- De maximaal toelaatbare grenswaarde van 63 dB wordt niet overschreden.
- Het treffen van maatregelen om de gevelbelasting terug te brengen tot de voorkeursgrenswaarde van 48 dB door middel van schermmaatregelen stuit op landschappelijke en financiële bezwaren. Als de bestaande wegverharding van gladasfaltbeton zou worden vervangen door een geluidstille wegverharding dan kan hiermee een geluidreductie van circa 5 dB worden bereikt. Hiermee kan de gevelbelasting net worden teruggebracht tot de voorkeursgrenswaarde. De kosten voor het vervangen van de bestaande wegverharding worden geraamd op $90 \text{ m} \times 5 \text{ m} \times \text{€ } 50,-- / \text{m}^2 = \text{€ } 22.500,--$ en stuiten op overwegende bezwaren van financiële aard.
- Daar waar de voorkeursgrenswaarde wel wordt overschreden, doch de maximale ontheffingswaarde niet, kan een procedure worden doorlopen voor vaststelling tot een Hogere Toelaatbare Waarde door de gemeente Maasdriel. Een dergelijke procedure zal worden doorlopen, gekoppeld aan onderhavig bestemmingsplan.
- In de voorliggende situatie kan als ontheffingscriterium worden aangedragen dat de betreffende woningen een open plaats opvullen tussen bestaande gebouwen en/of komt ter vervanging van al aanwezige bebouwing.
- Indien dit verzoek wordt ingewilligd worden eisen gesteld aan de optredende geluidbelasting binnenshuis. In een aanvullend akoestisch onderzoek dienen de geluidwerende maatregelen bepaald te worden om te kunnen voldoen aan het binnenniveau van 33 dB. Bij dit onderzoek mag geen rekening worden gehouden met de aftrek van artikel 110g Wgh. Men dient uit te gaan van de kolom berekende waarde.

Ammerstraat

- De voorkeursgrenswaarde van 48 dB wordt nergens overschreden. De Wet geluidhinder legt geen restricties op aan het onderhavige plan.

Niet gezoneerde wegen, Bouwbesluit

Voor niet gezoneerde wegen worden in het kader van de Wet geluidhinder geen eisen gesteld aan de hoogte van de optredende gevelbelastingen. Vanwege een goede ruimtelijke ordening wordt wel aandacht besteed aan dergelijke wegen.

In het Bouwbesluit 2012 worden eisen gesteld aan de geluidwering van de gevel. De geluidwering van een gevel dient minimaal 20 dB te zijn. Indien geen hogere waarde hoeft te worden vastgesteld, maar de geluidbelasting ten gevolge van een niet-gezoneerde weg wel zodanig is dat het binnenniveau van 33 dB bij een gevelwering van 20 dB wordt overschreden, ligt, conform de toelichting op artikel 3.3, de oplossing van het probleem bij de veroorzaker van het geluid en niet bij de aanvrager om omgevingsvergunning.

Haarstraat/Kerkstraat

- Het bouwplan grenst aan het 30 km/h weggedeelte van de Haarstraat, zodat het plan buiten de geluidzone van de Haarstraat ligt.
- In het kader van de Wet Geluidhinder worden geen restricties opgelegd aan het bouwplan.
- Gezien de hoogte van de optredende geluidbelasting kan worden gesteld dat het maximaal toelaatbaar binnenniveau van 33 dB wordt behaald met een gevelwering die voldoet aan de minimumeis van 20 dB uit het Bouwbesluit. Er hoeven geen aanvullende maatregelen te worden getroffen ten gevolge van deze beide wegen.

8.4.4 Geur

In de omgeving van het plangebied zijn geen agrarische bedrijven aanwezig. Er is dan ook sprake van een aanvaardbaar leefklimaat wat betreft geur. Kortom, onderhavige plan ondervindt geen belemmeringen ten aanzien van geur.

8.4.5 Externe veiligheid

Het beleid voor externe veiligheid is gericht op het beperken en beheersen van risico's voor de omgeving vanwege handelingen met gevaarlijke stoffen. De handelingen kunnen zowel betrekking hebben op het gebruik, de opslag en de productie, als op het transport van gevaarlijke stoffen. Uit het Besluit externe veiligheid inrichtingen (Bevi) en de richtlijnen voor vervoer gevaarlijke stoffen vloeit de verplichting voort om in ruimtelijke plannen in te gaan op de risico's in het plangebied ten gevolge van handelingen met gevaarlijke stoffen. De risico's dienen te worden beoordeeld op 2 maatstaven, te weten het plaatsgebonden risico en het groepsrisico.

Plaatsgebonden risico

Het plaatsgebonden risico beschrijft de kans per jaar dat een onbeschermd individu komt te overlijden door een ongeval met gevaarlijke stoffen. Het plaatsgebonden risico wordt uitgedrukt in risicocontouren rondom de risicobron (bedrijf, weg, spoorlijn etc.), waarbij de 10^{-6} contour (kans van 1 op 1 miljoen op overlijden) de maatgevende grenswaarde is.

Groepsrisico

Het groepsrisico beschrijft de kans dat een groep van 10 of meer personen gelijktijdig komt te overlijden ten gevolge van een ongeval met gevaarlijke stoffen. Het groepsrisico geeft een indicatie van de maatschappelijke ontwrichting in geval van een ramp. Het groepsrisico wordt uitgedrukt in een grafiek, waarin de kans op overlijden van een bepaalde groep (bijvoorbeeld 10, 100 of 1000 personen) wordt afgezet tegen de kans daarop. Voor het groepsrisico geldt de oriëntatiewaarde als ijkpunt in de verantwoording (dit is géén norm).

Voor elke verandering van het groepsrisico (af- en toename) in het invloedsgebied moet verantwoording worden afgelegd, over de wijze waarop de toelaatbaarheid van deze verandering in de besluitvorming is betrokken. Samen met de hoogte van het groepsrisico moeten andere kwalitatieve aspecten worden meegewogen in de beoordeling van het groepsrisico. Onder deze aspecten vallen zelfredzaamheid en bestrijdbaarheid. Onderdeel van deze verantwoording is overleg met (advies vragen aan) de regionale brandweer.

(Beperkt) kwetsbare objecten

Er moet getoetst worden aan het Bevi en de richtlijnen voor vervoer gevaarlijke stoffen wanneer bij een ontwikkeling (beperkt) kwetsbare objecten worden toegestaan. (Beperkt) kwetsbare objecten zijn onder andere woningen, scholen, ziekenhuizen, hotels, restaurants. Woningen zijn (beperkt) kwetsbare objecten en moeten worden getoetst worden aan het Bevi en de wet- en regelgeving voor het vervoer van gevaarlijke stoffen.

Risicovolle bedrijven en vervoer gevaarlijke stoffen

Volgens de risicokaart van de Provincie Gelderland zijn in de directe omgeving van het plangebied geen bedrijven gevestigd die gevaarlijke stoffen transporteren of opslaan. In de directe omgeving van het plangebied zijn geen transportroutes voor vervoer van gevaarlijke stoffen gelegen.

Buisleidingen

Ten oosten van de kern Ammerzoden ligt een buisleiding. Deze is echter niet van invloed op onderhavige ontwikkeling.

Conclusie plangebied

Op basis van de Risicokaart zijn er geen risicovolle inrichtingen, transportroutes en/of buisleidingen in de omgeving van het projectgebied aanwezig. Tevens blijkt uit de Risicoatlas Hoofdvaarwegen Nederland dat de plaatsgebonden risicocontour van de Maas binnen de oevers van de rivier gelegen zijn. Geconcludeerd kan worden dat in het kader van externe veiligheid geen belemmeringen aanwezig zijn ten aanzien van onderhavige ontwikkeling.

8.4.6 Bedrijven en milieuzonering

Een goede ruimtelijke ordening beoogt het voorkomen van voorzienbare hinder en gevaar door milieubelastende activiteiten. Door voldoende afstand in acht te nemen tussen milieubelastende activiteiten (zoals bedrijven) en milieugevoelige functies (zoals woningen) worden hinder en gevaar voorkomen en wordt het bedrijven mogelijk gemaakt zich binnen aanvaardbare voorwaarden te vestigen.

Een milieuzonering dient aldus twee doelen:

- het voorkomen of zoveel mogelijk beperken van hinder en gevaar voor woningen;
- het bieden van voldoende ruimte en zekerheid aan bedrijven dat zij hun activiteiten duurzaam kunnen (blijven) uitoefenen.

In het algemeen zijn in een woonomgeving uitsluitend bedrijven toegestaan die behoren tot milieucategorie 1 of 2 van de lijst van bedrijven (zie bijlage 1 van de voorschriften). Hieronder vallen onder andere scholen, verpleeghuizen, restaurants, detailhandel en kantoren (aan huis). Bedrijven die behoren tot milieucategorie 3 of meer zijn uit milieuhygiënisch opzicht in beginsel binnen een woonomgeving ongewenst. Onderstaand schema geeft een overzicht van de aanwezige bedrijvigheid in de nabije omgeving van het plangebied.

Bedrijf	Adres	Categorie	Richtafstand	Afstand tot plangebied (circa)
Autocentrum Ammerzoden	Ammerstraat 19	3	50 meter	150 meter
Frank Lensen B.V.	Bovendijk 1	1	10 meter	75 meter
N.F.M. Prinsen	Bovendijk 5	3	50 meter	75 meter
Rabobank Bommelerwaard Zuid	De Haar 1	1	10 meter	75 meter
Jori Mode	De Haar 23	1	10 meter	75 meter
Jarin Drogisterijen	De Haar 30	1	10 meter	75 meter
AAP Aarts V.O.F.	De Haar 34	2	30 meter	75 meter
Cafe de Straat	Voorstraat 2	2	30 meter	150 meter
Electrotechniek de Looijer	Voorstraat 4	2	30 meter	150 meter
Restaurant Azië	Voorstraat 13	2	30 meter	100 meter
Partycentrum de Weesboom	Voorstraat 17	2	30 meter	40 meter
H. van der Neut	Voorstraat 38a	1	10 meter	150 meter
Krabben, van der	Voorstraat 44	2	30 meter	150 meter
Handelsonderneming van Bemmelen	Zwin 4a	1	10 meter	50 meter
Tweewielershop Maurice	Zwin 4c	1	10 meter	50 meter

Doorwerking plangebied

In de nabije omgeving van het plangebied bevinden zich geen hinderlijke bedrijven voor de geplande ontwikkeling. De aanwezige voorzieningen, horeca en detailhandel gevestigd aan De Haar, het Zwin en de Voorstraat bevinden zich op voldoende afstand van de geplande ontwikkeling.

Verder zijn er geen agrarische bedrijven binnen hinderlijke afstand aanwezig, evenals 'zwaardere' bedrijvigheid in de categorie 3 of hoger. Het autocentrum (inclusief garage) aan de Ammerstraat is met een milieucontour van 50 meter ver genoeg van het plangebied gelegen. Dit is eveneens van toepassing op stal / manege Frontera aan de Bovendijk 5.

De ontwikkeling van de woningen levert anderzijds geen beperking op voor de bestaande bedrijven in de omgeving van het plangebied. In de directe omgeving van bestaande bedrijven bevinden zich op kortere afstand reeds woningen, waardoor er voor de bedrijven geen verdere beperking plaatsvindt. Daarnaast maakt het geldende bestemmingsplan ook geen nieuwe niet-woon-activiteiten mogelijk binnen een afstand ten opzichte van het plangebied, als gevolg waarvan er knelpunten zouden kunnen ontstaan in de toekomst (wanneer invulling gegeven wordt aan bestaande rechten).

8.4.7 Vormvrije m.e.r.-beoordeling

Inleiding

Per 1 april 2011 is het Besluit m.e.r. gewijzigd. De belangrijkste aanleidingen hiervoor zijn de modernisering van de m.e.r. wetgeving in 2010 en de uitspraak van het Europese Hof van 15 oktober 2009¹². Uit deze uitspraak volgt dat de omvang van een project niet het enige criterium mag zijn om wel of geen m.e.r.- (beoordeling) uit te voeren. Ook als een project onder de drempelwaarde uit lijst C en D zit, kan een project belangrijke nadelige gevolgen hebben, als het bijvoorbeeld in of nabij een kwetsbaar natuurgebied ligt.

Gemeenten en provincies moeten daarom per 1 april van 2011 ook bij kleine bouwprojecten beoordelen of een m.e.r.-beoordeling nodig is. Achterliggende gedachte hierbij is dat ook kleine projecten het milieu relatief zwaar kunnen belasten en ook bij kleine projecten van geval tot geval moet worden beoordeeld of een MER nodig is.

Een m.e.r.-beoordeling is een toets van het bevoegd gezag om te beoordelen of bij een project belangrijke nadelige milieugevolgen kunnen optreden. Wanneer uit de toets blijkt dat er belangrijke nadelige milieugevolgen kunnen optreden moet er een m.e.r.-procedure worden doorlopen. Met andere woorden dan is het opstellen van een MER nodig.

Beoordeling noodzakelijkheid m.e.r.-beoordeling

Om te bepalen of een m.e.r.-beoordeling noodzakelijk is, dient bepaald te worden of de ontwikkeling de drempelwaarden uit lijst D van het Besluit m.e.r. overschrijdt, of de ontwikkeling in een kwetsbaar gebied ligt en of er belangrijke milieugevolgen zijn.

Drempelwaarden Lijst D

In het plangebied worden 7 woningen mogelijk gemaakt. In het geval van een stedelijk ontwikkelingsproject is direct een m.e.r.-beoordeling noodzakelijk als de activiteit gaat om de bouw van 2.000 woningen of meer in een aaneengesloten gebied of als de activiteit een omvang heeft van 100 hectare (activiteit D 11,2. Bijlage bij het Besluit m.e.r.). De ontwikkeling ligt ver beneden de drempelwaarde zoals opgenomen in het Besluit m.e.r..

¹² HvJ EG 15 oktober 2009, zaak C-255/08 (*Commissie tegen Nederland*)

Gevoelig gebied

In onderdeel A van de bijlage bij het Besluit m.e.r is bepaald wat verstaan wordt onder een gevoelig gebied. Als gevoelig gebied zijn gebieden aangewezen die beschermd worden op basis van de natuurwaarden, landschappelijke waarden, cultuurhistorische waarden en waterwingebieden.

Uit paragraaf flora en fauna van de toelichting en de uitgevoerde onderzoeken volgt dat het plangebied niet ligt in of een gebied dat beschermd wordt vanuit de natuurwaarden. Het plan ligt daarnaast zodanig ver verwijderd van de Ecologische Hoofdstructuur, een Vogel- of Habitatrichtlijngebied of overig beschermd natuurgebied dat van externe werking geen sprake kan zijn.

Uit paragraaf 8.1.2 blijkt dat in plangebied geen Rijksmonumenten liggen en dat het geen Bèlvéderegebied is. Aangezien het een perceel in de kern is betreft het ook geen landschappelijk waardevol gebied (paragraaf 3.4)

Milieugevolgen

In paragraaf 8.4 zijn de verschillende milieueffecten beschouwd, zoals geluid en luchtkwaliteit. Hieruit blijkt dat er door de ontwikkeling inderdaad geen sprake zal zijn van nadelige milieugevolgen.

Conclusie

Zoals beschreven in de voorafgaande alinea's zijn er geen 'belangrijke nadelige milieugevolgen' te verwachten, daarom is het niet noodzakelijk een m.e.r.-beoordeling uit te voeren.

9. TOELICHTING OP DE JURIDISCHE REGELS

9.1 Algemene opzet

Inleiding

Dit hoofdstuk bevat de concrete vertaling van het beleidsgedeelte (voorafgaande hoofdstukken) in het juridisch gedeelte van het bestemmingsplan (de verbeelding en regels).

Het bestemmingsplan 'Ammerzoden, herziening 2012, Zwin-Pasnagelshof' bestaat uit de volgende onderdelen:

De toelichting:

De inventarisatie, aangevuld met een toelichting op de juridische opzet en een korte beschrijving van de handavings- en uitvoeringsaspecten.

De bestemmingsregels

De bouw- en gebruiksregels binnen de verschillende bestemmingen. Daarnaast zijn ontheffingsbevoegdheden opgenomen, om het plan de benodigde flexibiliteit te geven.

De verbeelding:

Op de verbeelding (211x03543) zijn de bestemmingen 'Wonen' en 'Verkeer' opgenomen.

De opzet van het plan

Het bestemmingsplan is een juridisch plan, dat bindend is voor de burgers en voor de overheid. Bij de overwegingen over de gewenste opzet van het bestemmingsplan staat men voor het dilemma dat er enerzijds een duidelijke behoefte is aan minder regelgeving.

Daarnaast moet het plan flexibel zijn om op toekomstige ontwikkelingen in te spelen. Daarvoor zijn ontheffingbevoegdheden opgenomen. Deze regelingen bieden weliswaar ruimte voor bepaalde ontwikkelingen, er kunnen echter geen directe rechten en/ of plichten aan worden ontleend. Er zal altijd een belangenafweging plaatsvinden. Als echter wordt voldaan kan worden aan de gestelde voorwaarden, is die afweging marginaal.

Bouwplan past in bouwvlak.

De woningen zijn voorzien van een bouwvlak. Indien een bouwaanvraag ingediend wordt, zijn in eerste instantie de bestemming met bijhorende regels van belang. Als het nieuwe bouwwerk past binnen het toegekende bouwvlak en het beoogde gebruik past binnen de toegekende bestemming dan kan een omgevingsvergunning voor de activiteit bouwen worden verleend.

9.2 Toelichting op de verbeelding

Bestemmingen

Op de verbeelding zijn de bestemmingen onderscheiden. De bestemmingen zijn afgeleid uit het gebruik (de aanwezige functies). De bestemmingen vormen het zogenaamde casco van het plan, waarvan in beginsel niet mag worden afgeweken.

9.3 Bestemmingen op verbeelding

Toelichting op de bestemmingen

Op basis van het voorgaande worden de volgende bestemmingen onderscheiden:

Verkeer

Onder andere parkeervoorzieningen en voetpaden in het plangebied zijn bestemd tot de bestemming 'Verkeer'.

Wonen

De woningen in het plangebied zijn bestemd tot 'Wonen'.

Leiding

De rioolwaterpersleiding met bebouwingsvrije zone van 3 meter heeft - voor zover gelegen binnen het plangebied - de dubbelbestemming 'Leiding' gekregen.

9.4 Toelichting op de regels

De systematiek van de regels

De systematiek van de regels kan worden samengevat aan de hand van de hoofdstukindeling. De regels zijn onderverdeeld in vier hoofdstukken.

- Hoofdstuk 1 'Inleidende Regels' gaat in op de begripsomschrijvingen en de wijze van meten c.q. berekenen.
- In hoofdstuk 2 van de regels - 'Bestemmingsregels'- wordt een regeling gegeven voor de bestaande functies in het plangebied die positief zijn bestemd. Bepaald is welke vormen van gebruik en bouwwerken rechtstreeks (dus zonder vooraf-

gaande wijziging of omgevingsvergunning voor afwijking van het plan) zijn toegestaan. Indien een bepaalde vorm van bebouwing past binnen de doeleinden van de bestemming en voldaan is aan de bouwregels, dan kan hiervoor in de regel zonder meer een omgevingsvergunning voor de activiteit bouwen worden verleend.

- In hoofdstuk 3 zijn de algemene regels weergegeven (anti-dubbeltelbepaling, algemene bouwregels etc.).
- In hoofdstuk 4 zijn de overgangs- en slotregels opgenomen.

ARTIKELSGEWIJZE TOELICHTING

Hoofdstuk 1 Inleidende regels

Artikel 1 - Begripsomschrijvingen

In dit artikel is omschreven wat in onderhavig plan onder een aantal van de in de regels gebruikte begrippen wordt verstaan.

Artikel 2 - Wijze van meten

In dit artikel is vastgelegd hoe bij de toepassing van de bouwregels van onderhavig plan moet worden gemeten.

Hoofdstuk 2 Bestemmingsregels (artikel 3-4)

Bestemmingen

De aanwezige functies zijn rechtstreeks bestemd met passende bestemmingen, namelijk 'Verkeer' en 'Wonen'.

Artikel 3 - Verkeer

Gebruik

De voor 'Verkeer' aangewezen gronden zijn bestemd voor wegen, voet- en fietspaden, parkeervoorzieningen, groenvoorzieningen, speelvoorzieningen, verblijfsvoorzieningen in de vorm van pleinen en dergelijke, nutsvoorzieningen, kunstwerken, water. Een en ander met de bijbehorende voorzieningen.

Bouwen

Op en in de voor 'Verkeer' aangewezen gronden mogen uitsluitend bouwwerken, geen gebouwen zijnde worden gebouwd. Hiervoor geldt dat de bouwhoogte van bewegwijzering, licht- en andere masten niet meer dan 8 meter bedraagt. De bouwhoogte van overige bouwwerken, geen gebouwen zijnde, bedraagt niet meer dan 4 meter.

Artikel 4 - Wonen

Gebruik

De voor 'Wonen' aangewezen gronden zijn bestemd voor wonen met bijbehorende tuinen, erven en een achterontsluiting. Daarnaast is gebruik van ruimten binnen de woning, met inbegrip van aan- en uitbouwen en bijgebouwen, ten behoeve van de uitoefening van beroep aan huis toegestaan. Hiervoor geldt dat dit gebruik ondergeschikt blijft aan de woonfunctie en dat maximaal 40% van het vloeroppervlak van de woning, met inbegrip van gerealiseerde aan- en uitbouwen en bijgebouwen, tot ten hoogste 45 m² mag worden gebruikt voor het beroep aan huis. Daarnaast dient degene die de activiteiten in de woning uitvoert tevens de bewoner van de woning te zijn. Bovendien mag er geen detailhandel of groothandel plaatsvinden.

Bouwen

Hoofdgebouwen mogen uitsluitend binnen een bouwvlak worden gebouwd. De aanduidingen op de verbeelding geven aan welke woningen zijn toegestaan: vrijstaand, twee-aaneengebouwde woningen of patiowoningen. Op de voor 'Wonen' aangewezen gronden zijn maximaal 7 woningen toegestaan. De maximale goot- en bouwhoogte van de woningen is op de verbeelding weergegeven.

Voor het bouwen van bijgebouwen en uit- en aanbouwen geldt dat zij uitsluitend binnen het bouwvlak en ter plaatse van de aanduiding 'bijgebouw' toegestaan zijn. Echter mag ter plaatse van de aanduiding 'tuin', bij elke woning ten hoogste één aan- of uitbouw worden gebouwd, mits 1) de maximale oppervlakte per aan- of uitbouw 6 m² bedraagt, 2) de maximale hoogte 3 meter bedraagt en 3) de aan- of uitbouw is gesitueerd aan de voorgevel. De afstand van bijgebouwen tot de voorgevel en van de woning en het verlengde ervan, dient minimaal 3 meter te bedragen. De gezamenlijke oppervlakte van bijgebouwen en aan- en uitbouwen per woning, voor zover gelegen binnen de aanduiding 'bijgebouw', mag niet meer bedragen dan 50 m², met dien verstande dat de bebouwingspercentages van 30% voor vrijstaande woningen, 40% voor twee-aaneengebouwde woningen en 70% voor patiowoningen niet overschreden mogen worden. De goot- en bouwhoogte van bijgebouwen en aan- en uitbouwen, ter plaatse van de aanduiding 'bijgebouw', bedraagt niet meer dan respectievelijk 3 en 5 meter.

Voor het bouwen van bouwwerken, geen gebouwen zijnde, geldt dat de maximale bouwhoogte voor overkappingen met een open constructie en pergola's niet meer dan 3 meter bedraagt, binnen de aanduiding 'bijgebouw'. De maximale bouwhoogte voor erfafscheidingen en/of terreinafscheidingen binnen de aanduiding 'tuin' mag maximaal 1 meter bedragen. De maximale bouwhoogte voor erfafscheidingen en/of terreinafscheidingen alsmede overige bouwwerken, geen gebouwen zijnde, niet binnen de aanduiding 'tuin' mag niet meer dan 2 meter bedragen.

Per woning is 1 carport toegestaan. De maximale bouwhoogte van een carport bedraagt 3 meter tot maximaal 30 m².

Artikel 5 - Leiding

De rioolwaterpersleiding met bebouwingsvrije zone van 3 meter heeft - voor zover gelegen binnen het plangebied - de dubbelbestemming 'Leiding' gekregen. Op en in de gronden mogen uitsluitend worden opgericht andere bouwwerken ten behoeve van de aanleg en instandhouding van de leiding. Na afwijking mogen hier ook bouwwerken worden opgericht ten behoeve van de onderliggende bestemming. Er is een omgevingsvergunning nodig voor een aantal nader genoemde werken of werkzaamheden.

Hoofdstuk 3: Algemene regels

Artikel 6 - Anti-dubbeltelbepaling:

Deze bepaling wordt opgenomen om te voorkomen dat, wanneer volgens een bestemmingsplan bepaalde gebouwen en bouwwerken niet meer dan een bepaald deel van een bouwperceel mogen beslaan, het opengebleven terrein niet nog eens meetelt bij het toestaan van een ander gebouw of bouwwerk, waaraan een soortgelijke eis wordt gesteld.

Artikel 7 - Algemene gebruiksregels

Deze regels bepalen welk gebruik in ieder geval in strijd is met de bestemmingen en wanneer hiervan kan worden afgeweken.

Artikel 8 - Algemene afwijkingsregels

In deze bepaling wordt aan het bevoegd gezag de bevoegdheid gegeven om door het verlenen van een omgevingsvergunning af te wijken te verlenen van bepaalde, in het bestemmingsplan geregelde, onderwerpen. Hierbij gaat het om bepalingen die gelden voor meerdere dan wel alle bestemmingen in het plan.

De criteria, die bij toepassing van de afwijkingsbevoegdheid in acht moeten worden genomen, worden aangegeven.

Hoofdstuk 4: Overgangs- en slotregels

Artikel 9 - Overgangsrecht

In deze bepaling wordt vorm en inhoud gegeven aan het overgangsrecht. Deze regeling is op grond van de Wro verplicht.

Artikel 10 - Slotregel

Als laatste wordt de slotbepaling opgenomen. Deze bepaling bevat zowel de titel van het plan als de vaststellingsbepaling.

10. UITVOERBAARHEID

10.1 Economische uitvoerbaarheid

De uitvoering van de in dit bestemmingsplan rechtstreeks mogelijk gemaakte ontwikkelingen is in handen van één ontwikkelende partij. Met deze partij heeft de gemeente een anterieure overeenkomst gesloten. Daarmee is verzekerd dat alle projectgebonden kosten worden verhaald op de initiatiefnemer.

Op grond van artikel 6.12, lid 2, sub a t/m c van de Wet ruimtelijke ordening behoeft voor dit bestemmingsplan geen exploitatieplan te worden vastgesteld. De gemeentelijke kosten zijn anderszins verzekerd, middels de anterieure overeenkomst tussen gemeente en initiatiefnemer.

10.2 Financiële uitvoerbaarheid

De planologische ontwikkeling leidt tot een waardevermeerdering van de grond. De kosten die initiatiefnemer maakt zijn een investering teneinde de waardevermeerdering te kunnen realiseren.

Ten behoeve van de planontwikkeling is een planschaderisicoanalyse opgesteld¹³. De conclusie hiervan luidt dat er geen planschade te verwachten is. Op basis hiervan is een planschadeovereenkomst gesloten en een anterieure overeenkomst gesloten.

De financiële haalbaarheid is hiermee in voldoende mate aangetoond.

¹³ Risicoanalyse planschade, Woningbouwlocaties Zwin-Pasnagelshof te Ammerzoden, gemeente Maasdriel, Ten Have Advies, 27-11-2009, kenmerk 2009-295.

11. INSpraak EN VOOROVERLEG

11.1 Inleiding

De procedures voor vaststelling van een bestemmingsplan zijn door de wetgever geregeld. Aangegeven is dat tussen gemeente en verschillende instanties waar nodig overleg over het plan moet worden gevoerd alvorens een ontwerpplan ter visie gelegd kan worden. Daarnaast is er de gelegenheid om in het voortraject belanghebbenden te laten inspreken conform de gemeentelijke verordening. Pas daarna wordt de wettelijke procedure met betrekking tot vaststelling van het bestemmingsplan opgestart (artikel 3.8 Wro).

11.2 Inspraak

De Wro bevat geen procedurevoorschriften met betrekking tot de inspraak, en is in Wro zelf niet verplicht gesteld. Dat neemt niet weg dat het de gemeente vrij staat toch inspraak te verlenen bijvoorbeeld op grond van de gemeentelijke inspraakverordening. In relatie daarmee bepaalt artikel 150 van de Gemeentewet onder meer dat in een gemeentelijke inspraakverordening moet worden geregeld op welke wijze bovenbedoelde personen en rechtspersonen hun mening kenbaar kunnen maken. In verband met de relatief beperkte omvang van het onderhavige plan, het feit dat het een locatie binnen het bestaande bebouwde gebied betreft en het feit dat in het nieuwe (nog niet onherroepelijke) bestemmingsplan "Ammerzoden" het gehele gebied reeds bestemd is als 'wonen', zal voor dit plan geen inspraak plaatsvinden.

11.3 Overleg

Het Besluit ruimtelijke ordening (artikel 3.1.1) geeft aan dat burgemeester en wethouders bij de voorbereiding van een bestemmingsplan overleg voeren met de besturen van betrokken gemeenten en waterschappen en met die diensten van de provincie en Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn. In verband met de relatief beperkte omvang van het onderhavige plan, het feit dat het een locatie binnen het bestaande bebouwde gebied betreft en het feit dat in het nieuwe (nog niet onherroepelijke) bestemmingsplan "Ammerzoden" het gehele gebied reeds bestemd is als 'wonen', zal voor dit plan geen vooroverleg plaatsvinden.

11.4 Overlegreacties Provincie en Waterschap en zienswijzen

Gedurende het voorbereidingstraject zijn reacties ontvangen van de provincie Gelderland en het Waterschap Rivierenland. De Provincie Gelderland concludeert dat in het voorontwerp geen provinciale belangen aan de orde zijn. Zij zien daarom geen reden om hierover advies uit te brengen. Het Waterschap heeft geen op- en aanmerkingen op de waterparagraaf en/of het (concept-)ontwerpbestemmingsplan.

Het ontwerpbestemmingsplan Ammerzoden herziening 2012, Zwin-Pasnagelshof heeft met ingang van 23 augustus 2012 gedurende zes weken ter inzage gelegen. Op 3 september 2012 is er een informatieavond gehouden in De Weesboom in Ammerzoden. Tijdens deze periode van terinzagelegging zijn er twee zienswijzen ingekomen. Beide zienswijzen geven geen aanleiding het bestemmingsplan aan te passen.

De reacties, de zienswijzen en de rapportage Notitie Zienswijzen d.d. 1-11-2012, zijn als bijlage 10 opgenomen in het separate bijlagenboek.

SEPARATE BIJLAGEN

Bijlage 1: Reactie Waterschap Rivierenland december 2009

Bijlage 2: Akoestisch onderzoek wegverkeerslawaaï

**Bijlage 3: Archeologisch bureauonderzoek, inventariserend
Veldonderzoek en Proefsleuvenonderzoek**

Bijlage 4: Waterparagraaf

Bijlage 5: Bodemonderzoek en nader bodemonderzoek asbest

Bijlage 6: Flora en fauna onderzoek

Bijlage 7 : Vleermuizenonderzoek Ammerzoden

Bijlage 8: Bezonningschema's

Bijlage 9: Beeldkwaliteitsplan

**Bijlage 10: Rapportage Zienswijzennotitie, bijlagen zienswijzen en
overlegreacties**

Regels

