

bestemmingsplan
HEEREWAAARDEN
DORP 1992

gemeente
HEEREWAAARDEN

Arnhem, februari 1992

S.A.B. adviseurs voor ruimtelijke ordening b.v.
Frombergdwarstraat 54, 6814 DZ Arnhem
Postbus 479, 6800 AL Arnhem
Telefoon: 085 - 576911 Telefax: 085 - 576611

toelichting

I. ALGEMEEN	1
1. Inleiding	1
2. De opzet van het voorliggende bestemmingsplan	1
II. DE RESULTATEN VAN HET ONDERZOEK	3
1. Enkele historische gegevens van het dorp Heerewaarden	3
2. De natuurlijke opbouw	10
3. De ruimtelijke karakteristiek	13
4. Milieu-aspecten	19
5. Woningbouwprogramma	26
6. Behoeftte aan bedrijfsterrein	28
7. Het voorzieningenniveau in Heerewaarden-Dorp	29
III. DE DIJKVERZWARING EN DE WATERHUISHOUDING	36
IV. HET ONTWERP-BESTEMMINGSPLAN	38
V. WIJZIGINGEN IN HET VOORLIGGENDE BESTEMMINGSPLAN, TEN OPZICHTE VAN HET UITBREIDINGSPLAN IN ONDERDELEN UIT 1965	47
VI. DE ECONOMISCHE UITVOERBAARHEID	49
VII. RESULTATEN VAN INSpraak EN OVERLEG	54

BIJLAGE I. LIJST VAN INSTELLINGEN

BIJLAGE II. BEREKENINGEN GELUIDHINDER

voorschriften

PARAGRAAF I. INLEIDENDE BEPALINGEN	1
Artikel 1. Begripsbepalingen	1
Artikel 2. Wijze van meten	4
PARAGRAAF II. VOORSCHRIFTEN IN VERBAND MET DE BESTEMMINGEN	7
Artikel 3. Bouwwerken, geen gebouw zijnde	7
Artikel 4. Dubbeltelbepaling	7
Artikel 5. Werking van bebouwingsgrenzen	7
Artikel 6. Voorschriften en de plankaart	7
Artikel 7. Dorpscentrum	8
Artikel 8. Woningbouw L en E	13
Artikel 9. Bijzondere doeleinden	17
Artikel 10. Horecabedrijven H	18
Artikel 11. Bedrijven	19
Artikel 12. Sportterrein	20
Artikel 13. Garageboxen	21
Artikel 14. Groenvoorzieningen	21
Artikel 15. Verzamelweg	22
Artikel 16. Verblijfsgebied	22
Artikel 17. Water	24
Artikel 18. Bestemming en zone ten behoeve van de hoogwaterkering	25
Artikel 19. Zone ten behoeve van de stroomvoering	25
Artikel 20. Zone in verband met geluidhinder van de S107 en van een A-inrichting	26

voorschriften

PARAGRAAF III. ALGEMENE BEPALINGEN	27
Artikel 21. Aanlegvergunningen	27
Artikel 22. Verbod van gebruik in strijd met de bestemming	28
Artikel 23. Algemene vrijstellingen	29
Artikel 24. Overgangsbepaling voor bouwwerken	30
Artikel 25. Overgangsbepaling voor het gebruik	30

de plankkaart

PLANKAART MET VERKLARING

Tekeningnummer: 6866

toelichting

Behoort bij besluit van de raad van Heerewaarden
d.d. 15 oktober 1992

De secretaris,

De voorzitter,

I. ALGEMEEN

1. Inleiding

Het Uitbreidingsplan in Onderdelen Heerewaarden werd d.d. 26 juli 1965 door de gemeenteraad vastgesteld en d.d. 8 juni 1966 door Gedeputeerde Staten goedgekeurd.

Het gemeentebestuur heeft besloten dat plan te actualiseren en met verwerking van de opgetreden partiële herzieningen, te komen tot een integraal plan voor het hele dorp Heerewaarden.

2. De opzet van het voorliggende bestemmingsplan

Hoewel het onderhavige plan in beginsel slechts een actualisering van het bestemmingsplan uit de zestiger jaren behelst, maken de hedendaagse eisen en opvattingen het noodzakelijk, om toch ook een nader onderzoek te plegen naar die facetten, welke hun stempel drukken op de inrichting en de opzet van het plan. Het gaat daarbij om de historische gegevens, de natuurlijke opbouw, de ruimtelijke karakteristiek en de milieu-aspecten, naast de behoefteramingen voor de woningbouw, bedrijfsterreinen en andere voorzieningen. Dat onderzoek wordt in hoofdstuk II ondergebracht.

In hoofdstuk III wordt de stand van zaken met betrekking tot de eisen ten aanzien van de waterkering van de Maas vermeld, zodat de consequenties voor het plan kunnen worden aangegeven.

Hoofdstuk IV geeft de uitgangspunten aan voor de opzet van het ontwerp-bestemmingsplan en beschrijft daarna de juridische vorm waarin het plan is gegoten.

Hoofdstuk V geeft de wijzigingen aan, die in het voorliggende plangebied hebben plaatsgevonden ten opzichte van het Uitbreidingsplan in Onderdelen, zoals goedgekeurd in 1966, met de daarbij gehanteerde argumenten.

Hoofdstuk VI levert de stand van zaken met betrekking tot de economische uitvoerbaarheid van de tot nu toe in exploitatie genomen plandelen.

Hoofdstuk VII tenslotte, geeft de resultaten weer van de inspraakronde en de resultaten van het gevoerde overleg met de betrokken instanties; alvorens over te zijn gegaan tot de wettelijk voorgeschreven procedure voor de vaststelling van het bestemmingsplan.

II. DE RESULTATEN VAN HET ONDERZOEK

1. Enkele historische gegevens van het dorp Heerewaarden

Over de herkomst van de plaatsnaam Heerewaarden worden algemeen de logisch klinkende uitleg gegeven: WAARD DER HEER (land van de heer) of WAARDEN VAN DE HEER (landerijen van de heer).

In de oude stukken en akten komt echter nergens iets voor van een heer van Heerewaarden.

Beter is het daarom de herkomst van de naam te zoeken in de oud-Germaanse taal: HEERE (her, herde, heer of leger) en WAARDE (wards of wachtpost). Dus "legerwachtpost") en gezien de uitzonderlijk strategische ligging van de plaats is een wachtpost van het leger niet ondenkbaar.

Via het oud-Nederlands en het Duits (in de oudste geschriften is de plaatsnaam, zoals gebruikelijk, oorspronkelijk in het Latijn geschreven), is de naam via allerlei verschrijvingen, veranderd van Heruurde, Herde, Hardewarden, Her- en Heerwaarden in Heerewaarden.

Wanneer de bewoning op de plaats van het huidige dorp Heerewaarden begonnen is kan niet nagegaan worden, maar zeker is dat er, op de stroomrug die ontstaan was tussen de Waal en de Maas reeds vroeg bewoning is ontstaan. Bij onderzoek is gebleken dat die bewoning niet op kunstmatig gebouwde terpen is ontstaan, maar op de hoogste stukken grond, die door de natuur bij rivierafzettingen zijn gevormd.

Als de oudst bewoonde delen van Heerewaarden, moeten wij rekenen de Hogestraat, met haar korte dwarsverbinding naar de Maas (Oostenhoek, Maastraat en Veerstraat) en de het wat later gevormde vissersbuurtje Noorderhoek.

Het onbedijkte grondgebied rondom het dorp stond voortdurend bloot aan overstromingen, wat alleen maar erger werd toen men de rivieren, door het aanleggen van dijken, in een soort goot ging dwingen. Dit had tot gevolg dat de bodem der rivieren zelfs soms hoger kwam te liggen dan de gronden die niet altijd onder water hadden gestaan. Wanneer de Maas (regenrivier die deze was) en de Waal veel smeltwater aanvoerden, ontstonden er ernstige overstromingen als de dijken het begaven of overliepen. Pas in de 18e eeuw zag men dit gevaar pas goed in en is een begin gemaakt met het leggen van kribben om de rivierbodem uit te laten slijpen door de stroom. Toen ging het gemiddelde waterniveau zich wat verlagen, met daarnaast een geheel andere waterbeheersing. In het algemeen ontstond er toen een veiliger beeld voor de oeverbewoners van de rivieren.

Over de bewoners uit de eerste eeuwen van de bewoning weten wij uit geschreven bronnen niet zo veel. Tijdens grondwerkzaamheden in Heerewaarden, zijn een aantal scherven en enkele werktuigen gevonden, die een aanwijzing zijn. Het zijn voornamelijk zaken uit de tijd der Romeinen, afkomstig van vaatwerk en dakpannen. Een afgebroken amfora-oor vertoont de volgende initialen N.C.C., wat vertaald kan worden in Negotiator Cretarius Colonia (handelaar in aardewerk uit Keulen). In 1919 zijn een drietal gouden munten gevonden uit de jaren 364-383 na Christus.

Mogelijk hebben de rivieren in de loop van de tijd veel sporen uitgewist, omdat - meer naar het zuiden - veel meer bewoningsvondsten voorhanden zijn. Zeker is dat de centrale ligging aan twee rivieren van Heerewaarden, een belangrijke plaats maakte, in verband met de handelsketen die via de rivieren liep van het Romeinse achterland (Duitsland en o.a. Maastricht) over Zeeland naar Engeland.

Na de Romeinse periode komen er een reeks van jaren waaruit we alleen weten, dat er veel twisten waren tussen verhuizende volksgroepen, die ook weer de rivieren als wegen voor verplaatsing gebruikte en die de rivier als de grens bij de beveiliging benutte. Geschreven bronnen uit die tijd ontbreken. Wel moet er in deze periode in Heerewaarden definitief bewoning ontstaan zijn, zoals uit een enkele bewaard gebleven oorkonden bleek, die melding maakte van Koningsgoederen waaruit vorsten inkomsten konden derven. Dan komen we ineens veel meer over de streek en de plaats zelf te weten.

Een aantal bewoners krijgen bepaalde vrijheden. Er ontstaat adel (*hominis franci*) en er ontstaan kloosters en kerken, die privileges ontvangen. Een aantal inwoners vormt een parochie (kerspel), een aantal kerspels een bisdom, met aan het hoofd de bisschop, die allerlei vrijheden ontvangt van de koning of de keizer, die de landen onder zijn bestuur heeft.

In het verdelingsverdrag, gesloten in het Koninklijk domein te Meerssen (Limburg) in het jaar 870, tussen Lodewijk de Duitser en Karel de Kale, komt een koningsgoed Heruurde voor.

Dit Heruurde moeten we lezen voor Heerewaarden. Omstreeks 900 verwierven kooplieden uit Heerewaarden privileges en bescherming van koning Zwentibolt van Lotharingen. Het centrum van het middeleeuwse handelsverkeer in noordelijke Nederlanden werd gevormd door de midden-nederlandse rivieren. Handelsplaatsen als Wijk bij Duurstede (Dorestad), Zaltbommel, Heerewaarden, Meinderswijk (bij Arnhem) waren al vroeg van betekenis. In 1104 verleent Hendrik IV schepen (o.a. uit Heerewaarden) vrij doorvaart bij de tol te Koblenz. Van de handelsplaatsen zou Tiel het langste leven leiden, de anderen verdwenen om velerlei oorzaken.

Uit een weer latere oorkonde wordt duidelijk, dat Heerewaarden een centrale administratie bezat (*procuratores reipubise*), die belastingen, tolleren en dergelijke inden over enkele andere plaatsen (koningsgoederen).

In 997 worden kerkelijke goederen geschonken aan het bisdom Luik, de abdij van Echternach ontving verschillende rechten. De oorkonde spreekt dan al van Heerewaarden, met al het (heerlijk) goed.

Ook een giftbrief uit 1018, spreekt van het huis Heerewaarden en de horigen (bewoners). De Luikse bisschop kreeg in 1069 nogmaals de bevestiging van Paus Alexander II van zijn bezit in en om Heerewaarden en daarna in 1154 nog eens een bevestiging van Paus Adrianus IV.

Tijdens de tachtigjarige oorlog heeft Heerewaarden vaak in de frontlinie gelegen van beide strijdende partijen. De drie waterdoorgangen vormden als het ware twee eilandjes. Op beide werd een fort gebouwd. St. Andries bleef tot 1600 een Spaanse vesting. Op het andere eiland werd het Hollandse fort "De Voorn" opgericht, waar lange tijd een Schotse brigade gelegerd is geweest, die daarmee (als huurlingen van Prins Maurits een bijdrage hebben geleverd aan de bevrijding van Nederland. Van dat bolwerk de Voorn is niets meer overgebleven. Waar het gelegen heeft, is nog wel te zien op de topografische kaart van 1847 (zie blz. 8) en op bijgaande veldplan 1958 uit het rijksarchief. Dit veldplan geeft het gebied aan noordoostelijk van het dorp Heerewaarden, de zogenaamde Kopsche Polder.

De wooncentra in het rivierengebied zijn nooit groot geweest, maar Heerewaarden moet daarin zeker een belangrijke positie hebben ingenomen. Zij lag aan twee belangrijke vervoerswegen (rivieren), die bovendien hier nog met elkaar in verbinding stonden en was zo een goede overslagplaats van goederen.

Bovendien heeft men naast handel, ook scheepvaart bedreven en bovenal riviervisserij. Direct aan de oostkant van het dorp lag een open verbinding met de rivieren. Daar ontstond ook het vissersbuurtje Noorderhoek, waar de schuiten onderlangs de woningen konden aanmeren.

Als in 1660 het vissersgilde St. Peters of Pieters Gilde haar reglement vernieuwt tekenen 60 leden. Vissen op de rivieren is van oudsher een belangrijke inkomstenbron geweest. De schoolmeester Dirk Dotus en de commandeur der fortveste de Voorn Johan van Deelen waren lid van het gilde. In 1750 waren er maar 50 leden in het gilde, in 1865 nog 16 en in 1901 nog maar 1 lid. Er werd gevist op steur, zalm, prik en verlerlei witvis, met werpnet, drijfnet, zegens, korven, fuiken enz. In 1800 werd vooral houting, elft, zalm en prik gevangen, ook paling met de fuik en kleine kuil. In 1901 begon de schokkervisserij op gang te komen, die men ging bedrijven tot ver over de landsgrenzen.

Heerewaarden is van een niet onbelangrijke handelsplaats in de middeleeuwen later weer in welvaart teruggelopen. Dat is hetzelfde beeld als bij de overige plaatsen langs de rivieren en er zijn vele redenen voor. De onbevaarbaarheid van de Waal en de Maas, vooral voor de steeds groter wordende schepen, de oorlogsomstandigheden enz. noopte de handel meer naar het veiliger westen te gaan. De vaak ondraaglijk hoge kosten aan dijkonderhoud deden de bewoners naar elders verhuizen. Wel hebben de schippers uit Heerewaarden met beurt en transportgoederen nog lang de rivieren bevaren.

De landbouw heeft zich meest toegelegd op vee, daar de waterstanden en kwelwater in de poldertjes landbouw (gewassenteelt) ongunstig beïnvloeden. Fruitteelt werd wel bedreven, zelfs fruitexport kwam voor. De steenfabrieken zijn minder oud, de eerste melding is van 1799. Toen werden op "de Veluwe" 32 mensen gered die bij zware ijsgang van de Waal voor het aanstormende water onderdak vonden op een kleioven.

Veluw(e) is een heel oude naam voor een met houtgewas begroeid gebied.

Topografische kaart anno 1847
Schaal 1:25000

Deze lag in de omgeving van de Voorne. Het waren vaak kleine bedrijfjes, meest boeren die in de vrije tijd stenen maakten. Uit deze kleine ovens (veldbonken) ontstonden later de veldovens, die al met de voorlopers van de huidige machines stenen maakten, gedreven door paardekracht. Hieruit ontstonden de latere vlam- en ringovens.

Uit bewaard gebleven rekeningen kan men afleiden dat handwerkslieden in Heerewaarden niet altijd aanwezig waren. Bouwstoffen zoals hout, kalk, steen enz. werden in omliggende plaatsen gekocht.

Tot 1399 behoorde Heerewaarden onder het bestuursgebied van Brabant, toen werden Heerewaarden, Tiel en Zandewijk (inmiddels bij Tiel getrokken) ingeruild tegen Bokhoven, Engelen, Oud-Heusden en Vlijmen. Hiermee waren de hinderlijke enclaves in de beide grondgebieden verdwenen die, bij de vaak bloedige twisten tussen de Hertogen, van belang waren als uitgangsstelling voor de plundertochten e.d.

Verschillende rechten en de kerk van Heerewaarden gingen nu toebehoren aan het bisdom Utrecht (het Stift van Utrecht). Ambtelijk werd Heerewaarden gevoegd bij de Tieler- en Bommelerwaard. Het behield echter een aantal vrijheden, zoals een eigen schepenbank (lage vorm van rechtspraak), eigen polderschap, dijkstoel e.d.

2. De natuurlijke opbouw (zie top.krt. van Heerewaarden anno 1847)

Een kaart uit 1532 laat zien dat tussen Rossum en het dorp Heerewaarden de Maas en de Waal samenkwamen. Deze verbinding noemde men het Lorregat, na de aanleg van St. Andries kreeg het de naam van Canaal van St. Andries.

Een tweede doorstroming lag tussen het dorp en de Huische dijk, direct oostelijk van het dorp, het Herwetsche Gat (later het Heerewaardense Gat of het Waalgat genoemd). Daarna liep het Heerewaardense grondgebied door tot de Oude Maasdijk te Dreumel. Pas later zou de Maas weer doorbreken naar de Waal, even ten noorden van de Veluwe. Deze stroom kreeg de naam het Vorensche Gat (later Vorensche Canaal). Toen ontstond het eiland de Voorne of de Voorn. De grens van Heerewaarden hield toen bij de Veluwe op, dus werd het grondgebied van Heerewaarden kleiner.

Wanneer nu het water in de polder hoog is kan men binnendijs deze doorstromingen allen nog herkennen. Rond het dorp en enkele omliggende woonkerntjes, zijn al heel vroeg dijkjes aangelegd, die een steeds groter grondgebied zijn gaan omvatten. Van die alleroudste zijn nu nog een paar aan te wijzen.

In de 12e en 13e eeuw werden in de omliggende streken hogere dijken aangelegd, maar het grondgebied tussen Rossum en Dreumel bleef zijn lage bekading behouden. Waterstaatskundig moest hier het overtollige water van en in elkaar kunnen overvloeien. Op voorschrift mocht daarom de bedijking niet hoger zijn dan 6 el boven N.P.

Terwijl de dijken overal hoger werden en de rivieren daardoor in een nauwer keurslijf werd gedrongen, moesten dezelfde hoeveelheden water toch worden afgevoerd. De waterstanden in de rivieren werden veel hoger en bij doorbraken of overlopen van de dijken ontstonden ware rampen. Heerewaarden, met zijn lage bekadingen, heeft het wel heel erg moeilijk gehad. Deze wateroverlast heeft toen zijn stempel zwaar gedrukt op eerst zo voorname plaats. Het heeft verder zijn invloed uitgeoefend op de landbouw, de handel, terwijl zelfs de visserij bij de

abnormale waterhoogten nauwelijks uitvoerbaar was. Verschillende malen in een jaar stonden de poldertjes rondom Heerewaarden blank, en het duurde lang voor dat water weer was weggezakt.

Daar de Waal te veel water aan de Maas afgaf en daardoor gedeeltelijk onbevaarbaar dreigde te worden, werd het Vorensse Kanaal met een dam afgesloten in 1729. Bij hoge waterstanden liep deze wel over, maar het gaf enige verlichting voor de Maas. Het was de landen van Brabant echter alles aan gelegen, het water uit de Waal zoveel mogelijk kwijt te raken. Deze hebben er bij de Staten van Gelderland dan ook op aangedrongen, nog meer doorstromingen af te sluiten. In 1735 werd het Heerewaardense Gat van een dam voorzien. Pas in 1855 zou het Schanse Gat gesloten worden en voorzien van een schutsluis voor de scheepvaart. De topografische kaart uit 1847 (zie bladzijde 8) geeft de hiervoor beschreven toestand weer. Bij hoge waterstanden bleef de Heerewaardense overlaat echter zijn werk doen. In 1850 werd tussen Rossum en Bato's Erf de huidige Waaldijk op halve hoogte gebracht, pas rond 1900 komt de dijk op de huidige hoogte en sloot tussen Bato's Erf en Dreumel de overlaat zich definitief. Al dat leggen van dammen maakte het aangroeien van het grondoppervlak mogelijk door aanslibbing. Deze gehele ontwikkeling van het grondgebied van Heerewaarden kan in het landschap teruggevonden worden. Alleen in de polder ten noorden van het dorp is het aanwezige hoogteverschil der landerijen vaak veroorzaakt door afgravingen door steenfabrieken.

3. De ruimtelijke karakteristiek

Zoals het historische kaartmateriaal laat zien, is Heerewaarden ontstaan op de snijlijn van de veerverbindingen die de rivierovergangen verzorgden (de Variksestraat-Veerstraat), de Maasdijk en het Waalgat (de vroegere, open verbinding tussen de twee rivieren direct oostelijk naast het dorp). De bebouwing langs de Hogestraat vormde de aanzet van het oorspronkelijk dijkdorp. Door de beteugeling van de rivieren kon het dorp zich met name uitbreiden langs enige dwarsverbinding die vanuit de Hogestraat werden aangelegd. Op bladzijde 12 is het kadastrale minuutplan weergegeven, zoals dat in 1832 werd vastgesteld.

Hieruit valt op te maken dat het, daar nog aangegeven, oorspronkelijke Waalgat (zie ook blz. 8) inmiddels is gedicht, waardoor de oorspronkelijk Molendijk (tracé van Singel-Noorderhoek), toen een waterkering, nu als een beetje vreemd element in het landschap ligt.

Het bestemmingsplan laat zien, hoe het dorp zich later verder vooral aan de zuidwestzijde heeft uitgebreid.

Na de bloeitijd van Heerewaarden die - blijkens de historische gegevens - in de middeleeuwen moet hebben plaatsgevonden, moeten twisten, oorlogen en rampen (waaronder verscheidene branden), het dorpsbeeld voortdurend veranderd hebben. Het oude stratenpatroon, in en rond het centrum, is echter nog volledig aanwezig.

In de huidige verschijningsvorm zijn de meeste panden in het centrumgebied 19e eeuws, vaak met een oude kern van een (vaak kleinere) voorganger. Dat komt door het feit dat in die eeuw de ontwikkeling van Heerewaarden, na afloop van het oorlogsgeweld en door de beteugeling van de rivieren, weer werd gestimuleerd; hetgeen weer in verband kan worden gebracht met het toenemende verkeer dat tussen Brabant en Gelderland van de verbindingen over de rivier gebruik maakte.

Met behulp van het kadastrale minuutplan en enkele historische tekeningen en foto's, kan men zich een beeld vormen van de historisch interessante bebouwing aan de Hogestraat - Noorderhoek en dwars daarop de bebouwing op kop van de Variksestraat, de Oostenhoek, de Maasstraat en de Veerstraat. Daar heeft, reeds vanaf de middeleeuwen, een voortdurende verdichting van de bebouwing plaatsgevonden die zo kenmerkend is voor het besloten dorpsbeeld, waarbij panden aaneengebouwd werden en vaak forse afmetingen kregen, waardoor de gesloten straatwanden in het centrum zijn ontstaan.

In de huidige opvattingen over beheer, wordt aan de duurzaamheid van historisch karakteristieke bebouwing grote waarde gehecht.

Landelijk bezien, richt de aandacht zich daarbij in toenemende mate op de instandhouding van de bestaande gebouwde milieus die hun oorsprong in het verleden hebben. Daarvoor zijn een aantal redenen te noemen:

- de erkenning van de waarde, die tijdgebonden bouwperioden en bouwstijlen voor de lokale gemeenschap begint te krijgen;
- het handhaven van historisch gevormde en nog waardevolle lintgebouwde structuren, waarin de bovengenoemde herkenbare perioden en stijlen nog overwegend voorkomen;
- behoefte aan een integraal beleid, voor enerzijds het behoud van historisch gevormde karakteristieke waarden en anderzijds de ontwikkelingsgrondslag van elk bestemmingsplan, met het oog op uitbreiding van panden, vervangende nieuwbouw of herbouw, dan wel sloopactiviteiten die daarmee betrokken zijn.

Daarvoor zet het gemeentebestuur een twee-sporenbeleid uit; enerzijds het hanteren van een monumentenlijst, die op zich aanleiding geeft tot de bescherming van historisch karakteristieke panden (I) en anderzijds het bestemmingsplan (II), waarin bepaalde zones worden aangewezen, waar nog overwegend sprake is van de herkenbare, tijdgebonden bouwperioden en stijlen, die eveneens een passende bescherming door middel van de voorschriften behoeven.

Ad I. Gemeentelijke monumenten, beeldbepalende en kenmerkende panden

Naast de drie rijksmonumenten die het dorp Heerewaarden kent (de NH-Zaalkerk, Hogestraat 13 en Hogestraat 14), heeft de gemeente een aanvullende, beschermende regeling getroffen voor die panden die eveneens een historisch karakteristieke waarde bezitten en een daarvoor passende bescherming nodig hebben door middel van een gemeentelijk verordening. De regeling doorloopt thans de daarvoor vastgestelde procedure. Het gaat daarbij om:

- a. gemeentelijke monumenten als bedoeld in artikel 1, lid 4 van de Monumentenverordening;
- b. beeldbepalende panden (als bedoeld in hoofdstuk III, artikel 3.1. lid 1 sub c van de Subsidieverordening Stads- en dorpsvernieuwing);
- c. panden die een kenmerkend onderdeel vormen van een door de gemeenteraad als waardevol aangemerkt gebied (als bedoeld in hoofdstuk III, artikel 3.1. lid 1 sub c.2. van de Subsidieverordening Stads- en dorpsvernieuwing).

Het bestemmingsplan beperkt zich tot een aanduiding van die monumentale panden op de plankaart, met een codering die overeenkomstig met het hierboven aangegeven onderscheid.

In het bestemmingsplan als zodanig heeft dat dus uitsluitend een signalerende functie, zodat (bij mogelijke bouwaanvragen) de aandacht erop valt bij het hanteren van het bestemmingsplan.

Ad II. Historisch karakteristieke zones in het dorp Heerewaarden

De cultuur-historisch belangwekkende, gebouwde zones in het centrum van het dorp Heerewaarden, zijn aan de hand van een nader onderzoek vastgesteld. Onder cultuur-historisch belangwekkend wordt hier verstaan de waarden die het vertegenwoordigd door de nog herkenbare en tijdgebonden bouwperiodes en bouwstijlen van de meeste daar voorkomende panden.

In feite zou uitgegaan kunnen worden van een zone die zo is aangebracht, dat daarin uitsluitend alle monumentale panden, zoals die in de hieraan voorafgaande paragraaf zijn omschreven, zijn ondergebracht. In paragraaf I wordt bij de panden die vallen onder de categorie c, reeds van een zodanige zone gesproken. Daarmee wordt immers (gedeelten) van het oude vissersbuurtje de Noorderhoek bedoeld.

Het voorliggende bestemmingsplan gaat echter verder. Er kan ook sprake zijn van heel karakterieke en ook aantrekkelijke openbare ruimten, die heel kenmerkend zijn in de totale dorpsstructuur. Zo'n ruimtelijk karakteristieke zone moet wel een duidelijk herkenbare eenheid vormen. De groep van panden en erven moeten, als totaliteit, een zodanige specifiek eigen waarde vormen, dat het de moeite waard is om die niet te verstoren. Dat wil zeggen dat die karakteristieke waarde dan ook de randvoorwaarde moet opleveren voor het toetsingsbeleid van de gemeente bij de bouw- en aanlegvergunningen, welke bij ingrijpende activiteiten vereist zijn.

Het gaat in Heerewaarden om twee van dergelijke zones, die hieronder worden beschreven.

a. **De Noorderhoek, tussen de Hogestraat en de Achterstraat.**

Op de oorspronkelijke Molendijk, niet meer dan een pad op de dijk, zijn in de tijd dat de riviervisserij werd beoefend (via het open water wat verbinding had met de rivieren) dicht op elkaar, kleine vissershuisjes gebouwd. Woekerend met de ruimte en de plek werden, tegen de dijk aan, lage pandjes gebouwd, met hun voorgevel direct aan het pad. Langs het water werd, op het scherp aflopend talud, het vissersambacht bedreven. Binnendijks is sprake van een verkaveling die kenmerkend is voor een asverdraaiing van het ontsluitingspad.

Wanneer kleur en materiaaltoepassing op elkaar afgestemd blijft, kan dit buurtje niet alleen in cultuur-historisch, maar zeker ook in toeristisch opzicht een meerwaarde voor de gemeente inhouden. Om de sfeer langs de hele Noorderhoek te behouden, dient in het plan een zone voor het behoud van de ruimtelijke karakteristiek aangegeven te worden, langs beide zijden van de weg en wel vanaf de Hogestraat tot de Achterstraat. De beide clusters van monumentale panden aan de beide uiteinden van de Noorderhoek worden daardoor verbonden.

b. De Hogestraat

Heerewaarden is als (dijk)dorp ontstaan op de kruising van de Hogestraat en de Variksestraat. In de buurt daarvan bevinden zich nu ook nog de meeste monumentale panden en een oorspronkelijke vluchtheuvel. Langs de hele Hogestraat zijn verder nog de karakteristiek ruimtelijke kenmerken van een typisch dijkdorp aanwezig, terwijl daar het centrum zich ook heeft kunnen ontwikkelen.

Er is sprake van een vrij besloten openbare ruimte, begrensd door merendeels gesloten straatwanden. Op de oorspronkelijke taluds van de oeverwal staan de panden aaneengesloten op het hoogste deel van de vroegere waterkering. Daarachter liggen dan ook vaak de aflopende open achtererven van die oeverwal.

Hier en daar zijn er dwarsverbindingen aangelegd om de achterliggende gebieden te ontsluiten. Die dwarswegen laten, op een heldere en inzichtelijke wijze, het oorspronkelijk (dwars)profiel van de historische nederzettingsvorm loodrecht op de richting van de rivier zien.

Vele panden langs de Hogestraat beslaan de hele of nagenoeg de hele breedte van het bouwperceel. De huidige verschijningsvorm van de meeste panden is ook merendeels 19e eeuws. Ook nu nog zijn de meeste dorpsvoorzieningen langs de Hogeweg gelegen, waardoor het niet alleen ruimtelijk, maar ook qua beleving, het echte centrumgebied van Heerewaarden vormt. Het bestemmingsplan zou ervan uit moeten gaan, dat voor alle panden (met inbegrip van de bijbehorende achtererven) een regime in de voorschriften van kracht wordt, waarbij de aantrekkelijke ruimtelijk structuur blijvend is verzekerd. Omdat, in ruimtelijke zin, die aantrekkelijke sfeer langs de hele Hogestraat te beleven valt; is in het plan de zone voor het behoud van die ruimtelijk karakteristiek, langs beide zijden van de weg (met inbegrip van de achterliggende erven, voor zover die daar ruimtelijke ook op aansluiten), aangegeven.

In het bestemmingsplan dient het, door middel van een aanlegvergunningstelsel, in beginsel verboden te worden om in de boven beschreven zone van cultuurhistorische waarde, de gebouwen te slopen, dan wel grondwerken uit te voeren, die de nog zichtbare kenmerken van het oorspronkelijke deel van het dijkdorp zouden verstoren. Omdat de omvang en de soort van bepaalde verhardingen dat beeld ook kunnen verstoren, wordt ook voor het aanwenden van oppervlakteverhardingen een aanlegvergunning vereist.

4. Milieu-aspecten

De relevante milieu-aspecten voor een goed woon- en leefklimaat zullen afzonderlijk behandeld worden. Het zijn: A. de relatie wonen - bedrijven, B. de mogelijke bodemverontreiniging en C. geluidsaspecten vanwege verkeerslawaai en industrielawaai.

A. De relatie wonen-bedrijven

Hoewel het kenmerkende van een dorp als Heerewaarden is, dat wonen en bedrijvigheid, vooral in het centrumgebied vaak naast elkaar voorkomen, vraagt de ontwikkeling van het productieproces in de bedrijven zelf, heden ten dage om een bezinning of deze situatie thans nog wel aanvaardbaar is voor een goed woon- en leefmilieu.

Hinderaspecten als lawaai, stof of stank, verkeersoverlast, dan wel gevaar, nopen het gemeentelijk beleid om voortaan een gepaste afstand tussen bedrijven en woningbouw in acht te nemen. Het gevolg daarvan is dat sommige industriële bedrijven eigenlijk niet meer in de bebouwde kom van Heerewaarden thuishoren. Daartoe heeft het gemeentebestuur dan ook aan de westzijde van de Langestraat een bedrijventerrein doen ontwikkelen. Daar is dan ook nog ruimte voor de verplaatsing van de hinderlijke industriële bedrijvigheid uit de bebouwde kom geschapen.

Wanneer we de situatie van de bedrijven in de bebouwde kom nader beschouwen, is er een splitsing te maken in a. agrarische bedrijven en b. industriële bedrijven.

a. Agrarische bedrijven

Er is geconstateerd dat er geen reële, grondgebonden, agrarische bedrijven meer in het plangebied voorkomen. Er is nog wel sprake van een champignonkwekerij aan de Hogestraat. Deze wordt als het ware gedoogd.

Door middel van een wijzigingsbevoegdheid kunnen Burgemeester en Wethouders de bestemming omzetten in centrumdoeleinden die wel in de bebouwde kom passen, wanneer dat bedrijf wordt verplaatst of opgeheven. Wijziging van het gebruik, bijvoorbeeld door een nieuwe vorm van gebruik, kan slechts in overeenstemming met de bepalingen van het plan plaatsvinden. In de gebruiksbepalingen van het plan zullen agrarische doeleinden verder niet zijn toegelaten binnen het plangebied.

b. Industriële bedrijven

Er komen in feite een tweetal industriële bedrijven voor verplaatsing in aanmerking: een metaaldraaijerij (hoek Veerstraat-Hogestraat), met een aparte productiehal naast de camping, die vanaf de Steeg te bereiken is en een autobedrijf (Veerstraat 4) dat voornamelijk handelt in tweedehands auto's. Het ontbreekt het gemeentebestuur aan de nodige financiële middelen om die verplaatsing te laten plaatsvinden, maar de voorschriften van het bestemmingsplan kunnen dat, door middel van een wijzigingsbevoegdheid, ook hier mogelijk maken.

Dan is er nog een scheepswerf (De Steeg 2), maar die komt door zijn ligging aan de Maas niet voor verplaatsing in aanmerking. Op de problemen met betrekking tot de geluidhinder van dat bedrijf komt paragraaf C in dit hoofdstuk nog terug.

Om een doelmatige planologische regeling te hanteren, voor die bedrijvigheid die binnen de bebouwde kom wel aanvaardbaar is, heeft de Vereniging van Nederlandse Gemeenten, in een publicatie "Bedrijven en Milieuzonering" (Groene Reeks nr. 80), voorgesteld om te komen tot een milieucategorisering van bedrijven die zodanig in groepen worden ondergebracht, dat per groep een gelijkwaardige of nagenoeg gelijkwaardige hinder wordt aangenomen.

De landelijk voorkomende bedrijven, zijn daarbij ondergebracht in een basislijst van instellingen. Op grond van de mogelijk optredende hinder dient voor elke groep een bepaalde afstand tot de (aaneengesloten) woonbebouwing in acht te worden genomen. Voor de opzet en de toelichting van het systeem wordt verwezen naar de publicatie van de V.N.G.

Het bestemmingsplan beperkt zich tot het toestaan van die bedrijvigheid die (blijkens de opzet van de V.N.G.-lijst) ook, in de daartoe onderscheiden plangebieden, toelaatbaar zijn.

Om een handvat te hebben bij het toelatingsbeleid, is achterin deze toelichting (bijlage I) de betreffende Lijst van Instellingen opgenomen, zij het dat deze is toegesneden op een dorp als Heerewarden. Voorafgaand aan de Lijst is de categoriale indeling aangegeven, waar - onder de kolom milieucategorieën - in de lijst naar wordt verwezen. Voor elke categorie is daar aangegeven hoe groot de afstand moet bedragen van de bedrijfsgebouwen tot de aaneengesloten woonbebouwing van een woonbuurt.

Waar de bestaande bedrijvigheid afwijkt van de bovenstaande randvoorwaarden, worden de bedrijven bestemd overeenkomstig het huidige gebruik. Wijziging van dat gebruik, bijvoorbeeld door een nieuwe vorm van gebruik, kan slechts in overeenstemming met de bepalingen van het plan plaatsvinden.

B. Mogelijke bodemverontreiniging

Het bestemmingsplan is in feite een actualisering en afronding van het ruimtelijk beleid wat voor Heerewarden tot nu toe is gevoerd. Het westelijk uitbreidingsplan is door middel van een partiële herziening (1989-1) geregeld. De seniorenhof aan de Variksestraat is eveneens door een afzonderlijk bestemmingsplan gelegaliseerd en wordt thans uitgevoerd.

Er zijn verder geen nieuwe bouwprojecten in het voorliggende plangebied gepland. Er rest nog slechts een enkel (open) bouwterreinen op particuliere terreinen, wat eerder reeds bestemd was.

Een onderzoek naar mogelijke bodem- en grondwaterverontreiniging heeft daarom niet plaatsgevonden.

C. Geluidsaspecten verkeerslawaai en industrielawaai

a. Verkeerslawaai

Een groot deel van de dorpskern van Heerewaarden is gelegen binnen de onderzoekszone ex artikel 74 van de Wet geluidhinder van de Van Heemstraweg (S107), die tot 250 m uit de as van die weg ligt.

Dit heeft consequenties voor de op te richten en de bestaande geluidgevoelige bebouwing binnen deze onderzoekszone. De consequentie voor de nog op te richten geluidgevoelige bebouwing is, dat het noodzakelijk is om, door middel van een acoustisch onderzoek, aan te tonen dat er sprake is van een acoustisch aanvaardbare situatie. Er is sprake van een acoustisch aanvaardbare situatie, wanneer de gevelbelasting op de op te richten geluidgevoelige bebouwing, beneden de voorkeursgrenswaarde of beneden de door Gedeputeerde Staten verleende hogere grenswaarde ligt. Voor de bestaande geluidgevoelige bebouwing binnen de zone, waarvan aan de hand van een acoustisch onderzoek aangetoond is dat zij een hogere gevelbelasting ten gevolge van het verkeerslawaai ondervinden dan 55 dB(A), voorziet de Wet geluidhinder, op grond van de artikelen 89 en 90, in een sanering van die woningen. Deze woningen dienen vervolgens door het College van Burgemeester en Wethouders gemeld te worden aan de Minister van VROM. In het "Meerjaren uitvoeringsprogramma geluidhinderbestrijding" (MUG) zal worden aangegeven aan welke projecten prioriteit zal worden gegeven en op welke termijn met de uitvoering kan worden gestart.

Het acoustisch onderzoek moet uitgevoerd worden zoals omschreven in artikel 102 van de Wet Geluidhinder.

Ten behoeve van dit bestemmingsplan is acoustisch onderzoek verricht om de bovengenoemde consequenties van de geluidhinder door het wegverkeer op de Van Heemstraweg te kwantificeren. Zodoende is voor deze weg, de 50 dB(A)- en de 55 dB(A)-contour berekend, rekeninghoudend met de bestaande bebouwing.

Door middel van rekenmethode II uit het Reken- en Meetvoorschrift Verkeerslawaaï is een ligging van de beide contouren verkregen, zoals weergegeven in bijgaande kaart "contouren S107". De berekeningen zijn weergegeven in bijlage II van deze toelichting.

Voor het gebied buiten de 50 dB(A)-contour is altijd sprake van een acoustisch gunstige situatie. Voor het gebied tussen de 55 dB(A)- en de 50 dB(A)-contour, wordt bij Gedeputeerde Staten verzoek gedaan voor het verkrijgen van een hogere grenswaarde tot 55 dB(A). Voor het gebied tussen de 55 dB(A)-contour en de Van Heemstraweg zal in de voorschriften het oprichten van nieuwe geluidgevoelige bebouwing worden geweerd.

Voor de bestaande geluidgevoelige bebouwing, welke zich in het gebied tussen de weg en de 55 dB(A)-contour bevindt, zal te zijner tijd bekeken moeten worden, door aanvullend acoustisch onderzoek, wat de werkelijke optredende gevelbelasting is en welke maatregelen genomen zullen moeten worden, wanneer deze bij de Minister van VROM aangemeld zullen worden ter opname in het "Meerjaren uitvoeringsprogramma geluidhinderbestrijding".

Na het vaststellen van de zone is er een onderzoek ingesteld naar de feitelijke geluidbelasting op de gevels van de geluidgevoelige bebouwing om de werf. Naar aanleiding van dat onderzoek, is er een sanering toegepast. Daarna is de definitieve 50 dB(A)-contour toegekend. Die contourlijn wordt in het bestemmingsplan aangeduid. Tussen die contourlijn en de scheepswerf wordt in beginsel het oprichten van nieuwe geluidgevoelige bebouwing (zoals woningen) in de voorschriften verboden. Wanneer daar -aan de hand van het op de locatie toegespitst acoustisch onderzoek- door Gedeputeerde Staten een ontheffing voor kan worden verleend, zal dit geschieden op grond van een partiële herziening van het bestemmingsplan.

5. Woningbouwprogramma

a. Het provinciaal beleid

In het Streekplan Rivierenland behoort Heerewaarden tot de categorie van "overige gemeenten". Dat betekent dat zij over voldoende ruimte kan beschikken om volledig te voorzien in de plaatsgebonden woningbehoefte en dat ten aanzien van het migratensaldo, uitgegaan dient te worden van een maximale compensatie van 85% van de vertrekkenden uit de gemeente, door vestigers van personen van elders.

Dat Streekplan is vervolgens vertaald in een uitvoeringsprogramma, waarin het maximaal aantal te bouwen woningen voor de gemeente, is opgenomen. De woningvoorraad bedroeg per 1-1-1988 450 woningen. Voor de periode 1988-1997 gaat dat uitvoeringsprogramma uit van een toename van 40 woningen en voor 1988-2000 van 6 woningen. Dus voor 1988-2000, van een totaal van 46 woningen.

b. Het regionale beleid

De Regionale Volkshuisvestingscommissie Bommelerwaard heeft de gemeente Heerewaarden, voor de verdeling van het contingent 1990, een twaalftal woningen voor ouderen toegewezen. Dat complex aan de Variksestraat is inmiddels in aanbouw.

c. Het gemeentelijk beleid

Naast de 12 seniorenwoningen aan de Variksestraat, kende het geactualiseerde bestemmingsplan Heerewaarden-West (herziening 1989-1) op 1-1-1990 nog een nieuwbouwcapaciteit van 32 woningen. Het voorliggende bestemmingsplan heeft, naast bovengenoemde projecten, nog capaciteit om (op vrije bouwlocaties) nog een viertal woningen te bouwen.

Totaal bedraagt de nieuwbouwcapaciteit in het dorp Heerewaarden dus 48 woningen, wat nagenoeg past in het uitvoeringsprogramma van het Streekplan, tot en met het jaar 2000.

6. Behoeftte aan bedrijfsterrein

Onder paragraaf 4 (milieu-aspecten) is reeds aangegeven, dat er aan de rand van het dorp (Langestraat-West) ruimte is voor de vestiging van nieuwe bedrijvigheid.

In het voorliggende plangebied zijn thans nog enige bedrijven aanwezig die - op grond van de eerder genoemde milieuvorwaarden - daar niet meer in thuishoren. Het gaat daar om de, in paragraaf 4 reeds gemelde metaaldraaierij, het autobedrijf en de champignonkwekerij. Zij zullen expliciet als bedrijfscategorie bestemd worden; maar het plan zal verplaatsing naar bijvoorbeeld het bedrijventerrein mogelijk moeten maken.

De nota "Bedrijven en milieuzonering" van de V.N.G. stelt dat binnen de bebouwde kom bepaalde vormen van bedrijvigheid zeker nog is toegelaten. Voor de levendigheid is enige vorm van bedrijvigheid zelfs aantrekkelijk.

Het gaat daarbij om de bedrijven die - in overeenstemming met de bijlage I, achterin deze toelichting - vallen in de categorieën 1 en 2. De categorie 1-bedrijven kunnen in feite in het gehele dorp worden toegestaan, terwijl de categorie 2-bedrijven in feite uitsluitend in het centrum thuishoren.

Omdat zij milieutechnisch geen problemen oproepen, gaat het bestemmingsplan ervan uit dat - ter verlevendiging van het dorpsbeeld en om een optimaal voorzieningenniveau te bereiken - er verder géén limitering van de bedrijvigheid, in aantal of maatvoering zal hoeven plaats te vinden. De bouwvoorschriften garanderen in voldoende mate de inpassing in de schaal van de dorpsbebouwing.

7. Het voorzieningenniveau in Heerewaarden-Dorp

In deze paragraaf volgt een analyse van het voorzieningenapparaat. Op basis hiervan kunnen de programmatische uitgangspunten voor het bestemmingsplan, met betrekking tot de voorzieningen, worden gegeven. De gebruikelijke algemene voorzieningen (school, dorps huis, kruisgebouw, Informatiecentrum Stichting Rivierenland en enkele kleine elementen als banken en horecabedrijven) behoeven verder geen commentaar. De detailhandel vraagt echter wel een om nadere beschouwing.

Een belangrijk element binnen het distributieplanologisch onderzoek is het relateren van vraag en aanbod. Een tweede belangrijk aspect is de ruimtelijke structuur waarin het winkelapparaat gelegen is. Een voorzieningenapparaat is geen statisch gegeven, maar is voortdurend aan veranderingen onderhevig. Een derde element is dan ook de dynamiek.

Het functioneren van een detailhandelsapparaat wordt door allerlei factoren bepaald. Een aantal belangrijke factoren zijn: de omvang van een woonkern, de mate waarin de eigen bevolking op de kern georiënteerd is, de omvang en samenstelling van het winkelapparaat en de ligging ten opzichte van een centrum van hogere orde.

De invloed van die factoren verschilt per situatie.

De omvang van de bevolking in Heerewaarden bedraagt circa 1.100 inwoners per 1 januari 1990 (bron: C.B.S.).

Uit een inventarisatie van het Distributie Planologisch Informatie Systeem (DIS) van de Kamer van Koophandel voor Zuid-West-Gelderland in 1989, blijkt dat het winkelbestand in Heerewaarden uit 13 winkels bestaat. Het betreft 4 winkels in de foodsector en 9 in de nonfoodsector.

Om het functioneren van het bestaande winkelapparaat te kunnen beoordelen, is naast het aantal winkels ook het verkoopvloeroppervlak (v.v.o.) een belangrijk gegeven.

De totale v.v.o. in Heerewaarden-dorp bedraagt 554 m². Ongeveer drie-
vierde deel van het totale v.v.o. wordt in beslag genomen door de non-
foodsector.

In onderstaande tabel volgt een overzicht van de omvang en samenstel-
ling van het detailhandelsapparaat.

sector	aantal winkels	perc.	v.v.o. in m2	perc.
food	4	(30%)	128	(23%)
nonfood	9	(70%)	426	(77%)
totaal	13	(100%)	554	(100%)

Bron: DIS 1989

De meeste winkels zijn geconcentreerd in het gebied rondom de Hoge-
straat. Dit gebied vormt tevens het centrumgebied van het dorp.
Binnen dit centrumgebied komen een aantal solitair gelegen winkelves-
tigheden voor. Hierbij is er nauwelijks enige clustering van winkels
te onderscheiden, dus van een gesloten winkelfront is geen sprake.
Gezien de omvang van Heerewaarden was dit ook wel te verwachten.

Om een indruk te krijgen van de situatie in Heerewaarden ten opzichte
van andere dorpen wordt een vergelijking gemaakt met de situatie in
kernen van soortgelijke omvang.

De gegevens waarop deze vergelijking is gebaseerd, zijn afkomstig uit
het DIS-bestand van de Vereniging van Kamers van Koophandel.

Vergeleken met het winkelaanbod in vergelijkbare kernen, blijken er in
Heerewaarden meer winkels aanwezig te zijn dan gemiddeld in die kernen
het geval is. In kernen met 1.000 tot 1.500 inwoners zijn gemiddeld 7
detailhandelsvestigingen, waarvan 3 in de foodsector en 4 in de non-
foodsector. Met name in de nonfoodsector is het aantal winkels in
Heerewaarden relatief hoger.

Wat oppervlakte betreft zijn de verschillen minder groot. Gemiddeld bedraagt de verkoopvloeroppervlakte (v.v.o.) in kernen met 1.000 tot 1.500 inwoners, circa 600 m² (Bron: DIS 1990).

Dit v.v.o. is opgebouwd uit circa 230 m² v.v.o. in de foodsector en 370 m² v.v.o. in de nonfoodsector.

De gemiddelde v.v.o. in dergelijke kernen bedraagt per vestiging 87 m².

In Heerewaarden bedraagt de gemiddelde v.v.o. per vestiging praktisch de helft, namelijk 43 m².

Hoewel het aantal winkels ten opzichte van de landelijke situatie bijna het dubbele is, is de gemiddelde verkoopvloeroppervlakte per winkel de helft. De winkels in Heerewaarden zijn dus relatief gezien erg klein. Per saldo stemt het totale aanbod verkoopvloeroppervlak in Heerewaarden redelijk goed overeen met de omvang van het winkelaanbod elders. Een en ander zal in de toekomst tot veranderingen in de gemiddelde winkelgrootte leiden. Door vergroting van winkels zullen andere verdwijnen.

Een andere manier om het bestaande winkelapparaat te beoordelen is een inventarisatie naar branchesamenstelling.

Sommige branchegroepen komen pas in de grotere kernen voor. Dit is met name van toepassing in de nonfoodsector.

Bij de inventarisatie naar branchesamenstelling is uitgegaan van het aantal winkels per branche, aangezien dit een vergelijking mogelijk maakt van de concurrentie-omvang per branche.

Een groter aanbod van winkels per branche leidt uiteraard tot een grotere onderlinge concurrentie, hetgeen voor de consument een grotere keuzemogelijkheid betekent. Voor bepaalde branches zoals kleding en schoeisel is deze keuzemogelijkheid erg belangrijk.

In de volgende tabel is een overzicht gegeven van de huidige branchesamenstelling in de kern Heerewaarden in vergelijking met de kengetal-

len van soortgelijke dorpen in Nederland (kerngrootte 1.000 - 1.500 inwoners).

Branchesamenstelling met aantal winkels (waarvan v.v.o. in m ²)		
branche	huidig	kengetallen
food	4 (128 m ²)	3,0 (232 m ²)
nonfood	9 (426 m ²)	3,9 (369 m ²)

Uit voorgaande tabel blijkt dat er in beperkte mate ruimte is voor enige aanvulling in de foodsector van het winkelapparaat.

Uitbreiding van het v.v.o. in de foodsector kan bijvoorbeeld plaatsvinden door een mogelijke verplaatsing van een supermarkt vanuit West Maas en Waal naar Heerewaarden. Dit zou ook aan de camping ten goede komen. Een verdere uitbreiding in de foodsector is gezien de omvang van Heerewaarden echter niet reëel.

Om een indruk te krijgen van de verschillende branches in de nonfoodsector, is in de volgende tabel een overzicht gegeven van alle branches (met oppervlakte) die in Heerewaarden vertegenwoordigd zijn.

In de bijlage is een volledig overzicht opgenomen van alle branches die in een winkelapparaat kunnen worden onderscheiden. Hierin is tevens een nadere onderverdeling naar gemiddeld aantal m² v.v.o. en gemiddeld aantal winkels gemaakt.

NONFOOD		
aantal winkels (v.v.o. in m2)		
branche	huidig	kengetallen
textiel	1 (110 m2)	0,4 (40 m2)
schoeisel	2 (52 m2)	0,1 (6 m2)
huishoudelijke artikelen	1 (32 m2)	0,5 (44 m2)
electrische artikelen	1 (24 m2)	0,1 (7 m2)
persoonlijke verzorging	1 (64 m2)	0,2 (9 m2)
bloemen/planten/dierbenod.	2 (122 m2)	0,3 (28 m2)
fietsen/autoaccessoires	1 (22 m2)	0,5 (30 m2)
overig	-	1,8 (205 m2)
totaal nonfood	9 (426 m2)	3,9 (369 m2)

Bij de nonfoodsector zijn de voornaamste branches alle vertegenwoordigd. Er lijkt geen ruimte aanwezig voor aanvulling van het winkelaanbod in deze sector. Wellicht kan door middel van brancheverschuiving een uitgebreider winkelaanbod in de nonfoodsector worden bereikt. Bijvoorbeeld door het combineren van meerdere branches in één winkel.

Samenvattend blijkt uit het voorafgaande, dat er beperkte ruimte is voor uitbreiding van het totaal aantal vierkante meters verkoopvloeroppervlak. Verder zal uitbreiding van het v.v.o. door de huidige geringe winkelgrootte waarschijnlijk tot een afname van het totaal aantal winkels leiden.

Om in de komende planperiode het bestaand winkelaanbod op peil te houden, wordt een verruiming van het bestaand v.v.o. tot het gemiddelde v.v.o. in met Heerewaarden vergelijkbare kernen bepleit.

Daarnaast wordt een extra uitbreiding van het v.v.o. van 10 à 20% ingebouwd om de komende 10 jaar toch in te kunnen spelen op nieuwe ontwikkelingen.

Aangezien het winkelapparaat vrijwel uitsluitend dient voor de behoeften van de plaatselijke bevolking en geen noemenswaardige verzorgingsfunctie heeft voor omringende kernen, zal uitbreiding voornamelijk plaats dienen te vinden door middel van een aanpassing en/of uitbreiding binnen het bestaande winkelapparaat. Tenslotte moet opgemerkt

worden dat gezien de huidige spreiding van de winkels en ook omdat het om een locale verzorging gaat, in het bestemmingsplan niet hoeft te worden voorgeschreven, waar en hoeveel detailhandelsvestigingen er nodig zijn. Wel dienen de voorschriften uitsluitend vestiging in het dorpscentrum toe te laten. Buiten het centrumgebied is de vestiging van winkels in beginsel niet toegestaan. Een enkele bestaande vestiging dient echter gelegaliseerd te worden in het plan.

BIJLAGE

BRANCHESAMENSTELLING			
gemiddeld aantal winkels (incl. gemid. v.v.o. in m2) in kernen met 1.000 tot 1.500 inwoners en in Heerewaarden naar branchegroep			
	kengetallen		huidig
voedings- en genotmiddelen	3,0	232 m2	4 (128 m2)
kleding- en modeaccessoires	0,4	40	1 (110)
stoffen/handwerken/huishoudlinnen	0,1	6	-
schoeisel/lederwaren/reisartikelen	0,1	6	2 (52)
drogisterij/parfumerie/med.artikelen	0,2	9	1 (64)
woninginrichting/meubelen/vloerbedekking	0,2	65	-
radio/tv/platen/muziekinstrumenten	0,1	6	1 (24)
electr.art./verlicht./naai/breimachines	0,1	7	-
wasmachines/koelkast./fornuizen/haarden	0,1	9	-
ijzerwaren/verf/hout/sanitair	0,5	41	-
huishoud.artikelen/glas/aardewerk	0,5	44	1 (32)
kunstvoorwerpen/lijsten/antiek	0,2	12	-
bloemen/planten/dieren/tuinbenodigdheden	0,3	28	2 (122)
boeken/tijdschriften/kantoorbenodigdheden	0,1	2	-
fietsen/bromfietsen/autoaccessoires	0,5	30	1 (22)
fotogr. en opt.art/uurwerk/juweliersart.	0	2	-
sport/kamperen/speelgoed	0,2	18	-
warenhuizen	0	21	-
overige detailhandel	0,1	3	-
detailhandel in 2e-hands goederen	0,1	6	-
leegstand	0,2	13	-
totaal	6,9	601	13 (554)

Bron: DIS-1990

III. DE DIJKVERZWARING EN DE WATERHUISHOUDING

Schriftelijk is het Polderdistrict Groot Maas en Waal om informatie gevraagd, enerzijds met betrekking tot de plannen voor de dijkverbetering en anderzijds met betrekking tot de waterhuishouding in het plangebied.

a. De dijkverbetering

De Dijkstoel heeft aangegeven hoe het huidige dijktracé door het dorp heen loopt, met de aanliggende veiligheidsstroken. Binnen de totale zone (dijktracé met veiligheidsstroken) zal - op grond van het Gelders Waterschapsreglement - eerst overleg gepleegd moeten worden met de Dijkstoel, alvorens tot activiteiten in de vorm van bouwen of het uitvoeren van werken over te gaan. Die zone, die zowel binnen- als buitendijks loopt, zal in de voorschriften van aanvullende bepalingen worden voorzien.

Over de toekomstige dijkverbetering was nog niets concreets aan te geven. Die plannen zijn bovendien onderhevig aan de ontwerpprocedure dijkverzwaring.

Voor het bestemmingsplan wordt daarom voorlopig uitgegaan van een te beschermen zone langs het huidige tracé. Door het afwisselende grondgebruik is een afzonderlijke bestemming "dijk" (of "waterkering") niet te geven. De veiligheidszone is dus meer een attentie voor diegenen die daar activiteiten wil uitplooien.

Om toekomstige dijkverbeteringsplannen niet te doorkruisen, zal er een wijzigingsbevoegdheid, ex artikel 11 W.R.O., worden opgenomen, teneinde de omvang dan wel de begrenzing van die zone aan te kunnen passen in verband met een door Gedeputeerde Staten goedgekeurd dijkverbeteringsplan.

Voorts wordt er een buitendijkse zone aangegeven waarin de waterberging van de Maas om de nodige aanvullende bepalingen in de voorschriften vraagt.

b. Waterhuishouding

Naar aanleiding van het verzoek aan het Polderdistrict, om ook de van belang zijnde watergangen in het plangebied aan te geven; zijn de aangeleverde gegevens overgenomen, voor zover het open watergangen betreft en de tracés kadastraal bekend zijn. Het bestemmingsplan gaat er van uit, dat daar waar watergangen onder of tussen particuliere terreinen liggen, de Keur van het Polderdistrict voldoende bescherming levert voor de instandhouding daarvan.

IV. HET ONTWERP-BESTEMMINGSPLAN

a. De algemene opzet

Alvorens de beslissing te nemen in welke (juridische) vorm het plan gegoten zou worden, is er allereerst een inventarisatie gemaakt van de functionele samenhang van de verschillende gebruiksvormen binnen de kern. Er bleek sprake te zijn van duidelijk herkenbare, ook ruimtelijk te onderscheiden, functiegebieden. Er is sprake van een uitgesproken centrumgebied, aan weerszijden van de Hogestraat, waarbinnen reeds in het verleden de publieksvoorzieningen (winkels en aanverwante verzorgende bedrijven) werden geconcentreerd. Later hebben zich buiten die zone nog wel incidenteel enkele instellingen gevestigd, maar die hebben het centrumgebeuren niet aangetast.

De woonuitbreidingen die aan weerszijden van de invalswegen zijn en worden gerealiseerd, vormen een overwegend rustig woongebied die verder geen toelichting behoeft. Een uitzondering daarop vormt een zeer apart woonbuurtje, dat in het verleden aan weerszijden van de Noorderhoek is ontstaan. Zoals in de paragrafen over de historie en de ruimtelijke karakteristiek is beschreven, werden daar huisjes langs de voormalige Molendijk opgericht, waarvan de bewoners in hoofdzaak de visserij beoefenden. De vaak wit uitgevoerde panden, met een lage goothoogte, die in de weggrens gebouwd zijn, vormen als het ware (aan de beide uiteinden van de Noorderhoek) zeer karaktervolle clusters.

In de overige woonbuurten zijn in het verleden verder incidenteel bedrijven en instellingen opgericht, waarvan sommigen daar horen (bijv. een school) en andere er vaak als een aan huis gebonden beroep zijn gestart. Ze veroorzaken merendeels geen problemen en kunnen zonder meer bestemd worden.

Vanaf de Van Heemstraweg zijn de twee belangrijkste invalswegen (Variksestraat en Langestraat/Secr. Janssenstraat) tevens als verzamelingen naar het centrum aan te merken, terwijl ze ook dienstbaar zijn voor de camping. De overige wegen en paden in het dorp hebben een duidelijke verblijfsfunctie.

De open groene ruimten in het dorp zijn vaak eenvoudig te onderscheiden in verschillende categorieën groenvoorzieningen. In dit plangebied is zo sprake van de begraafplaats, van weiden of boomgaarden en van meer openbare groenvoorzieningen als speelterreinen of plantsoenen.

Na de constatering van een duidelijke functiescheiding van de verschillende gebieden in het dorp, is onderzocht hoe elk van de gebieden het best verder ontwikkeld en beheerd zal kunnen worden in de komende planperiode.

- Voor het centrumgebied werd gekozen voor een maximale flexibiliteit en dus uitwisselbaar en vestiging van functies en centrumgericht wonen. Het streven van het gemeentebestuur is erop gericht hier blijvend de ontwikkeling van de voorzieningen te bundelen, zowel om functionele als om ruimtelijke overwegingen. Functioneel omdat het druktebeeld en de levendigheid van een centrum, door elkaar versterkende functies, de meest aansprekende vorm is om de bewoners aan hun kern te binden. Ruimtelijk omdat voorzieningen, ondergebracht in gesloten straatwanden, het centrum ook aantrekkelijk houden.

Alle functies en gebruiksvormen dienen onderling uitgewisseld te kunnen worden, waarbij wel de voorkeur ernaar uitgaat om enige clustering in het centrale gedeelte van de Hogestraat na te streven; enerzijds omdat aan de beide uiteinden de vernauwing van het wegprofiel weinig ruimte laat voor de vaak noodzakelijke parkeervoorzieningen en anderzijds omdat in het centrale deel de beste mogelijkheden aanwezig zijn om de schaalvergroting van met name de detailhandel (zie paragraaf voorzieningen) gestalte te kunnen geven.

Het gemeentebestuur gaat er dus van uit, dat de bebouwing aan weerszijden van de Hogestraat over haar gehele lengte wordt ondergebracht in één overall-bestemming "dorpscentrum" om de noodzakelijke flexibiliteit niet weer te beperken. Als bijzonderheid moet nog wel opgemerkt worden dat, op grond van milieuhygiënische overwegingen (zie hoofdstuk 2, paragraaf 4), de metaaldraaijerij, de autohandel en de champignonkwekerij via de voorschriften (wijziging ex artikel 11 W.R.O.) de mogelijkheid moet worden geboden naar bijvoorbeeld het bedrijventerrein te verplaatsen.

- Voor alle woongebieden, voor zover zij tussen de wegen in liggen, is gekozen voor de overall-bestemming "woningbouw". Door middel van klassen worden de verschillende woningtypen onderscheiden, waarbij achter de voorgevelrooilijnen wat meer speelruimte is gegeven om de bebouwing naar eigen inzicht in te delen. Het onderscheid in de verschillende voorkomende, ruimtelijke profielen bij openbare ruimten van wegen en paden (door de aanwezige voorgevelrooilijn), blijft echter gehandhaafd door die lijn als bindend op te nemen. Aan het bijzondere, voormalig vissersbuurtje van de Noorderhoek, is aan de woonbestemming een verdergaande bescherming van de aanwezige karakteristieke waarde toegevoegd. De beide karaktervolle clusters van (gemeentelijke) monumenten zijn daarbij in een totaalzone opgenomen, die aan weerszijden van de gehele Noorderhoek is aangebracht.

In de bepalingen van het bestemmingsplan kunnen de karakterbepalende elementen als "voorgeschreven elementen" worden opgenomen. Daarmee kan bereikt worden dat het hele buurtje nog meer samenhang kan gaan vertonen dan het nu al doet. Daarbij wordt vooral gedacht aan de beeldbepalende goothoogte, het bouwen in de weggrens en het bouwen over de gehele breedte van het bouwperceel. Een enkel doorzicht naar het lager gelegen (open) achterland kan de tegenstelling en daarmee de aantrekkelijkheid alleen maar versterken en moet dus toegelaten worden, via bijv. poortjes of "gestes" (smalle ruimte tussen panden).

- Waar in de woongebieden sprake is van bestaande voorzieningen worden zij overeenkomstig hun huidig gebruik, als "bijzondere doeleinden" bestemd. Een enkel "horecabedrijf" krijgt door de afzonderlijke regeling buiten de ruimtelijk ordening, een afzonderlijke bestemming. Het ligt iets anders met de bedrijvigheid buiten het dorpscentrum, met name voor de bestemming "bedrijven" tussen het centrum en de Maas.

Voor de scheepswerf dient deze locatie uiteraard gehandhaafd te blijven.

- Het "sportterrein" aan de Langestraat behoeft slechts overeenkomstig het huidig gebruik te worden bestemd. Er zijn geen uitbreidingsplannen.
- "Garageboxen" die tot nu toe op specifiek daarvoor aangegeven terreinen zijn gerealiseerd, worden in het voorliggende plan afzonderlijk aangeduid.
- De "groene ruimten" in het plangebied hebben vaak (visueel-ruimtelijk) een gelijkwaardige functie, namelijk het open houden of het recreatief gebruik. Door verschil in openbaar of particulier gebruik in de functie van het groen, is het gewenst een doelmatig onderscheid in die groenvoorzieningen aan te brengen, met behulp van categorieën.

- De verkeersdoeleinden zijn conform hun functie onderscheiden in "verzamelwegen" en "verblijfsgebieden". Hiervoor is die scheiding reeds gemotiveerd.

b. De ruimtelijke karakteristiek

Zoals hiervoor op verschillende plaatsen reeds is aangestipt, bezit het oudste dorpsgebied nog steeds een bepaalde cultuurhistorische waarde. In de eerste plaats is de oorspronkelijk gevormde nederzetting van dit rivierdorp nog duidelijk herkenbaar. Langs de Hogestraat en de Noorderhoek zijn over het algemeen de panden, met hun aflopende achtererven, nog vaak in hun oorspronkelijke zetting aanwezig. Het betrekkelijk grote aantal monumentale panden dat in de gemeentelijke monumentenverordening voor bescherming zijn aangewezen, versterkt bovendien de opvatting dat, naast de ruimtelijk zetting, ook veel gebouwen zelf een cultuurhistorische waarde bezitten. In verband met het optimale gebruik van de ruimte, zijn vele delen van het centrumgebied in het verleden aaneengebouwd tot min of meer gesloten straatwanden. Die beslotenheid vormt de karakteristiek van zowel de Hogestraat als de Noorderhoek.

Die beslotenheid dient verder gestimuleerd te worden, tenzij er zeer karakteristieke openingen vallen zoals bij dwarsstraten en -stegen, de terp bij de kruising van de Variksestraat en de Hogestraat, de ruimte aan weerszijden van de kerk en de doorkijk naar het open achterland vanaf de Noorderhoek.

Om te voorkomen dat die waarden verloren gaan, zullen die karakteristieke ruimten in het bestemmingsplan in een daartoe bestemde zone worden opgenomen. Verder zullen in het bestemmingsplan bijzondere aanvullende bepalingen worden opgenomen, die bepaalde bouwactiviteiten en het uitvoeren van bepaalde werken - waarvan verwacht kan worden dat zij die waarden zullen aantasten - aan een zogenaamde aanlegvergunning binden.

Voorkomen moet echter worden dat de flexibiliteit en de ontwikkelingsmogelijkheden, voor met name het centrum, geblokkeerd worden. Daartoe zullen de bouwvoorschriften zich dienen te beperken tot een algemeen kader waarbinnen bouwplannen zich moeten kunnen bewegen. Daarbij wordt gedacht aan maximaal twee bouwlagen met kap in de Hogestraat en maximaal één bouwlaag met kap aan de Noorderhoek. Verder moet het gebouw de hele breedte van het bouwperceel beslaan (eerder genoemde uitzonderingen daargelaten) en moet in de voorgevelrooilijn worden gebouwd.

Door enerzijds de karakteristieke waarde als randvoorwaarde te stellen en anderzijds de (bouw)mogelijkheden niet pandsgewijs vast te leggen maar daar een ruimer kader aan te geven; kan er voortdurend een doelmatige afweging plaatsvinden over afmeting, schaal, zetting in de bestaande gebouwde structuur.

Met betrekking tot de openbare ruimte in de Hogestraat en de Noorderhoek, leeft toch wel de wens om hier op den duur tot een soort inrichting te komen waar de verblijfsfunctie overheerst, zonder dat er meteen sprake is van een winkel- of woonerf. Daarvoor is bijvoorbeeld de bereikbaarheid voor het autoverkeer in het centrum nog van een te groot belang.

Om de materialen van panden en bestrating zo mogelijk op elkaar te kunnen afstemmen, worden voor beide straten het aanleggen en verharderen van wegen, paden en parkeergelegenheden ook aan een aanlegvergunning gebonden. Daarbij vormt de bescherming van de historisch karakteristieke waarde ook hier een randvoorwaarde. Voorkomen zal zo worden dat er hierdoor zeer afwijkende verhardingsmaterialen zullen worden toegepast.

c. De juridische systematiek

Omdat, in de te hanteren plansystematiek, gebruik wordt gemaakt van de nieuwe mogelijkheden die de Wet en het Besluit op de Ruimtelijke Ordening uit 1985 aangeeft, wordt hieronder een nadere toelichting gegeven op de status en de werking van verschillende onderdelen van het ontwerp-bestemmingsplan. Daarbij zal vooral aandacht worden besteed aan het globale karakter van een aantal bestemmingen, met name voor de bestemming "dorpscentrum" in combinatie met de bestemming "verblijfsgebied".

Globale bestemming wil in dit geval zeggen, dat de toegestane functies binnen één bestemming worden opgenomen en dus niet expliciet per functie in de plankaart en de voorschriften worden aangegeven. Hierdoor ontstaat meer het karakter van een "verzamel-bestemming", terwijl er van enige verplichting tot uitwerking (ex artikel 11 W.R.O.) géén sprake is. Er is dus wel degelijk sprake van een eindbestemming; zij het een (eind)bestemming met een globaal karakter. Hieronder zal aangegeven worden op welke wijze, door middel van de zogenoemde Beschrijving in hoofdlijnen (dat wil zeggen het juridisch bindend beleid), met zo'n globale eindbestemming moet worden omgegaan.

Het ontwerp-bestemmingsplan bevat een tweetal globale eindbestemmingen, te weten "dorpscentrum" en aansluitend het "verblijfsgebied". Op grond van de planologische uitgangspunten, dient hier een maximale uitwisselbaarheid van functies mogelijk te zijn. Verder bevat het plan uitsluitend gedetailleerde bestemmingen, waarvan een nadere toelichting hier verder achterwege kan blijven.

De globale eindbestemmingen "dorpscentrum" en "verblijfsgebied" zijn van toepassing verklaard op de gronden gelegen op en aan weerszijden van de Hogestraat. De bestemmingen dienen zelf wel de doeleinden aan te geven waarvoor de gronden mogen worden aangewend.

In de Beschrijving in hoofdlijnen worden vervolgens de hoofdlijnen aangegeven, op welke wijze met het plan die doeleinden worden nagestreefd.

Vervolgens vormen de bouwvoorschriften (tesamen met de Beschrijving in hoofdlijnen) een directe titel voor de bouw- en de aanlegvergunningen. Met name voor de globale eindbestemming "dorpscentrum" zijn aldus concreet de volgende, juridisch bindende, onderdelen ontstaan.

a. Doeleindenomschrijving (artikel 7.1.)

Hierin wordt limitatief opgesomd welke functies toegestaan worden, zonder daarbij een nadere plaatsbepaling aan die functies op de plankaart aan te geven. Ook de bescherming van de ruimtelijke karakteristiek wordt als doelstelling opgevoerd.

Al die functies bij elkaar bieden echter nog teveel ruimte voor ongewenste ontwikkelingen. Het plangebied zou bijvoorbeeld voorzieningen kunnen gaan herbergen met een regionale draagkracht of het kan één groot horeca-knooppunt worden. Daarom is een nadere regeling gewenst waarmee het gemeentelijk beleid verder gestalte krijgt. Zoals eerder vermeld, vindt deze plaats in de Beschrijving in hoofdlijnen.

b. Beschrijving in hoofdlijnen (artikel 7.2.)

Daar wordt aangegeven wat nagestreefd wordt bij de bundeling van voorzieningen en de afstemming daarvan op verzorgingsbehoefte van het dorp Heerewaarden. Verder wordt per functie aangegeven wat men ermee wil bereiken. Met betrekking tot de ruimtelijk hoofdstructuur wordt bepaald dat de historisch gevormde structuur gehandhaafd dient te blijven.

c. Bouwvoorschriften (artikel 7.3.)

Deze bepalingen geven aan in welke maatvoering er gebouwd mag worden. Wanneer ook hier recht wordt gedaan aan de wens tot flexibiliteit in dit gebied (door niet bij voorbaat al de eindsituatie vast te willen leggen), moeten deze bepalingen meer uitgaan van algemene dorpsbeeldbepalende kaders en niet van pleksgewijze bouwvoorschriften.

Er zijn wel afzonderlijke bouw- en situeringsregels opgenomen in verband met het behoud, het herstel of waar mogelijk de versterking van de historische karakteristieke zetting van de gebouwde en ongebouwde ruimten.

d. Plankaart

Door de aanduiding op de plankaart van één overall-bestemming "dorpscentrum", wordt voorkomen dat de ontwikkeling wordt geblokkeerd door noodzakelijke, aanvullende planprocedures. De bestemming is zeer ruim opgezet. Over het algemeen kan tot een diepte van 40 m gebouwd worden en over de volle breedte van het bouwperceel. Een bebouwingspercentage wordt niet aangegeven. Deze vrijheden zijn ingebouwd om een zo doelmatig mogelijk grondgebruik te bevorderen. De bouwvoorschriften geven de hoogtelimieten aan, zodat het silhouet van het dorpsbeeld niet verstoord zal worden.

Concluderend kan gesteld worden dat wanneer er een bouwaanvraag of een aanvraag voor een ander gebruik van grond en opstallen binnenkomt, deze getoetst moet worden aan de onderdelen a tot en met d. Alle vier de aspecten vormen zo het toetsingsbeleid voor de gemeente.

V. WIJZIGINGEN IN HET VOORLIGGENDE BESTEMMINGSPLAN, TEN OPZICHTE VAN
HET UITBREIDINGSPLAN IN ONDERDELEN UIT 1965

Omdat dit plan een actualisering van het Uitbreidingsplan uit de zestiger jaren beoogt en de ideeën zijn gerijpt over het beheer voor de komende 10 jaar; is een beschrijving van de structurele wijzigingen die inmiddels hebben plaatsgevonden, op zijn plaats.

Daarna wordt tevens de rechtspositie van belangen in het voorliggende plan verduidelijkt. Om de vergelijking inzichtelijk te maken zijn de afdrukken van de plankaart van het Uitbreidingsplan in Onderdelen Heerewaarden in combinatie met die van het bestemmingsplan Maasoever, hiernaast ingebracht.

- In het uitbreidingsplan 1965 was de bebouwde kom niet bestemd.
- Langs de Noorderhoek is enige sanering van woningen buitendijks en een profielverbreding in het voorliggende plan weer tenietgedaan, om de karaktervolle bebouwing te handhaven.
- De buitendijkse bebouwing langs de Singel rondt de dorpsbebouwing van Heerewaarden aan de oostzijde af.
- Het voormalige agrarische bedrijf, op de hoek van de Singel en de Vossenweide, is door de gemeente aangekocht. De stallen zijn gesloopt en het karakteristieke woonhuis is als burgerwoning bestemd. De voormalige agrarische gronden op het achterliggende binnenterrein zijn nu bestemd voor woondoeleinden, al laat het bouwprogramma een benutting van de grond voor woningbouw op de korte termijn nog niet toe.
- Op de hoek van de Variksestraat en de Korte Valksestraat is (in combinatie met het wit-gele kruisgebouw) een seniorenhof gebouwd.
- De basisschool, op de hoek van de Maasdijk en de Dr. Willem Dreesstraat, is gebouwd op de plaats van de daar eerder geplande woningbouw.

- Het bestemmingsplan Heerewaarden-West is in het voorliggende plangebied opgenomen. Het voormalige agrarische bedrijf aan de Maasdijk is inmiddels geamoveerd.
- Bij de aansluiting van de Langestraat op de Van Heemstraweg is het inmiddels gerealiseerde Informatiecentrum Rivierenland, in het voorliggende bestemmingsplan opgenomen.
- De grens van het bestemmingsplan langs de zuidkant van de Maasdijk, strookt nu met de grens van het grondgebied van de camping. Dat recreatieproject is ondergebracht in het bestemmingsplan Maasoever, vastgesteld in 1967. De eerder geprojecteerde ontsluiting van de camping vanaf de Maasdijk is niet doorgegaan. De toegang van de camping ligt thans in het verlengde van de Secr. Janssenstraat.
- De (in het bestemmingsplan Maasoever reeds opgenomen) scheepswerf is thans in het voorliggende plan specifiek bestemd; onder meer omdat de Wet geluidhinder een relatie met de bebouwde kom van Heerewaarden noodzakelijk maakt.
- De eerder, in het plan Maasoever, geplande brandweergarage naast de scheepswerf is thans ondergebracht in de Variksestraat nr. 1 (vlakbij de hoek met de Hogestraat). Daarvoor in de plaats is, naast de scheepswerf, een dependance van de metaaldraaijerij in de Hogestraat gebouwd.
- De eerder geplande loswal naast de scheepswerf is niet in functie en wordt thans als groenvoorziening opgenomen, evenals de daarop aansluitende groene oever, tot in het verlengde van de Oostenhoek.

De plangrens van het voorliggende plangebied tenslotte, vormt nu een functionele scheiding tussen die zaken die door hun gebruik in het feitelijke dorpsgebied thuishoren en het buitengebied.

Behoort bij het besluit van de raad van Heerewaarden
d.d. 15 oktober 1992

De secretaris,

De voorzitter,

49

VI. DE ECONOMISCHE UITVOERBAARHEID

Het betreffen hier de berekeningen voor een drietal plangebieden, voor uitbreidingen waar overheidsgelden bij betrokken zijn; te weten Heerewaarden-West opgesteld door de Technische Dienst Bommelerwaard, de Seniorenhof aan de Variksestraat waarvan het overzicht is opgesteld door de Woningstichting De Vijf Gemeenten en de realisering van de haalbaarheid van de woonbestemming op het binnenterrein van de "Vossenweide".

a. Heerewaarden-West

Uit de los bijgevoegde exploitatieberekening van het westelijk gedeelte van de uitbreiding Heerewaarden-West, wat is vastgesteld bij besluit van de gemeenteraad d.d. 21 maart 1991, blijkt dat de grondprijzen aansluiten op wat voor Heerewaarden thans gebruikelijk is.

b. Seniorenhof

Op de bladzijden 51 en 52 is het financiële overzicht weergegeven voor de bouw van 12 seniorenwoningen met een gemeenschappelijke woonruimte en dienstenruimte voor kruisvereniging en artsenpraktijk, als ook een zogenoemde "droogloop", voor de woningen langs. Hiervoor is in het kader van de subsidie-aanvraag "Bijdrageregeling ouderenhuisvesting" overleg gaande met Gedeputeerde Staten.

Uit het overzicht blijkt dat de gemeentelijke overheid ook van haar kant participeert in een bijdrage van tezamen ca. f 60.000,--.

c. Vossenweide

De realisering van de bestemming woningbouw van het binnenterrein Vossenweide, zal te zijner tijd met betrekking tot de inbrengwaarde van de grond, geen problemen opleveren. Op bladzijde 53 is een berekening van de financiële haalbaarheid van het betreffende binnenterrein aangegeven.

Na de (verleende) aftrek van de saneringsbijdrage uit de Knelpuntenpot van het Stads- en dorpsvernieuwingsfonds en de opbrengst van de verkoop van het pand Singel 4 (voormalige agrarische bedrijfswoning), alsmede de inbreng van een reeds gereserveerd bedrag wegens grondopbrengst van verkoop van grond voor slechts één woning in dit gebied, resteert een boekwaarde van f 75.000,--. Bij toepassing van het jaarlijkse, inflatie-correctiepercentage, zal de inbrengwaarde van de grond dus te zijner tijd geen probleem opleveren.

FINANCIEEL OVERZICHT BOUW 12 SENIORENWONINGEN MET GEMEENSCHAPPELIJKE WOONRUIMTE

Aankoop boerderij 14/03-1989	f 290.000,00
Notariskosten	- 2.564,50
Diverse kosten 1989	- 2.068,16
Renteverlies 2 jaar à 6%	- 35.355,34
Bouwnrijp maken	- 132.436,00
	f 462.424,00
Raming opbrengst boerderij (uitgaande van taxatierapport)	- 240.000,00
	f 222.424,00
12 bouwkavels	- 186.466,00
	f 35.958,00
Bijdrage gemeente	- 35.958,00
Saldo	f 0,00
	=====

12 SENIORENWONINGEN

Bouwkosten	f 1.191.878,00	
Grondkosten	- 186.466,00	
	f 1.378.344,00	
Af: funderingskopkosten	- 28.800,00	
Volgens beschikking d.d. 24 juli 1990	f 1.349.544,00	huurprijs f 559,25
	=====	per maand (exclu-
		sief warmwatervoor-
		ziening).

GEMEENSCHAPPELIJKE WOONKAMER

Bouwkosten volgens voorlopige raming		f 448.119,00
Af: Kruisvereniging	f 188.811,00	
Artsenpraktijk	- 138.034,00	
		- 326.815,00
		f 121.274,00
Bijdrage provincie	f 50.000,00	
Bijdrage gemeente	- 24.042,00	
		- 74.042,00
In exploitatie te brengen		f 47.232,00
		=====

Kostenraming aanbrengen droogloop bij de 12 woningen f 180.000,00
=====

HUURCONSEQUENTIES

Wanneer woningstichting een lager % (van 6,5%) hanteert voor de doorberekening van bovenvermelde kosten, dan zijn de huurconsequenties als volgt, ervan uitgaande, dat de aflossing van de investering op den duur terug dient te komen uit de huurverhogingen.

6,5% van f 47.232,00 = f 3.070,08 : (12 x 12) = f 21,32 per maand, per woning
 6,5% van f 97.232,00 = f 6.320,08 : (12 x 12) = f 43,89 per maand, per woning
 6,5% van f 180.000,00 = f 11.700,00 : (12 x 12) = f 81,25 per maand, per woning

Consequentie van het niet ontvangen van een provinciale bijdrage is volgens bovenvermelde berekening f 22,57 huur per woning per maand.

VOORSTEL DROOGLOOP
SENIORENHOEF HEERREWAARDEN
dd. 19-3-1991

SCHAAL 1:500

Berekening financiële haalbaarheid binnenterrein Vossenweide.

Stand Staat C eind 1990 gemeenterekening	f 150.376,04
Bijschrijving rente 1991 (8%)	<u>f 12.030,08</u>
	f 162.406,12
 Bij: investeringen ten laste van Singel 4 en anderen	 <u>f 4.593,88</u>
	f 167.000,00
 Af: reserve Staat D binnenterrein plus rente 1991 (8%) Vossenweide	 <u>f 68.987,90</u>
	f 98.012,10
 Af: restant bijdrage knelpuntenpot Stads- en dorps- vernieuwingsfonds	 <u>f 23.012,10</u>
Restant per 1 januari 1992	f 75.000,00

Jaarlijkse rentebijdrage op basis van het percentage van de inflatiecorrector, derhalve in 1992 ± 45%.

VII. RESULTATEN VAN INSPRAAK EN OVERLEG

a. Inspraak

Op 5 juni 1990 is er een inspraakavond gehouden in het dorpshuis "De Vrijheid". Tijdens die avond werd ook gedebatteerd over de verkeerssituatie in de bebouwde kom. Met betrekking tot te nemen maatregelen, diende het bestemmingsplan geen blokkades op te roepen.

Naar aanleiding van het voorgenomen ontwerp-bestemmingsplan zijn enkele reacties ontvangen voor een aanpassing van de plankaart. De verzoeken om aanpassing zijn zonder bezwaren verwerkt.

Indien er nu nog wezenlijke bezwaren zijn, kunnen die - in het kader van de wettelijk voorgeschreven procedure van het bestemmingsplan - worden ingediend en beoordeeld.

b. Overleg

- Het ontwerp is voor commentaar voorgelegd aan het Polderdistrict Groot Maas en Waal. Op verzoek van de dijkstoel is het tracé van de hoogwaterkering aangepast. Aan het verzoek om de desbetreffende zone op de plankaart aan te geven, kan niet worden voldaan omdat, wanneer alle in het plan opgenomen zones op de plankaart zouden worden aangegeven, het plan volstrekt onleesbaar zou worden. Daarom is voor een systeem gekozen waarbij alle zones op hun eigen kaart worden aangeduid.

De van belang zijnde watergangen waren correct aangeduid. De andere watergangen moeten ingevolge de Keur van het Polderdistrict in stand worden gehouden en niet, zoals abusievelijk in de toelichting stond vermeld, door overeenkomsten met de eigenaren.

- Het ontwerp is tenslotte voorgelegd aan de Provinciale Planologische Commissie.

Het heeft in de 273e vergadering van de Kleine Subcommissie Gemeentelijke Plannen, d.d. 30 juli 1991, aanleiding gegeven het volgende op te merken.

ALGEMEEN

De subcommissie kon in hoofdlijnen met de opzet van het plan instemmen.

PLAN

- 1 Met de woonbestemming voor het gebied "Vossenweide" kon op zichzelf worden ingestemd. Er wordt wel voor gewaarschuwd dat er voor de ontwikkeling van feitelijke woningen binnen in de planperiode geen planologische ruimte is (streekplan). De subcommissie vroeg zich af op welke termijn de gemeente zich hier wel woningbouw gedacht had, omdat dit financiële consequenties voor de gemeente zou hebben.

Reactie

De bestemming laat geen nieuwe woningen in het gebied toe. Uitzondering vormen de voormalige agrarische bedrijfswoning en één (daarnaast liggend) bouwperceel aan de Singel, die de opvulling van een open gat in de straatwand betekent. De hier gekozen oplossing is in de toelichting (in paragraaf VI "Economische uitvoerbaarheid") financieel-economisch uitgewerkt. Hieruit blijkt dat de resterende boekwaarde geen problemen zal oproepen als ze te zijner tijd wordt ingebracht.

- 2 De subcommissie vroeg zich af op de bestemming "adviesbureau wegenbouw", wel recht deed aan het grond-, weg- en waterbouwbedrijf De Koppel, aan de Maasdijk.

Reactie

De meest hinderlijke activiteiten van het bedrijf, zijn verplaatst naar Bato's erf. De gemeente wenst het oude recht van dit bedrijf (wat er eerder was dan een woonuitbreiding), niet te blokkeren. Ontsluiting op de veel te smalle Maasdijk is verkeerstechnisch niet aanvaardbaar en het verkeer zal ook in dat geval toch weer van de wegen in het dorp zelf gebruik blijven maken. De gemeente is dan ook de mening toegedaan dat een toegang via de Secr. Janssenstraat aanvaardbaar is.

- 3 De subcommissie gaf in overweging de (te ruime) wijzigingsbevoegdheid in de voorschriften van het plan achterwege te laten, om de natuurlijke opbouw en de ruimtelijke karakteristiek van Heerewaarden te handhaven.

Reactie

Omdat de vrijstellingsmogelijkheden voldoende flexibiliteit met zich meebrengen, gaat het gemeentebestuur accoord met deze opvatting en is de wijzigingsbevoegdheid achterwege gelaten in het voorliggende plan.

- 4 Het zou gewenst zijn aan te geven waar de koppeling ligt tussen de bedrijfsbestemming(en) en de Lijst van Instellingen. Niet duidelijk was ook wat de consequenties zouden zijn bij een eventuele functiewijzing van de in de Kom aanwezige bedrijven.

Reactie

De bestaande bedrijven zijn zowel in de bestemming "dorpscentrum", als waar zij afzonderlijk in het woongebied voorkomen, naar hun huidige gebruik bestemd. Het voorliggende plan heeft deze opmerking zo opgepakt, dat het plan thans vrijstellingsregelingen bij de respectievelijke bestemmingen aangeeft die functiewijzigingen mogelijk maken die zullen passen in de omgeving.

- 5 Het zou gewenst zijn de zonering van de scheepswerf ook op de plankaart aan te geven.

Reactie

Behalve die zone zijn er nog een drietal andere zoneaanduidingen, die in het gebied voorkomen. Om de leesbaarheid van het plan, zowel voor de overheid als de burger, te bevorderen blijven die zones op afzonderlijke (deel)kaarten aangegeven.

- 6 De subcommissie wees erop dat de ontheffingen op grond van de Wet Geluidhinder verleend moesten zijn, voordat het plan werd vastgesteld.

Reactie

In verband met het zeer plekswijze onderzoek, wat nabij de scheepswerf gewenst is, om een mogelijke ontheffing te krijgen, heeft het gemeentebestuur er voor gekozen om, rondom de scheepswerf de wettelijk voorgeschreven 50 dB(A)-contour aan te houden. Daarbinnen is het oprichten van nieuwe geluidgevoelige bebouwing (woningen) niet toegestaan.

Langs de van Heemstraweg is wel uitgegaan van de 55 dB(A)-contour, dat wil zeggen de toegelaten vrijstellingsmarge bij buitenstedelijke situaties. Hier zijn namelijk concrete (bouw)plannen aanwezig die pas na een verkregen vrijstelling kunnen worden gerealiseerd.

De ontheffing zal inderdaad moeten zijn verleend alvorens dat de gemeenteraad het bestemmingsplan vaststelt.

- 7 Het was gewenst een indicatief onderzoek naar bodemverontreiniging in te stellen op locaties waar nog woningbouw kan plaatsvinden.

Reactie

De twee plekken waar woningbouw komt (Heerewaarden-West en het seniorenhof aan de Variksestraat), zijn inmiddels door goedgekeurde bestemmingsplannen gelegaliseerd. Daar is toen de mogelijke bodemverontreiniging aan de orde geweest.

- 8 In verband met de belangrijke functie van de Maasdijk binnen het plangebied, was het gewenst ook de dijk de bestemming "waterkering" te geven.

Reactie

De dijk of hoogwaterkering ligt over nagenoeg alle bestemmingen in het plan. Het gemeentebestuur heeft daarom voor een regeling gekozen voor een afzonderlijke, aanvullende bestemming tesamen met de bijbehorende veiligheidszone. Dat voorkomt dat bij alle betrokken bestemmingen dezelfde regeling herhaald zou worden. Wel is de betreffende regeling (artikel 18 uit de voorschriften) zo aangescherpt, dat het overduidelijk is dat het hier een (aanvullende) bestemming betreft.

- 9 De begrenzing "waterstaatsdoeleinden" komen niet overeen met de vigerende grenzen volgens de rivierenwet of met de voorgestelde nieuwe begrenzing voortvloeiend uit de herberekening uit 1990.

Reactie

Deze opmerking ligt in het verlengde van wat ook de reactie van het Polderdistrict was, zodat verder naar de gemeentelijke reactie daarop verwezen kan worden. De betrokken kaart bij de voorschriften aan de hoogwaterkering, is inmiddels, op verzoek van het Polderdistrict ook aangepast.

- 10 Alle werkzaamheden in het winterbed van de Maas blijven (nog) vergunningplichtig op grond van de Rivierenwet. Verder overschrijdt de bestemming "bedrijfsdoeleinden" de bestaande Maasoever.

Reactie

Om de vergunningverplichting veilig te stellen, is in de voorschriften overleg met de rivierbeheerder ingebouwd. In het voorliggende plan is de grens van de bestemming "bedrijfsdoeleinden" verder aangepast aan de oeverlijn. In het eerdere ontwerp was de kadastrale begrenzing aangehouden. Het algemene, planologische beginsel om kadastrale (eigendoms)percelen als bestemmingsgrenzen aan te houden; is in verband met de gemaakte opmerking hier dus verlaten.

VOORSCHRIFTEN

Aan de opmerking om, in artikel 19 van de voorschriften, het woord "waterberging" te vervangen door "stroomvoering" is voldaan.

SAMENVATTING

De subcommissie adviseerde het gemeentebestuur het plan, met inachtneming van de gemaakte opmerkingen, verder in procedure te brengen.

Nu de overlegfactor is afgerond, kan een aanvang gemaakt worden met de wettelijk voorgeschreven procedure.

bi jlage

BIJLAGE I

lijst van instellingen

LIJST VAN INSTELLINGEN

De categoriale indeling van de Lijst van Instellingen, gebaseerd op de "Groene Reeks nr. 80" van de Vereniging van Nederlandse Gemeenten.

Categorie 1 - instellingen, welke door hun aard toelaatbaar zijn in of onmiddellijk naast woningen in een rustige woonbuurt.

Categorie 2 - instellingen, welke door hun aard toelaatbaar zijn in of onmiddellijk naast woningen en andere instellingen, indien geconcentreerd in centrum, dorpsstraat of langs invalswegen en tenminste 30 m van de woningen in een rustige woonbuurt verwijderd.

Categorie 3 - instellingen, welke door hun aard slechts toelaatbaar zijn aan de rand van woongebieden en tenminste 50 m van de woningen in een rustige woonbuurt verwijderd.

Categorie 4 - instellingen, welke door hun aard gescheiden dienen te zijn van woongebieden en tenminste 100 m van de woningen in een rustige woonbuurt verwijderd.

Categorie 5 - instellingen, welke door hun aard behoorlijk ver verwijderd moeten zijn van woongebieden en tenminste 200 m van de woningen in een rustige woonbuurt verwijderd.

Categorie 6 - instellingen, welke door hun aard uitsluitend op grote afstand van woongebieden gesitueerd kunnen worden en tenminste 500 m van de woningen in een rustige woonbuurt verwijderd.

Categorie 7 - instellingen, welke door hun aard uitsluitend op grote afstand van woongebieden gesitueerd kunnen worden en tenminste 1.500 m van de woningen in een rustige woonbuurt verwijderd.

 LIJST VAN INSTELLINGEN

bladzijde 1

MILIEUCAT. AARD VAN DE INSTELLING (OF ONDERDEEL DAARVAN)

-----VOEDINGS- EN GENOTMIDDELEN-----	
2	broodbakk. v.c. k.d. 2500 kg meel/week: bestemd voor winkelbedr. ter plaatse
1	banketbakkerijen
-----KLEDINGINDUSTRIE-----	
1	maatkledingbedrijven
-----HOUD- EN MEUBELINDUSTRIE-----	
1	woningstoffeerderijen
-----GRAFISCHE INDUSTRIE, UITGEVERIJEN-----	
1	loonzetterijen
1	uitgeverijen (uitsl. kantoor)
-----TUSSENPERSONEN IN DE GROOTHANDEL-----	
1	tussenpersonen in de groothandel (kantoren): k.d. 100m2 vloeropp.
2	tussenpersonen in de groothandel (kantoren): g.d. 100m2 vloeropp.
-----DETAILHANDEL-----	
2	detailhandel
-----HORECA-----	
2	cafetaria's en ijssalons
2	cafes, bars
-----REPARATIEBEDRIJVEN VOOR GEBRUIKSGOEDEREN-----	
1	schoen- e.a. lederwarenreparatiebedrijven
1	autobekleederijen
2	autorep. bedrijven (zonder tectyleerderij)
2	fietsen-, bromfietsen- en motorfietsen-rep. bedrijven
1	uurwerkreparatiebedrijven
1	goud- en zilversmederijen (reparatiebedrijven)
1	reparatiebedrijven voor elektr. gebruiksgoederen
1	reparatiebedrijven voor muziekinstrumenten
-----BANKEN EN VERZEKERINGEN-----	
1	banken: k.d. 100 m2 vloeropp.
2	banken: g.d. 100 m2 vloeropp.
1	verzekeringsbedrijven: k.d. 100 m2 vloeropp.
2	verzekeringsbedrijven: g.d. 100 m2 vloeropp.
-----ZAKELIJKE DIENSTVERLENING-----	
1	zakelijke dienstverlening: k.d. 100 m2 vloeropp.
2	zakelijke dienstverlening: g.d. 100 m2 vloeropp.
-----VERHUUR VAN MACHINES EN ANDERE ROERENDE GOEDEREN-----	
1	verhuurbedrijven van gebruiksgoederen
-----ONDERWIJS-----	
1	peuterzalen, basisscholen
-----GEZONDHEIDSZORG EN VETERINAIRE DIENSTEN-----	
1	gezondheidszorg- en veterinaire diensten: individuele praktijken
2	gezondheidszorg- en veterinaire diensten, zoals groepspraktijken, klinieken en dierenartsen
-----MAATSCHAPPELIJKE DIENSTVERLENING-----	
1	maatschapp. dienstverlening: k.d. 100 m2 vloeropp.
2	maatschapp. dienstverlening: g.d. 100 m2 vloeropp.

n.e.g. = niet elders genoemd

K.D = KLEINER DAN, G.D = GROTER DAN, P.C.=PRODUCTIECAPACITEIT, V.C.=VERWERKINGSCAPACITEIT

* VOORZOVER VAN TOEPASSING KLASSEINDELING BRANDBARE STOFFEN OVEREENKOMSTIG HANDBOEK HINDERWET(V-I BLZ.I.)

MILIEUCAT. AARD VAN DE INSTELLING (OF ONDERDEEL DAARVAN)

-----SOCIAAL-CULTURELE INSTELLINGEN-----	
1	soc.cult.inst. n.e.g.
2	soc.cult.inst. zoals bibl., buurt- en clubhuizen, theaters, ateliers, muziekscholen en musea
-----SPORT-----	
2	sportscholen
-----OVERIGE DIENSTVERLENENDE BEDRIJVEN-----	
2	glazenwasserijen en schoormaakbedrijven (m.u.v. wasserijen en autowasserijen)
1	schoorsteenveegbedrijven
2	wasverzendinrichtingen
1	stoppage- en oppersinrichtingen
2	wasserettes, wassalons
1	tapijtreinigingsbedrijven (niet ter plaatse, alleen verzenden)
2	kappersbedrijven en schoonheidsinstituten
1	foto-ateliers
1	persoonlijke dienstverlening: k.d. 100m2 vloeropp.
2	persoonlijke dienstverlening: g.d. 100m2 vloeropp.

Bron: V.N.G. Bedrijven en milieuzonering, Groene Reeks nr.80.

n.e.g. = niet elders genoemd

K.D = KLEINER DAN, G.D = GROTER DAN, P.C.=PRODUCTIECAPACITEIT, V.C.=VERWERKINGSCAPACITEIT

* VOORZOVER VAN TOEPASSING KLASSEINDELING BRANDBARE STOFFEN OVEREENKOMSTIG HANDBOEK HINDERWET(V-I BLZ.I.)

BIJLAGE II

BEREKENINGEN GELUIDHINDER

ACOUSTISCH ONDERZOEK EN RAPPORTAGE TEN BEHOEVE VAN OPRICHTING GELUID-
GEVOELIGE BEBOUWING LANGS DE S107

Organisatorische en algemene gegevens

Ten behoeve van geluidhinderbepaling voor oprichting geluidgevoelige bebouwing in het dorp Heerewaarden, heeft het S.A.B. d.d. 14 februari 1991 een acoustisch onderzoek opgesteld.

Gegevens betreffende toegepaste rekenmethode

Gezien het feit dat er sprake is van de nodige afscherming door de aanwezige bebouwing op korte afstand van de weg, is er gerekend met Rekenmethode II.

Ruimtelijke en fysieke gegevens

De ruimtelijke en fysieke gegevens zijn weergegeven in de kaart "contouren S107", in hoofdstuk 2 paragraaf 4 onder C van de toelichting.

Verkeersgegevens

De verkeersintensiteiten van de provinciale weg S107 (Van Heemstraweg) zijn afgeleid uit het door de provincie opgestelde rapport "Gelders verkeer 1989".

De berekening is gebaseerd op de te verwachten verkeerssamenstelling in het jaar 2001.

Hiervoor is uitgegaan van een gemiddelde verkeerstoename van 2,5% per jaar.

De nachtperiode is als maatgevende periode aangenomen. De intensiteit van het gemiddeld nachtelijk uur bedraagt 1% van de gemiddelde etmaalintensiteit.

De uitwerking van de gegevens betreffende verkeersintensiteiten motorvoertuigen (mvt.), laat het volgende beeld zien:

wegnr.	wegvak	gem.etmaal- intensiteit 1989	groei- prognose per jaar	gem.etmaal- intensiteit 2001	gem.nacht./u intensiteit 2001
S107	v.Heemstraw.	6.340 mvt.	2,5%	8.527 mvt.	85 mvt.

Verkeersverdeling:

- motorrijwielen	0%
- lichte motorvoertuigen	84%
- middelzware motorvoertuigen	10%
- zware motorvoertuigen	<u>6%</u>
	100%

Intensiteiten per gemiddeld nachtuur:

- motorrijwielen	0
- lichte motorvoertuigen	72
- middelzware motorvoertuigen	8
- zware motorvoertuigen	<u>5</u>
	85 mvt. per gem.nachtuur

Snelheden:

- motorrijwielen	n.v.t.
- lichte motorvoertuigen	80 km/u
- middelzware motorvoertuigen	80 km/u
- zware motorvoertuigen	80 km/u

- Type wegdek: niet-elementen verharding met fijn oppervlaktetextuur.
- Hoogte wegedek: 0 m ten opzichte van m.v.
- Hoogte waarneempunten: 5 m ten opzichte van m.v.

Er is onderzoek gedaan naar de 50 dB(A) en de 55 dB(A)-contour ten opzichte van de Van Heemstraweg. Na berekening is uitgevoerd volgens rekenmethode II (zonder aftrek ex art. 103 Wet Geluidhinder van 3 dB(A)).

Correctie beoordelingsperiode (nacht): 10 dB(A).

Samenvatting rekenresultaten

Door middel van een aantal selectieve waarneempunten kunnen de 50 dB(A) en de 55 dB(A)-contour bepaald worden.

In de navolgende tabel zijn deze waarneempunten weergegeven (zie ook kaart in de toelichting).

waarneempunt	aantal dB(A)	incl.correcties
477	55,25 (55)	62 dB(A)
478	50,92 (51)	58 dB(A)
479	45,60 (46)	53 dB(A)
480	42,43 (42)	49 dB(A)
481	55,10 (55)	62 dB(A)
482	50,10 (50)	57 dB(A)
483	43,55 (44)	51 dB(A)
484	40,50 (41)	48 dB(A)
485	56,03 (56)	63 dB(A)
486	49,78 (50)	57 dB(A)
487	44,41 (44)	51 dB(A)
488	42,77 (43)	50 dB(A)
489	56,93 (57)	64 dB(A)
490	50,30 (50)	57 dB(A)
491	44,89 (45)	52 dB(A)
492	39,05 (39)	46 dB(A)
493	56,87 (57)	64 dB(A)
494	48,18 (48)	55 dB(A)
495	44,04 (44)	51 dB(A)
496	40,27 (40)	47 dB(A)
497	55,71 (56)	63 dB(A)
498	49,57 (50)	57 dB(A)
499	43,20 (43)	50 dB(A)
500	37,87 (38)	45 dB(A)

corr. nacht 10 dB(A) +
overige corr. 3 dB(A) -

BIJLAGE I

lijst van instellingen

LIJST VAN INSTELLINGEN

De categoriale indeling van de Lijst van Instellingen, gebaseerd op de "Groene Reeks nr. 80" van de Vereniging van Nederlandse Gemeenten.

Categorie 1 - instellingen, welke door hun aard toelaatbaar zijn in of onmiddellijk naast woningen in een rustige woonbuurt.

Categorie 2 - instellingen, welke door hun aard toelaatbaar zijn in of onmiddellijk naast woningen en andere instellingen, indien geconcentreerd in centrum, dorpsstraat of langs invalswegen en tenminste 30 m van de woningen in een rustige woonbuurt verwijderd.

Categorie 3 - instellingen, welke door hun aard slechts toelaatbaar zijn aan de rand van woongebieden en tenminste 50 m van de woningen in een rustige woonbuurt verwijderd.

Categorie 4 - instellingen, welke door hun aard gescheiden dienen te zijn van woongebieden en tenminste 100 m van de woningen in een rustige woonbuurt verwijderd.

Categorie 5 - instellingen, welke door hun aard behoorlijk ver verwijderd moeten zijn van woongebieden en tenminste 200 m van de woningen in een rustige woonbuurt verwijderd.

Categorie 6 - instellingen, welke door hun aard uitsluitend op grote afstand van woongebieden gesitueerd kunnen worden en tenminste 500 m van de woningen in een rustige woonbuurt verwijderd.

Categorie 7 - instellingen, welke door hun aard uitsluitend op grote afstand van woongebieden gesitueerd kunnen worden en tenminste 1.500 m van de woningen in een rustige woonbuurt verwijderd.

 LIJST VAN INSTELLINGEN

bladzijde 1

MILIEUCAT. AARD VAN DE INSTELLING (OF ONDERDEEL DAARVAN)

-----VOEDINGS- EN GENOTMIDDELEN-----	
2	broodbakk. v.c. k.d. 2500 kg meel/week: bestemd voor winkelbedr. ter plaatse
1	banketbakkerijen
-----KLEDINGINDUSTRIE-----	
1	maatkledingbedrijven
-----HOUD- EN MEUBELINDUSTRIE-----	
1	woningstoffeerderijen
-----GRAFISCHE INDUSTRIE, UITGEVERIJEN-----	
1	loonzetterijen
1	uitgeverijen (uitsl. kantoor)
-----TUSSENPERSONEN IN DE GROOTHANDEL-----	
1	tussenpersonen in de groothandel (kantoren): k.d. 100m2 vloeropp.
2	tussenpersonen in de groothandel (kantoren): g.d. 100m2 vloeropp.
-----DETAILHANDEL-----	
2	detailhandel
-----HORECA-----	
2	cafetaria's en ijssalons
2	cafes, bars
-----REPARATIEBEDRIJVEN VOOR GEBRUIKSGOEDEREN-----	
1	schoen- e.a. lederwarenreparatiebedrijven
1	autobekleederijen
2	autorep. bedrijven (zonder tectyleerderij)
2	fietsen-, bromfietsen- en motorfietsen-rep. bedrijven
1	uurwerkreparatiebedrijven
1	goud- en zilversmederijen (reparatiebedrijven)
1	reparatiebedrijven voor elektr. gebruiksgoederen
1	reparatiebedrijven voor muziekinstrumenten
-----BANKEN EN VERZEKERINGEN-----	
1	banken: k.d. 100 m2 vloeropp.
2	banken: g.d. 100 m2 vloeropp.
1	verzekeringsbedrijven: k.d. 100 m2 vloeropp.
2	verzekeringsbedrijven: g.d. 100 m2 vloeropp.
-----ZAKELIJKE DIENSTVERLENING-----	
1	zakelijke dienstverlening: k.d. 100 m2 vloeropp.
2	zakelijke dienstverlening: g.d. 100 m2 vloeropp.
-----VERHUUR VAN MACHINES EN ANDERE ROERENDE GOEDEREN-----	
1	verhuurbedrijven van gebruiksgoederen
-----ONDERWIJS-----	
1	peuterzalen, basisscholen
-----GEZONDHEIDSZORG EN VETERINAIRE DIENSTEN-----	
1	gezondheidszorg- en veterinaire diensten: individuele praktijken
2	gezondheidszorg- en veterinaire diensten, zoals groepspraktijken, klinieken en dierenartsen
-----MAATSCHAPPELIJKE DIENSTVERLENING-----	
1	maatschapp. dienstverlening: k.d. 100 m2 vloeropp.
2	maatschapp. dienstverlening: g.d. 100 m2 vloeropp.

n.e.g. = niet elders genoemd

K.D = KLEINER DAN, G.D = GROTER DAN, P.C.=PRODUCTIECAPACITEIT, V.C.=VERWERKINGSCAPACITEIT

* VOORZOVER VAN TOEPASSING KLASSEINDELING BRANDBARE STOFFEN OVEREENKOMSTIG HANDBOEK HINDERWET(V-I BLZ.I.)

MILIEUCAT. AARD VAN DE INSTELLING (OF ONDERDEEL DAARVAN)

-----SOCIAAL-CULTURELE INSTELLINGEN-----	
1	soc.cult.inst. n.e.g.
2	soc.cult.inst. zoals bibl., buurt- en clubhuizen, theaters, ateliers, muziekscholen en musea
-----SPORT-----	
2	sportscholen
-----OVERIGE DIENSTVERLENENDE BEDRIJVEN-----	
2	glazenwasserijen en schoormaakbedrijven (m.u.v. wasserijen en autowasserijen)
1	schoorsteenveegbedrijven
2	wasverzendinrichtingen
1	stoppage- en oppersinrichtingen
2	wasserettes, wassalons
1	tapijtreinigingsbedrijven (niet ter plaatse, alleen verzenden)
2	kappersbedrijven en schoonheidsinstituten
1	foto-ateliers
1	persoonlijke dienstverlening: k.d. 100m2 vloeropp.
2	persoonlijke dienstverlening: g.d. 100m2 vloeropp.

Bron: V.N.G. Bedrijven en milieuzonering, Groene Reeks nr.80.

n.e.g. = niet elders genoemd

K.D = KLEINER DAN, G.D = GROTER DAN, P.C.=PRODUCTIECAPACITEIT, V.C.=VERWERKINGSCAPACITEIT

* VOORZOVER VAN TOEPASSING KLASSEINDELING BRANDBARE STOFFEN OVEREENKOMSTIG HANDBOEK HINDERWET(V-I BLZ.I.)