

Bestemmingsplan Wilp - Achterhoek 2010

gemeente voorst

BügelHajema

Plek voor ideeën

Bestemmingsplan Wilp - Achterhoek 2010

Inhoud

Toelichting

Regels

Verbeelding

NL.IMRO.0285.7100.VS02

29 november 2010 vastgesteld

22 februari 2012 uitspraak RvS

Projectnummer 254.00.02.35.01

Ideeën voor een plek

Overzichtskaart

Toelichting

Inhoudsopgave

1	Inleiding	9
1.1	Aanleiding	9
1.2	Vigerend bestemmingsplan	9
1.3	Het plangebied	9
1.4	Leeswijzer	10
2	Uitgangspunten van het plan	11
3	De bestaande situatie	13
3.1	Cultuurhistorie	13
3.2	De ruimtelijke structuur	14
3.3	Landschap	16
3.4	De aanwezige functies	16
3.4.1	Wonen	16
3.4.2	Voorzieningen	17
3.4.3	Detailhandel	17
3.4.4	Werken	17
3.4.5	Verkeer en vervoer	18
3.4.6	Groen	19
3.4.7	Water	19
4	Beleidskader	21
5	Planopzet	23
5.1	Inleiding	23
5.2	Bestaande situatie	23
5.3	Nieuwe ontwikkelingen	24
5.3.1	Bed & Breakfast	24
5.3.2	Wilp-Achterhoek-Noord	25
6	Uitvoerbaarheid	31
6.1	Inleiding	31
6.2	Milieu-onderzoeken	31
6.3	Economische uitvoerbaarheid	32
7	Juridische planopzet	35
7.1	Regels	35
7.2	Bestemmingen	37
7.3	Flexibiliteit in het bestemmingsplan	46
8	Overleg en inspraak	49
8.1	Uitkomsten overleg	49

8.2	Uitkomsten inspraak	49
8.3	Aanpassingen t.o.v. voorontwerpbestemmingsplan	49
8.4	Zienswijzen	50
8.5	Aanpassingen t.o.v. ontwerpbestemmingsplan	50
8.6	Hernieuwde vaststelling	51

Bijlagen

Inleiding

1.1

Aanleiding

De aanleiding tot de opstelling van dit bestemmingsplan 'Wilp-Achterhoek 2010' is tweeledig. Ten eerste dient de gemeente te beschikken over een actueel bestemmingsplan. Het vigerende bestemmingsplan Wilp-Achterhoek dateert uit 1987 en is daarmee sterk verouderd. Voor alle dorpen in de gemeente vindt dan ook een actualisering (en digitalisering) van de bestemmingsplannen plaats. Daarmee ontstaat een gelijke en eenduidige planregeling voor alle inwoners van de gemeente Voorst.

Ten tweede maakt het plan nieuwe woningbouw mogelijk waarmee inhoud wordt gegeven aan de woningbouwopgave, zoals verwoord in de Ruimtelijke Toekomstvisie Voorst. Voor Wilp-Achterhoek gaat het om een woningbouwprogramma van circa 45 woningen tot 2030, waarvan het merendeel tot 2015.

1.2

Vigerend bestemmingsplan

Het plangebied valt onder de werking van het vigerende bestemmingsplan 'Wilp-Achterhoek 1987', vastgesteld door de gemeenteraad op 29 augustus 1988 en goedgekeurd door gedeputeerde staten op 17 april 1989. Dit plan kent een regeling waaraan een beschrijving in hoofdlijnen is gekoppeld. Het plan bood ruimte voor enige uitbreiding. Om de bouw van de woonwijk aan de Kievitsweg, de uitbreiding van het mengvoederbedrijf en de vestiging van een vuurwerkopslag mogelijk te maken, volgden nog planherzieningen en planwijzigingen. Deze worden nu integraal opgenomen in het voorliggende bestemmingsplan 'Wilp-Achterhoek 2010'.

1.3

Het plangebied

Het plangebied bestaat de bebouwde kom van Wilp-Achterhoek. Het plangebied wijkt slechts weinig af van het vigerende bestemmingsplan. Alleen de nieuw geplande woonbuurt Wilp-Achterhoek-Noord ten noorden van de basisschool vormt een uitbreiding van het vigerende plangebied.

1.4

Leeswijzer

De toelichting van het bestemmingsplan 'Wilp-Achterhoek 2010' bestaat uit de volgende hoofdstukken:

- hoofdstuk 2: de uitgangspunten van het bestemmingsplan;
- hoofdstuk 3: een beschrijving van de bestaande situatie;
- hoofdstuk 4: een beschrijving van het relevante beleidskader;
- hoofdstuk 5: een beschrijving van de planopzet;
- hoofdstuk 6: een beschrijving van de uitvoerbaarheid van het plan, zowel wat betreft milieu en onderzoek, als in economische zin;
- hoofdstuk 7: een beschrijving van de juridische planopzet waarin de bestemmingen worden toegelicht;
- hoofdstuk 8: een beschrijving van de resultaten van overleg en inspraak.

Uitgangspunten van het plan

2

Het bestemmingsplan 'Wilp-Achterhoek 2010' is een beherend plan. Dit betekent dat het plan zorg draagt voor een actuele planologische regeling van de bestaande situatie. Bestaande rechten en plichten uit de vigerende regeling worden zoveel mogelijk overgenomen en waar nodig aangepast aan de eisen en wensen van deze tijd. Daarbij is in ieder geval aandacht voor de volgende aspecten:

- de mogelijkheden om een beroep of bedrijf aan huis te starten;
- de bouw- en gebruiksmogelijkheden van overige gebouwen (zoals aan- en uitbouwen en bijgebouwen);
- de milieuzonering t.a.v. bedrijvigheid in relatie tot de woonbebouwing;
- de maximale hoogte van bebouwing in relatie tot de dorpse schaal.

De planregeling sluit aan bij de regels in de andere dorpen. Binnen de gemeente Voorst bestaat zo voor alle dorpen en inwoners een uniforme en heldere planologische regeling.

Het bestemmingsplan 'Wilp-Achterhoek 2010' is ook een ontwikkelend plan. De Ruimtelijke Toekomstvisie Voorst vormt daarvoor het ruimtelijke uitgangspunt. Voorzien wordt in de bouw van een nieuwe woonbuurt met maximaal 65 woningen ten noorden van de Zwarte Kolkstraat: Wilp-Achterhoek-Noord. Middels een wijzigingsbevoegdheid kunnen aansluitend op deze buurt nog maximaal 10 woningen worden gebouwd. Daarmee wordt het opgenomen woningbouwprogramma van circa 45 woningen uit de Ruimtelijke Toekomstvisie Voorst overschreden. In de planopzet in hoofdstuk 5 vindt hiervan de motivering plaats.

De bestaande situatie

3

3.1

Cultuurhistorie

Wilp-Achterhoek is een relatief jonge nederzetting. Het omliggende heidegebied is pas in de 19^e eeuw ontgonnen. De school en molen lagen aan de basis van het dorp dat zich langs de Zwarte Kolkstraat en de Ardeweg uitbreidde. De bebouwing in de kern blijft lange tijd geconcentreerd in dit lint tussen de Oud-Lochemseweg en de Vundelaarsweg. Pas in de jaren negentig vindt een planmatige uitbreiding van het dorp plaats naar het westen: de woonbuurt aan de Kievitsweg.

HET DORP WILP-
ACHTERHOEK

Het mengvoederbedrijf van Bosgoed Diervoeders is beeldbepalend voor het dorp. Vroeger stond hier de molen van het dorp.

Het oude theekoepeltje van de voormalige boerderij De Sluiner is nu het middelpunt van het dorp.

Het mengvoederbedrijf van Bosgoed Diervoeders is beeldbepalend voor het dorp. Vroeger stond hier de molen van het dorp.

Het oude theekoepeltje van de voormalige boerderij De Sluiner is nu het middelpunt van het dorp.

Door de jonge geschiedenis van het dorp zijn cultuurhistorische elementen en waarden schaars. Alleen rondom de hoger gelegen Zwarte Kolkstraat stond vroeger al agrarische bebouwing. Ten zuiden hiervan lag De Slune (later De Sluiner genaamd). Een huiskamp met aanzien. Het lag aan een beek en kende een fraai lanenstelsel. Pas in de loop van de 19^e eeuw ontstond de bescheiden aanzet tot de dorpskern van nu met onder andere een korenmolen en een schoolgebouw. Ten noorden van het dorp vond een meer rationele verkaveling plaats met veel verspreide agrarische bebouwing. Het agrarische gebied ten zuiden van het dorp is onherkenbaar veranderd met de aanleg van de rijksweg

CULTUURHISTORISCHE
WAARDEN EN ELEMENTEN

A1. Vanuit het zuidwesten is er nog altijd een fraai zicht op het dorpslint langs de Zwarte Kolkstraat en de Ardeweg.

3.2

De ruimtelijke structuur

LIGGING EN RELATIES

Wilp-Achterhoek ligt centraal binnen de gemeente nabij de gemeentegrens met Apeldoorn. De kern ligt net ten noorden van de rijksweg A1 en ten zuidwesten van Twello. Wilp-Achterhoek ligt aan de doorgaande route tussen De Kar (N345) en Twello. De omgeving bestaat uit het open agrarische landschap van de heide- en broekontginningen. Het is een half besloten landschap met erfbeplantingen en bomensingels en lanen.

Ten zuiden van het dorp ligt het afval- en recyclingcentrum van de VAR. Dit bedrijf is met zijn aarden wallen met een hoogte tot 26 m goed zichtbaar. Het is landschappelijk afgerond richting het dorp door onder meer een geluidswal en een bosstrook langs de A1. Ten oosten van de VAR ligt het Recreatiegebied Bussloo.

INFRASTRUCTUUR

Met de aanleg van de rijksweg A1 (circa 1968) is de oude verbinding van Wilp-Achterhoek met Posterenk-Wilp via de Zwarte Kolkstraat doorbroken.

Met de aanleg van de Sluinerweg in relatie met de aanleg van de VAR is het doorgaande verkeer grotendeels uit het dorp verdwenen. Het viaduct over de rijksweg via de Ardeweg is daarbij blijven bestaan.

Het dorp heeft dan ook goede verbindingen met Twello en de N345 (en vervolgens de rijksweg A1). Plattelandswegen leiden rechtstreeks naar Posterenk en Teuge.

RUIMTELIJKE HOOFD- STRUCTUUR

Wilp-Achterhoek is een lintdorp. De Zwarte Kolkstraat vormt het hart van de kern, zonder overigens dat er sprake is van een grote bebouwingsdichtheid of centrumvorming. Het gevoelsmatige centrum bevindt zich bij de kruising met

de Oud-Lochemseweg. Hier zijn café-restaurant Bosgoed, het mengvoederbedrijf van Bosgoed Diervoeders en de theekoepel gelegen. Opvallend is verder dat de bebouwing hoofdzakelijk aan de noordkant van de Zwarte Kolkstraat staat. De nieuwbouw aan de Kievitsweg vormt de enige bebouwing die niet direct aan het lint ligt en kent een moderne verkavelingstructuur.

Kaart 2.2: Ruimtelijke hoofdstructuur Wilp-Achterhoek

Wilp-Achterhoek kent vooral lintbebouwing. Karakteristiek is het gebogen profiel van de Ardeweg en de Zwarte Kolkstraat. De bebouwing langs het lint kent verschillende bouwstijlen en dateert uit verschillende perioden. Tussen de bebouwing in bestaan doorzichten naar het buitengebied.

BEBOUWING

In het algemeen staat de bebouwing op enige afstand van de weg op relatief ruime kavels, hetgeen een groene indruk geeft. In de regel staat de bebouwing met de nok haaks op de weg. Incidenteel staan boerderijen, naoorlogse woningbouw en grotere panden, zoals het café-restaurant, met de gevel evenwijdig aan de weg.

De bebouwing bestaat uit (half-)vrijstaande bebouwing met één bouwlaag onder een zadeldak. Het gaat voornamelijk om koopwoningen. De naoorlogse woningbouw uit de jaren vijftig en zestig bestaat uit twee bouwlagen met kap. Aan de westkant van de kern, de Kievitsweg en omgeving, is een planmatig woonbuurtje aangelegd rondom een rechthoekig plein. Door de plaatsing op enige afstand van de weg en door de (half) vrijstaande ligging is er een open en dorpse bebouwing ontstaan. Er is hoofdzakelijk sprake van woonbebouwing uit één bouwlaag onder een zadeldak met donkere pannen. Enkele woningtypen zijn toegepast binnen de buurt, die alle stijlcomponenten van oudere bouwtypen in zich dragen, zoals de hallenhuisboerderij met wolfseinden.

Het mengvoederbedrijf van Bosgoed bepaalt het silhouet van het dorp. Het gebouw is opgetrokken uit rode en beige golfplaten tot een hoogte van circa 20 m.

3.3

Landschap

Wilp-Achterhoek is een jong dorp. Het is als één van de laatste gebieden binnen de gemeente ontgonnen in de 19^e eeuw. Wilp-Achterhoek is ontstaan bij de kruising van een aantal landwegen. De vestiging van een mengvoederbedrijf en een café-restaurant hebben gezorgd voor verdere kernvorming.

Het landschap is een karakteristiek modern productielandschap, dat planmatig is verkaveld. Hierbij is rekening gehouden met natuurlijke hoogtes en laagtes. Er is veel verspreide bebouwing. In het landschap vallen de boomsingels, bos-sages en solitaire bomen op. In de directe omgeving van Wilp-Achterhoek zijn de afvalverwerking van de VAR, de A1 en recreatieterrein Bussloo kenmerkende elementen.

3.4

De aanwezige functies

3.4.1

Wonen

Wilp-Achterhoek is een actieve agrarische kleine kern binnen de gemeente. Het dorp telt bijna 150 inwoners en ruim 50 woningen. Daarnaast is er sprake van een omvangrijk buitengebied met circa 375 inwoners en ruim 100 woningen. Voor een dorp als Wilp-Achterhoek zijn er relatief veel voorzieningen aanwezig. De meest recente nieuwbouw ligt aan de Kievitsweg. Hier is een cluster nieuwe woningen gebouwd met als centrale ruimte een speelplek voor kinderen.

Wonen in Wilp-Achterhoek

3.4.2 Voorzieningen

Wilp-Achterhoek kent geen sportvoorzieningen. Speelvoorzieningen bevinden zich bij de school en aan de Kievitsweg.

Recreatievoorzieningen zijn ook niet in het dorp te vinden, maar wel in het in de directe nabijheid van het dorp gelegen Recreatiegebied Bussloo.

Eén van de aanwezige basisvoorzieningen is de basisschool. In de basisschool is tevens het dorps huis gevestigd. Het dorp wordt regelmatig bezocht door de bibliobus.

Het centrale punt van Wilp-Achterhoek is de theekoepel met het kleine dorpsplein ervoor. Hier vinden de dorpsactiviteiten plaats.

In het dorp is op de hoek van de Zwarte Kolkstraat en de Oud Lochemseweg café-restaurant Bosgoed gevestigd. Dit café-restaurant beschikt tevens over een zaal voor feesten en partijen. Ten behoeve hiervan ligt tegenover het café een groot parkeerterrein.

3.4.3

Detailhandel

Het bedrijf Bosgoed Diervoeders beschikt over een winkel, waar dierbenodigdheden, klein materiaal en gereedschap en kleinverpakkingen voeders te koop zijn.

3.4.4

Werken

Wilp-Achterhoek is een actieve agrarische kern met relatief veel bedrijvigheid.

Bosgoed Diervoeders is het grootste en bekendste bedrijf in Wilp-Achterhoek. Een bedrijf dat sterk is verbonden met de lokale gemeenschap en dat zorgt voor lokale werkgelegenheid. Met de huidige milieuwetgeving wordt de bedrijfsvoering in relatie tot de woonfunctie in het dorp steeds meer als knelpunt ervaren.

Naast Bosgoed Diervoeders zit het interieurbouwbedrijf van Ouwehand. Verder was aan de oostzijde van het dorp een vuurwerkopslagplaats aanwezig (Wolff vuurwerkopslag). Deze activiteit is beëindigd. In twee gevallen is er sprake van een bedrijf aan huis. Dit zijn een administratiekantoor aan de Oud Lochemseweg 14, een meubelmakerij aan de Ardeweg 2 en een bezorgdienst aan de Ardeweg 7.

Net buiten het dorp aan de Ardeweg komen nog een transportbedrijf en een aannemersbedrijf voor. Deze vallen echter buiten het plangebied.

Interieurbouw Ouweland

Gebogen profiel Zwarte Kolkstraat/ Ardeweg

3.4.5

Verkeer en vervoer

Wilp-Achterhoek wordt voornamelijk ontsloten door de Ardeweg/Zwarte Kolkstraat. De Oud Lochemseweg en de Zwaluwenweg worden voornamelijk door bestemmingsverkeer gebruikt. Vanaf de Zwarte Kolkstraat is de Tienmorgen de snelste route richting Twello en de N345.

Binnen het dorp geldt voor de wegen een maximum snelheid van 50 km/uur. De enige woonstraat in het dorp is de Kievitsweg. Dit is een 30 km-zone.

Parkeren vindt grotendeels plaats op eigen erf en langs de straat. Bij de school ligt een klein parkeerterrein. Ook café-restaurant Bosgoed beschikt over een eigen parkeerterrein aan de overzijde van de Zwarte Kolkstraat.

Voor openbaar vervoer is Wilp-Achterhoek aangewezen op de Regiotaxi Noord Veluwe.

Afzonderlijke fietspaden komen binnen het dorp niet voor, met uitzondering van het Kievitspad tussen de nieuwe woonwijk aan de Kievitsweg en de Ardeweg. Langs de Zwarte Kolkstraat en de Ardeweg is sprake van een gemarkeerde fietsstrook. Buiten de bebouwde kom ligt een fietspad langs Tienmorgen en langs de Ardeweg/Oude Ardeweg over de Rijksweg A1 heen.

Voetpaden zijn binnen het dorp over het algemeen aan één zijde van de weg gelegen.

3.4.6

Groen

Gelegen in het buitengebied, is in het dorp sprake van een groene beleving, maar het dorp zelf kent een vrij schrale groenstructuur. Incidenteel staan er stevige groenelementen, zoals bij de kruising van de Zwarte Kolkstraat met de Vundelaarsweg en rondom de basisschool. Meer gebruiksggericht openbaar groen is te vinden aan de Kievitsweg. Verder wordt het groene beeld bepaald door het groen aanwezig in tuinen en erven. Het versterken van het groen langs de cultuurhistorische lijnen (Zwarte Kolkstraat, Ardeweg, Oud Lochemseweg) zou het dorp meer groene kwaliteit geven. Met het aanplanten van bomen langs de Ardeweg/Zwarte Kolkstraat is hiermee een aanzet gegeven.

3.4.7

Water

Grote waterpartijen komen niet voor in Wilp-Achterhoek. Vanuit het buitengebied lopen meerdere greppels en sloten het dorp in. Langs de zuidzijde van de Ardeweg/Zwarte Kolkstraat wordt het water verzameld in een iets grotere watergang. Aan de oostzijde van Wilp-Achterhoek raakt het rationeel verkavelde landschap aan het meer onregelmatig verkavelde landschap. Hier vormt de watergang met knotwilgen een mooie overgang.

Centrale watergang langs de Zwarte Kolkstraat.

Watergang langs de oostzijde van het dorp

Beleidskader

4

Het nationale, provinciale en regionale lokale beleid is geïnventariseerd en geanalyseerd (zie bijlage A). Van belang voor het bestemmingsplan 'Wilp-Achterhoek 2010' zijn de volgende punten:

- Wilp-Achterhoek ligt in het bundelingsgebied van de Stedendriehoek. Hier is in de dorpen in- en uitbreiding mogelijk ten behoeve van de autonome en de regionale woningbehoefte. Wilp-Achterhoek voorziet in een woonmilieu dat als 'landelijk en dorps' wonen wordt gekenschetst;
- Voor Wilp-Achterhoek is een woningbouwprogramma van circa 45 woningen voorzien tot 2030, waarvan het merendeel tot 2015;
- Inzet voor het woningbouwprogramma is: 40% bereikbare, 35% middeldure en 25% dure woningen. Deze aandelen gelden voor het gehele programma binnen de gemeente en niet per project of complex.

Planopzet 5

5.1

Inleiding

In dit hoofdstuk worden de ruimtelijke keuzen verantwoord. Dit betreft zowel de ruimtelijke keuzen ten aanzien van de bestaande situatie als ten aanzien van nieuwe ontwikkelingen.

5.2

Bestaande situatie

Het behouden van het prettige woonklimaat in Wilp-Achterhoek, inclusief de mogelijkheid tot (kleinschalige) bedrijfsmatige activiteiten is een belangrijk uitgangspunt voor het bestemmingsplan. Daarnaast wil het bestemmingsplan ruimte bieden aan een groei van het dorp. Deze groei moet bijdragen aan de leefbaarheid in het dorp. Niet in de zin dat daarmee de kans bestaat dat het draagvlak van de bestaande voorzieningen sterk verbeterd of dat nieuwe voorzieningen in het dorp komen. Het gaat vooral om de bijdrage aan een evenwichtige bevolkingsopbouw in het dorp waar zowel jong als oud een plek kunnen krijgen. Dit zal naar verwachting ook een impuls geven aan het sociale (verenigings-)leven.

Gestreefd is naar een regelgeving die ruimte laat voor particulier initiatief zonder de belangen van anderen te schaden en zonder gebruik van een omvangrijk vrijstellingenregime. Kortom een moderne, duidelijke en hanteerbare bestemmingsplanregeling.

Het bewaken van deze ruimtelijke kwaliteiten en de ruimtelijke structuur in het dorp is wat betreft het beheren van de bestaande situatie een belangrijke opgave voor dit bestemmingsplan. Daarvoor zijn de volgende maatregelen genomen in het plan:

- het vastleggen van de bestaande voorgevelrooilijnen en het beperken van de bouwmogelijkheden voor de voorgevel;
- het vastleggen van de maximale goot- en bouwhoogten voor hoofdbouwen;
- het aanwijzen van de belangrijkste groengebieden in de openbare ruimte en deze te vrijwaren van bebouwing, verkeer en parkeerplaatsen;
- het vastleggen van de wegenstructuur in een afzonderlijke bestemming. Daarmee wordt de stedenbouwkundige structuur behouden en benadrukt.

Verder dient het bestemmingsplan het kader te vormen voor het bestaande gebruik van de gronden en gebouwen en waar mogelijk en nodig daartoe ook verdere ontwikkelingsmogelijkheden te bieden. Op de volgende wijze wordt hieraan in het bestemmingsplan ruimte geboden:

- voor woningen is het hoofdgebruik wonen, maar aansluitend bij de maatschappelijke ontwikkelingen wordt ook ruimte geboden voor werk, zorg en (beperkte) recreatie aan huis;
- maatschappelijke voorzieningen en horeca krijgen op hun functie toegesneden gebruiksmogelijkheden;
- bedrijvigheid in de dorpen wordt aangemoedigd, maar de bedrijfsactiviteiten dienen zich wel te verhouden met het woon- en leefklimaat in het dorp. Voor dit doel wordt alleen bedrijvigheid in de milieucategorieën 1 en 2 toegestaan. Bedrijvigheid in een hogere categorie wordt specifiek aangeduid.

5.3

Nieuwe ontwikkelingen

5.3.1

Bed & Breakfast

Bed & Breakfast betekent letterlijk "bed en ontbijt". Het is een kleinschalige accommodatievorm die voor korte verhuur wordt aangeboden, waarmee een invulling wordt gegeven aan de recreatieve mogelijkheden in en rondom het dorp Wilp-Achterhoek.

In december 2004 heeft de raad van de gemeente Voorst uitgangspunten voor Bed & Breakfasts vastgesteld:

- Er mogen maximaal drie kamers per woning voor Bed & Breakfast worden gebruikt, met een maximum van acht slaappleaatsen;
- Parkeren dient in beginsel op eigen erf te geschieden;
- Bed & Breakfast mag niet leiden tot karakterverandering van het perceel en/of huis.

Verder gelden de volgende aanvullende uitgangspunten:

- Bed & Breakfast is een ondergeschikte functie, hetzij aan wonen hetzij aan het (agrarische) bedrijf;
- Bed & Breakfasts mogen aan maximaal acht personen per nacht onderdak verschaffen;
- Bed & Breakfasts mogen over maximaal twee van de drie essentiële woonvoorzieningen beschikken. Essentiële woonvoorzieningen zijn douche/bad, wc en keuken(blok). Voor een Bed & Breakfast is een keuken het minst nodig, omdat Bed & Breakfast voorziet in ontbijt.

5.3.2

Wilp-Achterhoek-Noord

Situatie

De locatie Wilp-Achterhoek-Noord ligt ten noorden van het dorp tussen de Koestraat en de Zwarte Kolkstraat in. De entree tot de nieuwe woonbuurt vindt plaats via de Zwarte Kolkstraat bij de oostelijke entree van het dorp.

Naar het westen toe ligt de grens van de nieuwe woonbuurt ter hoogte van de basisschool, waar wordt aangesloten bij een voormalig wandelpad vanaf de Koestraat naar de school.

Ontwikkeling

De nieuwbouwontwikkeling voorziet in de bouw van maximaal 65 woningen. Het betreft eengezinswoningen in verschillende woningtypen en gebouwd in verschillende prijsklassen. In aansluiting op het kwalitatieve woningbouwprogramma van de gemeente Voorst bestaat circa 40% van het programma uit betaalbare woningen, 35% uit middeldure woningen en 25% uit dure woningen.

De locatie ligt op een hogere rug in het landschap en wordt begrensd door landschappelijke en historische lijnen, zoals het vroegere pad tussen school en de Koestraat aan de zuid- en westzijde en de watergang aan de oostzijde. Het oude wandelpad zal met de ontwikkeling van de woonbuurt weer in ere hersteld worden ten behoeve van langzaam verkeer.

Indicatieve verkavelingschets woonbuurt Wilp-Achterhoek-Noord

In de indicatieve verkavelingschets is het ontwerp van de nieuwe woonbuurt te zien. Het gaat om een gebied waarin vier deelgebieden zijn te onderscheiden

die door middel van verharde en half-verharde wegen met elkaar zijn verbonden. De vier deelgebieden die zijn te onderscheiden zijn:

1. **Aan het groene plein**
In aansluiting op de groene speelruimte van de basisschool wordt in het plan een groene ruimte aangelegd. Hiermee wordt het landschap de woonbuurt ingehaald en ontstaat ruimte voor speelvoorzieningen. De groene ruimte wordt aan de noord- en oostzijde begrensd met woningen. Juist door de grote groene ruimte past hier een wat grotere dichtheid aan woningen. Vandaar de keuze om juist hier de aaneengebouwde woningen te plaatsen. Parkeren vindt plaats op eigen erf en op parkeerhoven tussen de bouwblokken in.
2. **Bij de boerderijen**
In het noordelijke deel van de woonbuurt ligt een intensief bebouwd gebied langs half-verharde wegen. Dit deel kijkt uit op de boerderijen langs de koestraat. Er staan vooral vrijstaande en half-vrijstaande woningen. Ook hier is het parkeren opgelost middels een klein parkeerhof tussen de bouwblokken.
3. **Langs het water**
Vrij centraal in het gebied, langs de hoofdontsluitingsweg, loopt een bestaande watergang. Langs dit water wordt een klein groen park aangelegd. Rondom dit park staan aan de zuid- en westzijde half-vrijstaande en aaneengebouwde woningen. Deze woningen zijn georiënteerd op het groengebied. Parkeren vindt vooral op eigen erf en langs de straat plaats.
4. **Het landelijk wonen**
Ten oosten van de watergang ligt een woongebied met een extensieve invulling. Centraal staan hier nog enkele aaneengebouwde woningen bij een aan te leggen bosgebiedje. Daaromheen, langs de randen van het buurtje staan vooral vrijstaande woningen. Veel van deze woningen hebben een oranje kleur, waarmee wordt aangeduid dat deze woningen beeldbepalend zijn en van een hoge architectonische kwaliteit dienen te zijn. Ten oosten van dit buurtje ligt de waterberging van Wilp-Achterhoek-Noord.

Afweging

De Ruimtelijke Toekomstvisie Voorst spreekt zich uit over de gewenste ruimtelijke uitbreidingsrichting van het dorp. Het laat een beeld zien van een westelijke uitbreiding van het dorp, in aansluiting op de uitbreiding aan de Kievitsweg. Daarnaast wordt ingezet op herontwikkeling van de locatie Wolff en, voor de langere termijn, de locatie van Bosgoed Diervoeders. Er wordt uitgegaan van de bouw van 45 woningen.

In het voorontwerpbestemmingsplan (uit 2006) is, in aansluiting hierop, gekozen voor de locatie Wilp-Achterhoek-West als grote nieuwe uitbreiding voor het dorp. Verder werd ingezet op een beperkte herontwikkeling van de locatie Wolff. In de inspraak blijkt echter dat de ontwikkeling van Wilp-Achterhoek-West geheel niet wordt gedragen door de bewoners van het dorp. Daarnaast ligt er in de directe omgeving een aantal grote agrarische bedrijven, wiens hindercontouren een belemmering vormen voor de ontwikkeling van de nieuwe woonbuurt. Dit maakt dat de locatie Wilp-Achterhoek-West niet of slechts gedeeltelijk kan worden ontwikkeld.

De bewoners van het dorp willen graag dat er nieuwbouw komt op de locatie van Bosgoed Diervoeders en omgeving. Dit bedrijf heeft echter geen directe verhuisplannen en draait nog goed. Dit maakt verplaatsing zeer kostbaar en is daarmee geen optie. Alternatieve ontwikkellocaties zijn vervolgens de zuidkant en de noordkant van het dorp. Aangezien er in het zuiden de nodige hindercontouren liggen, zoals van de rijksweg A1 en de VAR, blijft feitelijk de noordkant over.

Met een keuze voor de ontwikkeling van een nieuwe woonbuurt aan de noordkant van het dorp wordt afgeweken van de ruimtelijke keuzen gemaakt in de door de gemeenteraad vastgestelde Ruimtelijke Toekomstvisie Voorst. Nu geeft de Ruimtelijke Toekomstvisie Voorst vooral indicatief aan, waarin ontwikkelingen moeten worden gezocht. Nader onderzoek moet uitwijzen of dit ook mogelijk is. De inspraak rondom het voorontwerpbestemmingsplan 'Wilp-Achterhoek 2006' laat zien dat er in ieder geval weinig draagvlak is voor de gekozen westelijke uitbreiding. Dit maakt dat de gemeente nu inzet op een ontwikkeling van Wilp-Achterhoek-Noord. Andere voordelen van deze locatie zijn:

- de mogelijkheid om de herontwikkeling van de locatie Wolff vuurwerk-opslag tot integraal onderdeel van het plan te maken;
- de relatief hoge ligging van het terrein. De waterhuishoudkundige situatie is beter dan in Wilp-Achterhoek-West;
- er is geen hinder van agrarische bedrijvigheid;
- de ruimtelijke aansluiting bij de basisschool en het 'dorpshart' rondom de kruising Zwarte Kolkstraat-Oud Lochemseweg is veel hechter. Zo blijft het dorp relatief compact;
- de mogelijkheid tot faseren. Het plangebied is goed in fasen op te delen en uit te breiden. In de verre toekomst kan daarbij ook worden aangesloten op het terrein van Bosgoed Diervoeders mocht dit bedrijf de activiteiten ter plaatse stopzetten.

De verwerving van de gronden en de stedenbouwkundige aansluiting op het dorp vragen echter wel om een groter gebied en daarmee groter woningbouwprogramma dan in de Ruimtelijke Toekomstvisie Voorst voor Wilp-Achterhoek is opgenomen. Er worden nu tot 2020 maximaal 65 woningen gerealiseerd in plaats van de geplande 45 woningen tot 2030. In relatie tot een goede fasering wordt de realisatie van dit aantal woningen op deze locatie wel goed haalbaar geacht.

Fasering

Onderstaande kaart laat een fasering van de nieuwe woonbuurt zien. De eerste fase betreft de delen die het dichtst bij de bestaande bebouwing liggen. Het betreft de woonbuurtjes ter weerszijden van de centrale watergang (met ontsluitingsweg) en het grote groene plein met de bebouwing ten oosten daarvan. De bebouwing van deze gebieden staat voor 2015 gepland. In de periode daarna volgt een noordelijke uitbreiding. Dit zal rond 2020 gereed zijn. Beide deelgebieden tezamen betreffen de maximaal 65 woningen die in dit bestemmingsplan zijn geregeld.

Gezien de geconstateerde grote vraag naar woningen in Wilp-Achterhoek is het mogelijk dat tot 2020 meer woningen mogelijk zijn. Om flexibel in te kunnen spelen op deze behoefte is het rood omlinjnde gebied aan de noordwestzijde voorzien als uitloopgebied tot 2020. Hier kunnen maximaal 10 woningen worden gebouwd. Voor de langere termijn zal worden gekeken naar woningbouw ten zuiden van dit uitloopgebied. Woningbouw daar wordt niet in dit bestemmingsplan geregeld.

Fasering ontwikkeling woonbuurt Wilp-Achterhoek-Noord

Bestemming

Wilp-Achterhoek-Noord is opgenomen in de bestemming 'Woongebied'. Binnen deze bestemming is de bouw van maximaal 65 woningen geregeld met de daarbij behorende erven, tuinen, ontsluitingswegen, parkeerplaatsen en groen- en speelvoorzieningen. Middels een aanduiding is de maximale goot- en bouwhoogte aangegeven, te weten 6 respectievelijk 10 m. Het grote groene plein is specifiek als 'Groen' bestemd. Hierin passen geen doorgaande wegen en parkeerplaatsen.

Het op de faseringskaart rood omliggende uitloopgebied is bestemd als 'Agrarisch met waarden - Natuur- en landschapswaarden'. Op dit gebied is de gebiedsaanduiding 'wro-zone - wijzigingsgebied' gelegd. Dit betekent dat middels een wijzigingsplan hier de bestemming kan worden veranderd in de bestemming 'Woongebied' ten behoeve van de bouw van maximaal 10 woningen. Daarmee kan, indien de behoefte is gebleken, worden voorzien in een toekomstige woningbehoefte binnen de planperiode.

Uitvoerbaarheid

6

6.1

Inleiding

In dit hoofdstuk wordt ingegaan op de uitvoerbaarheid van het plan, zoals beschreven in de planopzet. Daarmee vindt in dit hoofdstuk met name een beschrijving plaats van de relevante uitvoerbaarheidsaspecten, waaronder de economische uitvoerbaarheid.

6.2

Milieu-onderzoeken

Ten behoeve van nieuwe ruimtelijke ontwikkelingen is het nodig de uitvoerbaarheid te toetsen aan een aantal milieuaspecten en archeologie en water. Voor een meer uitgebreide beschrijving van deze verschillende milieuaspecten en -onderzoeken wordt verwezen naar bijlage B. In deze paragraaf wordt volstaan met een samenvatting van dit onderzoek ten behoeve van de voorziene ontwikkeling van Wilp-Achterhoek-Noord. De originele rapporten zijn bijgevoegd bij het bestemmingsplan.

Uitvoerbaarheidsthema	Wilp-Achterhoek-Noord
Archeologie	Archeologisch vooronderzoek (Raap, nummer 3137, november 2009). Tijdens veldonderzoek aanwijzingen aangetroffen voor de aanwezigheid van (een) intacte archeologische vindplaats. Advies vervolgonderzoek in de vorm van proefsleuven.
Bodem	Tweetal bodemonderzoeken (conform NEN 5740) door Bureau De Klinker uitgevoerd, namelijk voor de locatie Koestraat (rapportnummer 080227KW.510, 14 maart 2008) en locatie Koestraat 9 (rapportnummer 081212KT.510, 19 december 2008). Lichte verontreinigingen met koper in de grond en de lichte verontreiniging met cadmium en chroom in het grondwater. Geen vervolgonderzoek noodzakelijk.
Milieuozonering	Geen restricties.
Geur	In Verordening geurhinder en veehouderij 2008' (7 juli 2008) is voor het plangebied een hogere odeur units aangewezen dan de wettelijke norm. Daarmee wordt in de te verwachten situatie aan de wettelijk aan te houden afstand van 100 m voldaan.

Uitvoerbaarheidsthema	Wilp-Achterhoek-Noord
Geluid	Akoestisch onderzoek door Schoonderbeek en Partners Advies BV (rapportnummer 08668.R01, 18 februari 2009). Geluidbelasting is (ruim) lager dan de voorkeurswaarde uit de Wet geluidhinder. Geen belemmering.
Lucht	Nibm-project, nader onderzoek niet nodig.
Externe veiligheid	Geen restricties.
Water	Geohydrologisch onderzoek, Tauw (kenmerk R001-4518011AVC-mfv-V02, concept 24 september 2009). Infiltratie en bergen van hemelwater verdient de aandacht, geohydrologisch zijn hier oplossingen voor.
Natuur/ecologie	Notitie flora- en faunaonderzoek, Bureau Waardenburg (kenmerk 08-668/08.07568/DimEm, 10 december 2008) en aanvullend vleermuizen- en uilenonderzoek door Forest Groen Consult (20 augustus 2009). Geen verblijfplaatsen vleermuizen en geen uilen waargenomen. verwijderen of aanlichten van in het westen gelegen houtsingel kan ontheffingsplichtig zijn.

De resultaten van de onderzoeken tonen aan dat er geen restricties aanwezig zijn voor woningbouw op de locatie Wilp-Achterhoek Noord. Wel is het noodzakelijk om voorafgaand aan de uitvoering een vervolgonderzoek in de vorm van proefsleuven voor mogelijke archeologische waarden uit te voeren.

Wijzigingsgebied

Ten aanzien van het in het plan opgenomen wijzigingsgebied, worden in het wijzigingsplan zelf de benodigde onderzoeken opgenomen. Echter bij een aantal onderzoeken ten behoeve van Wilp-Achterhoek-Noord is ook het wijzigingsgebied al meegenomen. Hieruit volgt dat er ten aanzien van geluid, ecologie, water en bodem geen restricties zijn. Ten behoeve van geur is een aanpassing noodzakelijk van de geurverordening. Dit zal plaatsvinden in relatie tot het wijzigingsplan. Ten aanzien van archeologie is vervolgonderzoek noodzakelijk. Dit zal plaatsvinden in relatie tot de opstelling van het wijzigingsplan.

6.3

Economische uitvoerbaarheid

De door de gemeente opgestelde exploitatieopzet laat zien dat de kosten met betrekking tot de ontwikkeling van Wilp-Achterhoek-Noord gedekt worden door de te realiseren opbrengsten. Dit project is daarmee financieel haalbaar.

Volgens de Wro moeten de door de gemeente te maken kosten ten behoeve van de grondexploitatie gedekt zijn. De Wro introduceert daarvoor het exploitatieplan dat door de raad kan worden vastgesteld. Bij de exploitatie van Wilp-Achterhoek-Noord is het verhaal van de kosten van de exploitatie op een andere manier verzekerd, namelijk via de gronduitgifteprijs. Een exploitatieplan is dan ook niet nodig. Het ontwerpbesluit om geen exploitatieplan vast te stellen

heeft gelijktijdig met het ontwerpbestemmingsplan ter inzage gelegen. Tegen het ontwerpbesluit zijn geen zienswijzen naar voren gebracht.

Juridische planopzet

7

In dit hoofdstuk wordt de opbouw van de regels nader toegelicht. Vervolgens wordt specifiek ingegaan op de Regels ten aanzien van de in het plan neergelegde bestemmingen.

7.1

Regels

Een bestemmingsplan kent aan gronden een bestemming toe en verbindt regels aan deze bestemming. Deze regels betreffen het gebruik van de gronden, maar onder meer ook de bouwmogelijkheden. De regels zijn nader onder te verdelen in:

- inleidende regels;
- bestemmingsregels;
- algemene regels;
- overgangs- en slotregels.

Inleidende regels

In deze regels staan de begrippen verklaard die in de Regels voorkomen en die om een nadere omschrijving vragen. Verder wordt aangegeven op welke wijze gemeten moet worden om bijvoorbeeld een goot- of bouwhoogte te bepalen.

Bestemmingsregels

Deze regels betreffen het hart van het bestemmingsplan. In de bestemmingsregels wordt aangegeven waarvoor en - zo nodig - hoe de betreffende gronden mogen worden gebruikt en bebouwd. In het bestemmingsplan 'Wilp-Achterhoek 2010' komen de volgende bestemmingen voor:

- Agrarisch;
- Bedrijf;
- Groen;
- Horeca;
- Maatschappelijk;
- Verkeer - Verblijf;
- Wonen;
- Woongebied.

Het komt regelmatig voor dat er twee functies op één perceel plaatsvinden. De aanwezigheid van archeologische waarden in een deel van de locatie Wilp-Achterhoek-Noord kunnen mogelijk beperkingen met zich meedragen. Om aan beide belangen, woningbouw en archeologische waarden, een goede invulling

te geven is daarom gekozen voor een zogenaamde 'dubbelbestemming'. Deze dubbelbestemming zorgt ervoor dat de locatie niet kan worden bebouwd zonder dat eerst de archeologische waarden zijn onderzocht. Op basis van dit onderzoek wordt vervolgens besloten hoe om te gaan met eventueel aanwezige archeologische waarden. Het gaat om de volgende dubbelbestemming:

- Waarde - Archeologie.

Het is verder mogelijk om door middel van functieaanduidingen een specifieke functie binnen de bestemming toe te staan. Hiermee kan tot uitdrukking worden gebracht dat ter plaatse alleen een bepaalde, met name genoemde functie is toegestaan. Ook kan met deze aanduiding een specifieke, niet bij de bestemming passende, functie mogelijk worden gemaakt. In dit bestemmingsplan is hiervan onder meer sprake bij 'Bedrijf' met de aanduiding van 'detailhandel' en binnen de bestemming 'Wonen' met de aanduiding 'specifieke vorm van wonen - 01' waarmee een ambachtelijke meubelmakerij mogelijk is.

De bestemmingsregels kennen een vaste opbouw in bestemmingsomschrijving (toegestaan gebruik), bouwregels, nadere eisen, afwijken van de bouwregels, specifieke gebruiksregels, afwijken van de gebruiksregels, omgevingsvergunning voor het uitvoeren van werken, geen bouwwerken zijnde, of werkzaamheden en wijzigingsbevoegdheid.

Algemene regels

Het gaat hier om algemene regels die betrekking hebben op alle bestemmingen in het plan. In plaats van bij elke bestemming dezelfde regel te plaatsen, kan gebruik worden gemaakt van een algemene regel. In het bestemmingsplan 'Wilp-Achterhoek 2010' zijn de volgende algemene regels opgenomen:

Algemene afwijkingsregels ten aanzien van het tot 10% afwijken van maten, afmetingen en percentages, het in geringe mate aanpassen van het beloop en profiel van wegen, het overschrijden van bouwgrenzen indien een meetverschil ten opzichte van het moment van vaststelling daartoe aanleiding geeft, het bouwen van gebouwen ten behoeve van algemeen nut en het toestaan van antennemasten tot 15 m hoogte.

Verder is de anti-dubbelbepaling onder de algemene regels opgenomen. Hiermee blijven gronden die eenmaal in aanmerking zijn genomen bij het toestaan van een bouwplan waaraan uitvoering is gegeven of alsnog kan worden gegeven, buiten beschouwing bij de beoordeling van latere bouwplannen.

Overige regels

Hieronder zijn het overgangsrecht en de slotregel opgenomen. Deze laatste regel geeft aan op welke wijze de regels van het bestemmingsplan kunnen worden aangehaald.

7.2

Bestemmingen

Agrarisch

Delen van het buitengebied vallen binnen het bestemmingsplan 'Wilp-Achterhoek 2010'. In deze gebieden zijn agrarische activiteiten, behorende bij een uitsluitend grondgebonden agrarische bedrijfsvoering, toegestaan. Boerderijen en schuren kunnen er niet worden opgericht, wel kleine bouwwerken, zoals erfafscheidingen, vlaggenmasten, en dergelijke.

Agrarisch met waarden - Natuur- en landschapswaarden

De voorkomende agrarische percelen aan met name de randen van de bebouwing zijn bestemd ten behoeve van een agrarisch gebruik. Gezien de aanwezige landschappelijke en natuurlijke waarden is daarbij gekozen voor een nadere waarde-aanduiding 'Natuur- en Landschapswaarden'. Deze aanduiding doet recht aan de landschappelijke en natuurlijke kwaliteiten in het buitengebied rondom het dorp Wilp-Achterhoek.

Het gaat in alle gevallen om gronden die agrarisch in gebruik zijn en niet om agrarische bedrijven. Het grondgebonden karakter van de bedrijfsvoering staat voorop, evenals de bescherming, het behoud en de ontwikkeling van landschapswaarden.

In verband met mogelijke hinder, in de vorm van geluidsoverlast, het stuiven van zand en de aanwezigheid van kunstlicht na zonsondergang, worden paardenbakken niet toegestaan.

In het gebied dat aansluit op de noordwestzijde van de nieuwe woonbuurt Wilp-Achterhoek-Noord is een gebiedsaanduiding 'wro-zone - wijzigingsgebied' neergelegd binnen deze bestemming. Het betreft de mogelijkheid tot een wijziging van de bestemming 'Agrarisch met waarden - Natuur- en landschapswaarden' in de bestemming 'Woongebied' ten behoeve van de bouw van maximaal 10 woningen. Aan deze wijziging wordt een aantal voorwaarden verbonden die gerelateerd zijn aan de toegestane goot- en bouwhoogte, de stedenbouwkundige plaatsing en het aantonen van de uitvoerbaarheid middels onderzoek.

Bedrijf

Bedrijvigheid in het dorp wordt onder de bestemming 'Bedrijf' ondergebracht. Het gaat dan om bedrijvigheid die verder gaat dan een beroep of bedrijf aan huis. Het mengvoederbedrijf van Bosgoed (inclusief een beperkte detailhandelsfunctie) en het interieurbouwbedrijf vallen binnen deze bestemming. Daarnaast is de nutsvoorziening aan de Zwarte Kolkstraat, door de ligging bij woongebouwen, middels de bestemming 'Bedrijf' met aanduiding 'nutsvoorziening' specifiek aangegeven.

Van belang is de inpassing van het bedrijf in zijn omgeving. In dorpen zijn de meeste bedrijven ontstaan in de historische kern en/of langs de historische linten. Hier komt vaak een menging van functies voor met bedrijvigheid, detailhandel en wonen. Het naast elkaar bestaan van deze functies vraagt om aandacht. Om deze reden worden binnen de bestemming 'Bedrijf' alleen bedrijven tot en met categorie 2 van de in de regels opgenomen 'Staat van Bedrijfsactiviteiten' toegestaan. In het geval er vanuit het verleden bedrijven aanwezig zijn die in een hogere milieucategorie vallen dan ter plaatse wenselijk, bijvoorbeeld gezien de aanwezigheid van woningen, dan worden deze bedrijven specifiek aangeduid. Deze aanduiding vindt plaats middels een nummering die in de regels verwijst naar de toegestane bedrijvigheid (de zogenaamde SBI-codes). Voor zowel het mengvoederbedrijf (specifieke vorm van bedrijf - 01) als het interieurbouwbedrijf (specifieke vorm van bedrijf - 02) is dit het geval.

Binnen de bestemming 'Bedrijf' zijn alleen al bestaande bedrijfswoningen toegestaan. Deze woning mag geen grotere inhoud hebben dan 600 m³. In de bedrijfswoning is het mogelijk een Bed & Breakfast te beginnen. Hiervoor mogen maximaal drie kamers worden gebruikt en maximaal acht personen mogen er de nacht doorbrengen. Op deze wijze wordt een invulling gegeven aan de recreatieve potentie van het dorp Wilp-Achterhoek. Bijgebouwen zijn binnen deze bestemming uitgesloten.

Via het afwijken van de gebruiksregels is het mogelijk niet genoemde bedrijven of bedrijven in een hogere categorie toe te staan, mits ze kunnen worden gelijkgesteld met de genoemde bedrijven behorende tot de milieucategorieën 1 en 2 in de 'Staat van Bedrijfsactiviteiten'.

Groen

Het structurele groen in het dorp heeft de bestemming 'Groen' gekregen. Dit geldt voor het grote groengebied tussen de Ardeweg en de Kievitsweg. Binnen dit gebied is middels een bouwvlak aangegeven waar schuurtjes zijn toegestaan. Verder is het nieuw te realiseren groene plein in Wilp-Achterhoek-Noord in de bestemming 'Groen' opgenomen.

In deze gebieden staat de groene inrichting voorop, ook voor de langere termijn. Wegen of parkeerplaatsen ten behoeve van gemotoriseerd verkeer worden er niet toegestaan. Andere verblijfsfuncties of paden en wegen voor langzaam verkeer zijn wel mogelijk.

Ten behoeve van een flexibel gebruik van de gronden en in relatie met de nodige aandacht voor de waterhuishouding is het ook mogelijk watergangen of -bergingen binnen deze bestemming toe te staan.

Horeca

Binnen deze bestemming valt het café -restaurant Bosgoed. Horecagelegenheden tot en met horeca-categorie 3 zijn binnen de bestemming toegestaan. De categorieën komen overeen met de in de bijlage van de regels opgenomen

'Staat van horeca-activiteiten'. De volgende categorisering wordt in de gemeente Voorst gehanteerd:

- **Categorie 1:**
Hier vindt de bereiding van etenswaren plaats voor consumptie ter plaatse. Voorbeelden: bistro, koffie-/theehuis, ijssalon, lunchroom, hotel.
- **Categorie 2:**
Hier vindt de bereiding van etenswaren plaats al dan niet voor consumptie ter plaatse. Voorbeelden: restaurant met bezorg- en/of afhaalfunctie, snackbar, shoarma, automatiek, cafetaria, fast-food-restaurant.
- **Categorie 3:**
Deze horecabedrijven verstrekken hoofdzakelijk dranken. Voorbeelden: café, bar, bierhuis, zaalverhuur.
- **Categorie 4:**
Deze horecabedrijven geven hoofdzakelijk gelegenheid tot dansen en het ten gehore brengen van muziek. Voorbeelden: discotheek, bardancing, partycentrum, nachtclub.

De oplopende categorieën symboliseren ook min of meer een oplopende graad van belasting voor de omgeving. Een bedrijf dat in een bepaalde categorie is toebedeeld, kan ook activiteiten verrichten vallend in de categorieën daaronder. Een bedrijf in categorie 3 mag dus ook activiteiten ondernemen vallend in de categorieën 1 en 2.

Tevens is het mogelijk kleinschalige gebouwen ten dienste van het hoofdgebouw te realiseren. Zover niet gelegen binnen het bouwvlak, dienen deze zogenaamde overige gebouwen dienen minimaal 1 m achter de voorgevel te liggen en zijn gebonden aan een maximale oppervlakte (50 m²) en maximale hoogte (voor de goothoogte geldt 3 m, voor de bouwhoogte 5 m).

Maatschappelijk

Binnen de bestemming 'Maatschappelijk' vallen maatschappelijke voorzieningen. In Wilp-Achterhoek betreft dit de basisschool.

Waar passend is middels het bouwvlak enige ruimte gegeven ten behoeve van een eventuele uitbreiding van de bebouwing. Tevens is het mogelijk kleinschalige gebouwen ten dienste van het hoofdgebouw te realiseren. Zover niet gelegen binnen het bouwvlak, dienen deze zogenaamde overige gebouwen minimaal 1 m achter de voorgevel te liggen. Deze overige gebouwen zijn gebonden aan een maximale oppervlakte (20 m²) en maximale hoogte (voor de goothoogte geldt 3 m, voor de bouwhoogte 5 m).

Binnen de bestemming vallen ook paden, waardoor de mogelijkheid aanwezig is om langs het terrein van de school een langzaam verkeersverbinding te maken tussen de Zwarte Kolkstraat en de nieuwe woonbuurt Wilp-Achterhoek-Noord.

Verkeer - Verblijfsgebied

Binnen deze bestemming vallen alle overige wegen in het dorp die minder of geen functie hebben voor het doorgaand verkeer. De verblijfsfunctie staat hier centraal. Hieraan verbonden zijn functies als parkeren, voet- en fietspaden en speelvoorzieningen. De theekoepel is middels een bouwvlak opgenomen.

Ten behoeve van een flexibel gebruik van de gronden en in relatie met de nodige aandacht voor de waterhuishouding is het ook mogelijk watergangen of -bergingen binnen deze bestemming toe te staan.

Wonen

Algemeen

Met de bestemming 'Wonen' is gekozen voor een bestemming waarin zowel de woning als de tuin en het erf zijn opgenomen. De gronden binnen deze bestemming zijn bestemd voor het wonen, beroepen en bedrijven aan huis, alsmede voor tuinen en erven. Ook ondergeschikte voorzieningen als groen, paden, water en parkeren zijn binnen deze bestemming toegestaan.

Voor de bestemmingsregeling van woningen is gestreefd een zo flexibele en eenduidige regeling op te nemen die toepasbaar is op de meeste woningen in de hele gemeente. Hierbij wordt aangesloten bij de actuele wensen van de burger. Daarbij is vanzelfsprekend wel de nodige rechtszekerheid in ogenschouw genomen.

Beeldbepalende straten

Straten en wegen met een historisch karakter, met beeldbepalende en/of monumentale panden en/of met een representatief karakter omdat er veel bewoners/bezoekers dagelijks langs komen, hebben een beeldbepalende uitstraling. Deze uitstraling draagt in belangrijke mate bij aan de waardering van bewoners en bezoekers van het woon- en leefklimaat. Het is van belang die kwaliteit zo veel mogelijk te handhaven dan wel waar mogelijk te vergroten. Dit wordt gedaan in de welstandsnota, maar ook in de bestemmingsplannen binnen de gemeente Voorst. Het bestemmingsplan wordt daarbij ingezet om gewenste ontwikkelingen te stimuleren en ongewenste ontwikkelingen tegen te gaan.

Om langs deze beeldbepalende straten de bestaande kwaliteit te handhaven wordt gestreefd voortuinen en hoeken van straten zoveel mogelijk vrij te houden van bebouwing. Indien er sprake is van bestaande bebouwing dan wordt deze opgenomen in het bouwvlak of binnen de aanduiding erf maar anders wordt de voor- en zijtuin aangeduid als tuin. In niet-beeldbepalende gebieden is de regeling om op het zijerf te bouwen ruimer.

Onderstaand is schematisch aangegeven hoe bij de drie mogelijke hoeksituaties met de grens tussen de aanduiding erf en tuin wordt omgegaan.

Kruising van twee beeldbepalende straten

Bij een kruising van twee beeldbepalende straten is het van belang de bestaande kwaliteiten zo veel mogelijk te handhaven. Versturende bebouwing voor de voorgevel en op hoeken van straten moet worden voorkomen. Daarom wordt de aanduiding tuin op hoeken strak

langs de zijgevel gelegd. Reeds bestaande bebouwing op het zijerf wordt wel binnen de aanduiding erf opgenomen.

Kruising van een beeldbepalende straat en een niet-beeldbepalende straat

Op een kruising van een beeldbepalende straat en een niet-beeldbepalende straat is het van belang het beeld vanaf de beeldbepalende straat zoveel mogelijk te behouden. De grens tussen de aanduiding erf en tuin wordt op de achtergevel van het hoofdgebouw gelegd.

Dit biedt voldoende ruimte om de hoek vrij te houden. Daarachter kunnen wel overige gebouwen worden gebouwd.

Kruising van niet-beeldbepalende straten

Daar waar niet-beeldbepalende straten elkaar kruisen bestaat volledige vrijheid om op de zij-erven te bouwen. De bestaande kwaliteit wordt gewaarborgd door in ieder geval de ruimte voor de voorgevel vrij te houden van bebouwing. Om het hoofdgebouw voldoende van overige

bebouwing te kunnen onderscheiden is een afstand van 3 m achter de voorgevel als grens tussen erf en tuin voldoende.

In Wilp-Achterhoek zijn de Zwarte Kolkstraat, de Ardeweg en de Oud Lochemseweg aangewezen als beeldbepalende straten.

Bouwregels

Binnen de bestemming 'Wonen' is op de kaart onderscheid gemaakt tussen het bouwvlak, de aanduiding 'erf', de aanduiding 'tuin' en bij diepe percelen eventueel een gedeelte op het achtererf zonder aanduiding. Deze vierdeling is bepalend voor de plaats van het hoofdgebouw, de overige gebouwen, de andere bouwwerken en waar niet mag worden gebouwd. Over vergunningvrij bouwen wordt vanzelfsprekend geen uitspraak gedaan. Dit mag volgens de op dit moment geldende wettelijke normen binnen de gehele bestemming 'Wonen'.

Het aantal woningen mag het bestaande aantal niet overschrijden. Dit aantal wordt niet aangegeven op de verbeelding maar moet worden afgeleid uit luchtfoto's en het bouwarchief. Voor het begrip bestaand wordt verwezen naar de begripsbepalingen waarin het tijdstip van inwerkingtreding van het plan of een mogelijk afgegeven bouwvergunning dan wel omgevingsvergunning bepalend is.

Bouwvlak

Er is gekozen voor een flexibele systematiek waarbij binnen het bouwvlak zowel het hoofdgebouw, de overige gebouwen en andere bouwwerken zijn toegestaan. Feitelijk maakt het dus niet uit wat hier gebouwd wordt, mits het voldoet aan de maximale maatvoering. Het hoofdgebouw mag uitsluitend binnen het bouwvlak worden gebouwd. De maat van het hoofdgebouw is dan ook leidend bij de maatvoering van het bouwvlak.

Maatvoering bouwvlak

De breedtemaat van het bouwvlak wordt in principe bepaald door de bestaande afstanden tussen de woningen. Is de bestaande afstand minder dan 15 m dan worden de bouwvlakken op de kaart gegroepeerd. Bij meer dan 15 m kan sprake zijn van een belangrijk doorzicht of aangezicht van naastgelegen woningen en wordt het bouwvlak afgesloten aan weerszijden van de woning. In beeldbepalende straten is bij een tussenruimte van minimaal 10 m reeds sprake van ruimtelijke kwaliteit. Als sprake is van grote tussenruimtes waardoor het bouwvlak op de kaart individueel wordt begrensd, dan wordt een standaard breedtemaat van 10 m op de kaart aangehouden. Is het bestaande hoofdgebouw smaller dan wordt de stedenbouwkundig best passende richting gekozen voor uitbreiding tot die maximale breedte van 10 m en is het hoofdgebouw reeds breder dan wordt de bestaande breedte genomen.

De diepte van het bouwvlak wordt bepaald door het type woning. Gaat het om een vrijstaande woning dan wordt een diepte van 15 m aangehouden op de kaart. Bij twee-aaneengebouwde woningen wordt een diepte van 12 m gehanteerd. Bij aaneengebouwde woningen maximaal 10 m. Deze dieptematen geven voldoende uitbreidingsruimte per woningtype. Anderzijds wordt voorkomen dat aan de achterzijde het hoofdgebouw over een te grote diepte over twee lagen kan worden uitgebouwd en burens hier mogelijk last van ondervinden.

Maatvoering bebouwing binnen bouwvlak

Het hele bouwvlak mag worden volgebouwd met het hoofdgebouw en overige gebouwen. Voor hoofdgebouwen geldt een maximale breedte van 10 m. Bij woningen waartussen een grotere ruimte bestaat dan 15 m (en 10 m bij beeldbepalende straten) wordt dit al geregeld door de maximale breedtemaat van het bouwvlak.

De bouw- en goothoogte van het hoofdgebouw mag maximaal de op de kaart aangegeven hoogte bedragen. Hierbij is standaard uitgegaan van goot- en bouwhoogten afhankelijk van het aantal bouwlagen:

Aantal bouwlagen (excl. kap)	Goothoogte (in meters)	Bouwhoogte (in meters)
1	3	8
2	6	9

Mocht de bestaande goot- of bouwhoogte hoger zijn dan de aangegeven maat dan is deze toegestaan. Langs beeldbepalende straten wordt aansluiting gezocht bij de bestaande hoogtematen vanuit het principe "diversiteit is kwaliteit". Deze kwaliteit moet behouden blijven.

Om de hoofdgebouwen van elkaar te kunnen blijven onderscheiden en te voorkomen dat er een aaneengesloten wand van twee bouwlagen ontstaat, is geregeld dat binnen een afstand van 2,5 m tot de perceelsgrens de bouwhoogte

niet meer mag bedragen dan 5 m en de goothoogte niet meer dan 3 m. Deze maatvoering sluit aan bij de maatvoering van overige gebouwen.

Erf

De gronden achter en naast het bouwvlak zijn op de kaart aangeduid met de aanduiding 'erf'. Op het erf zijn uitsluitend overige gebouwen en andere bouwwerken toegestaan. Overige gebouwen moeten altijd tenminste 3 m achter de voorgevel van het hoofdgebouw worden gebouwd. Voor deze maat is gekozen om het visuele onderscheid tussen het hoofdgebouw en de overige gebouwen te behouden. De goot- en bouwhoogte van overige gebouwen mag niet meer dan 3 respectievelijk 5 m bedragen mits de bestaande hoogte niet meer is. Dit is een maat die veel voorkomt en voldoet aan de gemiddelde eisen en wensen van de burger. Ook wordt met deze maat voldoende onderscheid aangebracht tussen hoofdgebouw en overige gebouwen. Om te voorkomen dat de (analoge) kaart onoverzichtelijk wordt is er voor gekozen deze hoogteaanduiding niet op de kaart op te nemen.

De maximale oppervlakte aan overige gebouwen is begrensd. Deze oppervlaktemaat geldt alleen binnen de gronden met de aanduiding 'erf'. Wat er aan overige gebouwen binnen het bouwvlak wordt gebouwd telt niet mee. Binnen de aanduiding erf mag maximaal 50 m² aan overige gebouwen worden gebouwd. Daarnaast mag het bebouwingspercentage aan overige gebouwen van de gronden met de aanduiding 'erf' de 50% niet overschrijden. Deze oppervlaktemaat aan overige gebouwen biedt - naast het toegestane oppervlak binnen het bouwvlak en de mogelijkheid om vergunningvrij te bouwen - de burger voldoende flexibiliteit om direct in hun behoefte te voorzien. Anderzijds blijft de open ruimte op het erf voldoende gewaarborgd.

Kaart: Toegestane overige gebouwen aan en bij het hoofdgebouw.

Tuin

Op de gronden aangeduid met 'tuin' zijn uitsluitend andere bouwwerken toegestaan met uitzondering van aan de voorgevel van het hoofdgebouw gebouwde erkers of entreepartijen.

Diepe erven

Bij diepe percelen kan er voor gekozen worden het achterste deel niet mee te nemen in de bestemming 'Wonen' of de aanduiding 'erf'. Met name bij dorpsranden willen wij ongebreidelde versterking tegengaan. Vaak worden deze gronden agrarisch gebruikt en voldoet de bestemming 'Agrarisch'. Als het achterste deel toch gebruikt wordt als tuin is gekozen voor de bestemming 'Wonen' zonder verdere aanduiding. Hierbinnen zijn geen gebouwen of andere bouwwerken toegestaan. Vergunningvrij bouwen is wel toegestaan.

Andere bouwwerken

Op de gronden met de aanduiding bouwvlak, erf en tuin mogen ook andere bouwwerken worden gebouwd tot een hoogte van 3 m. Voor erfafscheidingen op gronden met de aanduiding 'tuin' geldt een maximale hoogte van 1 m en binnen het bouwvlak en erf maximaal 2 m. Speeltoestellen en vlaggenmasten mogen maximaal 4,5 respectievelijk 6 m hoog zijn. Overkappingen vallen ook onder andere bouwwerken en de oppervlakte daarvan mag niet meer dan 20 m² bedragen.

Aan huis verbonden beroep en -bedrijf

Binnen de woonbestemming is een beroep of bedrijf aan huis mogelijk tot een maximum oppervlak van 50 m². Hiervoor mag maximaal 40% van de vloeroppervlakte van het hoofdgebouw en 100% van de vloeroppervlakte van de overige gebouwen worden gebruikt. Ook dient te worden voldaan aan de volgende voorwaarden:

- er mag geen sprake zijn van belemmeringen voor omliggende functies;
- er mag geen nadelige invloed worden uitgeoefend op de normale afwikkeling van het verkeer;
- er dient in voldoende parkeergelegenheid op eigen terrein te worden voorzien;
- er mag geen sprake zijn van detailhandel, uitgezonderd internetverkoop;
- het beroep en het bedrijf mogen uitsluitend door de bewoner(s) worden uitgeoefend;
- de uitoefening van een aan huis verbonden bedrijf uitsluitend is alleen toegestaan als het een bedrijf is dat is opgenomen in categorie 1 van de in bijlage bij de regels opgenomen 'Staat van Bedrijfsactiviteiten'.
- opslag ten behoeve van het aan huis gebonden beroep of -bedrijf valt ook binnen de toegestane aantal vierkante meters.

Bed & Breakfast en mantelzorg

De woning en de overige gebouwen mogen gedeeltelijk gebruikt worden voor het voeren van een Bed & Breakfast. Hiervoor mogen maximaal drie kamers

worden gebruikt en maximaal acht personen mogen er de nacht doorbrengen. Op deze wijze wordt een invulling gegeven aan de recreatieve potentie van het dorp Wilp-Achterhoek. Ook de overige gebouwen kunnen hier gedeeltelijk voor worden gebruikt.

De overige gebouwen mogen verder gebruikt worden als zelfstandige woning, mits er sprake is van mantelzorg. Voor dit gebruik is het nodig om bij omgevingsvergunning af te wijken van de regels.

Overige aanduidingen

Het pand aan de Ardeweg 2 is mede in gebruik als ambachtelijke meubelmakerij. Middels de aanduiding 'specifieke vorm van wonen - 01' is dit op de kaart aangegeven. Dit betekent dat naast de woonfunctie ook activiteiten in het kader van de ambachtelijke meubelmakerij kunnen plaatsvinden.

Woongebied

Voor de ontwikkeling van Wilp-Achterhoek-Noord is gebruik gemaakt van de bestemming 'Woongebied'. Deze bestemming maakt het mogelijk een nieuwe woonwijk te realiseren inclusief wegen, parkeerplaatsen, speelvoorzieningen en eventuele waterpartijen. Er kunnen maximaal 65 woningen binnen deze bestemming worden gebouwd met een maximale goot- en bouwhoogte van 6, respectievelijk 10 m.

Waarde - Archeologie

Deze dubbelbestemming dient ter bescherming van de archeologische waarden in de grond. Zolang het archeologisch onderzoek niet is afgerond, geldt voor de betreffende locatie een bouwverbod.

7.3

Flexibiliteit in het bestemmingsplan

Flexibiliteit in een bestemmingsplan is handig om ervoor te zorgen dat een bestemmingsplan voldoende beleidsruimte biedt om ontwikkelingen in de toekomst mogelijk te maken. Deze ontwikkelingen zullen ten tijde van de vaststelling van het bestemmingsplan vaak niet bekend zijn. Een bestemmingsplan zonder flexibiliteit kan te star zijn. Indien gebruikt wordt gemaakt van de flexibiliteitsbevoegdheden (art. 3.6, Wro), dienen in het bestemmingsplan zelf de grenzen te worden aangegeven.

Aan een bestemmingsplan kan flexibiliteit worden toegevoegd door in het plan bevoegdheden op te nemen tot het stellen van nadere eisen, het afwijken van de regels, het wijzigen van het plan of het uitwerken van een plan.

Afwijken van de regels

Deze bevoegdheid biedt de mogelijkheid af te wijken van een in het plan opgenomen regeling. Het is mogelijk van geval tot geval ruimtelijk relevante voorwaarden te stellen en belangen nader af te wegen. Afwijken van de regels

mag alleen op relatief ondergeschikte elementen/activiteiten betrekking hebben en mag niet tot een bestemmingswijziging leiden.

In dit bestemmingsplan zijn de volgende afwijkingen van de regels opgenomen:

- bestemming 'Bedrijf': ten behoeve van de vestiging van bedrijven die niet in de 'Staat van Bedrijfsactiviteiten' staan of die gelijk te stellen zijn met wel genoemde bedrijven in de categorie 1 en 2;
- bestemming 'Wonen' en 'Woongebied': ten behoeve van het toestaan van aan huis verbonden bedrijven die niet zijn genoemd in de Staat van Bedrijfsactiviteiten en het toestaan van bedrijven uit categorie 2 die (al dan niet onder te stellen voorwaarden) gelijkgesteld kunnen worden met bedrijven behorende tot categorie 1;
- dubbelbestemming 'Waarde - Archeologie': ten behoeve van het opheffen van het verbod tot bouwen indien archeologisch onderzoek heeft vastgesteld dat er geen archeologische waarden zijn of heeft geleid tot het treffen van maatregelen waardoor de archeologische waarden zijn geïnventariseerd en/of behouden.

Daarnaast zijn in de Algemene afwijkingsregels een zestal gevallen opgenomen waarin kan worden afgeweken van de regels. Het gaat dan om het niet meer dan 10% afwijken van maatvoeringen en percentages, het aanpassen van wegprofielen, het aanpassen aan meetverschillen, het toestaan van grotere nutsgebouwen, het toestaan van hogere antennemasten en het gebruik van woning en overige gebouwen voor mantelzorg.

Wijzigingsbevoegdheid

Meer ingrijpende functieveranderingen en meer ingrijpende afwijkingen van de regels kunnen mogelijk worden gemaakt met een in het bestemmingsplan op te nemen wijzigingsbevoegdheid. Dit mag er niet toe leiden dat de structuur en de ruimtelijke opzet van het plan ingrijpend worden gewijzigd. De wijziging treedt in werking na de vaststelling van een afzonderlijk wijzigingsplan. De wijzigingsbevoegdheid kan niet worden afgedwongen.

In dit bestemmingsplan zijn de volgende wijzigingsbevoegdheden opgenomen:

- bestemming 'Bedrijf': ten behoeve van het verwijderen van de aanduiding die een specifieke vorm van bedrijvigheid toestaat die in een hogere categorie dan de milieucategorieën 1 en 2 valt;
- bestemming 'Bedrijf': het wijzigen van de in de bijlage bij de regels opgenomen 'Staat van Bedrijfsactiviteiten' indien nieuwe ontwikkelingen daartoe aanleiding geven;
- bestemming 'Agrarisch met waarden - Natuur- en landschapswaarden': het wijzigen van de bestemming van het gebied aangeduid met 'wro-zone - wijzigingsgebied' in de bestemming 'Woongebied' ten behoeve van de bouw van maximaal 10 woningen;
- dubbelbestemming 'Waarde - Archeologie': ten behoeve van het geheel of gedeeltelijk doen laten vervallen van de dubbelbestemming 'Waarde - Ar-

cheologie'. Dit als archeologisch onderzoek heeft uitgewezen dat op de betrokken locatie geen archeologische waarden meer aanwezig zijn of als deze in voldoende mate zijn veilig gesteld.

Overleg en inspraak

8.1

Uitkomsten overleg

Ter voorbereiding van het bestemmingsplan dient overleg plaats te vinden met de besturen van betrokken gemeenten en waterschappen en met die diensten van provincie en Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn (artikel 3.1.1. Bro). Op 20 juni 2006 is het voorontwerpbestemmingsplan 'Wilp-Achterhoek 2006' verstuurd naar de overlegpartners. De volgende partijen hebben gereageerd:

- VROM Inspectie (2006-37251, ingekomen 15-08-2006);
- Provincie Gelderland (2007-139, ingekomen 12-01-2007);
- Waterschap Veluwe (2006-31737, ingekomen 04-07-2006).

Naar aanleiding van deze reacties is de bestemming Groen opgenomen in de legenda van de plankaart en in de beschrijving van de bestemmingen in de toelichtingen. Verder hebben de benodigde uitvoerbaarheidsonderzoeken plaatsgevonden en is overleg gepleegd met het Waterschap.

8.2

Uitkomsten inspraak

Van 15 juni 2006 tot en met 26 juli 2006 is het voorontwerpbestemmingsplan 'Wilp-Achterhoek 2006' neergelegd voor inspraak. In totaal zijn elf reacties ontvangen. Deze inspraakreacties en het gemeentelijke commentaar staan in bijlage C. De reacties hebben geleid tot het verplaatsen van de nieuwbouwlocatie van de westzijde van het dorp naar de noordzijde van het dorp.

8.3

Aanpassingen t.o.v. voorontwerpbestemmingsplan

Tussen het voorontwerpbestemmingsplan en dit ontwerpbestemmingsplan ligt ruim drie jaar. Deze tijd was nodig voor de verwerving van de gronden ten behoeve van nieuwe woningbouw in Wilp-Achterhoek en het uitvoeren van de daaraan gerelateerde uitvoerbaarheidsonderzoeken. Het voortschrijdend inzicht

in de loop van deze tijd heeft, buiten de wijzigingen in het kader van de overleg- en inspraakreacties, nog geleid tot onder meer de volgende wijzigingen:

- de naam van het bestemmingsplan wordt gewijzigd van 'Wilp-Achterhoek 2006' in 'Wilp-Achterhoek 2010';
- aan de westzijde van het perceel Ardeweg 2 is de woonbestemming verruimd ten behoeve van de inmiddels aangelegde oprijlaan;
- in overeenstemming met vigerend recht is tussen de Ardeweg 2 en 6 een bouwmogelijkheid voor een nieuwe woning opgenomen;
- de aanduidingen voor het aantal woningen en de goot- en bouwhoogten zijn vervallen en vervangen door een opname in de regels;
- de erfregeling voor de basisschool is nu in de regels opgenomen en niet op de verbeelding;
- het toevoegen van de dubbelbestemming 'Waarde - Archeologie' ten behoeve van het onderzoeken van de aanwezige archeologische waarden.

8.4

Zienswijzen

Van 29 oktober tot en met 9 december 2009 heeft het ontwerpbestemmingsplan 'Wilp-Achterhoek 2010' gedurende zes weken ter inzage gelegen ten behoeve van zienswijzen. In deze periode zijn zeven zienswijzen binnengekomen. In Bijlage D zijn deze zienswijzen en de bijbehorende gemeentelijke reactie opgenomen in de Zienswijzennotitie. De zienswijzen hebben geleid tot de volgende wijzigingen in het bestemmingsplan:

- het bouwvlak van vrijstaande woningen is verdiept tot 15 m (was in de meeste gevallen 12 m);
- het voormalige weilandje ten noorden van Zwaluwenweg 14 heeft de bestemming 'Wonen' gekregen met functieaanduiding 'erf';
- het oostelijke deel van een bedrijfsgebouw van Bosgoed is binnen het bouwvlak en de bestemming 'Bedrijf' gelegd;
- in bijlage B is onder 2.2. tekst toegevoegd ter verduidelijking van de milieuzonering van Bosgoed.

8.5

Aanpassingen t.o.v. ontwerpbestemmingsplan

Ten opzichte van het ontwerpbestemmingsplan is de volgende wijziging aangebracht in het bestemmingsplan 'Wilp-Achterhoek 2010':

- Het aantal woningen voor de nieuwe woningbouwlocatie Wilp-Achterhoek-Noord is verhoogd van 59 naar 65. Dit om enige flexibiliteit te hebben bij de invulling van het plan. Op die manier is het bijvoorbeeld mogelijk de kavel van een vrijstaande woning te splitsen en er een twee-onder-een-

kap-woning te bouwen. Daarmee kan optimaal tegemoet worden gekomen aan de woonwensen van de betrokken burgers;

- Toegevoegd is een wijzigingsbevoegdheid ten behoeve van de bouw van maximaal 10 woningen. Deze bevoegdheid betreft het gebied direct ten noordwesten van de nieuwe woonbuurt waarop nu de bestemming 'Agrarisch met waarden - Natuur- en landschapswaarden' ligt. Deze wijzigingsbevoegdheid is opgenomen om flexibel te kunnen reageren op de woningbehoefte in Wilp-Achterhoek. Gebleken is namelijk dat de belangstelling voor de nieuwe woningen zeer groot is en het voorziene programma in het ontwerpbestemmingsplan al bijna overschrijdt.
- Met inwerkingtreding van de Wet algemene bepalingen omgevingsrecht (Wabo) per 1 oktober 2010 zijn onder andere een aantal nadere afwegingsinstrumenten uit de Wet ruimtelijke ordening ondergebracht in de omgevingsvergunning. Voor bestemmingsplannen heeft dit tot gevolg dat niet meer wordt gesproken van ontheffing en aanlegvergunning, maar van respectievelijk afwijken bij een omgevingsvergunning en omgevingsvergunning voor het uitvoeren van werken, geen bouwwerken zijnde, of werkzaamheden. Onderhavig bestemmingsplan is aan de Wabo aangepast.

8.6

Hernieuwde vaststelling

Op 2 september 2010 heeft de Afdeling bestuursrechtspraak van de Raad van State de beroepen tegen het op 25 januari 2010 vastgestelde bestemmingsplan (NL.IMRO.0285.7100-VS00) op formele gronden gegrond verklaard en de gemeente in de gelegenheid gesteld het plan opnieuw vast te stellen. Het voorliggende bestemmingsplan (NL.IMRO.0285.7100-VS01) vervangt weliswaar de vorige versie, maar bevat geen inhoudelijke verschillen. Om die reden is het niet nodig de bestemmingsplanprocedure opnieuw te doorlopen.

B i j l a g e n

Bijlage A. BELEIDSKADER

In deze bijlage wordt ingegaan op de belangrijkste beleidsnota's van de verschillende overheden die relevant zijn voor Wilp-Achterhoek.

1 Rijksbeleid

In deze nota staat het eenvoudiger en sneller tot ontwikkeling en uitvoering brengen van ruimtelijke projecten centraal. Het Rijk houdt sterke bemoeienis met projecten en ontwikkelingen betreffende de ruimtelijke hoofdstructuur. Daarbuiten treedt het Rijk meer terughoudend en selectief op. Wel wordt een zekere te handhaven (ruimtelijke) basiskwaliteit omschreven. De verdere invulling ligt vooral bij provincies, regio's en gemeenten.

NOTA RUIMTE

Wat betreft verstedelijking wordt ingezet op bundeling en nieuwbouw in bestaand stedelijk gebied. Nieuwe ontwikkelingen worden zoveel mogelijk aangesloten op bestaande bebouwing en infrastructuur. Hierbij moet rekening gehouden worden met recreatieve waarden, het groen en het water. In de dorpen en het landelijk gebied mag worden voorzien in de eigen woningbehoefte. In gebieden die tot nationaal landschap zijn benoemd, zoals de Veluwe, geldt een 'ja, mits'-bouwregime. Er mag alleen gebouwd worden mits dit de kernkwaliteiten van het landschap versterkt. In beschermde natuurgebieden, waaronder de Ecologische Hoofdstructuur, geldt een 'nee, tenzij'-bouwregime. Als bouwen in die gebieden van groot openbaar belang is en onvermijdelijk blijkt, dan komt er alleen toestemming als er vervangende natuur gerealiseerd wordt of wordt in het uiterste geval een financiële compensatie geëist.

Wilp-Achterhoek valt niet binnen de ruimtelijke hoofdstructuur, maar ligt wel binnen het stedelijke bundelingsgebied van de Stedendriehoek. Wilp-Achterhoek maakt verder geen deel uit van een beschermd natuurgebied of landschap.

2 Provinciaal beleid

Het Streekplan van de provincie Gelderland dateert uit juni 2005. In dit streekplan verwoordt de provincie haar eigen algemene ruimtelijke beleid in relatie tot de regionale ambities, zoals deze onder meer door de regio Stedendriehoek zijn verwoord.

STREEKPLAN 2005

Het regionale programma voor wonen en werken moet zoveel mogelijk gebundeld en gekoppeld worden aan knooppunten van infrastructuur binnen het bundelingsgebied van de Stedendriehoek. Binnen de gemeente Voorst wordt daarbij vooral gekeken naar Twello. De verstedelijkingsopgave is zowel gericht op inbreiden als uitbreiden. Bij inbreiden is herstructurering niet alleen voorbehouden aan de steden, maar vindt evenzeer plaats in de bestaande dorpen. Bij uitbreiding wordt gestreefd naar gedifferentieerde vormen en locaties met

in achtneming van de te bepalen zoekzones voor verstedelijking en de betreffende gebiedskwaliteiten. Wat betreft wonen wordt voor de dorpen binnen het bundelingsgebied, zoals Wilp-Achterhoek, ingezet op het realiseren van de autonome woningbehoefte plus een deel van de regionale woningbehoefte zover het 'landelijk en dorps wonen' betreft.

Voor wat betreft de bereikbaarheid van de regio wordt ingezet op een verbetering van de weginfrastructuur. Maatregelen worden getroffen om de capaciteit van de A1 en de A50 te verhogen.

In de nabijheid van de VAR is een zoeklocatie van ongeveer 25 ha aangewezen ten behoeve van glastuinbouwbedrijven die als gevolg van ruimtelijke ingrepen elders in de regio verplaatst moeten worden.

3 Regionaal beleid

REGIONALE STRUCTUURVISIE STEDENDRIEHOEK 2030

De gemeenten in de regio Stedendriehoek, met daarin de steden Apeldoorn, Deventer en Zutphen, hebben gezamenlijk een regionale structuurvisie opgesteld. Deze visie vormt de integrale afstemming tussen de ruimtelijke opgaven binnen de regio en is beleidsmatig tevens vertaald in het streekplan. Voor de gemeente Voorst is van belang de expliciete opname van een woningbouwprogramma voor de dorpen. Een programma dat de lokale behoefte te boven kan gaan. Het gaat om in totaal 1.300 woningen, die ingezet worden voor een geleidelijke groei van de dorpen. Zo wordt een bijdrage geleverd aan de vitaliteit van deze dorpen en aan het vergroten van het woonmilieu 'landelijk en dorps wonen'.

BELVOIR EN BELVOIR 2

De nota's Belvoir en Belvoir2 zijn de provinciale doorvertaling van het cultuurhistorische beleid op basis van de rijksnota Belvedere. In de nota Belvoir staan vijf hoofddoelen centraal: maak cultuurhistorische waarden inzichtelijk, integreer cultuurhistorie in planvorming, versterk de cultuurhistorische bijdrage aan de Gelderse economie, houd cultuurhistorische waarden duurzaam in stand en vergroot het cultuurhistorisch besef en draagvlak. De gemeente Voorst valt binnen het gebied IJsselvallei, waarin de samenhang tussen water, bedrijvigheid en agrarische inrichting centraal staat.

4 Lokaal beleid

RUIMTELIJKE TOEKOMSTVISIE VOORST

De Ruimtelijke Toekomstvisie Voorst staat aan de basis van de dorpsvisie Wilp-Achterhoek. Er wordt een visie gegeven op wonen, werken, verkeer en voorzieningen binnen de gemeente Voorst. Voor Wilp-Achterhoek zijn de volgende ontwikkelingen van belang:

- voor Wilp-Achterhoek is een woningbouwprogramma van 45 woningen voorzien tot 2030, binnen de kern;
- mogelijkheden tot benutting van (vrijkomende) agrarische bebouwing moeten aangegrepen worden;
- Wilp-Achterhoek ligt in het Open Middengebied. De ruimtelijke druk in dit gebied is groot. Als hoofdkeers wordt ingezet op een menging van 'groene'

- en 'rode' functies waarbij ontwikkeling de motor is voor het versterken van de ruimtelijke kwaliteiten in het gebied;
- de ruimtelijke druk is het grootste rondom Wilp-Achterhoek. De ligging ervan biedt veel potenties, zowel ten aanzien van landschap en (verblijfs)recreatie (gerelateerd aan het Woudhuis en het Groene Carré), als voor meer stedelijke ontwikkelingen (gerelateerd aan de rijksweg en Twello) en mogelijk te verplaatsen tuinbouwbedrijven uit het gebied Steenenkamer/ Stadsland. Bij nadere uitwerking van de gewenste ontwikkeling van het gebied is de positie en relatie met het dorp een belangrijk onderdeel;
 - binnen het Open Middengebied liggen potenties voor waterberging ten zuiden van Twello, een van de laagst gelegen delen van de gemeente. De plas van Recreatiegebied Bussloo is inmiddels aangewezen als waterberginggebied;
 - binnen het Open Middengebied is een uitbreiding van wandel-, fiets- en ruitersporen mogelijk als verbinding tussen Woudhuis;
 - uitbreiding van dorpen in het Open Middengebied wordt zodanig ruimtelijk vormgegeven en landschappelijk ingepast dat het geheel aansluit bij de landschappelijke karakteristiek van het gebied.

De Visie op wonen is een integrale woonvisie die een kwalitatieve vertaling geeft van het in de Ruimtelijke Toekomstvisie Voorst gegeven woningbouwprogramma. De belangrijkste ambities van de visie zijn: het in stand houden van het landelijke karakter, het streven naar leefbare wijken en kernen met een goede ruimtelijke kwaliteit, het bevorderen van een duurzame stedenbouwkundige ontwikkeling, het zo lang mogelijk optimaal functioneren van iedere burger in een zelfgekozen woning en woonomgeving en het betrekken en betrokken zijn bij de volkshuisvesting.

Een belangrijke conclusie is dat het niet langer reëel is om door middel van woningbouw te proberen het voorzieningenniveau in stand te houden. Ook de voorziene woningbouw in de kernen zal hier niet aan kunnen bijdragen. Veel belangrijker is het dat de woningbouw een bijdrage levert aan de levendigheid in het dorp en de gemeenschapszin. Van het totale woningbouwprogramma van de gemeente Voorst (3.300 woningen) wordt ingezet op een aandeel van 40% bereikbare, 35% middeldure en 25% dure woningen. Deze aandelen gelden voor het gehele programma en niet per project of complex. Doorstroming is daarbij van belang, zodat ook voor ouderen geschikte woningen daarbij nadrukkelijk in beeld zijn.

Het Recreatiegebied Bussloo wordt versterkt met een intensivering aan dagrecreatieve attracties. Het gaat om aan water en bos gerelateerde sportvoorzieningen, gecombineerd met horeca. In de noordwesthoek (nabij de VAR) is een pitch- en puttbaan gerealiseerd en ligt er een zoekgebied voor een evenemententerrein. Verder is recent Thermen Bussloo gerealiseerd en ligt er een plan voor de ontwikkeling van een hotel in combinatie met Thermen Bussloo.

VISIE OP WONEN

LEIDRAAD TOT ONTWIKKELING RECREATIEGEBIED
BUSSLOO 2008

In de welstandsnota wordt het welstandsbeleid ten aanzien van kleine bouwwerken, zoals dakkapellen, aan- en uitbouwen en bijgebouwen, en grotere bouwwerken verwoord. Voor de eerste categorie zijn zogenaamde loketcriteria opgesteld, die 'aan de balie' duidelijk maken of het gebouwd kan worden of niet. Voor de grotere bouwactiviteiten gelden object- en gebiedscriteria. Voor Wilp-Achterhoek zijn de gebiedscriteria gericht op het behoud van de karakteristieke eigenschappen van de bebouwingslinten. Deze eigenschappen zijn: bebouwing heeft een individuele uitstraling, staat vrij op de kavel, is niet direct gelegen aan de openbare weg en is voorzien van een kap.

Bijlage B ONDERZOEKTHEMA'S

1 Inleiding

Op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) moet de gemeente in de toelichting op het bestemmingsplan een beschrijving opnemen van de wijze waarop de milieukwaliteitseisen bij het plan zijn betrokken.

In dit hoofdstuk worden de resultaten van het onderzoek naar de milieukundige uitvoerbaarheid beschreven. Het betreft de thema's bodem, milieuzonering, geluid, luchtkwaliteit en externe veiligheid. Tevens wordt ingegaan op de thema's archeologie, ecologie en water.

2 Milieuthema's

2.1 Bodem

Onderzocht moet worden of de bodem verontreinigd is en wat voor gevolgen een eventuele bodemverontreiniging heeft voor de uitvoerbaarheid van het plan. Een nieuwe bestemming mag pas worden opgenomen als is aangetoond dat de bodem geschikt (of geschikt te maken) is voor de nieuwe of aangepaste bestemming. Wanneer (een deel van) de bodem in het plangebied verontreinigd is moet worden aangetoond dat het bestemmingsplan, rekening houdend met de kosten van sanering, financieel uitvoerbaar is. Bodemonderzoeken mogen niet meer dan vijf jaar oud zijn.

Indien er sprake is van bouwactiviteiten is ook in het kader van de omgevingsvergunning voor bouwen onderzoek naar de kwaliteit van de bodem nodig. In de praktijk worden deze onderzoeken vaak gecombineerd.

Onderzoekresultaten bodem

Bureau De Klinker heeft voor het gebied een tweetal bodemonderzoeken (conform NEN 5740) uitgevoerd, namelijk voor de locatie Koestraat (rapportnummer 080227KW.510, 14 maart 2008) en locatie Koestraat 9 (rapportnummer 081212KT.510, 19 december 2008). Daarmee wordt de gehele ontwikkellocatie Wilp-Achterhoek-Noord en de uitlooplocatie met de wijzigingsbevoegdheid gedekt.

Tijdens de veldonderzoeken is voor zover zichtbaar geen 'asbestverdacht' materiaal in de bodem aangetroffen. Hierbij dient echter wel opgemerkt te worden dat er geen verkennend asbestonderzoek conform NEN 5707 "Monsterneming en analyse van asbest in bodem" of NEN 5897 "Monsterneming en analyse van asbest in bouw- en sloopafval en puingranulaat" heeft plaatsgevonden.

Uit de analyseresultaten kan geconcludeerd worden voor de locatie Koestraat dat:

- in de bovengrondmengmonsters BM1 en BM2 geen van de onderzochte stoffen is aangetroffen in een concentratie boven de streefwaarde of de detectiegrens van de desbetreffende stof;
- het bovengrondmengmonster BM3 is licht verontreinigd met koper;
- in de ondergrondmengmonsters OM1 en OM2 geen van de onderzochte stoffen is aangetroffen in een concentratie boven de streefwaarde of de detectiegrens van de desbetreffende stof;
- in het grondwatermonster PB01, PB03 en PB04 geen van de onderzochte stoffen is aangetroffen in een concentratie boven de streefwaarde of de detectiegrens van de desbetreffende stof;
- het grondwatermonster PB02 licht verontreinigd is met cadmium en chroom.

Uit de analyseresultaten kan geconcludeerd worden voor de locatie Koestraat 9 dat:

- in de boven- en ondergrondmengmonsters geen van de onderzochte stoffen is aangetroffen in een concentratie boven de achtergrondwaarde of de detectiegrens van de desbetreffende stof;
- het grondwater licht verontreinigd is met zware metalen, met name koper, nikkel, zink en barium. De lichte verontreinigingen hangen mogelijk samen met het feit dat een standtijd van 1 week voor monsternamen niet in acht is genomen. Daarnaast kunnen de lichte verontreinigingen waarschijnlijk een verhoogde achtergrondconcentratie betreffen.

Voor de locatie Koestraat dient de hypothese "het geselecteerde terreindeel is onverdacht" te worden verworpen in verband met het aantreffen van de lichte verontreinigingen met koper in de grond en de lichte verontreiniging met cadmium en chroom in het grondwater.

Op basis van de onderzoeksresultaten voor Koestraat is een nader onderzoek echter niet noodzakelijk en bestaat er, op grond van milieuhygiënische kwaliteit van de bodem, geen bezwaar het onderzochte terreindeel voor de voorgenomen bestemmingsplanwijziging en bouwdoeleinden te gebruiken.

Voor Koestraat 9 dient door het aantreffen van lichte verontreinigingen in het grondwater de hypothese 'De gehele locatie is onverdacht' verworpen te worden. De kwaliteit van de bodem voldoet aan de kwaliteitsklasse achtergrondwaarde.

Bij het vrijkomen van de grond, waarin de onderzochte componenten met verhoogde concentraties voorkomen, is deze niet geschikt voor onbeperkt hergebruik. Ten behoeve van de verwerking van vrijkomende grond wordt verwezen naar de uitgangspunten van het Besluit Bodemkwaliteit (Bbk).

De conclusies hebben uitsluitend betrekking op de geselecteerde deellocaties en de geanalyseerde componenten.

Gezien het verkennende karakter van de onderzoeken is het, ondanks de zorgvuldigheid waarmee het is uitgevoerd, altijd mogelijk dat eventueel lokaal voorkomende verontreinigingen niet zijn ontdekt.

2.2 Milieuzonering

Zowel de ruimtelijke ordening als het milieubeleid stellen zich ten doel een goede kwaliteit van het leefmilieu te handhaven en te bevorderen. Dit gebeurt onder andere door milieuzonering. Onder milieuzonering verstaan we het aanbrengen van een voldoende ruimtelijke scheiding tussen milieubelastende bedrijven of inrichtingen enerzijds en milieugevoelige functies als wonen en recreëren anderzijds. De ruimtelijke scheiding bestaat doorgaans uit het aanhouden van een bepaalde afstand tussen milieubelastende en milieugevoelige functies. Die onderlinge afstand moet groter zijn naarmate de milieubelastende functie het milieu sterker belast. Milieuzonering heeft twee doelen:

1. het voorkomen of zoveel mogelijk beperken van hinder en gevaar bij woningen en andere gevoelige functies;
2. het bieden van voldoende zekerheid aan bedrijven dat zij hun activiteiten duurzaam onder aanvaardbare voorwaarden kunnen uitoefenen.

Voor het bepalen van de aan te houden afstanden gebruikt de gemeente Voorst de VNG-uitgave "Bedrijven en Milieuzonering" uit 2009. Deze uitgave bevat een lijst, waarin voor een hele reeks van milieubelastende activiteiten (naar SBI-code gerangschikt) richtafstanden zijn gegeven ten opzichte van milieugevoelige functies. De lijst geeft richtafstanden voor de ruimtelijk relevante milieuaspecten geur, stof, geluid en gevaar. De grootste van de vier richtafstanden is bepalend voor de indeling van een milieubelastende activiteit in een milieucategorie en daarmee ook voor de uiteindelijke richtafstand. De richtafstandenlijst gaat uit van gemiddeld moderne bedrijven. Indien bekend is welke activiteiten concreet zullen worden uitgeoefend, kan gemotiveerd worden uitgegaan van de daadwerkelijk te verwachten milieubelasting, in plaats van de richtafstanden. De afstanden worden gemeten tussen enerzijds de grens van de bestemming die de milieubelastende functie(s) toelaat en anderzijds de uiterste situering van de gevel van een milieugevoelige functie die op grond van het bestemmingsplan mogelijk is.

Hoe gevoelig een gebied is voor milieubelastende activiteiten is mede afhankelijk van het omgevingstype. De richtafstanden van de richtafstandenlijst gelden standaard ten opzichte van het omgevingstype rustige woonwijk. Een rustige woonwijk is ingericht volgens het principe van de functiescheiding: afgezien van wijkgebonden voorzieningen komen vrijwel geen andere functies voor; langs de randen is weinig verstoring door verkeer. Vergelijkbaar met de

rustige woonwijk zijn rustig buitengebied, stiltegebied en natuurgebied. Daarvoor gelden dan ook dezelfde richtafstanden. Wanneer sprake is van omgevingstype gemengd gebied kunnen de richtafstanden tussen milieubelastende functies en richtafstanden met één afstandsstap verlaagd worden, zonder dat dit ten koste gaat van het woon- en leefklimaat. Een gemengd gebied is een gebied met een variatie aan functies; direct naast woningen komen andere functies voor zoals winkels, horeca en kleine bedrijven. Gebieden die direct langs de hoofdinfrastructuur liggen behoren ook tot het omgevingstype gemengd gebied. Gezien de aanwezige functiemenging of de ligging nabij drukke wegen kent het gemengd gebied al een hogere milieubelasting. Dat rechtvaardigt het verlagen van de richtafstanden met één stap. De richtafstand van 30 m voor een bedrijf in milieucategorie 2 kan dan bijvoorbeeld worden verkleind tot 10 m en de richtafstand van 100 m voor een bedrijf in milieucategorie 3.2 kan verlaagd worden tot 50 m. Uitzondering op het verlagen van de richtafstanden vormt het aspect gevaar: de richtafstand voor dat milieuaspect wordt niet verlaagd.

De tabel geeft de relatie tussen milieucategorie, richtafstanden en omgevingstype weer.

Richtafstanden (in meters) tot omgevingstype

Categorie	Rustige woonwijk	Gemengd gebied
1	10	0
2	30	10
3.1	50	30
3.2	100	50
4.1	200	100
4.2	300	200

Onderzoeksresultaten milieuzonering

Net als de andere dorpen in de gemeente Voorst wordt ook Wilp-Achterhoek gezien als een zogenaamd 'gemengd gebied'. Dit betekent dat in Wilp-Achterhoek feitelijk iets meer overlast wordt geaccepteerd. Dit past bij het karakter en de ontwikkeling van de dorpen in de gemeente Voorst en doet recht aan de sterke menging van functies die nu en in het verleden aanwezig is en de wens om de dorpen levendig te houden waarin ook past dat er ruimte is voor bedrijvigheid en (maatschappelijke) voorzieningen.

De volgende activiteiten in het dorp kennen een richtafstand (voor gemengd gebied):

Straat	Bedrijf	Richtafstand
Zwarte Kolkstraat 80	Openbare Basisschool	10
Zwarte Kolkstraat 94 a	Huig Ouwehand Interieur	30
Zwarte Kolkstraat 100	Bosgoed Mengvoeders	100
Zwarte Kolkstraat 104	Café Restaurant Bosgoed	10

Daarnaast zijn er meerdere agrarische bedrijven die in de directe omgeving van het dorp liggen. Van deze agrarische bedrijven liggen hun milieucirkels

niet over de geplande woningbouwlocatie. In die zin zijn er geen beperkingen vanuit de milieuzonering. De ligging ten opzichte van de aanwezige agrarische bedrijven wordt behandeld onder het thema 'Geurhinder'.

2.3 Geurhinder

De Wet geurhinder en veehouderij (Wgv) vormt vanaf 2007 het toetsingskader voor de milieuvergunning, als het gaat om geurhinder vanwege dierenverblijven van veehouderijen. De Wgv geeft normen voor de geurbelasting die een veehouderij mag veroorzaken op een geurgevoelig object (bijvoorbeeld een woning). Het is niet toegestaan geurgevoelige objecten te bouwen binnen de geurcontouren van de geldende norm. Wettelijk wordt een norm van 3 ouE/m^3 (odeur units in volume-eenheid lucht) gehanteerd op een afstand van 100 m tussen een veehouderij en een geurgevoelig object. Bij gemeentelijke verordening kunnen gemeenten afwijken van de wettelijke normen.

Voor bouwplannen zowel binnen als buiten de contour van de geurnorm is het, voor een zorgvuldige besluitvorming, nodig om de verwachte geurhinder in het plangebied te evalueren.

Verordening geurhinder en veehouderij 2008 gemeente Voorst

Op 7 juli 2008 heeft de gemeenteraad van Voorst de 'Verordening geurhinder en veehouderij 2008' vastgesteld. In deze verordening zijn voor een tweetal gebieden hogere odeur units aangewezen dan de wettelijke norm van 3 ouE/m^3 . Een van deze gebieden betreft het "plangebied Wilp-Achterhoek" (betreft Wilp-Achterhoek-Noord). Hier is een norm van $3,6 \text{ ouE/m}^3$ vastgesteld. Daarmee wordt in de te verwachten situatie aan de wettelijk aan te houden afstand van 100 m voldaan.

Ten aanzien van geurhinder van Bosgoed Diervoeders het volgende. Van belang is het feit dat de bedrijfsvoering van dit bedrijf in algemene zin nu al wordt beperkt door bestaande woningen op een kortere afstand dan de nieuw geplande woningen in Wilp-Achterhoek-Noord. Uit de recente milieuvergunning blijkt verder dat de geuremissie van dit bedrijf nergens de wettelijke norm van 1 ouE/m^3 overschrijdt, zodat geen nader onderzoek noodzakelijk is.

Ten aanzien van de uitlooplocatie met de wijzigingsbevoegdheid geldt dat de in de gemeentelijke geurverordening vastgelegde norm van $3,6 \text{ ouE/m}^3$ wordt overschreden. Bij het opstellen van het wijzigingsplan zal dan ook een nieuwe geurverordening moeten worden vastgesteld.

2.4 Geluidhinder

Op basis van de Wet geluidhinder (Wgh) zijn er drie geluidsbronnen waarmee bij de vaststelling van bestemmingsplannen rekening gehouden dient te worden: wegverkeers-, railverkeers- en industrielawaai. Het plangebied is gelegen binnen de invloedssfeer van verkeerswegen.

Artikel 76 Wgh verplicht ertoe om bij de vaststelling van een bestemmingsplan dat betrekking heeft op gronden binnen een geluidzone ter zake van de geluidsbelasting van de gevel van geprojecteerde geluidsgevoelige bestemmingen (zoals woningen) de grenswaarden uit de Wgh in acht te nemen. Bij het voorbereiden van de vaststelling van zo'n bestemmingsplan moet akoestisch onderzoek worden gedaan naar die geluidsbelasting.

Op grond van artikel 74 Wgh heeft iedere weg van rechtswege een geluidzone, met uitzondering van:

1. wegen die liggen binnen een tot woonerf bestemd gebied;
2. wegen waarop een wettelijke snelheid geldt van ten hoogste 30 kilometer per uur.

De omvang van de zone is afhankelijk van het aantal rijstroken en van de ligging van de weg in binnen- of buitenstedelijk gebied.

Wanneer woningen worden geprojecteerd binnen een geluidzone moet akoestisch onderzoek worden uitgevoerd naar de geluidsbelasting op de gevels van die woningen. De voorkeursgrenswaarde bedraagt 48 dB. Indien de geluidsbelasting niet hoger is dan de maximale grenswaarde van 53 dB (Lden, inclusief aftrek ex artikel 110g Wgh) kunnen burgemeester en wethouders een hogere waarde vaststellen.

Onderzoekresultaten wegverkeerslawaa i

De Zwarte Kolkstraat, de Ardeweg en de Oud Lochemseweg voldoen niet aan deze criteria en kennen dus een geluidzone. Deze zone bedraagt voor deze wegen 200 m. Daarnaast ligt Wilp-Achterhoek in de nabijheid van de rijksweg A1 (geluidzone 600 m) en de Tienmorgen (geluidzone 200 m).

Hieronder is een uitsnede uit de Verkeersmilieukaart Voorst uit 2005 opgenomen. De geluidscontouren zijn hier nog gegeven in dB(A).

Werkelijke geluidscontouren A1. In blauw de geplande nieuwe ontwikkelingen in het dorp. (wit= tot 50 dB(A), geel= 50-55 dB(A), et cetera)

Deze kaart toont aan dat het gebied niet binnen de 50 dB(A) zone van de Tienmorgen valt. Gezien de afstand tot de bebouwing is te verwachten, dat ditzelfde geldt ten aanzien van de 48 dB contour. Ten aanzien van de Zwarte Kolkstraat is nader onderzoek nodig om de geluidwaarden langs deze weg vast te stellen in relatie tot het nieuwe woongebied.

In februari 2009 is door Schoonderbeek en Partners Advies BV een akoestisch onderzoek in het kader van de Wet geluidhinder uitgevoerd (rapportnummer 08668.R01, 18 februari 2009). Doel van dat onderzoek is het bepalen van de geluidbelasting binnen het plangebied voor zover deze wordt veroorzaakt door het relevante wegverkeer.

De nieuwe woningen liggen in de geluidszone van de Zwarte Kolkstraat, de Oud Lochemseweg en de Koestraat. De overige wegen liggen op grotere afstand van het plangebied en/of de verkeersintensiteit is er dusdanig gering, dat deze wegen niet relevant zijn met betrekking tot de geluidbelasting.

Uit het onderzoek blijkt dat ten gevolge van het wegverkeer de geluidbelasting (ruim) lager is dan de voorkeurswaarde uit de Wet geluidhinder(Wgh). Deze Wet vormt dus geen belemmering voor de realisatie van het bouwplan. Dit geldt ook voor het uitloopgebied waarop de wijzigingsbevoegdheid is gelegen.

De geluidsbelasting ten gevolge van het wegverkeer is dermate laag, dat normaliter met moderne standaard bouwmaterialen (dubbele beglazing, geïsoleerd dak, normale ventilatie voorzieningen) wordt voldaan aan de eisen uit het Bouwbesluit ten aanzien van de minimale karakteristieke geluidwering van de gevels. Het is ter beoordeling aan de gemeente of voor dit specifieke

bouwplan in het kader van de omgevingsvergunning voor bouwen een bouwa-
koestisch onderzoek (waarmee door berekeningen aangetoond wordt, dat vol-
daan wordt aan de eisen van het Bouwbesluit) noodzakelijk is.

2.5 Luchtkwaliteit

Nederland heeft de Europese regels ten aanzien van luchtkwaliteit geïmple-
menteerd in de Wet milieubeheer (Wm). De in deze wet gehanteerde normen
geldt overal, met uitzondering van een arbeidsplaats (hierop is de Arbeids-
omstandighedenwet van toepassing).

Op 15 november 2007 is het onderdeel luchtkwaliteit van de Wet milieubeheer
in werking getreden.

NSL/NIBM

Kern van de wet is het Nationaal Samenwerkingsprogramma Luchtkwaliteit
(NSL). Hierin staat wanneer en hoe overschrijdingen van de luchtkwaliteit
moeten worden aangepakt. Het programma houdt rekening met nieuwe ont-
wikkelingen zoals bouwprojecten of de aanleg van infrastructuur. Projecten
die passen in dit programma, hoeven niet meer te worden getoetst aan de
normen (grenswaarden) voor luchtkwaliteit.

De ministerraad heeft op voorstel van de minister van VROM ingestemd met
het NSL. Het NSL is op 1 augustus 2009 in werking getreden.

Ook projecten die 'niet in betekende mate' (nibm) van invloed zijn op de
luchtkwaliteit hoeven niet meer te worden getoetst aan de grenswaarden voor
luchtkwaliteit. De criteria om te kunnen beoordelen of er voor een project
sprake is van nibm, zijn vastgelegd in de AMvB-nibm.

In de AMvB-nibm is vastgelegd dat na vaststelling van het NSL of een regionaal
programma een grens van 3% verslechtering van de luchtkwaliteit (een toena-
me van maximaal $1,2 \mu\text{g}/\text{m}^3$ NO_2 of PM_{10}) als 'niet in betekende mate' wordt
beschouwd.

Situatie Wilp-Achterhoek

Ten behoeve van het bestemmingsplan en de daarin voorziene ontwikkelingen
is een onderzoek naar de luchtkwaliteit uitgevoerd (Schoonderbeek en partners
advies, 06.104.R01, april 2006). Hieruit volgt dat er geen belemmeringen zijn.
Dit betreft nog wel een onderzoek dat gebaseerd is op het Besluit luchtkwali-
teit uit 2005.

In mei 2006 is de bijdragen van Bosgroep Graanhandel BV aan de concentratie
fijn stof binnen het plangebied onderzocht. Uit de berekeningen ten aanzien
van de emissie van fijn stof door de veevoederfabriek bleek dat de maximale
jaargemiddelde concentratiebijdrage van het bedrijf ter hoogte de Zwarte
Kolkstraat kleiner dan $0,6 \mu\text{g}/\text{m}^3$ was.

De totale jaargemiddelde concentratie fijn stof ter plaatse van het plangebied
bedraagt circa $25,6 \mu\text{g}/\text{m}^3$ ($0,5 \mu\text{g}/\text{m}^3 + 25,1 \mu\text{g}/\text{m}^3$, zijnde de geprognosti-
ceerde achtergrondconcentratie exclusief zeezoutcorrectie voor 2009 uit het
CAR II-model). Dit is ruim beneden de desbetreffende grenswaarden (40

µg/m³). gesteld kan worden dat de veevoederfabriek geen belemmeringen vormt voor de ontwikkeling van het bouwplan.

Locatie Wilp-Achterhoek-Noord

Het plan biedt de mogelijkheid tot het realiseren van 65 woningen. Op basis van de CROW-publicaties nr. 256 'Verkeersgeneratie woon- en werkgebieden' (oktober 2007) mag worden uitgegaan van een ritproductie van zeven ritten per woning. Dit betekent een ritproductie vanwege het bestemmingsplan van ongeveer 455 ritten per etmaal.

NIBM-TOOL

Voor kleinere ruimtelijke en verkeersplannen die effect kunnen hebben op de luchtkwaliteit heeft VROM in samenwerking met InfoMil de nibm-tool 3-8-2009 ontwikkeld. Daarmee kan op een eenvoudige en snelle manier worden bepaald of een plan niet in betekenende mate bijdraagt aan luchtverontreiniging. Met behulp van deze rekentool is de toename van de stoffen NO₂ en PM₁₀ bepaald.

Worst-case berekening voor de bijdrage van het extra verkeer als gevolg van een plan op de luchtkwaliteit

Extra verkeer als gevolg van het plan		
Extra voertuigen (weekdaggemiddelde)		455
Aandeel vrachtverkeer		20,0%
Maximale bijdrage extra verkeer	NO ₂ in µg/m ³	1,18
	PM ₁₀ in µg/m ³	0,31
Grens voor "Niet In Betekenende Mate" in µg/m ³		1,2
Conclusie		
De bijdrage van het extra verkeer is niet in betekenende mate; geen nader onderzoek nodig		

NIBM-tool, 03-08-2009

Uit de berekeningen met de nibm-tool blijkt dat het plan de grens van 3% (een toename van 1,2 µg/m³ NO₂ of PM₁₀) niet overschrijdt. Het project moet derhalve worden beschouwd als een nibm-project. Nader onderzoek naar de luchtkwaliteit kan derhalve achterwege blijven.

Deze conclusie kan ook worden getrokken ten aanzien van het uitloopgebied waarop de wijzigingsbevoegdheid is gelegen. Hier kunnen maximaal 10 woningen worden gebouwd. Daarmee kan het ook als nibm-project worden beschouwd.

2.6 Externe veiligheid

Het beleid voor externe veiligheid is gericht op het verminderen en beheersen van risico's van zware ongevallen met gevaarlijke stoffen in inrichtingen en tijdens het transport ervan. Op basis van de criteria zoals onder andere gesteld in het Besluit externe veiligheid inrichtingen worden bedrijven en activiteiten geselecteerd die een risico van zware ongevallen met zich mee (kunnen) brengen. Daarbij gaat het vooral om de grote chemische bedrijven. Ook kleinere bedrijven als LPG-stations, opslagen van bestrijdingsmiddelen, buisleidingen, transportactiviteiten en luchtverkeer zijn als potentiële gevarenbron aange-merkt.

Besluit externe veiligheid inrichtingen

Voor bepaalde risicovolle bedrijven geldt het Besluit externe veiligheid inrichtingen (Bevi). Hierin zijn de risiconormen voor externe veiligheid met betrekking tot bedrijven met gevaarlijke stoffen wettelijk vastgelegd. Het Bevi heeft tot doel zowel individuele burgers als groepen burgers een minimum beschermingsniveau te bieden tegen een ongeval met gevaarlijke stoffen. Om dit doel te bereiken verplicht het Bevi gemeenten en provincies bij besluitvorming in het kader van de Wet milieubeheer en de Wet ruimtelijke ordening afstand aan te houden tussen gevoelige objecten (zoals woningen) en risicovolle bedrijven. Het Bevi regelt hoe gemeenten moeten omgaan met risico's voor mensen buiten een bedrijf als gevolg van de aanwezigheid van gevaarlijke stoffen in een bedrijf. Daartoe legt het Bevi het plaatsgebonden risico vast en geeft het een verantwoordingsplicht voor het groepsrisico.

Het plaatsgebonden risico is de kans dat een persoon die zich gedurende een jaar onafgebroken onbeschermd op een bepaalde plaats bevindt, overlijdt als gevolg van een ongeval met gevaarlijke stoffen. Dit risico wordt per bedrijf vastgelegd in contouren. Er geldt een contour waarbinnen die kans 10⁻⁵ (één op 100.000) en een contour waarbinnen deze kans 10⁻⁶ (één op 1.000.000) bedraagt. Kwetsbare objecten zoals bijvoorbeeld woningen, ziekenhuizen, verpleeghuizen, grote (kantoor)gebouwen en grotere recreatieterreinen zijn niet toegestaan binnen de 10⁻⁶ contour. In het geval er zich binnen de 10⁻⁵ contour bestaande kwetsbare objecten bevinden, dan dienen deze situaties voor oktober 2007 te worden gesaneerd. Beperkt kwetsbare objecten zoals bijvoorbeeld grotere winkels, restaurants, sporthallen, grote gebouwen en speeltuinen zijn in principe niet toegestaan binnen de 10⁻⁶ contour. Voor bestaande beperkt kwetsbare objecten binnen die contour zijn geen normen of saneringstermijnen opgenomen.

Het groepsrisico is een berekening van de kans dat een groep personen binnen een bepaald gebied overlijdt tengevolge van een ongeval met gevaarlijke stoffen. De oriëntatiewaarde geeft hierbij de indicatie van een aanvaardbaar groepsrisico. Indien een ontwikkeling is gepland in de nabijheid van een Bevi-bedrijf geldt een verantwoordingsplicht voor de gemeente voor het toelaten van gevoelige functies.

Onderzoekresultaten externe veiligheid

De provincie Gelderland heeft online een risicokaart gepubliceerd. Hieruit is af te lezen dat de basisschool is aangewezen als kwetsbaar object.

Risicoatlas Provincie Gelderland

Ten aanzien van de situatie in Wilp-Achterhoek is het vervoer van gevaarlijke stoffen over rijksweg A1 een aandachtspunt. In de risicoatlas wegtransport gevaarlijke stoffen (AVIV, 2003) is de rijksweg A1 opgenomen en ligt er een telpunt bij Posterenk (situatie 2001). Uit deze metingen blijken er vooral transporten met brandbare vloeistoffen te zijn en in mindere mate transporten met brandbare gassen. Het plaatsgebonden risico bestaat uit een 10^{E-7} -contour van 44 m vanaf de weg in 2000 en van 47 m in 2010. Geconcludeerd kan worden dat de grenswaarde contour 10^{-6} niet optreedt.

Uit onderzoek ('Beoordeling externe veiligheid spoedwetprojecten' Adviesgroep AVIV 2003) blijkt verder dat het groepsrisico ruim onder de oriënterende waarde blijft. Omdat per stedelijk gebied kilometervak met de hoogst ingeschatte bevolkingsdichtheid is genomen, kan geconcludeerd worden dat het groepsrisico voor het hele traject Beekbergen-Deventer Oost en dus ook Wilp-Achterhoek, ruim onder de oriënterende waarde blijft. Dit geldt zowel voor de huidige situatie als voor de autonome ontwikkeling in 2010.

Naast vervoer van gevaarlijke stoffen speelt externe veiligheid ook een rol bij inrichtingen met gevaarlijke stoffen. Bij inrichtingen kan worden gedacht aan productiecomplexen van gevaarlijke stoffen, maar ook aan verkooppunten van LPG. Ten oosten van Wilp-Achterhoek liggen de aan de rijksweg gelegen benzinstations De Vundelaar en De Paal. De contouren van deze LPG-stations liggen echter op een afstand van meer dan 350 m en zijn daarmee niet van invloed voor Wilp-Achterhoek.

In Wilp-Achterhoek is ook sprake van vuurwerkopslag. Inmiddels heeft de provincie de milieuvergunning hiervoor ingetrokken. Omdat dit bedrijf zijn activiteiten ter plaatse heeft gestaakt, speelt er geen risicofactor meer ten aanzien van externe veiligheid.

2.7 Archeologie

In de Monumentenwet 1988 is de bescherming van het archeologisch erfgoed geregeld (conform het Verdrag van Malta en het Verdrag van Valletta). Deze wet verplicht gemeenten om bij de vaststelling van een bestemmingsplan en bij de bestemming van de in het plan begrepen gronden, rekening te houden met de in de bodem aanwezige dan wel te verwachten archeologische waarden.

Archeologische waarden zijn in Nederland veelal onzichtbaar, omdat ze grotendeels verborgen liggen in de bodem, waardoor ze niet eenvoudig te karteren zijn. Voor de onbekende waarden heeft de Rijksdienst voor het Cultureel Erfgoed de Indicatieve Kaart van Archeologische Waarden (IKAW) opgesteld. Voor de bekende waarden is de Archeologische Monumentenkaart (AMK) opgesteld.

Wie de bodem verstoort krijgt te maken met archeologie. Getoetst moet worden of archeologische waarden niet verstoord of beschadigd worden. Daarvoor is archeologisch onderzoek nodig. Dit onderzoek verloopt volgens een aantal stappen/vragen:

1. Kan er wat zitten? Wat kan er zitten? → bureauonderzoek. Is antwoord ja, dan:
2. Zit er wat? → inventariserend veldonderzoek. Is antwoord ja, dan:
3. Wat zit er dan? → waarderend veldonderzoek. Is het van grote waarde dan:
4. Wat nu? → interventie: beschermen, begeleiden of opgraven. Bij beschermen plan aanpassen. Bij begeleiden of opgraven, dan:
5. En dan? Afronding met rapportage en deponering vondsten.

Onderzoeksresultaten archeologie

De gemeente Voorst heeft in 2008 een archeologische waarden- en verwachtingenkaart laten opstellen. Daarmee zijn de te verwachten archeologische waarden gedetailleerd in beeld gebracht. In onderstaande kaart staan deze verwachtingen afgebeeld voor het dorp Wilp-Achterhoek en omgeving. Hierop staan ook de belangrijkste cultuurhistorische objecten aangegeven (veelal de monumenten in het dorp).

De kaart toont gebieden met verschillende kleuren die de volgende betekenis hebben:

- de omgeving van de Ardeweg/Zwarte Kolkstraat kent overwegend een **rode kleur**. Dit zijn gebieden met een hoge verwachting en waarschijnlijk een goede conservering. Het streven is gericht op behoud in de huidige staat. Bij ontwikkelingen is vroegtijdig inventariserend archeologisch veldonderzoek (IVO-kartering) noodzakelijk en afhankelijk van de uitkomsten verder vervolgonderzoek;
- de **oranje** gebieden die vooral rondom het dorp liggen hebben ook een hoge verwachtingswaarde, maar mogelijk een goede conservering. Het streven is ook hier gericht op behoud in de huidige staat. Bij ontwikkelingen is vroegtijdig inventariserend archeologisch veldonderzoek (IVO-kartering) noodzakelijk en afhankelijk van de uitkomsten verder vervolgonderzoek. Binnen deze aanduiding valt het centrale en westelijke van de locatie Wilp-Achterhoek-Noord;
- Aan met name de oostzijde van het dorp liggen de **groene** gebieden met een lage verwachtingswaarde. Voor bodemingrepen kleiner dan 1 hectare gelden hier geen restricties. Voor grotere ingrepen dient vroegtijdig een verkennend archeologisch onderzoek uitgevoerd te worden en af-

hankelijk van de uitkomst verder vervolgonderzoek. Het oostelijke deel van de locatie Wilp-Achterhoek-Noord valt hierin.

In april 2009 heeft een archeologisch bureau- en inventariserend veldonderzoek plaatsgevonden door RAAP. Op basis hiervan heeft in oktober een aanvullend onderzoek plaatsgevonden. De resultaten hiervan zijn beschreven in rapportnummer 3137 (bureau RAAP, november 2009).

Op basis van de resultaten van het bureauonderzoek gold bij aanvang van het veldonderzoek voor het plangebied een hoge archeologische verwachting voor vindplaatsen (waardevolle, intacte overblijfselen) uit alle archeologische perioden. Aangezien er op de dekzandrug die in het plangebied ligt al eerder vondsten uit het Mesolithicum zijn aangetroffen en omdat er middeleeuwse erven op korte afstand van het plangebied liggen, geldt specifiek een hoge archeologische verwachting voor vindplaatsen uit de Steentijd en de Middeleeuwen.

Tijdens het veldonderzoek zijn in het plangebied aanwijzingen aangetroffen voor de aanwezigheid van (een) intacte archeologische vindplaats(en) uit de Steentijd, in het bijzonder het Mesolithicum. Aangezien het gaat om verspreid voorkomende fragmenten vuursteen, gaat het mogelijk om meerdere (jacht)kampementen. Aangezien op het hoogste deel van de dekzandrug nog een gedeelte van de B- of BC-horizont is aangetroffen, lijkt het gunstig gesteld met de gaafheid van het ter plekke aanwezige bodemarchief.

Gezien de onderzoeksresultaten en de voorgenomen ingrepen in het plangebied is geconcludeerd dat bij de uitvoering hiervan vermoedelijk archeologische waarden zullen worden verstoord. Op basis hiervan wordt aanbevolen aanvullend archeologisch vooronderzoek in het plangebied te laten verrichten op die locaties waar in de toekomst bodemingrepen zullen plaatsvinden. Geadviseerd wordt om dit vervolgonderzoek plaats te laten vinden in de vorm van een proefsleuvenonderzoek, toegespitst op het traceren van vuursteenvindplaatsen (omvang en mate van gaafheid).

Ook het merendeel van het uitloopgebied waarop een wijzigingsbevoegdheid is neergelegd, is onderzocht. Hiervoor kan dezelfde conclusie worden getrokken. In het kader van het wijzigingsplan zal een vervolgonderzoek plaatsvinden.

2.8 Ecologie

Bescherming van natuurwaarden vindt plaats via de Flora- en faunawet, de Habitat- en Vogelrichtlijn, de Natuurbeschermingswet 1998, de Boswet en de provinciale richtlijn voor Bos- en natuurcompensatie.

Soortbescherming

Op grond van de Flora- en faunawet is iedere handeling verboden die schade kan toebrengen aan de op grond van de wet beschermde planten en dieren en/of hun leefgebied. Op grond van artikel 75 van de wet kan ontheffing van het verbod worden verleend en op grond van de ex artikel 75 vastgestelde AMvB gelden enkele ontheffingen van het verbod. Het systeem werkt als volgt:

1. algemene soorten

Voor de (met name genoemde) algemene soorten geldt (onder andere) voor activiteiten die zijn te kwalificeren als ruimtelijke ontwikkelingen een ontheffing van het verbod.

2. overige soorten

Voor de overige (met name genoemde) soorten geldt (onder andere) voor activiteiten die zijn te kwalificeren als ruimtelijke ontwikkelingen een ontheffing van het verbod, mits die activiteiten worden uitgevoerd op basis van een door de minister van LNV goedgekeurde gedragscode. Wanneer er geen (goedgekeurde) gedragscode is, is voor die soorten een ontheffing nodig; de ontheffingsaanvraag wordt voor deze soorten getoetst aan het criterium “doet geen afbreuk aan gunstige staat van instandhouding van de soort”.

3. soorten bijlage IV Habitatrichtlijn/bijlage 1 AMvB

Voor de soorten die zijn genoemd in bijlage IV van de Habitatrichtlijn en bijlage 1 van de AMvB artikel 75 is voor activiteiten in het kader van ruimtelijke ontwikkeling een ontheffing nodig. De ontheffingsaanvraag wordt getoetst aan drie criteria:

1. er is sprake van een in of bij de wet genoemd belang (daaronder valt de uitvoering van werkzaamheden in het kader van ruimtelijke inrichting of ontwikkeling); en
 2. er is geen alternatief; en
 3. doet geen afbreuk aan gunstige staat van instandhouding van de soort.
- Voor vogelsoorten bestaat geen ontheffingsmogelijkheid.

Gebiedsbescherming

Naast de hiervoor beschreven soortbescherming kan ook een gebiedsbescherming gelden op grond van de Natuurbeschermingswet 1998 en de Vogel- en/of Habitatrichtlijn. De Vogel- of Habitatrichtlijngebieden zijn geselecteerd op grond van het voorkomen van soorten en habitattypen die vanuit Europees oogpunt bescherming nodig hebben. De overkoepelende naam voor (combinaties van) deze gebieden is ‘Natura 2000-gebied’.

Om schade aan de natuurwaarden waarvoor Natura 2000-gebieden zijn aangewezen, te voorkomen, bepaalt de wet dat projecten en andere handelingen die de kwaliteit van de habitats kunnen verslechteren of die een verstorend effect kunnen hebben op de soorten, niet mogen plaatsvinden zonder vergunning (artikel 19d, eerste lid Natuurbeschermingswet 1998 (Nbw)). Ook plannen moeten getoetst worden op hun gevolgen. De definitie van ‘project’ dient men ruim te nemen. In ieder geval is daar sprake van bij de uitvoering van bouwwerken of de totstandbrenging van andere installaties of werken. Verder betreft het andere ingrepen in het natuurlijk milieu of landschap, inclusief ingrepen voor de ontginning van bodemschatten.

Vergunningen worden verleend door Gedeputeerde Staten. In bepaalde situaties, zoals omschreven in het Besluit vergunningen Natuurbeschermingswet 1998, verleent de minister van Landbouw, Natuur en Voedselkwaliteit (LNV) een vergunning.

De gemeente Voorst heeft te maken met twee Natura 2000-gebieden: de ‘Uiterwaarden IJssel’ en de op enige afstand gelegen ‘Veluwe’.

UITERWAARDEN IJSSEL

De uiterwaarden IJssel omvatten het merendeel van de buitendijkse delen van het riviereengebieden van de IJssel; de hoofdstroom zelf is niet in het richtlijngebied meebegrensd. Een beperkt deel hiervan is aangemeld onder de Habitatrictlijn. Een aantal vrijwel onvergraven en reliëfrijke uiterwaarden zoals Cortenoever, Rammelwaard, Ravenswaard en Scherenwelle, vormt hier een kleinschalig oud cultuurlandschap met daarin stroomdalgraslanden, kievitsbloemhooilanden en glanshaverhooilanden. Andere reliëfrijke delen en gebieden die aansluiten op de zandgronden zijn van belang vanwege hardhoutoibos. De IJsselmonding is van belang voor rivierfonteinkruid. De uiterwaarden IJssel is een belangrijk broedgebied voor soorten van natte, ruige graslanden (porseleinhoen, kwartelkoning) en drijvende waterplantenvegetaties (zwarte stern). En is daarnaast van enig belang voor soorten van bosrijke watergebieden met voldoende vis (aalscholver, ijsvogel). Ook is het gebied belangrijk als rust- en foerageergebied voor aalscholver, kleine zwaan, wilde zwaan, kolgans, smient, slobend, tafeleend, nonnetje, grote zaagbek, meerkoet, kievit, grutto en reuzenster en van belang voor fuut, kleine zilverreiger, lepelaar, grauwe gans, krakeend, wintertaling, wilde eend, pijlstaart, kuifeend, visarend, slechtvalk, scholekster en tureluur. Voor de wilde zwaan, kolgans, kievit en de grutto is het één van de belangrijkste gebieden in Nederland.

VELUWE

De Veluwe bestaat overwegend uit droge bossen, droge en natte heide, vennen en stuifzanden. In de voorlaatste ijstijd, zo'n 150.000 jaar geleden, duwden de ijslobben van het landijs enorme hoeveelheden door de rivieren aangevoerd zand en grond voor zich uit en opzij en vormden zo de stuwwallen. Hoewel de hoogtevverschillen sindsdien door wind en water zijn afgevlakt, reiken de hoogste delen van de Veluwe tot ruim 100 m boven NAP. Tot 1900 was de Noord-Veluwe één uitgestrekt stuifzandgebied. Tegenwoordig is er in totaal nog 1400 hectare stuifzand op de Veluwe. Bij Kootwijk is één van de grootste actieve stuifzandgebieden van Europa. Plaatselijk komen in de heiden natte (onder andere Leemputten bij Staverden) of droge (onder andere Harskamp) heischrale graslanden, jeneverbesstruwelen, vennen, natte heide en hoogveenkernen (Mosterdveen) voor. In het beekdal van de Hierdense en Staverdense Beek worden schraallanden aangetroffen. Langs de randen van de Veluwe ontspringen de (sprengen)beken, waar beekvegetaties en zeer plaatselijk bronbossen voorkomen.

Daarnaast zijn de volgende algemene doelen geformuleerd voor Natura 2000-gebieden:

- behoud van de bijdrage van het Natura 2000-gebied aan de biologische diversiteit en aan de gunstige staat van instandhouding van natuurlijke habitats en soorten binnen de Europese Unie;
- behoud van de bijdrage van het Natura 2000-gebied aan de ecologische samenhang van het Natura 2000 netwerk zowel binnen Nederland als binnen de Europese Unie;

- behoud en waar nodig herstel van de ruimtelijke samenhang met de omgeving ten behoeve van de duurzame instandhouding van de in Nederland voorkomende natuurlijke habitats en soorten;
- behoud en waar nodig herstel van de natuurlijke kenmerken en van de samenhang van de ecologische structuur en functies van het gehele gebied, voor alle habitattypen en soorten waarvoor instandhoudingsdoelen zijn geformuleerd;
- behoud of herstel van gebiedsspecifieke ecologische vereisten voor de duurzame instandhouding van de habitattypen en soorten waarvoor instandhoudingsdoelen zijn geformuleerd.

Bos- en natuurcompensatie

Flora wordt ook beschermd door de Boswet en de provinciale richtlijn Bos- en natuurcompensatie uit 1998, die is gericht op de instandhouding van het bos- en natuurareaal in de provincie Gelderland. Voor gronden met de hoofd- of medebestemming “Bos” en “Natuur” die in het kader van ruimtelijke planvorming wordt aangetast, gelden bepaalde compensatieregels. Deze compensatie is afhankelijk van de vervangbaarheid van de aan te tasten natuur of de leeftijd van het te kappen bos. Bij bos jonger dan 25 jaar geldt een compensatie van 120%; voor bos van 25 tot 100 jaar 130% en voor bos ouder dan 100 jaar, 140%. Voor gronden binnen de bebouwde kom die volgens de criteria van de Boswet herplantplichtig zijn (bosjes van minimaal 10 are of 20 bomen in rijbeplanting) geldt eveneens de compensatieverplichting vanuit de richtlijn.

Voor de locatiekeuze van gronden waar compensatie plaats zal vinden gelden de volgende regels:

- compensatie binnen de gemeente of aangrenzende gemeente;
- compensatie altijd aansluitend aan een natuur- of boskern van ten minste 5 ha;
- compensatie bij voorkeur ter versterking van de Ecologische Hoofdstructuur.

In de richtlijn is bepaald dat er in principe fysieke compensatie plaatsvindt: als natuur of bos moet plaatsmaken voor andere vormen van ruimtegebruik moet er op een andere plek natuur of bos voor terugkomen. Er moet dan gelijktijdig met het bestemmingsplan ten gevolge waarvan bos of natuur verdwijnt, een nieuw aan te leggen natuur- of bosgebied worden bestemd, hetzij in het eigen plangebied, hetzij in een ander plangebied. Slechts wanneer fysieke compensatie niet of maar gedeeltelijk mogelijk is dan wel onaanvaardbare vertraging voor het project oplevert, mag financieel gecompenseerd worden. In het geval van financiële compensatie dient die compensatie gelijktijdig met het vaststellen van het bestemmingsplan geregeld te zijn. Dat kan door het vastleggen van een privaatrechtelijke overeenkomst met een initiatiefnemer maar ook door het instellen van een gemeentelijk groenfonds dat is gericht op natuur- en boscompensatie.

Onderzoekresultaten flora en fauna

In december 2008 is een notitie opgesteld door Bureau Waardenburg met betrekking tot het flora- en faunaonderzoek (kenmerk 08-668/08.07568/DimEm, 10 december 2008). Dit onderzoek is uitgevoerd voor het gehele plangebied van de nieuwe woonbuurt, inclusief het uitloopgebied waarop een wijzigingsbevoegdheid is neergelegd.

Geconcludeerd wordt dat de betekenis van het plangebied voor één of meerdere soorten van Tabel 1 van de Flora- en faunawet naar verwachting beperkt is. Voor deze soorten geldt een vrijstelling voor overtredingen van verbodsbepalingen.

Daarnaast is het plangebied in potentie geschikt als foerageergebied voor de kerkuil en steenuil en vliegroute voor vleermuizen. Om het effect van de beoogde ingreep op deze soorten te kunnen beoordelen dient nader onderzoek uitgevoerd te worden. Daarnaast dient de ingreep te worden geconcretiseerd waardoor duidelijk wordt hoe het plangebied er uit komt te zien.

Bij het verwijderen van bomen en/of beplanting dient verstoring van broedvogels voorkomen te worden. Aanbevolen wordt de bomen en/of beplanting buiten het broedseizoen te verwijderen. Het broedseizoen loopt van half maart tot en met augustus. Indien de werkzaamheden binnen dit seizoen zijn gepland kunnen deze worden uitgevoerd indien is vastgesteld dat er met de werkzaamheden geen nesten van broedvogels worden verstoord. Dit kan door voorafgaande aan de uitvoering van de werkzaamheden de bomen en/of beplanting te controleren op nesten.

In augustus 2009 is een aanvullend onderzoek gedaan naar de mogelijkheid van vleermuizen en uilen en vastgelegd in de notitie vleermuizen- en uilenonderzoek 'Vorst Zwarte Kolkstraat Wilp-Achterhoek'.

Geconcludeerd wordt dat de gewone dwergvleermuis en laatvliegers diverse keren zijn waargenomen. Met name langs de randen, de aanwezige tuinen en de westelijke gelegen houtsingel worden door deze dieren gebruikt om te foerageren en als vlieggeleiding. Verblijfplaatsen zijn niet binnen de onderzoekslocatie aanwezig. De in het westen gelegen houtsingel kan als essentieel worden beschreven. Verwijderen of aanlichten van deze singel kan (indien verslechtering van kwaliteit optreedt) ontheffingsplichtig zijn. Overige nadelige effecten voor vleermuizen zijn niet te verwachten.

Er zijn geen uilen waargenomen die een directe binding met de planlocatie hebben. Gezien de periode van onderzoek in het jaar kan echter niet volledig worden uitgesloten dat het gebied geen onderdeel uitmaakt van een territorium van steen- of kerkuil. Het is echter niet te verwachten dat het gebied als essentieel onderdeel van foerageergebied van een van beide uilen kan worden aangemerkt.

2.9 Water

Op basis van beleid dat voortkomt uit de rijksnota 'Waterbeleid 21^e eeuw' is een 'watertoets' verplicht gesteld bij ruimtelijke planvorming. Deze watertoets is een (proces)instrument om ruimtelijke plannen en besluiten te toetsen op de mate waarin rekening is gehouden met waterhuishoudkundige aspecten. Het gaat daarbij onder meer om aspecten als:

- voldoende ruimte voor water (berging, infiltratie, aan- en afvoer);
- voorkomen van wateroverlast en van afwenteling van wateroverschotten op anderen;
- voldoende aandacht voor effecten op de ecologische waterkwaliteit (biologisch gezond);
- het garanderen van de veiligheid (overstroming);
- het voorkomen van te lage of te hoge grondwaterstanden.

Onderzoekresultaten geohydrologie

Voor de woningbouwlocatie (en het uitloopgebied waarop een wijzigingsbevoegdheid is neergelegd) in Wilp-Achterhoek is door Tauw een geohydrologisch onderzoek uitgevoerd (kenmerk R001-4518011AVC-mfv-V02, concept 24 september 2009). Doel van het onderzoek is om te bepalen of de woningbouw mogelijk dan wel wenselijk is vanuit geohydrologisch oogpunt. Daarnaast wordt gekeken of het noodzakelijk is om het plangebied op te hogen en hoe moet worden omgegaan met hemelwater.

Het Waterschap Veluwe stelt eens in de vier jaar een Waterbeheersplan op waarin het aangeeft hoe het zijn taak in de komende periode wil gaan uitvoeren. In het Waterbeheersplan 2002-2006 zijn stroomgebieden aangegeven. Wilp-Achterhoek valt binnen het stroomgebied IJsselvallei.

De watergangen zijn afhankelijk van hun belang onderverdeeld in A-, B- en C-watergangen. Het waterschap onderhoudt de A-watergangen zelf, B- en C-watergangen moetende aangrenzende grondeigenaren onderhouden.

Het gebied van Wilp-Achterhoek is een nat gebied. De waterstand is overal vrij hoog, aan de westzijde zelfs 30 cm beneden maaiveld (constatering maart 2006). Er is sprake van grondwatertrap VI voor het dorp en de westzijde van het dorp. Grondwatertrap VI houdt in dat de gemiddeld hoogste waterstand (GHG) ligt tussen de 40 - 80 cm beneden maaiveld en de gemiddeld laagste waterstand (GLG) dieper dan 120 cm beneden maaiveld. Aan de oostzijde van het dorp is sprake van grondwatertrap III. Dit houdt in dat de GHG hoger ligt dan 40 cm beneden het maaiveld en de GLG tussen de 80 en 120 cm beneden het maaiveld.

Het gebied ligt niet in de grondwaterfluctuatietoneel, zoals provincie Gelderland deze heeft gedefinieerd. De te ontwikkelen locatie ligt enigszins hoger dan zijn directe omgeving. Bij de ontwikkeling van de locatie zal geohydrologisch onderzoek moeten worden uitgevoerd om de exacte situatie in beeld te brengen.

Voor de ontwikkelingslocatie is weinig variatie in de grondwaterstanden. Echter, door de variatie in maaiveldhoogten kent het plangebied grote variatie in de ontwatering. In het hoge (woningbouw) gedeelte van het plangebied vari-

GRONDWATER

eert de GHG tussen de 50 en 130 cm -mv. In het lage (retentie) gedeelte komt het grondwater periodiek tot aan het maaiveld. De doorlatendheden zijn ter plaatse van de geprojecteerde woningbouw goed.

Infiltreren van het water in het oostelijk deel van de woningbouw locatie is goed mogelijk. In het westelijk deel van de woningbouwlocatie is infiltreren gezien de grondwaterstanden echter niet goed mogelijk.

Met de invulling van het bergen van hemelwater moet rekening worden gehouden met de hoge grondwaterstanden in de lageregelegen gedeelten van het woningbouwgebied. Geohydrologisch is het mogelijk om in het plangebied woningen te bouwen.

INFILTREREN

Voor het bergen van hemelwater bestaan verschillende mogelijkheden op basis van de geohydrologische situatie.

Op de hogere delen van het plangebied is het eventueel mogelijk water te infiltreren op particulier terrein. Mogelijke voorzieningen zijn infiltratiekratten. Het aanleggen van een 'watertuin' is ook mogelijk, waarbij een bovengrondse infiltratievoorziening of vijver in de tuin wordt verwerkt. Vegetatiedaken en regentonnen zijn altijd toepasbaar.

Naast waterberging op particulier terrein moet water ook geïnfilteerd danwel geborgen worden op openbaar terrein. Waterberging op openbaar terrein kan worden gerealiseerd op de daarvoor gereserveerde locaties door bijvoorbeeld het aanleggen van oppervlaktewater.

Mogelijke vorm van waterberging voor het woningbouwgebied zouden op de hoger gelegen delen IT-riolering, wadi's en infiltratiekratten kunnen zijn. Voor de later gelegen delen (retentiegebied) behoort de aanleg van oppervlaktewater tot de mogelijkheid.

Geadviseerd wordt om voor de woningbouwlocatie een minimaal planpeil van +6,30 m NAP aan te houden ten behoeve van de ontwatering. Om dit te realiseren zijn er hydrologisch gezien twee mogelijkheden. De eerste mogelijkheid is het maaiveld egaliseren. De tweede mogelijkheid is de woningbouw centreren op het oostelijk deel van het plangebied.

OPPERVLAKTEWATER

In de directe omgeving van Wilp-Achterhoek is geen A-watgang aanwezig. Ten oosten van de kern is de dichtstbijzijnde A-watgang gelegen, deze watert af naar de Twellose Beek. Wel zijn er diverse grote en kleinere watgangen aanwezig die het regenwater afvoeren naar de A-watgang. De belangrijkste watgang voor Wilp-Achterhoek ligt langs de Zwarte Kolkstraat/Ardeweg.

Door de volgende maatregelen heeft het plan geen nadelige gevolgen voor de oppervlaktewaterkwaliteit:

- het bij voorkeur geen gebruikmaken van uitlogende bouwmaterialen, zoals zink, lood, koper en eventueel andere uitlogende materialen toepassen;
- zink, lood en koper coaten c.q. beplakken met een folie, zodat er geen uitloging optreedt;
- beperkte selectieve onkruidbestrijding;
- voorlichting richting gebruikers.

Het plan veroorzaakt verder geen nadelige gevolgen voor of door het oppervlaktewatersysteem in de omgeving.

Het hemelwater binnen het plangebied zal niet afgevoerd worden naar de riolering. Gehanteerd wordt de Beslisboom hemelwaterafvoer uit het 'Gemeentelijk Afkoppelplan Voorst, Grontmij 2004'.

Uit het 'Basisrioleringsplan gemeente Voorst' (Witteveen+Bos 2005) volgt dat het rioolstelsel en de RWZI voldoende groot zijn voor aansluiting van de uit dit plan voortkomende extra afvoer. Wel zal het opjaaggemaal waarschijnlijk moeten worden vergroot. Bezien moet nog worden of ook de persleiding naar Engelenburg en/of de kelder van gemaal Koppelstraat moet worden vergroot.

DROOGWEERAFVOER EN
REGENWATERAFVOER

Bijlage C. INSPRAAKREACTIES

Bijlage C

INSPRAAKNOTITIE

Voorontwerp bestemmingsplan 'Wilp-Achterhoek 2006'

Inleiding

Van 15 juni tot en met 26 juli 2006 heeft het voorontwerp bestemmingsplan 'Wilp-Achterhoek 2006' gedurende zes weken ter inzage gelegen in het kader van inspraak. In die periode zijn in totaal elf reacties ingediend.

Algemeen

In het kader van de totstandkoming van de Ruimtelijke Toekomstvisie Voorst (RTV) in 2005, is in alle dorpen binnen de gemeente Voorst gediscussieerd over woningbouw tot 2030. Ook in Wilp-Achterhoek heeft deze discussie plaatsgevonden, maar deze heeft niet geleid tot een gezamenlijke (inwoners/gemeente) keuze voor een programma en bouwlocatie. De gemeenteraad heeft in de RTV voor Wilp-Achterhoek een programma van 45 woningen tot 2030 opgenomen, waarbij ingezet wordt op een uitbreiding aan de westzijde van het dorp. Locatieafweging heeft plaatsgevonden in dit kader.

Gelet hierop, is het dan ook logisch dat in het voorontwerp bestemmingsplan is gekozen voor een locatie voor de eerste fase (tot 2015) van de uitbreiding aan de westzijde van het dorp, aansluitend aan de laatste uitbreiding.

Het voorontwerp van het bestemmingsplan is aan het dorp gepresenteerd en heeft in het kader van inspraak ter inzage gelegen. De reacties tijdens de informatieavond en de terinzageligging zijn van gelijke strekking en betreffen de volgende onderwerpen:

- alternatieve woningbouwlocaties zijn onvoldoende in beeld gebracht;
- er wordt gebouwd binnen hindercirkels van gezonde agrarische bedrijven;
- geen toepassing van de snellere vrijstellingsprocedure ex artikel 19 lid 2 WRO;
- herontwikkeling van de locatie Bosgoed Diervoeders B.V. moet onderzocht worden;
- op korte termijn beginnen met de locatie aan de noordoostzijde (achter de school).

Alternatieve locatie(s)

De gemeente heeft zich bij de locatie aan de westzijde gerealiseerd dat woningbouw aldaar, gelet op de aanwezige hindercirkels van agrarische bedrijven in de omgeving, niet eenvoudig te realiseren zou zijn, maar zag mogelijkheden in de nieuwe stankregelgeving, die inmiddels van kracht is.

In navolging van de reacties uit het dorp heeft de gemeente bekeken wat de mogelijkheden zijn voor woningbouw aan de noordoostzijde van het dorp, ter plaatse van Wolff Vuurwerk en de agrarische percelen achter de basisschool. Op grond van algemene uitgangspunten ten aanzien van milieuoverlast (afstanden genoemd in de bedrijvenlijst van de VNG) zou woningbouw op het grootste deel van deze locatie niet mogelijk zijn vanwege de aanwezigheid van Bosgoed en dan om reden van geluidsoverlast. Om uitsluitel te krijgen over de werkelijke geluidsoverlast van het bedrijf, is een onderzoek uitgevoerd door Buijvoets Bouw- en Geluidsadvies. Hieruit blijkt dat geluid geen probleem oplevert voor woningbouw aan de noordoostzijde van het dorp, in ieder geval binnen de toegestane geluidsbelasting blijft. Dit heeft er mee te maken dat de geluidsproductie van het bedrijf met name aan de westzijde plaatsvindt. Onderzoek naar de luchtkwaliteit (stof en geur) door respectievelijk Schoonderbeek en Partners Advies en Syncera heeft uitgewezen dat dit aspect evenmin tot belemmeringen leidt.

Geconcludeerd wordt dat met verplaatsing van de nieuwbouwlocatie aan het grootste gedeelte van de inspraakreacties tegemoet wordt gekomen.

Vrijstellingsprocedure

Het verzoek om geen toepassing te geven aan de vrijstellingsprocedure ex artikel 19 lid 2 WRO is niet meer aan de orde, gezien het feit dat deze procedure per 1 juli 2008 (datum in werkingtreden nieuwe Wro) niet meer bestaat. De ontwikkeling van de locatie wordt door middel van een reguliere bestemmingsplanprocedure mogelijk gemaakt.

Bosgoed

Tegelijkertijd is beschouwd of herontwikkeling van het terrein van Bosgoed Diervoeders B.V. (hierna te noemen Bosgoed) haalbaar zou zijn. Op basis van aanwezige gegevens is geconcludeerd dat verplaatsing van het bedrijf binnen de periode tot 2020 financieel niet haalbaar is, onder meer gelet op het aantal te bouwen woningen en het te realiseren woningbouwprogramma, waarvan 40% van de woningen in de bereikbare (sociale) sector en 35% in de middeldure sector moet worden gerealiseerd.

Bovendien heeft het bedrijf te kennen gegeven uitbreidingsplannen te hebben op de bestaande locatie. De huidige milieuvergunning laat dit ook – weliswaar beperkt – toe. B&W hebben echter aangegeven geen medewerking te willen verlenen aan uitbreidingsplannen die beperkingen of overlast opleveren voor de huidige omwonenden van het bedrijf alsmede de toekomstige bewoners van de nieuwbouwwijk.

Met de bestaande bedrijfsvoering en de voornoemde uitbreidingsmogelijkheden kan het bedrijf op de huidige locatie en binnen de geldende wettelijke kaders prima blijven functioneren.

Verkaveling

Er is een verkavelingsplan ontwikkeld voor de locatie aan de noordoostzijde van het dorp. Dit verkavelingsplan is doorgevoerd in het ontwerp bestemmingsplan, dat met ingang van 29 oktober tot en met 9 december 2009 voor zes weken ter inzage wordt gelegd. Gedurende deze termijn kan iedereen zijn zienswijze bij de gemeenteraad naar voren brengen.

Inspraakreacties

De afzonderlijke reacties, het gemeentelijke commentaar (*cursief*) en de eventuele acties die hierop worden ondernomen, zijn hieronder in samengevatte vorm weergegeven. Aangezien de reacties voor een groot gedeelte met elkaar overeenkomen en aanleiding geven tot aanpassing van het bestemmingsplan, wordt allereerst in een algemeen verhaal gereageerd op de inspraakreacties en de aanpassingen, die naar aanleiding daarvan worden voorgesteld. Bij de behandeling van de individuele inspraakreacties wordt voor een groot gedeelte naar het algemene verhaal verwezen.

1. Inspraakreactie 1 Algemeen Belang Wilp-Achterhoek, p.a. Zwaluwenweg 14, 7384 SK Wilp-Achterhoek (*bief ingekomen op 14 juli 2006 onder nummer 2006-3323*)

- a. Karakteristiek voor Wilp-Achterhoek is het bebouwingslint en de agrarische sfeer in en rondom het dorp. Richting de toekomst wordt een compacte dorpsvorm voorgestaan. Een verrassing op de avond was dat er geen discussie was over de verschillende bouwlocaties, maar dat er feitelijk al een keuze was gemaakt. Het wordt betreurd dat de andere locaties niet serieus in beeld zijn gebracht.

De discussie over bouwlocaties heeft al eerder plaatsgevonden tijdens de werksessies die in het kader van de opstelling van de Ruimtelijke Toekomstvisie Voorst (RTV) hebben plaatsgevonden. Alleen in Wilp-Achterhoek is tijdens de werksessie een discussie ontstaan die ertoe heeft geleid

dat niet zoals in de andere dorpen gezamenlijk tot een programma en bouwlocatiekeuze is gekomen. In de RTV is vervolgens een programma opgenomen dat tot 2030 inzet op een uitbreiding van de kern in westelijke richting. Zie voorts het algemene verhaal op de eerste pagina van deze inspraaknotitie.

- b. Tegen van de westelijke uitbreiding 'Kievitsweg-West' bestaan de volgende bezwaren:
- de locatie past niet in onze visie van compact bouwen;
 - er is sprake van een ligging in hindercirkels van omliggende agrarische bedrijven. Het betreffen levensvatbare en professionele agrarische bedrijven;
 - er bestaan betere alternatieven, waarbij vooral ingezet moet worden op de locatie Bosgoed;
 - in het plangebied is al 2.275 m² verdeeld onder aangrenzende bewoners. Deze grond komt niet meer beschikbaar voor woningbouw.

Als alternatief wordt geopteerd voor de locatie Bosgoed en de locatie achter de basisschool. Gevraagd wordt om een gedegen onderzoek naar de –locatie Bosgoed. Het verplaatsen van dit bedrijf levert veel perspectieven op voor het dorp. Er ontstaat ruimte om de 45 woningen te bouwen en tegelijk verdwijnt een overlast gevende bedrijfsactiviteit aan het dorp. Gemeente zou tezamen met provincie en Bosgoed naar de financiële haalbaarheid hiervan moeten kijken. Om alvast te beginnen zou ten oosten van dit gebied kunnen worden gestart met woningbouw. Ook voor de basisschool en het dorps huis is dit een ideale locatie. Deze ontwikkeling aan de noordzijde van het dorp is ook gunstig gelegen ten aanzien van de hindercontouren van rijksweg en VAR en biedt tevens goede mogelijkheden om het dorp een echte dorpskern te geven.

Zie het algemene verhaal op de eerste pagina van deze inspraaknotitie.

- c. Gezien de grote invloed die dit plan heeft op de ontwikkeling van het dorp, wordt er bezwaar gemaakt tegen de toepassing van een artikel 19 WRO-procedure.

Een vrijstellingsprocedure op grond van artikel 19 lid 2 WRO is niet meer aan de orde, gezien het feit dat deze procedure per 1 juli 2008 (datum in werking treden nieuwe Wro) niet meer bestaat. De ontwikkeling van de locatie wordt door middel van een reguliere bestemmingsplanprocedure mogelijk gemaakt.

2. Inspraakreactie 2 Tebodin CCE namens Bosgoed Diervoeders B.V., Keulenstraat 18, 7418 ET Deventer (brief ingekomen op 17 juli 2006 onder nummer 2006-3369)

- a. De gemeente heeft onvoldoende onderzocht of verplaatsing en nieuwbouw van Bosgoed een win-win situatie kan opleveren.

Er heeft een verkennend onderzoek plaatsgevonden op basis van bestaande kennis naar de mogelijkheden van een verplaatsing van Bosgoed. Hier kwam uit naar voren dat op korte termijn het niet te verwachten is dat Bosgoed zal kunnen worden verplaatst.

- b. Het bedrijf vreest een verlies aan draagvlak en acceptatie met de komst van nieuwe inwoners die niet bekend zijn met de historie en positie van Bosgoed binnen Wilp-Achterhoek.

Of dit beeld bewaarheid zal worden is niet te zeggen. De historische ontwikkeling van het bedrijf ter plaatse is logisch en functioneel-ruimtelijk zelfs karakteristiek, hoewel in de huidige maatschappij minder gewenst ten behoeve van de leefbaarheid. Wordt voldaan aan de geldende

regelgeving, dan kan er gebouwd worden en is het aan potentiële nieuwe bewoners zelf of zij in Wilp-Achterhoek willen wonen.

- c. Door de nieuwbouwplannen is er sprake van een insluiting van de bestaande kern dat voor problemen zorgt voor de toekomst van ons bedrijf en wel om de volgende redenen:
- bereikbaarheid van de fabriek;
 - beperkingen met betrekking tot productie en eventuele toekomstige uitbreidingsopties.

Het geprojecteerde nieuwbouwprogramma aan de westzijde van het dorp zorgt nauwelijks voor een insluiting. De bereikbaarheid van Bosgoed zal niet veranderen. Ook de verkeerstoename van de voorziene nieuwbouw is niet zodanig dat er sprake is van een toenemende verkeersdruk. In het bestemmingsplan is Bosgoed zodanig bestemd worden dat tegemoet wordt gekomen aan bestaande rechten en bedrijfsactiviteiten. Er is geen sprake van het wegbestemmen van het bedrijf. Het bedrijf zal dus kunnen blijven functioneren, zoals het nu functioneert. Eventuele nieuwbouw zal rekening moeten houden met de geldende milieuvergunning en de daarin genoemde maximale geluidsbelasting.

- d. Graag zou Bosgoed in overleg komen met de gemeente Voorst om te onderzoeken:
- of verplaatsing van Bosgoed mogelijk is;
 - of dit daadwerkelijk zal leiden tot een reductie van de overlast;
 - of er bij verplaatsing sprake is van een verbetering van het woon- en leefklimaat in Wilp-Achterhoek;
 - hoe Bosgoed een invulling kan geven aan de wensen van omwonende en gemeente en hoe dit eventueel binnen een samen met de gemeente Voorst op te stellen plan.

Gelet op hetgeen hierboven ad a. is gesteld, is verplaatsing niet aan de orde.

3. Inspraakreactie 3 (ingekomen op 24 juli 2006 onder nummer 2006-3452)

- a. Het aangegeven uit te werken woongebied ten westen van de kern is strijdig met de huidige milieuwetgeving, welke inhoudt dat er binnen 100 meter van ons bedrijf geen woningbouw mogelijk is. Het plan voldoet hier niet aan en maakt het functioneren van ons agrarisch bedrijf onmogelijk.

Niet het gehele uit te werken woongebied valt binnen deze contour. Door de reacties vanuit het dorp is er echter voor gekozen de ontwikkeling van deze westelijke uitbreiding niet door te zetten. Ingezet wordt nu op een uitbreiding aan de noordoost kant van de kern. Zie voorts het algemene verhaal op de eerste pagina van deze inspraaknotitie.

- b. In het plan wordt geanticipeerd op nog niet geldende regelgeving. Men dient zich te houden aan de bestaande regelgeving.

De desbetreffende regelgeving (Wet geurhinder en veehouderij) is inmiddels van kracht geworden. Echter, de beoogde ontwikkeling zal nu elders in het dorp plaats vinden. De wettelijke mogelijkheden zijn daarbij overigens wel benut.

- c. Het plan tast de ligging van onze woning aan. Er zal sprake zijn van een waardevermindering.

Op grond van artikel 6.1 Wro kunnen B&W iemand die in de vorm van een inkomensderving of een vermindering van de waarde van een onroerende zaak schade lijdt of zal lijden als gevolg bijvoorbeeld van een nieuw bestemmingsplan, op aanvraag een tegemoetkoming toekennen, voor zover de schade redelijkerwijs niet voor rekening van de aanvrager behoort te blijven en voor zover de tegemoetkoming niet voldoende anderszins is verzekerd.

- d. Het bestemmingsplan is sterk gericht op de westelijke uitbreidingslocatie, die al erg ver ook is uitgewerkt. Deze locatie is echter onvoldoende onderbouwd. Er moeten ook andere bouwlocaties worden onderzocht, waaronder bij Bosgoed en achter de basisschool. Deze sluiten ook beter aan bij de kern.

Zie het algemene verhaal op de eerste pagina van deze inspraaknotitie.

- e. De uit te werken woonbestemming beslaat een deel van onze tuin en ontsluiting van het erf.

Gezien de gewijzigde uitbreidingslocatie doet dit niet meer ter zake. Zie het algemene verhaal op de eerste pagina van deze inspraaknotitie.

- f. Een artikel 19 WRO-procedure is niet mogelijk gezien de strijdigheid die er ligt ten aanzien van de huidige milieuregelgeving.

Zie de beantwoording ad 1c.

- g. Ontevredenheid wordt uitgesproken over de onpersoonlijke benadering door de gemeente. Direct betrokkenen en belanghebbenden hebben pas op de informatieavond voor het eerst kennis kunnen nemen van de plannen.

Voor de bestemmingsplanprocedure is de inspraakfase ook de eerste mogelijkheid om kennis te nemen van de ruimtelijke plannen. De wet stelt dit inspraakmoment zelfs niet verplicht. Om de bewoners vroeg bij de plannen te betrekken, hecht zij echter wel aan het houden van inspraak. Daarnaast zijn er in het kader van de Ruimtelijke Toekomstvisie meerdere mogelijkheden geweest om actief een geluid te laten horen en om te reageren op het uiteindelijk door de raad vastgestelde visiestuk. Daarin was de ontwikkelingsrichting van het dorp richting deze locatie altijd duidelijk aangegeven.

4. Inspraakreactie 4 (brief ingekomen op 25 juli 2006 onder nummer 2006-3495)

Er is onvoldoende onderzoek gedaan naar alternatieve woningbouwlocaties. Door het voorliggende initiatief wordt de kern teveel uit haar verband gerukt.

Zie het algemene verhaal op de eerste pagina van deze inspraaknotitie.

5. Inspraakreactie 5 (brief ingekomen op 25 juli 2006 onder nummer 2006-3496)

Bezwaar wordt gemaakt tegen de ontwikkeling van locatie I (westelijke uitbreiding zoals op de plankaart geduid met de bestemming 'Woongebied uit te werken'. Verzocht wordt te bestuderen wat op de andere locaties mogelijk is. Mocht er toch op locatie I worden gebouwd, dan zal inspreker een verzoek om planschade doen.

Zie het algemene verhaal op de eerste pagina van deze inspraaknotitie.

6. Inspraakreactie 6 (ingekomen op 25 juli 2006 onder nummer 2006-3497)

Insprekers zouden graag zien dat Wilp-Achterhoek meer een kern krijgt en dat niet alleen nieuwbouw tegen nieuwbouw wordt geplakt. Daarnaast moet er ruimte blijven bestaan voor de agrariërs rond het dorp, zodat zij zich kunnen blijven ontwikkelen.

Zie het algemene verhaal op de eerste pagina van deze inspraaknotitie.

7. Inspraakreactie 7 Kalvercentrum Wilp-Achterhoek, Geert Boerkamp B.V., Oud Lochemseweg 40, 7384 DG Wilp-Achterhoek (brief ingekomen op 25 juli 2006 onder nummer 2006-3498)

- a. Waarom zijn niet meerdere bouwlocaties als uitgangspunt genomen? Het lijkt alsof er nu al een keuze is gemaakt voor één bepaalde locatie.

Zie het algemene verhaal op de eerste pagina van deze inspraaknotitie.

- b. In het verleden heeft inspreker al eens meegewerkt aan de komst van nieuwbouw in het dorp. Zijn bouwkaarten is destijds aangepast. Het is inspreker er veel aan gelegen dat er nu woningbouw wordt ontwikkeld die het bedrijf niet verder hindert in de (toekomstige) bedrijfsvoering. Ook met de aanwezigheid van andere agrarische bedrijven zal rekening moeten worden gehouden. Gepleit wordt voor een locatie achter bijvoorbeeld de basisschool aan de Zwarte Kolkstraat.

De agrarische hindercirkels leveren in de huidige situatie beperkingen op voor woningbouw aan de westzijde van het dorp. De nieuwe wet- en regelgeving ten aanzien van stankhinder die recentelijk van kracht is geworden biedt mogelijkheden om hier in de toekomst meer flexibel mee om te gaan. Als in dat kader wordt besloten om meer stankhinder als onderdeel van het woonklimaat te accepteren blijft het mogelijk voor de agrarische bedrijven om ter plekke te functioneren en zelfs uit te breiden. Zie voorts het algemene verhaal op de eerste pagina van deze inspraaknotitie.

- c. Verbazing wordt uitgesproken over het feit dat er geen overleg is geweest tussen gemeente en Bosgoed. Een herontwikkeling van de locatie Bosgoed zou immers zeer positief zijn voor het dorp.

Zie de beantwoording ad 2a.

- d. Gezien de grote invloed die dit plan heeft op de ontwikkeling van het dorp, wordt er bezwaar gemaakt tegen de toepassing van een artikel 19 WRO-procedure.

Zie de beantwoording ad 1c.

8. Inspraakreactie 8 (ingekomen op 26 juli 2006 onder nummer 2006-3529)

- a. Met het bebouwen van de uit te werken woonbestemming verdwijnt het uitzicht van inspreker. Dat doet geen recht aan landelijk en vrij wonen.

Gezien de gewijzigde uitbreidingslocatie doet dit niet meer ter zake. Zie het algemene verhaal op de eerste pagina van deze inspraaknotitie.

- b. Hoe wordt het verkeer van de nieuwe wijk afgewikkeld. De Zwaluwenweg lijkt nu al vaak te smal om het verkeer af te wikkelen.

Zie de beantwoording ad a.

- c. Verzocht wordt een groenstrook langs het perceel van inspreker neer te leggen, zodat de overlast wordt verminderd in het geval van nieuwbouw op de in het voorontwerpplan voorgestane locatie. In relatie hiermee wordt geïnformeerd naar de mogelijkheden om ruimte te creëren of te kopen als open ruimte naast het perceel van inspreker om zo het landelijk wonen in stand te houden.

Zie de beantwoording ad a.

9. Inspraakreactie 9 (ingekomen op 26 juli 2006 onder nummer 2006-3532)

- a. De dorpskern van Wilp-Achterhoek wordt met het plan verplaatst, waarmee het karakteristieke beeld verloren gaat.

Gezien de gewijzigde uitbreidingslocatie doet dit niet meer ter zake. Zie het algemene verhaal op de eerste pagina van deze inspraaknotitie.

- b. Alle agrarische bedrijven in de omgeving worden gedupeerd.

Zie de beantwoording ad a.

- c. De huidige problematiek omtrent de milieuproblemen (fijnstof en stank) van mengvoederbedrijf Bosgoed, wordt nu niet onderkend.

Zie het algemene verhaal op de eerste pagina van deze inspraaknotitie.

- d. Overweeg sanering Bosgoed met verplaatsen bedrijfsgedeelte en (eventueel) handhaven detailhandel.

Zie de beantwoording ad 2a.

10. Inspraakreactie 10 (ingekomen op 26 juli 2006 onder nummer 2006-3535)

- a. Zonder maar een keer benaderd te zijn, liggen er nu volledig uitgewerkte plannen. Waarom zijn niet meerdere bouwlocaties als uitgangspunt genomen?

Zie het algemene verhaal op de eerste pagina van deze inspraaknotitie.

- b. Inspreker is geruime tijd bezig geweest om de vereiste vergunningen te krijgen ten behoeve van zijn varkensvermeerderingsbedrijf. Ten aanzien van milieuwetgeving zijn kostbare investeringen

gedaan om de emissies te beperken. Verzocht wordt een andere woningbouwlocatie in overweging te nemen en daar zo snel mogelijk duidelijkheid over te geven. Dit is van groot belang voor de levensvatbaarheid van mijn bedrijf.

Gezien de gewijzigde uitbreidingslocatie doet dit niet meer ter zake. Zie het algemene verhaal op de eerste pagina van deze inspraaknotitie.

11. Inspraakreactie 11 Bewoners Kievitsweg te Wilp-Achterhoek (ingekomen op 24 juli 2006 onder nummer 2006-3494)

Er wordt door de gemeente ingezet op een versnelde procedure voor de locatie I (westelijke uitbreiding). Waarom wordt daar aan vastgehouden? Verzocht wordt te onderzoeken of ook alternatieve woningbouwlocaties mogelijk zijn, waarbij de dorpskern beter op zijn plaats blijft.

Zie het algemene verhaal op de eerste pagina van deze inspraaknotitie.

Bijlage D. ZIENSWIJZENNOTITIE

ZIENSWIJZENNOTITIE

Ontwerp bestemmingsplan 'Wilp-Achterhoek 2010'

Inleiding

Van 29 oktober tot en met 9 december 2009 heeft het ontwerp bestemmingsplan 'Wilp-Achterhoek 2010' gedurende zes weken ter inzage gelegen ten behoeve van zienswijzen. In die periode zijn in totaal zeven reacties ingediend. Deze zijn, samen met het gemeentelijke commentaar (*cursief*) en de eventuele acties die hierop worden ondernomen, hieronder in samengevatte vorm weergegeven.

1. Zienswijze 1 (*ingekomen op 9 november 2009 onder nummer 2009-12244*)

Reclamant heeft in 2004 een deel van een agrarisch perceel (rood omlijnd op onderstaande luchtfoto) achter en naast de woning aan de Zwaluwenweg 14 in Wilp-Achterhoek gekocht en verzoekt de bestemming hiervan te wijzigen in tuingrond zodat een berging/carport kan worden gebouwd.

Beoordeling:

Hoewel de aankoop van agrarische gronden door een particulier niet zonder meer een bestemmingswijziging rechtvaardigt, bestaat daar in dit geval vanuit ruimtelijk oogpunt en bij wijze van uitzondering geen bezwaar tegen. Bovendien ligt een agrarisch gebruik van het perceel, gelet op de geïsoleerde ligging, niet meer voor de hand.

Conclusie:

De zienswijze van reclamant leidt tot aanpassing van het bestemmingsplan. Het perceel krijgt de bestemming 'Wonen' met de functieaanduiding 'erf'.

Overigens is gebleken dat drie andere omwonenden ook delen van het oorspronkelijke perceel (geel omlijnd) hebben aangekocht en bij hun tuin betrokken, al dan niet voorzien van bebouwing. Ook deze delen krijgen de voornoemde woonbestemming en functieaanduiding.

2. Zienswijze 2 (ingekomen op 20 november 2009 onder nummer 2009-12682 en aangevuld op 4 december 2009 onder nummer 2009-13222)

- a. Reclamant heeft recent de woning op het perceel Zwarte Kolkstraat 68 in Wilp-Achterhoek gekocht. Reclamant maakt bezwaar tegen de bijgebouwenregeling uit het ontwerp bestemmingsplan, aangezien deze hem naar eigen zeggen een groot deel van zijn huidige bouwrechten ontnemt. In dat kader vindt hij dat hij onvoldoende is geïnformeerd door de gemeente.

Beoordeling:

Het perceel van reclamant (rood omlijnd op bovenstaande luchtfoto) heeft op grond van het ontwerp bestemmingsplan de bestemming 'Wonen'. Op de gronden met die bestemming mogen zowel binnen het bouwvlak (buiten het hoofdgebouw) alsmede op het 'erf' zogenaamde "overige gebouwen" worden gebouwd. De gezamenlijke oppervlakte op het 'erf' bedraagt maximaal 50 m². Binnen het bouwvlak geldt geen oppervlaktebeperking.

Op grond van het bestemmingsplan Wilp-Achterhoek 1988 kon reclamant inderdaad een grotere oppervlakte aan bijgebouwen realiseren. Nu echter gemeentebreed bewust voor een uniforme (beperkttere) regeling is gekozen, kan niet worden uitgesloten dat hier en daar enige verslechtering optreedt. In ruil daarvoor kan men in beginsel aanspraak maken op een tegemoetkoming in planschade. Daarmee is het vermeende nadeel gecompenseerd. Overigens zou sprake zijn van rechtsongelijkheid indien het verzoek van reclamant wordt gehonoreerd. Bovendien had reclamant al in 2006 kennis kunnen nemen van het voorontwerp bestemmingsplan, waarin de nieuwe bijgebouwenregeling reeds was opgenomen. Ten tijde

van de aankoop van de woning door reclamant had dit genoegzaam bij hem bekend kunnen zijn.

Overigens staat het reclamant op basis van het Besluit bouwvergunningvrije en licht-bouwvergunningplichtige bouwwerken (Bblb) in beginsel vrij een extra gebouw met een oppervlakte van 30 m² en een hoogte van 3 meter te bouwen op zijn perceel, tenzij daar reeds gebruik van is gemaakt. Daarmee komt de totale oppervlakte aan overige gebouwen op 80 m². Die maat wordt als toereikend beschouwd.

Ten aanzien van de vermeende onvolledige voorlichting door de gemeente kan worden overwogen dat de gesprekken met de betrokken baliemedewerkers uitsluitend waren gericht op de bestaande situatie en de bijbehorende (bouw)mogelijkheden, zonder dat reclamant kenbaar heeft gemaakt toekomstig of beoogd eigenaar/bewoner te zijn.

Conclusie:

De zienswijze van reclamant leidt niet tot aanpassing van het bestemmingsplan.

- b. Reclamant is van mening dat zijn toekomstige woongenot wordt beperkt door de beoogde ontsluitingsweg (gele stippellijn op voorgaande luchtfoto) ten behoeve van de nieuwbouwwijk aan de oostzijde van zijn perceel.

Beoordeling:

Oorspronkelijk was de ontsluiting van de nieuwbouwwijk voorzien aan de westzijde van het perceel van reclamant, op het terrein van de voormalige vuurwerkhandel. Omdat met de desbetreffende eigenaar geen overeenstemming kon worden bereikt over de aankoop van de benodigde gronden, is gezocht naar een alternatief tracé. Dit is gevonden in de zuidoostelijke punt van het plangebied. De benodigde grond is inmiddels eigendom van de gemeente. Een ander alternatief is niet voorhanden. Ontsluiting vanaf de Koestraat is evenmin mogelijk. Bijkomend voordeel is dat het huidige tracé vanuit verkeerkundig perspectief beter is dan het vorige, aangezien de aansluiting met de Zwarte Kolkstraat verder van de dorpskern en de school is gesitueerd.

Conclusie:

De zienswijze van reclamant leidt niet tot aanpassing van het bestemmingsplan.

- c. Reclamant vindt het stedenbouwkundig ontwerp van de nieuwbouwwijk niet passend van schaal en omvang.

Beoordeling:

Het stedenbouwkundig ontwerp van de nieuwbouwwijk is op zorgvuldige wijze tot stand gekomen. Op een verantwoorde manier is het laadvermogen van het gebied onderzocht en zijn de deellocaties ingericht, zodanig dat er bijvoorbeeld ruim groen aanwezig is en alle woningen voor een deel aan open gebied grenzen.

Conclusie:

De zienswijze van reclamant leidt niet tot aanpassing van het bestemmingsplan.

- d. Reclamant wenst dat de diepte van zijn bouwvlak wordt vergroot van 12 naar 15 meter.

Beoordeling:

Gebleken is dat enkele bouwvlakken van vrijstaande woningen, waaronder dat van reclamant, per abuis een diepte van 12 meter hebben gekregen, in plaats van de gebruikelijke 15 meter.

Conclusie:

De zienswijze van reclamant leidt tot aanpassing van het bestemmingsplan. Hetzelfde geldt voor alle overige vrijstaande woningen met bouwvlakken met een diepte van 12 meter. Ook deze bouwvlakken krijgen een diepte van 15 meter.

- e. Reclamant wenst dat de goothoogte van zijn woning in het bestemmingsplan wordt verhoogd van 3 naar 3,20 meter.

Beoordeling:

Het bestemmingsplan voorziet in een toereikende ontheffingsbevoegdheid voor B&W, namelijk om afwijkingen van de maatvoering tot 10% (dus tot maximaal 3,30 meter) toe te staan. Daarmee kan het gewenste bouwplan van reclamant doorgang vinden.

Conclusie:

De zienswijze van reclamant leidt niet tot aanpassing van het bestemmingsplan.

3. Zienswijze 3 (ingekomen op 4 december 2009 onder nummer 2009-13175)

- a. Reclamanten zijn van mening dat het bestemmingsplan niet de juiste weergave van de bestaande bebouwing op hun perceel (rood omlijnd op onderstaande luchtfoto) bevat. Hierdoor is onduidelijk wat eventuele toekomstige uitbreidingsmogelijkheden zijn.

Beoordeling:

Het perceel van reclamanten (rood omlijnd op bovenstaande luchtfoto) heeft op grond van het ontwerp bestemmingsplan de bestemming 'Wonen'. Op de gronden met die bestemming mogen zowel binnen het bouwvlak (buiten het hoofdgebouw) alsmede op het 'erf' zogenaamde "overige gebouwen" worden gebouwd. De gezamenlijke oppervlakte van "overige gebouwen" op het 'erf' mag maximaal 50 m² bedragen. Binnen het bouwvlak geldt geen oppervlaktebeperking. Indien en voor zover meer bebouwing aanwezig is, mag deze blijven bestaan. Daarnaast staat het reclamant op basis van het Besluit bouwvergunningvrije

en licht-bouwvergunningplichtige bouwwerken (Bblb) in beginsel vrij een extra gebouw met een oppervlakte van 30 m² en een hoogte van 3 meter te bouwen op zijn perceel, tenzij daar reeds gebruik van is gemaakt. Daarmee komt de totale oppervlakte aan overige gebouwen op 80 m². Die maat wordt als toereikend beschouwd.

Conclusie:

De zienswijze van reclamant leidt niet tot aanpassing van het bestemmingsplan.

Overigens zal de diepte van het bouwvlak van reclamanten ambtshalve worden vergroot van 12 naar 15 meter (zie hierboven ad 2.d).

- b. Reclamanten vragen zich af of het voormalige pad (gele stippellijn op bovenstaande luchtfoto) dat deels over hun perceel loopt, in de toekomst wordt opengesteld.

Beoordeling:

Hiervoor bestaan momenteel geen concrete plannen.

Conclusie:

De zienswijze van reclamant leidt niet tot aanpassing van het bestemmingsplan.

4. Zienswijze 4 (ingekomen op 7 december 2009 onder nummer 2009-13212)

- a. Reclamant is van mening dat zijn woongenot onevenredig wordt geschaad door de nieuwbouwplannen achter zijn perceel (rood omlijnd op bovenstaande luchtfoto).

Beoordeling:

Met de ontwikkeling van de woningbouwlocatie wordt op verantwoorde wijze voorzien in de lokale en regionale woningbehoefte. De keuze voor de onderhavige (alternatieve) locatie is na een intensief en democratisch inspraaktraject tot stand gekomen. Daarnaast verdwijnt de bedrijfsfunctie van de voormalige vuurwerkhandel, hetgeen ruimtelijke kwaliteitswinst oplevert.

Dat dit in een enkel individueel geval leidt tot een vermeend minder woongenot, kan niet altijd worden voorkomen.

Conclusie:

De zienswijze van reclamant leidt niet tot aanpassing van het bestemmingsplan.

- b. Reclamant wenst geen woningen achter zijn perceel. Hij verzoekt het geprojecteerde “groene plein” (zie onderstaand ontwerp) direct achter zijn perceel te situeren en het pad achter zijn woning te schrappen.

Beoordeling:

Hieraan kan geen gehoor worden gegeven. Het groene plein is gelegen binnen de hindercontouren van Bosgoed Diervoeders en dient primair als buffer tussen de nieuwbouwwoningen en dat bedrijf. Het gewraakte pad heeft enerzijds een verkeerskundige functie als secundaire ontsluitingsweg en kan anderzijds dienen als vluchtroute in geval van een calamiteit elders in het plangebied.

Conclusie:

De zienswijze van reclamant leidt niet tot aanpassing van het bestemmingsplan.

- c. Reclamant is van mening dat de woningen ten noorden en ten noordoosten van zijn perceel te dicht bij zijn woning zijn geprojecteerd. Hierdoor wordt zijn privacy aangetast.

Beoordeling:

Hiervoor wordt verwezen naar de beantwoording ad a.

Conclusie:

De zienswijze van reclamant leidt niet tot aanpassing van het bestemmingsplan.

- d. Reclamant heeft in 1985 zijn woning uitgebreid. Daardoor overschrijdt hij de oppervlakte van 50 m² aan overige gebouwen buiten het bouwvlak. Hij wenst dat deze bebouwing alsnog in het bestemmingsplan wordt opgenomen.

Beoordeling:

Hiervoor wordt verwezen naar de beantwoording ad 2.d, aangezien het bouwvlak van reclamant eveneens ten onrechte een diepte van 12 meter heeft in plaats van 15 meter.

Conclusie:

De zienswijze van reclamant leidt tot aanpassing van het bestemmingsplan.

5. Zienswijze 5 (ingekomen op 7 december 2009 onder nummer 2009-13213)

Reclamant wenst twee woningen te bouwen op een deel van zijn perceel (rood omlijnd op onderstaand ontwerp) dat grenst aan het plangebied.

Beoordeling:

Hieraan kan geen gehoor worden gegeven. Het vergroten van het plangebied c.q. het toevoegen van woningen zonder planologische verantwoorde basis is te verstrekkend om als wijziging mee te kunnen nemen bij de vaststelling van het bestemmingsplan.

Saillant detail is dat reclamant (in zijn hoedanigheid van voormalige eigenaar van het plangebied) altijd expliciet heeft geëist dat het betreffende deel buiten de planvorming werd gehouden. Daarmee wenste hij namelijk een buffer tussen zijn woning en de nieuwbouwwijk te creëren.

Conclusie:

De zienswijze van reclamant leidt niet tot aanpassing van het bestemmingsplan.

6. Zienswijze 6 (ingekomen op 9 december 2009 onder nummer 2009-13339)

- a. Reclamant vindt dat het bedrijf ten onrechte "op slot" wordt gezet door de geprojecteerde nieuwbouw. In dat kader is hij van mening dat geen dan wel onvoldoende onderzoek is gedaan naar de geuremissie van het bedrijf.

Beoordeling:

Primair is van belang om vast te stellen dat de bedrijfsvoering (en daarmee de eventuele uitbreidingsmogelijkheden) van reclamant in algemene zin reeds wordt beperkt door bestaande woningen op een kortere afstand dan de nieuwbouwwoningen. Dit geldt met name voor het aspect geluid. In aanvulling op het voorgaande kan, ten aanzien van de geuremissie van reclamant op de nieuwbouwlocatie, het volgende worden gesteld. Zoals in paragraaf 2.2

van de plantoelichting is aangegeven wordt de indicatieve richtafstand uit de VNG-brochure 'Bedrijven en Milieuzonering' van 100 meter voor mengvoederbedrijven in acht genomen. Nu voorts uit de (recente) geldende milieuvergunning van reclamant blijkt dat zijn geuremissie nergens de wettelijke norm van $1 \text{ ou}_\text{e}/\text{m}^3$ overschrijdt, is geen onderzoek vereist.

Conclusie:

De zienswijze van reclamant leidt tot aanpassing van het bestemmingsplan, in die zin dat het bovenstaande volledigheidshalve in de plantoelichting zal worden opgenomen.

- b. Reclamant constateert dat het bestemmingsplan het bedrijf geen uitbreidingsruimte biedt en de gemeente evenmin bereid is medewerking te verlenen aan verplaatsing.

Beoordeling:

De gedane constatering is correct.

Conclusie:

De zienswijze van reclamant leidt niet tot aanpassing van het bestemmingsplan.

- c. Reclamant verzoekt de bouw- en gebruiksmogelijkheden van het bedrijf op de volgende onderdelen te verruimen:

- A. Alle percelen van het bedrijf een bedrijfsbestemming geven;
- B. Alle bedrijfsgebouwen positief te bestemmen;
- C. Het winkelgedeelte tevens voor kantoordeeleinden bestemmen;
- D. Het winkelgedeelte uitbreiden met de bedrijfsloods;
- E. De maximale bouwhoogte wijzigen van respectievelijk 20 en 7 naar 25 meter;
- F. Het bouwvak in noordelijke en westelijke richting te vergroten;
- G. De maximale bouwhoogte wijzigen van 7 naar 12 meter.

Op onderstaande uitsnede van het ontwerp bestemmingsplan zijn de gewenste aanpassingen aangegeven.

Beoordeling:

- A. *Dit verzoek kan niet worden gehonoreerd. De intensivering van de bedrijfsvoering die dan mogelijk is, zal tot onevenredige belasting van de (woon)omgeving leiden. Zo zal bijvoorbeeld het aantal verkeersbewegingen evenredig toenemen, waardoor de verkeersveiligheid zal afnemen en de leefbaarheid verslechtert. Het is maar zeer de vraag of een bedrijf met een productiecapaciteit als beoogd, nog passend is in een dorp als Wilp-Achterhoek.*
- B. *Dit verzoek kan worden gehonoreerd. Hoewel het desbetreffende gebouw op grond van het vigerende bestemmingsplan een woonbestemming heeft en niet gebleken dat voor het gebouw een bouwvergunning is verleend, bestaan er tegen een bestemmingswijziging geen zwaarwegende planologische bezwaren.*
- C. *Dit verzoek kan niet worden gehonoreerd. Het gebruik voor (ondergeschikte) kantoordoeleinden wordt geacht binnen de bestemming te passen, zolang het daaraan direct is gerelateerd.*
- D. *Dit verzoek kan niet worden gehonoreerd. Tegen uitbreiding van de detailhandelfunctie bestaan vanuit ruimtelijk oogpunt bezwaren, aangezien daarmee de ondergeschiktheid ten opzichte van het hoofdgebruik kan verdwijnen.*
- E. *Dit verzoek kan niet worden gehonoreerd. De bestaande bedrijfsbebouwing bepaalt – en ontsiert – nu al het beeld van het dorp, zelfs tot ver in de omtrek. Grotere en hogere bebouwing zal alleen maar tot een verder detonerende situatie leiden. Zie voorts de beantwoording ad A.*
- F. *Dit verzoek kan niet worden gehonoreerd. Zie de beantwoording ad E.*
- G. *Dit verzoek kan niet worden gehonoreerd. Zie de beantwoording ad E.*

Conclusie:

De zienswijze van reclamant leidt tot aanpassing van het bestemmingsplan, in die zin dat de bestemming 'Bedrijf' met de functieaanduiding '(sb-01)' en het bijbehorende bouwvlak worden vergroot ter plaatse van een bestaand bedrijfsgebouwtje.

7. Zienswijze 7 (ingekomen op 9 december 2009 onder nummer 2009-13340)

Reclamant is van mening dat 50 m² aan overige gebouwen buiten het bouwvlak ontoereikend is voor een dorp als Wilp-Achterhoek, waar veel huishoudens bijvoorbeeld hobbymatig kleinvee houden. Hij verzoekt deze maat te verruimen tot 80 m².

Beoordeling:

Hiervoor wordt verwezen naar de beantwoording ad 2.a ten aanzien van vergunningvrij bouwen.

Conclusie:

De zienswijze van reclamant leidt niet tot aanpassing van het bestemmingsplan.