

Bestemmingsplan De Smidse Wilp I I

V A S T G E S T E L D

Bestemmingsplan De Smidse Wilp I I

V A S T G E S T E L D

Inhoud

Toelichting

Planregels

Verbeelding

NL.IMRO.0285.8105-VS00

20 september 2010

Projectnummer 254.00.02.42.00

O v e r z i c h t s k a a r t

254.00.02.42.00.toe

T o e l i c h t i n g

254.00.02.42.00.toe

I n h o u d s o p g a v e

1 I n l e i d i n g 9
1.1 Aanleiding 9
1.2 Vigerend bestemmingsplan 9
1.3 Het plangebied 9
1.4 Leeswijzer 10

2 U i t g an g s pun t en vo o r h e t p l an 11

3 De b e s t a ande s i t u a t i e 13
3.1 Cultuurhistorie 13
3.2 De ruimtelijke situatie 13
3.3 Landschap 14
3.4 De aanwezige functies 14

4 Be l e i d s kader 15

5 P l a nopze t 17

6 U i t v o e r ba a r h e i d 21
6.1 Inleiding 21
6.2 Milieu-onderzoeken 21
6.3 Economische uitvoerbaarheid 22

7 Ju r i d i s ch e p l anopz e t 23
7.1 Inleiding 23
7.2 Regels 23
7.3 Bestemmingen 24
7.4 Flexibiliteit in het bestemmingsplan 26

8 Ove r l eg en i n sp r a a k 29
8.1 Overleg 29
8.2 Zienswijzen 29

B i j l a g en

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010

9

1 I n l e i d i n g

1 . 1

A a n l e i d i n g

Het verzoek tot herontwikkeling van locatie De Smidse te Wilp door Wo-

ningstichting Goed Wonen te Twello, vormt de aanleiding van dit bestem-

mingsplan. Voor de locatie van het voormalig café-restaurant De Smidse en de

machinefabriek van Lagerweij is een plan gepresenteerd voor de realisatie van

12 huurappartementen en twee eengezinswoningen.

Voor de realisatie hiervan is het bestemmingsplan ‘De Smidse Wilp’ in 2010

opgesteld. De hierin opgenomen regels maakten per abuis de realisering van

het appartementencomplex niet mogelijk, terwijl dit wel nadrukkelijk de be-

doeling was en is. Met dit bestemmingsplan ‘De Smidse Wilp II’ wordt deze fout

hersteld.

1 . 2

V i g e r e n d b e s t e m m i n g s p l a n

Het plangebied valt onder het vigerende bestemmingsplan “Wilp”, vastgesteld

door de gemeenteraad op 30 juni 1975 en goedgekeurd door gedeputeerde

staten op 10 juni 1976.

1 . 3

H e t p l a n g e b i e d

Het plangebied is gelegen aan de Rijksstraatweg, net ten zuiden van de krui-

sing van de Molenallee met de Dorpsstraat. Het beslaat de twee kavels van

Rijksstraatweg nummer 43 en nummer 45. Sinds een aantal jaar liggen beide

kavels braak. Op navolgende kaart is het plangebied weergegeven (oude situa-

tie met bebouwing).

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010
10

1 . 4

L e e s w i j z e r

De toelichting van het bestemmingsplan ‘De Smidse Wilp II’ bestaat uit de

volgende hoofdstukken:

- hoofdstuk 2 : de uitgangspunten voor 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 met zowel de bestaan-

de situatie als de toekomstige situatie;

- 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 in-

spraak.

Tevens bevat deze toelichting twee bijlagen. Bijlage A geeft het beleidskader

aan en Bijlage B betreft een uiteenzetting van de uitvoerbaarheidaspecten.

P l a n b e g r e n z i n g D e Sm i d s e (m e t v o o rm a l i g e b e b o uw i n g)

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010

11

2 U i t g a n g s p u n t e n

v o o r h e t p l a n

Het uitgangspunt voor het bestemmingsplan ‘De Smidse Wilp II’ is de ontwikke-

ling van 12 huurappartementen en twee eengezinswoningen met bijbehorende

erven, tuinen, bergingen en parkeerplaatsen.

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010

13

3 D e b e s t a a n d e

s i t u a t i e

3 . 1

C u l t u u r h i s t o r i e

Wilp is het oudste dorp binnen de gemeente Voorst. Het is van oorsprong een

middeleeuwse dijkdorp. De Rijksstraatweg, voorheen de Arnhemscheweg, is

van oudsher een doorgaande route. Met de verharding van de Rijksstraatweg in

de 19e eeuw neemt de bebouwing langs deze weg sterk toe.

In 1914 stond aan Rijksstraatweg 43 reeds een pand dat dienst deed als café.

Dit pand is in de loop der tijd enkele malen aangepast en vergroot. In 1980

werd het pand omgebouwd tot café-restaurant ‘De Smidse’. De naam was af-

komstig van het naastgelegen pand dat oorspronkelijk een smederij was.

In 1929 werd aan de Rijksstraatweg 45, naast de reeds bestaande smederij,

een loods gebouwd. Later werd dit pand verkocht aan de machinefabriek La-

gerweij, die er een draaierij en kunststofspuiterij in huisvest. In 1999 wordt dit

bedrijf beëindigd. Nadien fungeert de ruimte als opslagplaats en stalling van

caravans. In 2005 zijn de panden in het plangebied gesloopt en is de onder-

grond gesaneerd.

3 . 2

D e r u i m t e l i j k e s i t u a t i e

De Rijksstraatweg, N790, is de doorlopende noord-zuid route door het dorp

Wilp. Hierlangs is in de loop der tijd een kenmerkende lintstructuur ontstaan

met diverse functies. Het lint van de Rijksstraatweg kenmerkt zich door:

- functie: voornamelijk wonen;

- korrel: niet te groot;

- verschijningsvorm:

- individuele uitstraling;

- herkenbare massa’s;

- verschillende periodes gebouwd (midden 19e eeuws tot heden);

- schilddaken;

- materialisatie: voornamelijk baksteen en pannen;

- omgeving: laan met hoge bomen geeft structuur aan de Rijksstraatweg.

Hoewel de locatie niet direct aan de kruising van de Rijksstraatweg met de

Dorpsstraat ligt, heeft het er wel een sterke relatie mee. Het is een goed

zichtbare en levendige plek in het dorp. De kruising heeft een dorpse uitstra-

ling waar gemengde functies voorkomen in bebouwing met een wat grotere

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010
14

maat dan elders in het dorp. Het plangebied kan als een overgangsgebied wor-

den gezien van het levendige gebied rondom de kruising naar de meer rustige

woongebieden ten zuiden hiervan. Mede door de ligging tegenover landgoed De

Lathmer heeft dit deel van het lint langs de Rijksstraatweg een relatief groen

karakter. Naar het zuiden toe wordt de bebouwing binnen het lint minder in-

tensief.

3 . 3

L a n d s c h a p

Wilp bevindt zich op het grensvlak van verschillende landschapstypen. De loca-

tie De Smidse maakt onderdeel uit van de hoge stroomrug langs de IJssel waar-

op het dorp Wilp is gebouwd. De locatie grenst aan het

landgoederenlandschap. Het aan de overzijde gelegen landgoed De Lathmer is

hiervan een herkenbare representant.

3 . 4

D e a a n w e z i g e f u n c t i e s

Het terrein ligt vrijwel volledig braak. De uitzondering hierop is een bestaand

nutsgebouw in het zuidelijke deel van het plangebied. Dit stenen gebouw meet

4 bij 2 m en heeft een hoogte van circa 3 m.

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010

15

4 B e l e i d s k a d e r

Het nationale, provinciale, regionale en lokale beleid is geïnventariseerd en

geanalyseerd (zie bijlage A). Van belang voor het bestemmingsplan ‘De Smidse

Wilp II’ zijn de volgende punten:

- Wilp 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 voorziet in een woonmilieu dat als ‘lan-

delijk en dorps’ wonen wordt gekenschetst.

- In de Ruimtelijke Toekomstvisie Voorst is voor Wilp een woningbouwpro-

gramma van 230 woningen voorzien tot 2030, waarvan circa 140 wonin-

gen tot 2015. Van deze woningen worden er 55 gebouwd binnen het

dorp, waarbij als locaties genoemd worden: het terrein van De Smidse,

de locatie Rabobank, de gespikkelde herstructurering van de Hofstraat-

buurt, de locatie Kruitbos en de locatie van het glastuinbouwbedrijf.

- Inzet voor het woningbouwprogramma is: 40% bereikbare, 35% middel-

dure en 25% dure woningen. Deze percentages gelden voor het gehele

programma binnen de gemeente en niet per project of complex.

- In de Dorpsvisie Wilp worden voor de inbreidingslocatie ‘De Smidse’als

randvoorwaarden genoemd:

- geschikt voor wonen en maatschappelijke en dienstverlenende func-

ties;

- bij gebruik van meerdere bouwmassa’s vindt geen herhaling van

vorm en bouwmassa plaats;

- bebouwing bestaat uit één laag met kap. Bebouwing met een grotere

afstand tot de weg kent een maximale bouwhoogte van twee bouw-

lagen met kap (maximaal 10 m);

- de afstand van de bebouwing (hoofdgebouwen en overige bebouwing)

tot aan de zijdelingse perceelsgrenzen bedraagt minimaal 2,5 m;

- bebouwing heeft een kwalitatief hoogwaardige uitstraling;

- er is sprake van een groene inrichting rondom de bebouwing, waarbij

elk gebouw (wat betreft beleving) zijn eigen buitenterrein heeft;

- parkeren vindt plaats op eigen erf, bij voorkeur op het achtererf;

- gezien de ligging in de bebouwingstypologie lint, met als bijzonder-

heid de ligging bij de kruising, wordt uitgegaan van een maximale

woningdichtheid van 20 woningen per ha. Gerefereerd aan de omge-

ving en de aanwezige bebouwing betekent dit dat er ruimte is voor

maximaal 12 wooneenheden. Bij een minder intensief ruimtegebruik

door de toepassing van grondgebonden woningen, is ruimte voor

maximaal zes woningen;

- genoemde woningaantallen zijn lager in het geval er op de locatie

tevens een maatschappelijke/dienstverlenende functie wordt geves-

tigd;

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010
16

- er wordt rekening gehouden met de mogelijkheid van een langzaam

verkeersverbinding tussen de Hofstraat en de Rijksstraatweg;

- voor het overige gelden de gebiedsgerichte criteria voor ‘Wilp-

dorpslinten’ uit de Welstandsnota Voorst.

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010

17

5 P l a n o p z e t

Woningstichting Goed Wonen heeft enkele jaren geleden het horecapand ’De

Smidse’ en de naast gelegen smederij aangekocht. Deze locatie met van oor-

sprong een horeca- en bedrijfsbestemming, zal worden omgezet naar een

woonbestemming. Gezien de toenemende marktvraag zal Woningstichting

Goed Wonen hier 12 huurappartementen voor senioren realiseren en één twee-

onder-een-kapwoning. De nieuwe invulling van het terrein ’De Smidse’ zal een

positieve invloed hebben op de leefbaarheid. In de Dorpsvisie Wilp zijn de

belangrijkste stedenbouwkundige randvoorwaarden voor deze locatie gegeven.

Dit is de basis geweest voor onderstaand ontwerp.

S t e d e n b o uw k u n d i g o n t w e r p l o c a t i e D e Sm i d s e (i n d i c a t i e f)

R u im te l i j k e o p z e t

Het plangebied is gelegen aan de doorgaande Rijksstraatweg in Wilp. Aan de

achterzijde wordt het gebied begrensd door een woonbuurt met laagbouw

woningen. De omliggende bebouwing heeft voornamelijk de functie wonen en

kleinschalige dienstverlening en detailhandel. Bij de nieuwe invulling van het

terrein is rekening gehouden met deze omliggende bebouwing: de schaal (kor-

relgrootte), de individuele uitstraling en herkenbaarheid, de toegepaste mate-

rialen en kappen sluiten hier zoveel mogelijk op aan.

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010
18

Om onderdeel te worden van het lint langs de Rijksstraatweg en om aan te

sluiten op de overige bebouwing, bestaat de hoofdmassa van de nieuwe be-

bouwing uit twee lagen met een schildkap. De individualiteit en de herken-

baarheid wordt gerealiseerd door het plaatsen van drie blokken. Omdat de

architectuur van de drie blokken aan elkaar refereert, vormt het één geheel.

Het parkeren is op het achterterrein gesitueerd. Tevens zijn op het achterter-

rein de bergingen gelegen. De ontsluiting van dit terrein vindt plaats door mid-

del van één inrit vanaf de Rijksstraatweg.

D e be b ouw i ng

Wat betreft bebouwing valt het plangebied uiteen in twee delen: het appar-

tementengebouw en de twee woningen. In het appartementengebouw worden

12 huurwoningen gerealiseerd. De architectuur van het gebouw verwijst naar

twee (kleine) buitenhuizen die aan elkaar gekoppeld worden door een lage

‘serre’. De gevels zijn rijzig (twee bouwlagen) en gaan vergezeld van een sta-

tige schildkap (zie ook onderstaande afbeelding). De bouwhoogte bedraagt

maximaal 10 m. Door variaties in de gevels van beide aan elkaar gekoppelde

hoofdgebouwen is sprake van een gevarieerde en individuele beleving van de

verschillende onderdelen van het appartementengebouw. Het kleur- en mate-

riaalgebruik is traditioneel met een lichte kleurstelling voor de gevels, in com-

binatie met glas, en een donkere kap.

I n d i c a t i e f a a n z i c h t a p p a r t em e n t e n g e b o uw

De twee eengezinswoningen, beide koopwoningen, zijn traditioneel van vorm

en kleur- en materiaalgebruik. De woningen bestaan uit twee bouwlagen met

kap en een maximale hoogte van 10 m.

D e r u im t e l i j k e i n r i c h t i n g

De toegangsweg tot het parkeerterrein deelt het gebied op in tweeën.

Aan de zuidzijde hiervan staan de twee eengezinswoningen. Hierbij is sprake

van een standaard inrichting met een voor- en achtertuin. Aan de wegzijde

staat voor de noordelijke woning nog het bestaande nutsgebouw. Daarmee is

de voortuin van deze woning kleiner. Beide woningen beschikken over een

oprit naar een garage op eigen erf.

Het terrein rondom het appartementengebouw kent een open inrichting. De

tuin loopt rondom het gebouw. Aan de voorzijde is deze tuin beeldbepalend

voor het gebouw. Aan de achterzijde is de tuin kleiner. Aan de noordzijde zijn

de bergingen in de tuin geplaatst. Deze bergingen zijn niet hoger dan 4,5 m.

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010

19

Verder ligt er achter het appartementengebouw een parkeergebied met 20

parkeerplaatsen. Dit gebied is voor voetgangers en fietsers verbonden met een

parkeerterrein dat aansluit op de (vernieuwde) Hofstraat.

T o e t s i n g a a n d e s t e de nb ouwkund i g e r a n dvo o rwaa r de n

In de Dorpsvisie Wilp wordt locatie De Smidse genoemd als één van de nieuwe

ontwikkelingen in de komende jaren. Ten behoeve van deze ontwikkelingen

wordt een aantal stedenbouwkundige randvoorwaarden meegegeven.

Hieronder zijn de randvoorwaarden verwoord met daarbij de toets ten aanzien

van de in dit plan voorgestane ontwikkeling. Bij (negatieve) afwijkingen van

deze randvoorwaarden, wordt uitgelegd waarom sprake is van een afwijking.

Het betreft de volgende randvoorwaarden:

- nieuwbouw vindt plaats ten behoeve van de functies wonen en/of

maatschappelijke en dienstverlenende functies.

Er zijn woningen gepland. Daarmee wordt aangesloten bij de beoogde

functies;

- bij gebruik van meerdere bouwmassa’s vindt geen herhaling van vorm

en bouwmassa plaats.

Hier is gehoor aan gegeven. De twee eengezinswoningen geven in

bouwmassa een variatie ten opzichte van het appartementencomplex.

Het appartementencomplex bestaat uit drie massa’s, waarvan twee ho-

ge en één lage. De twee hoge bouwmassa’s zullen wat betreft kleur, de-

taillering en hoogte van elkaar variëren;

- bebouwing bestaat uit één laag met kap. Bebouwing met een grotere

afstand tot de weg kent een maximale bouwhoogte van twee bouwlagen

met kap (maximaal 10 m).

- Zowel het appartementencomplex als de woonhuizen staan op redelijke

afstand (circa 10 m) van de openbare weg. Daarmee ontstaat ruimte om

te bouwen in twee bouwlagen met kap. De bebouwing blijft binnen de

bouwhoogte van maximaal 10 m met uitzondering van het zuidelijke

deel van het appartementengebouw. Hier bedraagt de bouwhoogte

maximaal 11 m. Met deze bouwhoogte kan meer variatie aan apparte-

menttypen worden geboden en ontstaat ook een afwijkende uitstraling

ten opzichte van het noordelijke deel. Deze afwijking van de gestelde

randvoorwaarde is zodanig beperkt en het gebouw is zodanig ‘los’ gele-

gen ten opzichte van omringende woonbebouwing dat de bouwhoogte

van 11 m stedenbouwkundig aanvaardbaar wordt geacht;

- de afstand van de bebouwing (hoofdgebouwen en overige bebouwing)

tot aan de zijdelingse perceelsgrenzen bedraagt minimaal 2,5 m.

Aan deze randvoorwaarde wordt voldaan;

- bebouwing heeft een kwalitatief hoogwaardige uitstraling.

Verwezen wordt naar de afbeelding van het aanzicht van de nieuwbouw.

Er wordt een zeker statig voorkomen nagestreefd in de architectuur die

past bij het karakter van de Rijksstraatweg. De gebruikte materialen

zijn traditioneel. Daarmee krijgt de bebouwing de gewenste hoogwaar-

dige uitstraling;

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010
20

- er is sprake van een groene inrichting rondom de bebouwing, waarbij

elk gebouw (wat betreft beleving) zijn eigen buitenterrein heeft.

In het stedenbouwkundig ontwerp is hiermee rekening gehouden. Het

appartementengebouw staat als een paviljoen in de vrije ruimte. De

groene ruimte ligt vooral aan de voorzijde van het gebouw en zorgt voor

een ruimtelijk meer open indruk;

- parkeren vindt plaats op eigen erf, bij voorkeur op het achtererf.

Hiervan is sprake. Het parkeren van zowel het appartementengebouw

als de twee half-vrijstaande woningen is op de achterzijde van het ter-

rein gesitueerd en niet zichtbaar vanaf de openbare weg;

- gezien de ligging in de bebouwingstypologie lint, met als bijzonderheid

de ligging bij de kruising, wordt uitgegaan van een maximale woning-

dichtheid van 20 woningen per ha. Gerefereerd aan de omgeving en de

aanwezige bebouwing betekent dit dat er ruimte is voor maximaal 12

wooneenheden.

Met in totaal 14 wooneenheden worden er twee woningen meer ge-

bouwd dan in de randvoorwaarden gesteld. Dit is nodig om de heront-

wikkeling van de locatie te financieren. Omdat veel belang wordt

gehecht aan de herontwikkeling van deze belangrijke en centraal in het

dorp gelegen locatie en gezien het feit dat er woningtypen worden aan-

geboden (appartementen) die nu vrijwel niet aanwezig zijn in het dorp,

wordt deze overschrijding van de randvoorwaarde met twee woningen

aanvaardbaar geacht;

- genoemde woningaantallen zijn lager in het geval er op de locatie een

maatschappelijke/dienstverlenende functie wordt gevestigd.

Er is geen sprake van een vestiging van een maatschappelijke of dienst-

verlenende functie;

- er wordt rekening gehouden met de mogelijkheid van een langzaam-

verkeersverbinding tussen Hofstraat en Rijksstraatweg.

Hieraan is gevolg gegeven door de aanleg van een langzaam-

verkeersverbinding tussen de locatie De Smidse en de (nieuwe) Hof-

straatbuurt via het aan te leggen parkeergebied.

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010

21

6 U i t v o e r b a a r h e i d

6 . 1

I n l e i d i n g

In dit hoofdstuk wordt ingegaan op de uitvoerbaarheid van het plan, zoals be-

schreven in de planopzet. Daarmee vindt in dit hoofdstuk met name een be-

schrijving plaats van de relevante uitvoerbaarheidaspecten, waaronder de

economische uitvoerbaarheid.

6 . 2

M i l i e u - o n d e r z o e k e n

Ten behoeve van nieuwe ruimtelijke ontwikkelingen is het nodig de uitvoer-

baarheid 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 vol-

staan met een samenvatting van dit onderzoek ten behoeve van de voorziene

ontwikkelingen.

Uitvoerbaarheidsthema

Locatie Herstructurering De Smidse

Archeologie Bureau BAAC, Bureauonderzoek en Inventariserend veldon-

derzoek, rapportnummer: V-09.0185 (september 2009).

Geen vervolgonderzoek nodig, hetgeen wordt ondersteund

door selectiebesluit van 3 november 2009 van de gemeente

Voorst.

Bodem

Bureau Tauw, Verkennend Bodemonderzoek, rapportnum-

mer: 4643806 (14 juli 2009). Conclusie is dat er geen milieu-

hygiënische belemmeringen zijn.

Externe veiligheid Bureau Tauw, Quickscan externe veiligheid voormalige

locatie De Smidse, kenmerk N001-4643806MTU-evp-V02-NL

(10 juli 2009). Geen belemmeringen.

Geluid Bureau Tauw, Akoestisch onderzoek voormalige locatie De

Smidse te Wilp, projectnummer 4643806 (30 juli 2009). Er is

sprake van een overschrijding van de voorkeursgrenswaarde

ten gevolge van de Rijksstraatweg. Nader onderzoek is niet

nodig omdat geluidsreducerende maatregelen in de vorm

van schermen niet doelmatig zijn, het uitzicht belemmeren

en de verkeersveiligheid niet ten goede komen. Aangezien

de maximale ontheffingswaarde van 63 dB niet wordt over-

schreden, wordt een ontheffing van de voorkeursgrenswaar-

de aangevraagd.

Lucht Geen onderzoek noodzakelijk, geen restricties.

Milieuzonering Bureau Tauw, Bedrijven en milieuzonering voormalige loca-

tie De Smidse Wilp, projectnummer 4643806 (17 juli 2009).

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010
22

Akkerbouw en fruitteelt bedrijf J.G.J. Diks wordt in de

toekomst vervangen door woningbouw en levert daarom

geen knelpunt op. Verder geen andere knelpunten ten aan-

zien van milieuzonering.

Natuur/ecologie

Bureau Tauw, Toetsing beschermde natuurwaarden Dorps-

straat te Wilp, locatie De Smidse, kenmerk N004-

4643806BKR-evp-V02-NL (10 juli 2009). Nader onderzoek

noodzakelijk ten aanzien van vleermuizen.

Water Bureau Tauw, Waterstructuurplan voormalige locatie de

Smidse tex Wilp, projectnummer 4643806, kenmerk R003-

4643806LIG-pla-V02-NL (26 augustus 2009).

6 . 3

E c o n o m i s c h e u i t v o e r b a a r h e i d

P l a n s cha d e

Ten aanzien van planschade is door bureau PurpleBlue een risicoanalyse uitge-

voerd (projectnummer 4643806, Kenmerk R001-4643806KSF-V01, 15 juli 2009).

Hierin wordt geconcludeerd dat als gevolg van de (voorgenomen) wijziging van

de vigerende planologie die het bouwplan mogelijk zal gaan maken, geen risi-

co’s op voor vergoeding in aanmerking komende planschade ex artikel 6.1 Wro

aanwezig zijn.

G r o n de xp l o i t a t i e

Bij de uitvoering van dit project is de gemeente gedeeltelijk financieel betrok-

ken voor zover het de infrastructuur betreft. Met de ontwikkelaar (Wo-

ningstichting Goed Wonen) is een overeenkomst gesloten over de te verhalen

kosten. Hiermee is het verhaal van kosten verzekerd en is geen exploitatieplan

nodig. Het ontwerpbesluit om geen exploitatieplan vast te stellen heeft gelijk-

tijdig met het ontwerpbestemmingsplan ter inzage gelegen. Tegen het ont-

werpbesluit zijn geen zienswijzen naar voren gebracht.

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010

23

7 J u r i d i s c h e

p l a n o p z e t

7 . 1

I n l e i d i n g

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 neerge-

legde bestemmingen.

7 . 2

R e g e l s

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.

I n l e i d e n de r e g e l s

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.

B e s t emm in g s r e g e l s

Deze regels betreffen het hart van het bestemmingsplan. In de bestemmings-

regels wordt aangegeven waarvoor en -zo nodig- hoe de betreffende gronden

mogen worden gebruikt en bebouwd. In het bestemmingsplan ‘De Smidse Wilp

II’ komen de volgende bestemmingen voor:

- ‘Verkeer - Verblijfsgebied’.

- Wonen.

De bestemmingsregels kennen een vaste opbouw in bestemmingsomschrijving ,

bouwregels, ontheffing van de bouwregels, specifieke gebruiksregels en ont-

heffing van de gebruiksregels.

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010
24

A l g emene r e g e l s

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. Zo zijn er algemene bouw-

regels, gebruiksregels, aanduidingsregels en ontheffingsregels.

Verder is de anti-dubbeltelbepaling onder de algemene regels opgenomen.

Hiermee blijven gronden die eenmaal in aanmerking zijn genomen bij het toe-

staan van een bouwplan waaraan uitvoering is gegeven of alsnog kan worden

gegeven, buiten beschouwing bij de beoordeling van latere bouwplannen.

O v e r i g e r e g e l s

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 . 3

B e s t e m m i n g e n

Ve r keer - Ve rb l i j f s g eb i ed

Binnen deze bestemming vallen alle niet doorgaande wegen en verblijfsruim-

ten (zoals parkeergebieden). Het parkeergebied en de ontsluiting ervan vallen

binnen deze bestemming, evenals het trottoir aan de Rijksstraatweg. Langs de

Rijksstraatweg is ook het nutsgebouw gelegen. Ook dit nutsgebouw valt binnen

de bestemming ‘Verkeer – Verblijfsgebied’ en is met de algemene bouwregels

in het plan geregeld.

Verder zijn binnen deze bestemming ook groen- en speelvoorzieningen moge-

lijk. Via het parkeergebied achter de bebouwing is aangesloten op het plange-

bied van de Hofstraatbuurt. Hier is een route voor langzaam verkeer gedacht.

Wonen

A l g emeen

Alle woningen vallen binnen de bestemming ‘Wonen’. Binnen deze bestemming

is geen onderscheid gemaakt tussen vrijstaande, halfvrijstaande en aaneenge-

bouwde woningen. Wel is gestapelde woningbouw met de aanduiding ‘gesta-

peld’ aangegeven.

Een bouwvlak geeft aan waar het hoofdgebouw mag staan. Binnen een bouw-

vlak is bepaald hoeveel woningen er kunnen staan.

H o o f d g eb ouw

Bouwen binnen deze bestemming is gebonden aan een aantal bouwregels.

Standaard is het hoofdgebouw op de verbeelding aangegeven door een bouw-

vlak. Dit bouwvlak kent een maximale diepte die afhankelijk is van het type

woning. Bij half-vrijstaande woningen is het bouwvlak 12 m diep en bij vrij-

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010

25

staande woningen 15 m. In De Smidse is hoofdzakelijk sprake van gestapelde

woningen. Voor de twee half-vrijstaande woningen in het gebied is een bouw-

vlak van 12 m diep aangehouden. Verder dienen hoofdgebouwen minimaal

2,5 m afstand tot de zijdelingse perceelsgrens te houden.

K a a r t : T o e g e s t a n e o v e r i g e g e b o uw e n a a n e n b i j h e t h o o f d g e b o uw .

O v e r i g e g e b ouwen

De zij- en achtergevel zijn de minst zichtbare gevels van een woning. Het be-

stemmingsplan biedt de mogelijkheid hier aan- en uitbouwen te realiseren.

Aan de achtergevel wordt een uitbreiding toegestaan over de volle breedte van

de achtergevel. Uitbreiding aan zijgevels die grenzen aan de openbare weg

dienen 3 m uit de voorgevelrooilijn te blijven en 2,5 m van de zijdelingse per-

ceelsgrens. Waar de zijgevel niet grenst aan de openbare weg vervalt de af-

standseis ten opzichte van de zijdelingse perceelsgrens. De diepte van de aan-

of uitbouw aan de achtergevel is vrij, maar in totaal mag het bebouwde opper-

vlak van aan-, uit- en (vrijstaande) bijgebouwen op het te bebouwen erf niet

meer bedragen dan 50 m² tot een maximum van 50% van de oppervlakte van

de kavel (met inbegrip van alle op de kavel aanwezige bebouwing). Aan- en

uitbouwen en bijgebouwen hebben een maximale goot- en bouwhoogte van 3,

respectievelijk 5 m.

De voorgevel is een gevel die vanaf de openbare weg goed zichtbaar is. Deze

zichtbaarheid maakt dat met eventuele uitbreidingen zorgvuldig moet worden

omgegaan. Voorkomen moet worden dat een onrustig gevelbeeld ontstaat of

dat een karakteristieke rooilijn wordt doorbroken. Uitbreidingen aan de voor-

gevel zijn dan ook aan meer stringente voorwaarden verbonden. Er mag tot

een diepte van 1,5 m worden uitgebouwd, mits een afstand van minimaal

2,5 m tot de aan de weg gelegen perceelsgrens wordt aangehouden. In de

breedte mag over maximaal 60% van de voorgevel worden aangebouwd. De

hoogte bedraagt maximaal 3,0 m.

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010
26

B e r o e p en b e d r i j f a a n h u i s

Het is mogelijk om een beroep of bedrijf aan huis te starten in een woning tot

een maximum oppervlak van 50 m², mits aan de volgende voorwaarden wordt

voldaan:

- er is geen sprake van extra belemmeringen voor omliggende functies;

- er is geen nadelige invloed op de normale afwikkeling van het verkeer;

- er dient in voldoende parkeergelegenheid op eigen terrein te worden

voorzien;

- er is geen sprake van detailhandel;

- het beroep en het bedrijf uitsluitend door de bewoner dient te worden

uitgeoefend;

- de uitoefening van een aan huis verbonden bedrijf uitsluitend is toege-

staan indien het betreft een bedrijf dat is opgenomen in categorie 1 van

de in bijlage 1 bij de regels opgenomen Staat van Bedrijfsactiviteiten.

Daarnaast mogen de eengezinswoningen gedeeltelijk worden gebruikt voor het

voeren van een bed & breakfast. Hiervoor mogen maximaal drie kamers wor-

den 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. 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 verkrijgen van een

ontheffing van de regels noodzakelijk.

7 . 4

F l e x i b i l i t e i t i n h e t b e s t e mm i n g s p l a n

Flexibiliteit in een bestemmingsplan is bedoeld om ervoor te zorgen dat een

bestemmingsplan voldoende beleidsruimte biedt om ontwikkelingen in de toe-

komst mogelijk te maken. Deze ontwikkelingen zullen ten tijde van de vast-

stelling van het bestemmingsplan vaak niet bekend zijn. Een bestemmingsplan

zonder flexibiliteit kan te star zijn. Indien gebruikt wordt gemaakt van de

flexibiliteitbevoegdheden (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 verlenen van

ontheffing, het wijzigen van het plan of het uitwerken van een plan.

O n t h e f f i n g

Deze bevoegdheid biedt de mogelijkheid ontheffing te verlenen van een in het

plan opgenomen regeling. Het is mogelijk van geval tot geval ruimtelijk rele-

vante voorwaarden te stellen en belangen nader af te wegen. Ontheffing mag

alleen op relatief ondergeschikte afwijkingen betrekking hebben en mag niet

tot een bestemmingswijziging leiden.

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010

27

In dit bestemmingsplan zijn de volgende ontheffingen opgenomen:

- bestemming 'Wonen': ten behoeve van de vestiging van aan huis verbon-

den beroepen die niet in de Staat van Bedrijfsactiviteiten staan of die

gelijk te stellen zijn met wel genoemde bedrijven in de categorie 1;

- algemene ontheffingsregels ten aanzien van onder meer het niet meer

dan 10% afwijken van maten, afmetingen en percentages, het gebruik

van de woning en overige gebouwen voor mantelzorg, het plaatsen van

gebouwen voor openbare nutsvoorzieningen tot een inhoud van 75m3 en

het aanpassen van het beloop of profiel van wegen indien de verkeers-

veiligheid of –intensiteit daartoe aanleiding geeft.

Daarnaast zijn in de Algemene ontheffingsregels een zestal ontheffingen opge-

nomen die geringe ruimtelijke afwijkingen van het plan mogelijk maken. Het

gaat dan om het niet meer dan 10% afwijken van maatvoeringen en percenta-

ges, 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.

254.00.02.42.00.toe - Bestemmingsplan De Smidse Wilp II - 20 september 2010

29

8 O v e r l e g e n

i n s p r a a k

8 . 1

O v e r l e g

Ter voorbereiding van het bestemmingsplan (in het kader van artikel 3.1.1.

Bro) is het bestemmingsplan gestuurd naar het Waterschap Veluwe en de

VROM-Inspectie. De ontvangen reacties hebben niet geleid tot een aanpassing

van het plan.

8 . 2

Z i e n s w i j z e n

Het ontwerpbestemmingsplan ‘De Smidse Wilp II’ heeft gedurende zes weken,

van 22 juli tot en met 1 september 2010, ter inzage gelegen ten behoeve van

zienswijzen. In deze periode is één zienswijze binnengekomen. De zienswijze

is besproken in de zienswijzennotitie (zie bijlage C). De zienswijze heeft niet

geleid tot een aanpassing van het plan.

B i j l a g e n

B I JLAGE A : B EL E I D SKADER

In deze bijlage wordt ingegaan op de belangrijkste beleidsnota's van de ver-

schillende overheden die relevant zijn voor De Smidse.

1 . N a t i on a a l b e l e i d

N o t a R u im t e

In deze nota staat het simpeler en sneller tot ontwikkeling en uitvoering bren-

gen van ruimtelijke projecten centraal. Het Rijk houdt sterke bemoeienis met

projecten en ontwikkelingen betreffende de ruimtelijke hoofdstructuur. Daar-

buiten treedt het Rijk meer terughoudend en selectief op. Wel wordt een ze-

kere te handhaven (ruimtelijke) basiskwaliteit omschreven. De verdere

invulling ligt vooral bij provincies, regio's en gemeenten.

Wat betreft verstedelijking wordt ingezet op bundeling en nieuwbouw in be-

staand stedelijk gebied. Nieuwe ontwikkelingen worden zoveel mogelijk aan-

gesloten op bestaande bebouwing en infrastructuur. Hierbij moet rekening

worden gehouden met recreatieve waarden, het groen en het water. In de

dorpen en het landelijk gebied mag worden voorzien in de eigen woningbe-

hoefte. In gebieden die tot nationaal landschap zijn benoemd, zoals de Velu-

we, geldt een 'ja, mits' bouwregime. Er mag alleen gebouwd worden mits dit

de kernkwaliteiten van het landschap versterkt. In beschermde natuurgebie-

den, waaronder de EHS, 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 in het

uiterste geval een financiële compensatie geëist.

N a t i o na l e l a nd s c ha ppe n

Wilp valt binnen het Nationaal Landschap Veluwe. In een Nationaal Landschap

is sprake van een unieke combinatie van cultuurhistorische en natuurlijke ele-

menten die tot een typisch Nederlands landschap hebben geleid. De unieke

kernkwaliteiten (unieke landschappelijke kenmerken) van het gebied dienen te

worden behouden en versterkt. Dit wil niet zeggen dat er in deze gebieden

geen ontwikkelingen meer mogelijk zijn. Deze dienen echter de kernkwalitei-

ten niet aan te tasten, beter nog, zij leveren een bijdrage aan de kernkwalitei-

ten.

Dit betekent dat zorgvuldigheid gepast is ten aanzien van onder meer nieuwe

woningbouw. Gemeenten kunnen bouwen ten aanzien van hun lokale behoef-

ten. Voor Voorst zijn hiervoor afspraken gemaakt in het kader van de regio

Stedendriehoek die nader zijn uitgewerkt in de Regionale Structuurvisie Ste-

dendriehoek 2030.

N a t u u r b e s c h e rm i ng swe t

Nederand kent 162 Natura 2000-gebieden. Dit Natura 2000 netwerk bestaat uit

gebieden die zijn aangewezen onder de Vogelrichtlijn en aangemeld onder de

Habitatrichtlijn. Beide Europese richtlijnen zijn belangrijke instrumenten om

de Europese biodiversiteit te waarborgen. Alle Vogel- of Habitatrichtlijngebie-

den zijn geselecteerd op grond van het voorkomen van soorten en habitattypen

die vanuit Europees oogpunt bescherming nodig hebben.

De uiterwaarden van de IJssel en de Veluwe zijn aangewezen als Natura 2000-

gebied. Het dichtstbijzijnde Natura 2000-gebied, namelijk Uiterwaarden IJssel,

ligt op circa 1,1 km afstand van Wilp.

2 . P r o v i n c i a a l b e l e i d

S t r e e kp l a n Ge l d e r l a nd

Het Streekplan van de provincie Gelderland dateert uit juni 2005. Het over-

gangsrecht van de nieuwe Wet ruimtelijke ordening (Wro) regelt dat het huidi-

ge streekplan van rechtswege een structuurvisie wordt.

In dit streekplan verwoordt de provincie haar eigen algemene ruimtelijke be-

leid in relatie tot de regionale ambities, zoals deze onder meer door de regio

Stedendriehoek zijn verwoord.

Het regionale programma voor wonen en werken moet zoveel mogelijk gebun-

deld 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 voor-

behouden 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 betref-

fende gebiedskwaliteiten. Wat betreft wonen wordt voor de dorpen binnen het

bundelingsgebied, zoals Voorst, ingezet op het realiseren van de autonome

woningbehoefte plus een deel van de regionale woningbehoefte zover het 'lan-

delijk en dorps wonen' betreft.

Voor wat betreft de bereikbaarheid van de regio wordt ingezet op een verbe-

tering van de weginfrastructuur. Maatregelen worden getroffen om de capaci-

teit van de A1 en de A50 te verhogen.

3 . R eg i o na a l b e l e i d

R e g i ona l e S t r u c t u u r v i s i e S t e de nd r i e h o ek 2 0 3 0

De gemeenten in de regio Stedendriehoek, met daarin de steden Apeldoorn,

Deventer en Zutphen, hebben gezamenlijk een regionale structuurvisie opge-

steld. 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 woningbouwpro-

gramma 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 ge-

leidelijke 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'.

4 . L o k a a l b e l e i d

R u im te l i j k e T oe k oms t v i s i e V o o r s t

De Ruimtelijke Toekomstvisie Voorst (vastgestel op 31 januari 2005) staat aan

de basis van dit bestemmingsplan. Er wordt een visie gegeven op wonen, wer-

ken, verkeer en voorzieningen binnen de gemeente Voorst. Voor locatie De

Smidse zijn de volgende ontwikkelingen van belang:

- voor Wilp is een woningbouwprogramma van 230 woningen voorzien tot

2030, waarvan circa 140 woningen tot 2015;

- ingezet wordt op inbreiding binnen de kern;

- de Rijksstraatweg en de Molenallee zijn belangrijk voor het doorgaand

verkeer. Binnen Wilp zal de inrichting van deze wegen meer het ver-

blijfskarakter benadrukken. De inrichting sluit aan bij het lommerrijke

landschap van de omliggende landgoederen.

V i s i e op w onen

De Visie op wonen is een integrale woonvisie die een kwalitatieve vertaling

geeft van het in de Ruimtelijke Toekomstvisie Voorst gegeven woningbouwpro-

gramma. De belangrijkste ambities van de visie zijn: het instandhouden van

het landelijke karakter, het streven naar leefbare wijken en kernen met een

goede ruimtelijke kwaliteit, het bevorderen van een duurzame stedenbouw-

kundige ontwikkeling, het zo lang mogelijk optimaal functioneren van iedere

burger in een zelfgekozen woning en woonomgeving en het betrekken en be-

trokken 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.

D o r p s v i s i e W i l p

In de Dorpsvisie Wilp is het ruimtelijke programma voor Wilp uit de Ruimtelijke

Toekomstvisie nader uitgewerkt. Dit betekent dat concreet een aantal locaties

zijn aangewezen voor nieuwbouw. Als één van deze locaties wordt de heront-

wikkeling van De Smidse genoemd. Hierin worden als randvoorwaarden ge-

noemd:

- geschikt voor wonen en maatschappelijke en dienstverlenende functies;

- bij gebruik van meerdere bouwmassa’s vindt geen herhaling van vorm en

bouwmassa plaats;

- bebouwing bestaat uit één laag met kap. Bebouwing met een grotere

afstand tot de weg kent een maximale bouwhoogte van twee bouwlagen

met kap (maximaal 10 m);

- de afstand van de bebouwing (hoofdgebouwen en overige bebouwing)

tot aan de zijdelingse perceelsgrenzen bedraagt minimaal 2,5 m;

- bebouwing heeft een kwalitatief hoogwaardige uitstraling;

- er is sprake van een groene inrichting rondom de bebouwing, waarbij

elk gebouw (wat betreft beleving) zijn eigen buitenterrein heeft;

- parkeren vindt plaats op eigen erf, bij voorkeur op het achtererf;

- gezien de ligging in de bebouwingstypologie lint, met als bijzonderheid

de ligging bij de kruising, wordt uitgegaan van een maximale woning-

dichtheid van 20 woningen per ha. Gerefereerd aan de omgeving en de

aanwezige bebouwing betekent dit dat er ruimte is voor maximaal 12

wooneenheden. Bij een minder intensief ruimtegebruik door de toepas-

sing van grondgebonden woningen, is weer ruimte voor maximaal zes

woningen;

- genoemde woningaantallen zijn lager in het geval er op de locatie een

maatschappelijke/dienstverlenende functie wordt gevestigd;

- er wordt rekening gehouden met de mogelijkheid van een langzaam

verkeersverbinding tussen Hofstraat en Rijksstraatweg;

- voor het overige gelden de gebiedsgerichte criteria voor ‘Wilp-

dorpslinten’ uit de Welstandsnota Voorst.

We l s t a nd s n o t a V o o r s t

In de welstandsnota wordt het welstandsbeleid ten aanzien van kleine bouw-

werken, 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.

De Smidse valt hier onder de Dorpslinten.

C u l t u u r h i s t o r i e i n d e g emeen te V o o r s t

Deze nota bevat inventarisatie en waardering van cultuurhistorische elementen

en patronen van de gemeente Voorst. Karakteristiek voor Wilp is de vorm en

ligging van de historische kern: de hoog gelegen beeldbepalende kerk met

daaromheen historische bebouwing, ingeklemd binnen een grote slinger van de

hoge IJsseldijk. De dijk omarmt hier de historische kern en kent verder een

grillig verloop langs kolken en de oude IJsselloop.

Ook zeer beeldbepalend is de Rijksstraatweg, een middeleeuws doorgaande

landweg.

B I JLAGE B : ONDERZOEKTHEMA ' S

1 I n l e i d i n g

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 milieukundi-

ge 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 M i l i eu th ema ' s

2 . 1 B odem

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 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 verontrei-

nigd 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 bouwver-

gunning onderzoek naar de kwaliteit van de bodem nodig. In de praktijk wor-

den deze onderzoeken gecombineerd.

S i t u a t i e D e Sm i d s e

Bureau Tauw heeft voor het plangebied een verkennend bodemonderzoek uit-

gevoerd (rapportnummer: 4643806, 14 juli 2009).

Hierin wordt geconcludeerd dat op basis van de onderzoeksresultaten kan wor-

den gesteld dat op de locatie enkele stoffen zijn aangetroffen, waarvan de

concentraties de achtergrondwaarden of streefwaarden overschrijden. Deze

gemeten concentraties zijn echter dusdanig gering verhoogd dat geen risico’s

voor de mens of het milieu zijn te verwachten.

Vervolgonderzoek wordt niet noodzakelijk geacht.

Zodra in grond toetsingswaarden worden overschreden is eventueel vrijkomen-

de grond niet meer onbeperkt voor hergebruik geschikt. Bij afvoer van de

grond van de locatie kan het daarom noodzakelijk zijn een partijkeuring vol-

gens de richtlijnen van het Besluit bodemkwaliteit uit te voeren.

Op basis van de onderzoeksresultaten zijn er geen milieuhygiënische belemme-

ringen aanwezig voor het herontwikkelen van de locatie.

2 . 2 M i l i euz oner i n g

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 meer door milieuzonering. Onder milieuzonering verstaan we het aan-

brengen van een voldoende ruimtelijke scheiding tussen milieubelastende be-

drijven of inrichtingen enerzijds en milieugevoelige functies als wonen en

recreëren anderzijds. De ruimtelijke scheiding bestaat doorgaans uit het aan-

houden van een bepaalde afstand tussen milieubelastende en milieugevoelige

functies. Die onderlinge afstand moet groter zijn naarmate de milieubelasten-

de 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 activitei-

ten 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 milieugevoeli-

ge functies. De lijst geeft richtafstanden voor de ruimtelijk relevante milieu-

aspecten geur, stof, geluid en gevaar. De grootste van de vier richtafstanden is

bepalend voor de indeling van een milieubelastende activiteit in een milieuca-

tegorie en daarmee ook voor de uiteindelijke richtafstand. De richtafstanden-

lijst 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 afhanke-

lijk van het omgevingstype. De richtafstanden van de richtafstandenlijst gel-

den 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 hoofdinfra-

structuur liggen behoren ook tot het omgevingstype gemengd gebied. Gezien

de aanwezige functiemenging of de ligging nabij drukke wegen kent het ge-

mengd 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 omgevings-

type 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

S i t u a t i e D e Sm i d s e

Ten aanzien van bedrijven en milieuzonering heeft het bureau Tauw een noti-

tie opgesteld (projectnummer 4643806, 17 juli 2009).

Alle bedrijven binnen een straal van circa 400 m van het plangebied zijn geïn-

ventariseerd. In alle gevallen is de contour voor geluid het grootst. Aangezien

vrijwel alle bedrijven op meer dan 10 m afstand van het plangebied liggen,

vormen bedrijven met een richtafstand van 10 m geen belemmering voor de

realisatie van het plan. Voor de bedrijven met een richtafstand groter dan

10 m is onderzocht wat de afstand tot het plangebied is en of er woningen van

derden op kortere afstand liggen. In onderstaande tabel zijn de resultaten

weergegeven.

De bedrijvigheid rondom het plangebied levert op basis van een onderzoek

naar de milieuhindercirkels geen belemmeringen op voor de woningbouw, be-

halve het Akkerbouw en fruitteelt bedrijf (bedrijfsgebouwen en kassen met

gasverwarming) J.G.J. Diks. Dit bedrijf wordt in de toekomst vervangen door

woningbouw in de toekomst en levert daarom geen knelpunt op. Daarmee tre-

den er geen belemmeringen op voor de woningbouw.

2 . 4 Ge l u i d h i n der

Op basis van de Wet geluidhinder (Wgh) zijn er drie geluidsbronnen waarmee

bij de vaststelling van bestemmingsplannen rekening gehouden dient te wor-

den: 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 ge-

luidsbelasting van de gevel van geprojecteerde geluidsgevoelige bestemmingen

(zoals woningen) de grenswaarden uit de Wgh in acht te nemen. Bij het voor-

bereiden van de vaststelling van zo'n bestemmingsplan moet akoestisch onder-

zoek 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 km per

uur.

De omvang van de zone is afhankelijk van het aantal rijstroken en van de lig-

ging van de weg in binnen- of buitenstedelijk gebied.

Wanneer woningen worden geprojecteerd binnen een geluidzone moet akoes-

tisch onderzoek worden uitgevoerd naar de geluidsbelasting op de gevels van

die woningen. De voorkeursgrenswaarde bedraagt 48 dB. Indien de geluidsbe-

lasting 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.

S i t u a t i e D e Sm i d s e

Ten behoeve van de nieuwe geluidsgevoelige bestemmingen is een akoestisch

onderzoek naar de geluidsbelasting ten gevolge van de omliggende wegen

noodzakelijk. In juli 2009 heeft Tauw een akoestisch onderzoek opgesteld (pro-

jectnummer 4643806, 30 juli 2009).

De Rijksstraatweg (N790) en de Molenallee (N791) zijn wegen met een wette-

lijke maximumsnelheid van 50 km/uur of meer en een geluidzone waar de

nieuwbouwwoningen binnen vallen. Deze geluidzone bedraagt 200 m.

De voorkeursgrenswaarde uit de Wgh wordt overschreden ten gevolge van de

Rijksstraatweg (N790). De maximale geluidsbelasting bedraagt 58dB en 63 dB

op basis van gecumuleerde geluidsbelasting.

Als gevolg van de Molenallee (N791) wordt de voorkeursgrenswaarde van 48dB

niet overschreden.

De Dorpsstraat en de Hofstraat betreffen 30 km/uur wegen zonder wettelijke

geluidzone. In het kader van een goede ruimtelijke ordening is wel onderzoek

gedaan naar deze wegen. De maximale geluidsbelasting bedraagt hier minder

dan 40 dB.

Ten aanzien van de overschrijding van de voorkeursgrenswaarde als gevolg van

de Rijksstraatweg, dienen in een aanvullend onderzoek de mogelijke geluids-

reducerende maatregelen te worden onderzocht. Hieruit zal blijken dat de

plaatsing van schermen niet doelmatig is, het uitzicht belemmert en de ver-

keersveiligheid niet ten goede komt. Een dergelijk onderzoek is dan ook niet

nodig en een procedure tot het aanvragen van ontheffing wordt gestart. De

maximale ontheffingswaarde van 63 dB wordt niet overschreden.

2 . 5 L u ch t kwa l i t e i t

De eisen voor de kwaliteit van de buitenlucht zijn sinds november 2007 vastge-

legd in de Wet milieubeheer (Wm)(in titel 5.2 Luchtkwaliteitseisen). De Wm

kent grenswaarden en voor enkele stoffen ook plandrempels. Bij overschrijding

van de plandrempel moet een plan worden opgesteld ter verbetering van de

luchtkwaliteit. De plandrempel ligt boven het niveau van de grenswaarde en

wordt jaarlijks aangescherpt tot de grenswaarde. In 2010 zijn de plandrempels

gelijk aan de grenswaarden. De wet heeft tot doel het beschermen van mens

en milieu tegen de negatieve effecten van luchtverontreiniging, onder meer

als gevolg van het verkeer.

Indien het uitoefenen van bevoegdheden zoals het vaststellen van bestem-

mingsplannen en het verlenen van vrijstellingen op grond van artikel 3.6 Wro

gevolgen kan hebben voor de luchtkwaliteit, kunnen bestuursorganen die be-

voegdheden uitoefenen wanneer aannemelijk is gemaakt dat:

1. het bestemmingsplan c.q. de vrijstelling niet leidt tot het overschrijden

van de in de wet genoemde grenswaarden;

2. de luchtkwaliteit als gevolg van het bestemmingsplan c.q. de vrijstelling

per saldo verbetert of ten minste gelijk blijft;

3. het bestemmingsplan c.q. de vrijstelling niet in betekenende mate bij-

draagt aan de concentratie van een stof waarvoor in de wet grenswaar-

den zijn opgenomen.

Bij ministeriële regeling (de Regeling Niet in betekenende mate bijdragen) zijn

categorieën van gevallen aangewezen, waarin (o.m.) het vaststellen van een

bestemmingsplan c.q. het verlenen van een vrijstelling in ieder geval niet in

betekenende mate bijdraagt aan de luchtverontreiniging. Wanneer een ont-

wikkeling valt onder de categorieën van gevallen is het niet nodig luchtkwali-

teitsonderzoek uit te voeren. De categorieën van gevallen zijn:

- woningbouwlocaties met niet meer dan 500 nieuwe woningen en één

ontsluitingsweg;

- woningbouwlocaties met niet meer dan 1.000 woningen en twee ontslui-

tingswegen met een gelijkmatige verkeersverdeling;

- kantoorlocaties met een bruto vloeroppervlak van niet meer dan

33.333 m² en één ontsluitingsweg;

- kantoorlocaties met een bruto vloeroppervlak van niet meer dan

66.667 m² en twee ontsluitingswegen met een gelijkmatige verkeers-

verdeling.

Wanneer een voorgenomen ontwikkeling niet onder de categorieën van geval-

len valt, kan het bestuursorgaan op andere wijze aannemelijk maken dat de

ontwikkeling niet in betekenende mate bijdraagt aan de concentratie van stof-

fen waarvoor grenswaarden gelden.

S i t u a t i e D e Sm i d s e

De nieuwbouw op is van een zodanige kleine schaal dat het niet in betekenen-

de mate bijdraagt aan de luchtverontreiniging ter plaatse. Volgens het Besluit

Luchtkwaliteit (2007) is dan ook geen luchtkwaliteitonderzoek noodzakelijk.

2 . 6 E x t e rn e v e i l i g h e i d

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 meer gesteld

in het Besluit externe veiligheid inrichtingen worden bedrijven en activiteiten

geselecteerd die een risico van zware ongevallen met zich mee (kunnen) bren-

gen. 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.

B e s l u i t e x t e r n e v e i l i g h e i d i n r i c h t i n g e n

Voor bepaalde risicovolle bedrijven geldt het Besluit externe veiligheid inrich-

tingen (Bevi). Hierin zijn de risiconormen voor externe veiligheid met betrek-

king tot bedrijven met gevaarlijke stoffen wettelijk vastgelegd. Het Bevi heeft

tot doel zowel individuele burgers als groepen burgers een minimum bescher-

mingsniveau 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 Wm en de Wro afstand aan te houden tussen gevoelige objec-

ten (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) be-

draagt. Kwetsbare objecten zoals bijvoorbeeld woningen, ziekenhuizen, ver-

pleeghuizen, 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 okto-

ber 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 saneringstermij-

nen opgenomen.

Het groepsrisico is een berekening van de kans dat een groep personen binnen

een bepaald gebied overlijdt tengevolge van een ongeval met gevaarlijke stof-

fen. 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.

S i t u a t i e D e Sm i d s e

Ten behoeve van het aspect externe veiligheid heeft het bureau Tauw een

Quickscan externe veiligheid voormalige locatie De Smidse, kenmerk N001-

4643806MTU-evp-V02-NL (10 juli 2009) opgesteld.

In dit onderzoek externe veiligheid is geïnventariseerd of er belemmeringen

zijn voor de ontwikkeling voor een locatie aan de Dorpsstraat in Wilp in de

gemeente Voorst. Hierbij is gekeken naar het transport van gevaarlijke stoffen

en aanwezigheid van bedrijven.

Op de risicokaart van de provincie staat niet vermeld dat er gevaarlijke stoffen

vervoerd worden in de buurt van het plangebied. De gemeente Voorst heeft

geen routes gevaarlijke stoffen vastgesteld. Effecten vanuit vervoer over wa-

ter, spoor of door buisleidingen spelen op voldoende afstand plaats, aangezien

het plangebied buiten de mogelijke invloedsafstand ligt. Op de risicokaart

staan geen bedrijven vermeld, die een belemmering geven voor externe veilig-

heid.

Op basis van deze informatie wordt geconcludeerd dat de voorgenomen ont-

wikkeling vanuit het oogpunt van externe veiligheid inpasbaar is.

2 . 7 A r cheo lo g i e

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 waar-

den.

Archeologische waarden zijn in Nederland veelal onzichtbaar, omdat ze gro-

tendeels verborgen liggen in de bodem, waardoor ze niet eenvoudig te karte-

ren zijn. Voor de onbekende waarden heeft de Rijksdienst voor Archeologie,

Cultuurlandschap en Monumenten (RACM) de Indicatieve Kaart van Archeologi-

sche Waarden (IKAW) opgesteld. Voor de bekende waarden is de Archeologi-

sche Monumentenkaart (AMK) opgesteld.

Wie de bodem verstoort krijgt te maken met archeologie. Getoetst moet wor-

den 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 be-

schermen plan aanpassen. Bij begeleiden of opgraven, dan:

5. En dan? Afronding met rapportage en deponering vondsten.

S i t u a t i e D e Sm i d s e

De gemeente Voorst heeft in 2008 een archeologische waarden- en verwach-

tingenkaart laten opstellen. Daarmee zijn de te verwachten archeologische

waarden gedetailleerd in beeld gebracht. In onderstaande kaart staan deze

verwachtingen afgebeeld voor het plangebied en omgeving.

In juli 2009 heeft door het bureau BAAC een Bureauonderzoek en Inventarise-

rend veldonderzoek (rapportnummer: V-09.0185-2) plaatsgevonden.

Geconcludeerd wordt dat er vanwege een uitgevoerde sanering geen intacte

archeologische resten of oude funderingen meer aanwezig zijn binnen het

plangebied. Er is geen vervolgonderzoek nodig, vanwege aangetoonde versto-

ringen tot ruim onder het potentieel relevante archeologische laagniveau in

het overgrote deel van het plangebied. Deze conclusies zijn bevestigd in het

selectiebesluit van de gemeente Voorst, d.d. 3 november 2009.

2 . 8 E co l o g i e

Bescherming van natuurwaarden vindt plaats via de Flora- en faunawet, de

Habitat- en Vogelrichtlijn, de Natuurbeschermingswet, de Boswet en de pro-

vinciale richtlijn voor Bos- en natuurcompensatie.

S o o r t b e s c h e rm i ng

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. a l g emene s o o r t e n :

Voor de (met name genoemde) algemene soorten geldt (onder meer)

voor activiteiten die zijn te kwalificeren als ruimtelijke ontwikkelingen

een ontheffing van het verbod.

2. o v e r i g e s o o r t e n :

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 ge-

toetst aan het criterium "doet geen afbreuk aan gunstige staat van in-

standhouding van de soort".

3. s o o r t e n b i j l a g e I V Hab i t a t r i c h t l i j n / b i j l a g e 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 in-

richting of ontwikkeling);

2. er is geen alternatief;

3. doet geen afbreuk aan gunstige staat van instandhouding van de

soort.

Voor vogelsoorten bestaat geen ontheffingsmogelijkheid.

G e b i e d s b e s c he rm i ng

Naast de hiervoor beschreven soortbescherming kan ook een gebiedsbescher-

ming gelden op grond van de Natuurbeschermingswet en de Vogel- en/of Habi-

tatrichtlijn. 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 aange-

wezen, 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 vergun-

ning (artikel 19d, eerste lid Natuurbeschermingswet (Nbw)). Ook plannen moe-

ten 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 situa-

ties, zoals omschreven in het Besluit vergunningen Natuurbeschermingswet,

verleent de minister van Landbouw, Natuur en Voedselkwaliteit (LNV) een

vergunning.

De gemeente Voorst heeft te maken met twee Natura 2000-gebieden: de 'Ui-

terwaarden IJssel' en de op enige afstand gelegen 'Veluwe':

De ‘Uiterwaarden IJssel’ omvat het merendeel van de buitendijkse delen van

het rivierengebieden van de IJssel; de hoofdstroom zelf is niet in het richtlijn-

gebied meebegrensd. Een beperkt deel hiervan is aangemeld onder de Habita-

trichtlijn. Een aantal vrijwel onvergraven en reliëfrijke uiterwaarden zoals

Cortenoever, Rammelwaard, Ravenswaard en Scherenwelle, vormt hier een

kleinschalig oud cultuurlandschap met daarin stroomdalgraslanden, kievits-

bloemhooilanden en glanshaverhooilanden. Andere reliëfrijke delen en gebie-

den die aansluiten op de zandgronden zijn van belang vanwege

hardhoutooibos. De IJsselmonding is van belang voor rivierfonteinkruid. De

Uiterwaarden IJssel is een belangrijk broedgebied voor soorten van natte,

ruige graslanden (porseleinhoen, kwartelkoning) en drijvende waterplantenve-

getaties (zwarte stern). En is daarnaast van enig belang voor soorten van bos-

rijke watergebieden met voldoende vis (aalscholver, ijsvogel). Ook is het

gebied belangrijk als rust- en foerageergebied voor aalscholver, kleine zwaan,

wilde zwaan, kolgans, smient, slobeend, tafeleend, nonnetje, grote zaagbek,

meerkoet, kievit, grutto en reuzenstern en van belang voor fuut, kleine zilver-

reiger, 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 Neder-

land.

De ‘Veluwe’ bestaat overwegend uit droge bossen, droge en natte heide, ven-

nen en stuifzanden. In de voorlaatste ijstijd, zo'n 150.000 jaar geleden, duw-

den 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 hoogteverschillen sindsdien door wind en water zijn afgevlakt, rei-

ken 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 1.400 ha stuifzand op de Veluwe. Bij Kootwijk is één van de grootste ac-

tieve stuifzandgebieden van Europa. Plaatselijk komen in de heiden natte

(o.m. Leemputten bij Staverden) of droge (o.m. Harskamp) heischrale graslan-

den, jeneverbesstruwelen, vennen, natte heide en hoogveenkernen (Mosterd-

veen) 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 voorko-

men.

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 Ne-

derland 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 ge-

bied, 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 in-

standhoudingsdoelen zijn geformuleerd.

B o s - e n n a t u u r c ompen s a t i e

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 planvor-

ming wordt aangetast, gelden bepaalde compensatieregels. Deze compensatie

is afhankelijk van de vervangbaarheid van de aan te tasten natuur of de leef-

tijd 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 rijbe-

planting) 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 min-

ste 5 ha;

- compensatie bij voorkeur ter versterking van de ecologische hoofdstruc-

tuur.

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 compen-

satie 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 vaststel-

len 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.

S i t u a t i e D e Sm i d s e

In juli 2009 heeft het bureau Tauw een toetsing aan de beschermde natuur-

waarden uitgevoerd (kenmerk N004-4643806BKR-evp-V02-NL).

Met betrekking tot de soortenbescherming vormen vleermuizen en vogels een

aandachtspunt.

Toetsing van de beoogde ingreep aan mogelijk aanwezige vleermuizen laat

zien dat voor vleermuizen een negatief effect mogelijk is. Of effecten optre-

den is afhankelijk van de daadwerkelijke aanwezigheid van deze soorten en de

functie die het plangebied daarbij vervult. Nader veldonderzoek naar de aan-

wezigheid van vleermuizen en de functie van het plangebied is daarom nood-

zakelijk. Afhankelijk van de uitkomsten van dit nadere onderzoek is mogelijk

een ontheffing van de Flora- en faunawet nodig.

Sloop van gebouwen en verwijderen van bomen en struiken dient gezien te

worden als een voor vogels verstorende activiteit en dienen buiten het vogel-

broedseizoen plaats te vinden. Door het tijdig uitvoeren van dergelijke werk-

zaamheden hoeft het broedseizoen geen vertraging op te leveren. Door het

onaantrekkelijk maken en houden van het plangebied kan tevens eventuele

(nieuw)vestiging van broedende vogels voorkomen worden.

Ten aanzien van de gebiedsbescherming wordt aangegeven dat gezien het

karakter en omvang van de ingreep en de afstand (circa 1,1 km) tot het

dichtstbijzijnde Natura 2000-gebied (Uiterwaarden IJssel), effecten op Natura

2000-gebieden niet worden verwacht.

Op circa 300 m van de planlocatie is de Ecologische Hoofdstructuur (EHS) gele-

gen. Ten aanzien van effecten op de EHS wordt, gezien de aard en omvang van

de voornemens en het feit dat het plangebied midden in stedelijk gebied ligt,

verwacht dat aantasting van de wezenlijke waarden en kenmerken (de

kernkwaliteiten) niet aan de orde zal zijn. Hier komt nog bij dat de ontwikke-

lingen niet binnen de EHS zelf plaatsvinden. Negatieve effecten op de wezen-

lijke waarden en kenmerken worden niet verwacht.

2 . 9 Wa t e r

Op basis van beleid dat voortkomt uit de rijksnota 'Waterbeleid 21e 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.

S i t u a t i e D e Sm i d s e

Tauw heeft ten behoeve van het watertoetstraject een geohydrologisch onder-

zoek en waterstructuurplan opgesteld (projectnummer 4643806, kenmerk

R003-4643806LIG-pla-V02-NL, 26 augustus 2009).

Uit resultaten van het geohydrologisch onderzoek volgt dat infiltratie van he-

melwater in de bodem redelijk goed mogelijk is. De gemiddeld hoogste grond-

waterstand (GHG) zit voldoende laag om zowel bovengrondse als ondergrondse

infiltratievoorzieningen toe te passen. Wel moet rekening worden gehouden

met het feit dat de bodem lokaal siltig/kleiig is. Door zandcunetten toe te

passen onder de verharding en infiltratiezand te gebruiken rondom de infiltra-

tievoorzieningen kan de invloed van deze slecht doorlatende lagen teniet ge-

daan worden.

Voor de nieuwbouwlocatie wordt voor de riolering gebruikgemaakt van een

gescheiden stelsel, waarbij het afvalwater aansluit op het bestaande gemeng-

de riool in de Rijksstraatweg. Voor de berging en afvoer van hemelwater is

gekozen voor het toepassen van infiltratiekratten. Aan de hand van de re-

genduurlijn-methode is de waterberging in het systeem gecontroleerd.

Op basis van de gemeten bodemdoorlatendheid is een gering effect op de

grondwaterstand te verwachten. Aangezien deze grondwaterstand voldoende

diep zit, zullen er geen problemen optreden.

O v e r l e g wa te r s c hap

Dit bestemmingsplan zal in het kader van het overleg met de overlegpartners

ook naar Waterschap Veluwe worden gestuurd. Mocht dit leiden tot opmerkin-

gen dan worden deze hier verwerkt.

B I JLAGE C : Z I EN SW I JZENNOT I T I E

