

Bestemmingsplan

Park Helbergen

gemeente Zutphen

afdeling Klantcontact/ team Omgeving

 ID: NL.IMRO.0301.bp0901PHelbergen-vs01

 7 april 2015

INHOUD

1 Inleiding 3

1.1 Aanleiding 3

1.2 Ligging plangebied 3

1.3 Vigerende bestemmingsplan 4

1.4 Leeswijzer 5

2 Beschrijving van het plan 6

2.1 Huidige situatie van het plangebied 6

2.2 Toekomstige situatie van het plangebied 6

3 Haalbaarheid - beleid 19

3.1 Rijksbeleid 19

3.2 Provinciaal beleid 22

3.3 Regionaal beleid 25

3.4 Beleid Waterschap 26

3.5 Beleid gemeente 26

4 Haalbaarheid - ruimtelijk relevante aspecten 31

4.1 Milieu 31

4.2 Ecologie 38

4.3 Water 41

4.4 Archeologie en cultuurhistorie 44

4.5 Verkeer en parkeren 47

4.6 Duurzaamheid 48

4.7 Economische uitvoerbaarheid 49

5 Wijze van bestemmen 50

5.1 Algemeen 50

5.2 Dit bestemmingsplan 52

6 Maatschappelijke haalbaarheid – Procedure 56

6.1 Participatieproces 56

6.2 Procedure 56

Bijlagen

1. Definitief Ontwerp, Lodewijk Baljon Landschapsarchitecten, september 2014

2. Beeldkwaliteitsplan, Lodewijk Baljon Landschapsarchitecten en gemeente

Zutphen, november 2014

3. Verkennend bodemonderzoek, Econsultancy, 30 juli 2013

4. Akoestisch onderzoek, Adviesburo van der Boom, 17 juni 2014

5. Advies externe veiligheid, Omgevingsdienst Veluwe IJssel, 17 november

2014

6. Quick scan flora en fauna en voortoets, SAB BV, 26 februari 2014

7. Nader onderzoek vleermuizen, SAB BV, 14 september 2014

8. Verstorings- en verslechteringstoets, SAB BV, 20 oktober 2014

9. Proefsleuvenonderzoek, gemeente Zutphen/team Archeologie, maart 2014

 3

1 Inleiding

1.1 Aanleiding

De gemeente Zutphen is voornemens om op de voormalige sportvelden van FC Zutp-

hen woningbouw mogelijk te maken. In het verleden is hiervoor al een bestemmings-

plan vastgesteld: bestemmingsplan Helbergen 2002. Door de veranderde woningmarkt

is realisatie van het bestemmingsplan Helbergen 2002 niet meer actueel. Dat vraagt

om een hernieuwd (herstructurering)plan met een andere invulling qua aantallen en

soort woningen. Dit hernieuwde (herstructurering)plan is in samenspraak met diverse

betrokkenen opgesteld en past niet binnen de kaders van het vigerende bestemmings-

plan. Daarvoor is een bestemmingsplanherziening noodzakelijk.

1.2 Ligging plangebied

Het plangebied Park Helbergen is gelegen ten zuiden van het stadscentrum van Zutp-

hen en de woningen aan de Rietbergstraat. Het plangebied wordt begrensd door de

Schouwlaaksweg en de Vierakkerselaak in het noorden. In het oosten wordt het plan-

gebied begrensd door de Laan naar Eme, in het zuiden door de achterzijde van de wo-

ningen aan De Waarden. In het westen wordt het plangebied begrensd door de dijk ge-

legen langs de IJssel. Onderstaande afbeelding geeft de ligging en globale begrenzing

van het plangebied weer.

Globale ligging van het plangebied

 4

1.3 Vigerende bestemmingsplan

Op de locatie is het bestemmingsplan Helbergen 2002 van kracht. Dit bestemmings-

plan is vastgesteld door de gemeenteraad op 24 november 2003 en goedgekeurd door

Gedeputeerde Staten op 13 augustus 2007. Op 15 oktober 2008 heeft de Raad van

State uitspraak gedaan waarmee het bestemmingsplan op 16 oktober 2008 onherroepe-

lijk is geworden.

Dit bestemmingsplan maakt 234 woningen mogelijk met overwegend appartementen,

rijwoningen, 2^1 kapwoningen en vrijstaande woningen. Hierbij geldt een woning-

dichtheid van ca 30 woningen per hectare. Op onderstaande afbeelding is een uitsnede

van de vigerende plankaart opgenomen.

Uitsnede plankaart bestemmingsplan Helbergen 2002

De hernieuwde planontwikkeling die in samenspraak is ontwikkeld past niet binnen de

vigerende kaders, waardoor een planherziening noodzakelijk is.

Voor de locatie Schouwlaaksweg 3 geldt het vigerend bestemmingsplan ZuidOost-

kwartier. Daarin heeft de locatie een bedrijfsbestemming. Omzetting naar een burger-

woning is wenselijk en mogelijk en in dit bestemmingsplan opgenomen.

 5

Voor de zuidoosthoek geldt het vigerend bestemmingsplan Zuidwijken. Omzetten van

de groenbestemming in de bestemming Verkeer – Verblijfsgebied is noodzakelijk om

in de toekomst parkeerruimte voor de school te kunnen realiseren. De parkeerruimte is

momenteel aanwezig ten zuiden van de voormalige voetbalvelden waar de ontsluiting

van het zuidelijke woongedeelte is voorzien.

1.4 Leeswijzer

Het bestemmingsplan bestaat uit een verbeelding, regels en deze toelichting. De toe-

lichting is opgebouwd uit 6 hoofdstukken. Na dit inleidende hoofdstuk wordt in

hoofdstuk 2 de beschrijving van het plan aangegeven. In de hoofdstukken 3 en 4 wordt

de haalbaarheid van het bestemmingsplan aangetoond voor wat betreft het overheids-

beleid, milieuaspecten, water, archeologie en cultuurhistorie, ecologie, verkeer en par-

keren en economische uitvoerbaarheid. In hoofdstuk 5 volgt de wijze van bestemmen,

waarin uiteen wordt gezet hoe de regels en de verbeelding moeten worden gelezen als

er onduidelijkheid over bestaat. Ten slotte komen in het zesde en laatste hoofdstuk de

resultaten uit het participatieproces en de procedure aan de orde.

 6

2 Beschrijving van het plan

In dit hoofdstuk wordt de keuze onderbouwd om de bestaande bestemming om te zet-

ten naar nieuwe bestemmingen. Eerst wordt de context van het plangebied beschreven

en de huidige, feitelijke situatie. Vervolgens wordt beschreven hoe en waarom voor

een nieuwe invulling van het plangebied is gekozen.

2.1 Huidige situatie van het plangebied

De gronden van het plangebied zijn momenteel niet meer in gebruik. Voorheen waren

de aanwezige sportvelden in gebruik bij FC Zutphen. Met de realisatie van de sport-

velden ’t Meijerink aan de Leestenseweg zijn daar sportvelden in gebruik genomen en

komen de gronden van sportpark Helbergen vrij. Op onderstaande luchtfoto, ten tijde

van het archeologisch onderzoek, is het grootste deel van het plangebied opgenomen.

Luchtfoto huidige situatie voormalige sportvelden Helbergen

In 2002 is reeds een bestemmingsplanherziening opgesteld om op deze locatie wo-

ningbouw te kunnen realiseren. De ontwikkeling was echter afhankelijk van de reali-

satie van de nieuwe sportvelden aan de Leestenseweg.

2.2 Toekomstige situatie van het plangebied

Op 30 oktober 2012 heeft het college van burgemeester en wethouders besloten om

een andere inrichting voor Park Helbergen te ontwikkelen. Uitgangspunt hierbij is dat

in het gehele plangebied Park Helbergen 118 woningen op een toplocatie gerealiseerd

mogen worden. Deze 118 woningen en een groot parkgebied worden gefaseerd ont-

wikkeld, passend bij de behoefte. Dit heeft te maken met de veranderde woningmarkt

en de relatie met de woningbouwprogrammering in heel Zutphen.

Deze gefaseerde planontwikkeling geeft ook de mogelijkheid om een gedeelte van het

plangebied tijdelijk anders te gebruiken.

 7

Om het bovenstaande mogelijk te maken, zijn drie deelgebieden te onderscheiden:

- het noordelijk deelgebied, fase 1, betreft de realisatie van maximaal 29 wo-

ningen in het dure segment, zo mogelijk in particulier opdrachtgeverschap;

- het middengebied, fase 2, betreft de realisatie van een groen middengebied/

park;

- het zuidelijk deelgebied, fase 3 en 4, betreft de realisatie van 89 woningen.

Welk soort woningen uiteindelijk op dit deelgebied worden gebouwd is af-

hankelijk van de vraag op dat moment in relatie tot de bestaande voorraad en

de exploitatie van het gebied. Tot aan de realisatie van deze woningen wordt

fase 3 uitgegeven voor tijdelijk anders gebruik.

Ten behoeve van fase 1 en 2, het noordelijk- en het middengebied, is een Definitief

Ontwerp (DO) opgesteld. Dit is in samenspraak met de werkgroepen (coalities) Wo-

nen en Groen gedaan. Het DO is door het college van burgemeester en wethouders op

21 oktober 2014 vastgesteld en biedt de basis voor voorliggend bestemmingsplan.

Voor het volledige DO wordt verwezen wordt naar bijlage 1 van deze toelichting. In

de volgende paragrafen wordt het DO kort weergegeven.

2.2.1 Stedenbouwkundig ontwerp noordelijk deel en middengebied

De twee werkgroepen (coalities) Wonen en Groen hebben vanaf het begin bijgedragen

aan het formuleren van doelstellingen voor de ontwikkeling van Park Helbergen. In

onderlinge afweging heeft dat geleid tot de volgende aandachtspunten:

- sociale cohesie in wonen en sociale verbanden in groen;

- groen buurtje aan de IJssel;

- variatie in kavels;

- goede verhouding tuin – wonen;

- zelfstandig of collectief bouwen;

- gecoördineerde vrijheid;

- voorkomen van excessen;

- beperken nokhoogte en goothoogte;

- ontwikkelen richtlijnen voor vrije kavels (kavelpaspoorten);

- duurzaamheid & gebruik lokale materialen;

- wonen aan de IJssel (zicht);

- verbinding langzaam verkeer: noord-zuid en oost-west;

- visiekaart groenstructuur 2040 uit Groenatlas (ecologische oostwest verbin-

ding);

- overgang park - wonen door middel van groen;

- park dient groter maatschappelijk belang;

- gelaagde, ecologisch rijke, vegetatie;

- zichtlijn door park (noordoost - zuidwest);

- weren van brommers op het voet-/fietspad;

- natuurspeelplaats met educatie;

- ecologisch beheer;

- monumentale boomgroepen en solitaire bomen;

- populieren gefaseerd weghalen;

- IJsselgevoel.

 8

Daarnaast zijn er een aantal stedenbouwkundige uitgangspunten waaraan het ontwerp

moet voldoen. Hierbij ligt met name een relatie met de financiële haalbaarheid van het

plan:

- 53% openbaar gebied, 47% privé terrein;

- maximaal 29 woningen in het noordelijk deelgebied;

- kavels minimaal 400 m
2
;

- vrije kavels, enkele 2^1 kapwoning;

- dijkwoningen;

- realisatie van fase 1 (noordelijk deel) tussen 2017 en 2021;

- beeldkwaliteitsplan voor de waarborg van de toekomstige beeldkwaliteit;

- geen bebouwing en bomen tot 7 m vanaf de teen van de dijk;

- rekening houden met kwel;

- waardevolle bomen met hoge toekomstverwachting;

- toekomstige waterleiding Vitens, 3 m aan weerszijden vrij van bebouwing;

- park wordt onderdeel van ecologische verbindingszone;

- positie Vierakkerse Laak (Groenatlas).

Het stedenbouwkundig ontwerp (opgenomen in het DO) geeft uitdrukking aan de plek,

de wensen van de werkgroepen, de stedenbouwkundige randvoorwaarden, de compen-

satie van huisvesting en foerageergebied voor vleermuizen in het kader van de Flora-

en faunawet en de technische eisen. Kenmerkend is de ruime opzet van de noordelijk

woonbuurt en de doorlopende groenzone. De vloeiende begrenzing en de groene over-

gang naar de tuinen versterken de continue ruimtelijke vorm van het landschap en het

ecologische karakter van het park. Er wordt een hoge biodiversiteit nagestreefd. Een

stelsel van zichtlijnen legt verbindingen met de omliggende buurten, de IJssel, de

Vierakkerselaak en de groene zones van de stad. Het is een aangename groene buurt,

met overwegend vrijstaande en enkele 2^1 kapwoningen. Duurzame en vriendelijk

ogende materialen bepalen het beeld. Tussen de woningen loopt, licht slingerend, een

breed en groen profiel. Naar het westen opent de ruimte zich geleidelijk naar de IJssel.

De woningen zijn allemaal op deze open ruimte gericht, en op elkaar betrokken. De

maat van de ruimte van het binnengebied, een opeenvolging van smal-breed-smal-

breed, biedt de gelegenheid om te spelen in een natuurlijke omgeving en vormt tevens

een krachtig landschapsbeeld. In het park zijn een tweetal zichtlijnen opgenomen die

ook de relatie zoeken met de dijk en de rivier. Hiermee wordt het binnengaan van de

buurt en het wandelen door het park tevens een ervaring van het landschap. Op onder-

staande afbeelding is een uitsnede van het DO opgenomen.

 9

Uitsnede DO ten aanzien van het noordelijk deelgebied en middengebied, bron DO Lodewijk Baljon

Landschapsarchitecten

2.2.2 Woningen

Noordelijk deel – woonbuurt

Om te komen tot een haalbare grondexploitatie zijn enkele duidelijke uitgangspunten

voor de verkaveling meegegeven. Een goed deel uitgeefbaar terrein (53% openbaar,

47% privé), maximaal 29 woningen in de eerste fase te realiseren voor 2021. De wo-

ningen zijn overwegend vrijstaand met een enkele 2^1-kapper. Daarnaast is er ruimte

voor specifieke dijkwoningen langs de IJssel. De kavelgrootte is minimaal 400 m
2
 wat

zorgt voor een ruime, groene opzet van de buurt en passend bij de behoefte in Zutp-

hen.

Zuidelijk deel – woonbuurt

In de toekomst wordt ook het zuidelijk deel als woonbuurt uitgegeven en geschikt ge-

maakt. Hier bestaat de mogelijkheid om 89 woningen te realiseren (tot maximaal 118

in het totale plangebied). Dit kunnen vrijstaande woningen, 2^1 kappers, rijwoningen

en appartementen zijn. Het is maar net waar vraag naar is, in relatie tot de financiële

haalbaarheid, welke typen ontwikkeld zullen worden.

2.2.3 Groenstructuur

De beplanting draagt bij aan de ruimtelijke opbouw van het hele plangebied Park Hel-

bergen. Daarnaast scheppen bomen, gras en hagen de juiste landelijke informele sfeer.

Daarboven is de vegetatie zo opgebouwd dat door diversiteit, dracht en dekking eco-

logische waarden ontstaan. Juist in het groen komt de landschappelijke kwaliteit van

het gebied tot uitdrukking. Er is een grote afwisseling aan bomen en heesters, gericht

op seizoensaspecten, aantrekkelijk voor diverse diersoorten, vruchten en passendheid

bij de plek. Park en groen in de woonbuurten sluiten op elkaar aan. Gebruik wordt

gemaakt van enkele grote bomen met een monumentale potentie. Langs randen van

 10

het park en de woonbuurten vormen gemengde hagen belangrijke doorlopende ele-

menten.

Noordelijk deel – woonbuurt

Het noordelijk deel van Park Helbergen is een kleine woonbuurt: overzichtelijk, in-

formeel, kleinschalig en op elkaar betrokken. Het bijzondere landschappelijke gege-

ven, wonen nabij de IJssel, krijgt vorm door het groene binnengebied te richten op de

dijk. Het binnengebied opent zich richting de IJssel. Het groen past bij het uiterwaar-

denlandschap aan de westzijde en het stadspark aan de oostzijde en geeft het buurtje

eigenheid. Samen met het park heeft het groen grote diversiteit. Het is een aangenaam,

kindvriendelijk en autoluw binnengebied. Het parkeren, voor zover niet op eigen ter-

rein, is een onopvallend onderdeel van de ‘groene’ ruimte.

Bij het plaatsen van de bomen is rekening gehouden met de ondergrondse infrastruc-

tuur, zodat ze in de toekomst tot volle wasdom kunnen komen. De berm wordt deels

benut voor infiltratie van regenwater.

Alle tuinen die grenzen aan de openbare ruimte worden met een haag afgezoomd.

Aanleg en instandhouding voor en door toekomstige bewoners worden bij de grond-

uitgifte vastgelegd. De hagen spelen een belangrijke rol in het beoogde beeld, maar

bewerkstelligen ook het gewenste gebruik. Aan de voorzijden van de kavels komen

hagen van 1 m hoog, evenals aan de zijkant van de kavel ter hoogte van de voortuin.

Langs de zijkanten van de woning dienen hagen van 1 tot 2 m hoog te worden geplant.

Tot slot komen er langs de zijkanten van de achtertuinen hagen van 2 m hoog. Op de

overgang van de achtertuinen naar de groenblauwe hoofdstructuur (groenatlas) komt

(op openbaar terrein) een doorlopende gemengde haag.

Groenstructuur in het noordelijk deelgebied van Park Helbergen, bron DO Lodewijk Baljon Landschaps-

architecten

 11

Middengebied – park

De grondslag van het park is het streven naar ecologische kwaliteiten. Het park vormt

de schakel tussen de landschappelijke groengordel (groenatlas), waaronder het stads-

park, en de IJssel. Ook in beeld zoekt het park aansluiting bij de landschappelijke po-

sitie. Lange zichtlijnen maken de verbanden zichtbaar. De diabolovorm biedt een

boeiende opeenvolging van ruimte: breed-nauw-breed. De ecologische doelstellingen

komen tot uitdrukking in de gelaagdheid van de opbouw van de vegetaties en de gra-

diënten van droger naar natter. Dit komt de biodiversiteit ten goede. Niet alleen ecolo-

gie is een doel. Het park is ook een aangenaam park voor omwonenden met gebruiks-

waarde (ontspanning, spelen) voor burgers en bezoekers, maar in het bijzonder voor

de omwonenden. De ecologische invulling is hierop afgestemd en bevindt zich op een

realistisch niveau. Daarnaast is het park van belang als uitloop voor de wijdere omge-

ving. De ligging aan de IJsseldijk is daarvoor een goed uitgangspunt.

De opbouw van de beplanting zoekt aansluiting bij het landschap. Dit komt tot uiting

in een grote diversiteit: inheemse boom- en struiksoorten, fruitbomen, parkbomen,

meerstammige bomen. Daarnaast is rekening gehouden in de soortkeuze met de (po-

tentiële) ecologie van het gebied.

De populieren aan de westzijde van het plangebied, die een visuele barrière vormen

maar tegelijkertijd van belang zijn als habitat voor diverse soorten vleermuizen, wor-

den geleidelijk gekapt. De fasering is gebaseerd op de volgorde van de bouw van de

woonbuurt in het noordelijk deelgebied, de aanleg van het park en de bouwfase in het

zuidelijk deelgebied. Per fase wordt telkens het betreffende deel van de populieren

verwijderd, rekening houdend met de verplichtingen tegenover beschermde vleermui-

zen en rekening houdend met de veiligheid. Voor de populieren langs het park wordt

nog nader bekeken hoe de werkvolgorde van de kap dient te worden uitgevoerd.

Ter hoogte van het park zullen enkele groepen met monumentale bomen worden ge-

plant om het plangebied met de IJssel te verbinden. De bomen in het park compense-

ren het verlies aan habitat voor de vleermuizen.

Groenstructuur in het middengebied van Park Helbergen, bron DO Lodewijk Baljon Landschapsarchitec-

ten

 12

Spelen in Park Helbergen is de natuur ontdekken in de alledaagse omgeving. De vrije

ruimte is belangrijker dan specifieke toestellen.

Zuidelijk deel – tijdelijk ander gebruik en toekomstige woonbuurt

Dit deel is in de ontwerpfase van de noordelijke woonbuurt en het middengebied niet

mee ontworpen. Dat houdt verband met de termijn waarop dit deel van het plangebied

gerealiseerd zal worden, verwacht wordt na 2021. Dit neemt niet weg dat ook voor dit

deel aansluiting wordt gezocht in de op dat moment bestaande groenstructuren, zoals

die worden aangelegd in het middengebied en de noordelijke woonbuurt. Streven is

dat ook dit deel van het plangebied zich voegt naar de ontwikkeling die wordt ingezet

met de noordelijke woonbuurt en het park. Op het moment dat het zuidelijk deel ont-

wikkeld gaat worden, wordt ook voor dit deel een DO opgesteld waaruit de ruimtelij-

ke, stedenbouwkundige inpassing en de financiële haalbaarheid volgt.

Voor het zuidelijk deel is nog niet bekend om wat voor soort woningen dit gaat, maar

hierbij geldt wel dat deze buurt zal aansluiten bij het noordelijk deel van het plange-

bied. Voorliggend plan maakt het mogelijk hier vrijstaande, 2^1-kapwoningen, rijwo-

ningen en appartementen te realiseren. De toekomstige ontwikkeling zal daarbij aan

moeten sluiten bij de behoefte en de bestaande woningvoorraad.

Tot het moment waarop sprake wordt van ontwikkeling van het zuidelijk deel als

woonbuurt, wordt dit deel tijdelijk anders gebruikt. Hiervoor wordt verwezen naar pa-

ragraaf 2.2.6.

2.2.4 Water

Hemelwater op de wegen wordt opgevangen in infiltratiegreppels, waar het water gro-

tendeels kan infiltreren. Het hemelwater van de kavels wordt ook afgevoerd middels

een bovengrondse afvoer naar de infiltratiegreppels. Bij extreme regenval kan het wa-

ter overstorten naar de Vierakkerse Laak.

Een deel van het hemelwater van het park wordt opgevangen in infiltratiegreppels aan

de rand van het park. Bij extreme regenval kan het water hiervandaan direct naar de

wadi stromen. Het plan geeft voldoende ruimte om in de toekomst in te kunnen spelen

op een veranderend klimaat. Hierdoor is het watersysteem voldoende voor de toe-

komst.

2.2.5 Verkeer

Noordelijk deel - autoverkeer

De woningen in het noordelijk deel zijn bereikbaar via een overzichtelijk en eenvou-

dig stelsel van wegen en paden met een herkenbare hiërarchie, welke wordt aangeslo-

ten op de Laan naar Eme.

De wegen dienen hoofdzakelijk voor langzaam verkeer en voor de ontsluiting van de

woningen. De intensiteit van het verkeer, dat het kleine aantal woningen (maximaal

29) met zich meebrengt, is zo gering dat het mogelijk is de weg voor al het verkeer te

gebruiken. Er is gemiddeld sprake van 6 vervoersbewegingen per woning per etmaal.

Voor gemotoriseerd verkeer lopen de wegen dood, via de zijweg en het karrenpad is

een mogelijkheid om te keren. Naast het beperken van de hoeveelheid verharding, als

duurzaamheiddoelstelling, ontstaat op deze wijze ook het beoogde informele, groene

beeld. Passend hierbij is een gebakken straatklinker. Het groene beeld wordt versterkt

door het parkeren, voor zover niet op eigen erf, een groene materialisering (grastegels)

mee te geven.

Alle wegen zijn geschikt voor nood- en hulpdiensten en de vuilniswagen.

 13

Autoverkeerstructuur en parkeren, bron DO Lodewijk Baljon Landschapsarchitecten

dikke rode lijn = autoverkeer

dunne rode lijn = autoverkeer ten behoeve van ontsluiten woningen

onderbroken rode lijn = bestemmingsverkeer gemaal en woning Schouwlaaksweg 3

dunne gele lijn = inritten naar de woningen

groene vlakjes = parkeren openbaar

blauwe vlakjes = parkeren privé

Noordelijk deel - langzaam verkeer

Alle wegen in het noordelijk deel zijn voor gemengd verkeer. Hierdoor kunnen de

voetganger en de fietser zich vrij door het gebied bewegen. Voor de voetganger (en

meestal ook de fietser) is het netwerk doorgaand. Er ontstaan ommetjes en

verbindingen met de directe omgeving. Door het park lopen diverse paden die zowel

in een noord-zuid-verbinding als een oost-west-verbinding voorzien. Aan de westzijde

is de aansluiting op de IJsseldijk van belang in verband met onderhoud aan het ge-

maal. In aanvulling op de hoofdpaden zijn in het park enkele informele graspaadjes

die een avontuurlijke doorsteek bieden naar het park. Aan de noordzijde van het plan

loopt een onderhoudspad (gras) waarmee de hagen bereikbaar zijn.

 14

Langzaam verkeer, bron DO Lodewijk Baljon Landschapsarchitecten

dunne gele lijn = voet-/fietsverkeer

paarse lijn = voetgangersbrug

groene dunne lijntjes = informele graspaden

dikke groene lijn = route over de IJsseldijk

onderbroken groene lijn = onderhoudspad

Zuidelijk deel – autoverkeer

De woningen in het zuidelijk deel zijn bereikbaar via een overzichtelijk en eenvoudig

stelsel van wegen en paden met een herkenbare hiërarchie, dat wordt aangesloten op

de Harenbergweg en vervolgens op de Laan naar Eme.

De wegen dienen hoofdzakelijk voor langzaam verkeer en voor de ontsluiting van de

woningen. De intensiteit van het verkeer, dat het aantal woningen (maximaal 89) met

zich meebrengt, is zo gering dat het mogelijk is de wegen voor al het verkeer te ge-

bruiken. Er is gemiddeld sprake van 6 vervoersbewegingen per woning per etmaal.

Naast het beperken van de hoeveelheid verharding, als duurzaamheiddoelstelling, ont-

staat ook het beoogde informele, groene beeld. Passend hierbij is een gebakken straat-

klinker. Door het parkeren in de openbare ruimte een groene materialisering (graste-

gels) mee te geven, draagt deze ruimte bij aan het groene beeld van de woonbuurt.

Alle wegen zijn geschikt voor nood- en hulpdiensten en de vuilniswagen.

Zuidelijk deel – langzaam verkeer

Alle wegen in het zuidelijk deel zijn voor gemengd verkeer. Hierdoor kunnen de voet-

ganger en de fietser zich vrij door het gebied bewegen. Voor de voetganger (en meest-

al ook de fietser) is het netwerk doorgaand. Er ontstaan ommetjes en

verbindingen met de directe omgeving. Door het park lopen diverse paden die zowel

in een noord-zuid-verbinding als een oost-west-verbinding voorzien. Aan de westzijde

is de aansluiting op de IJsseldijk van belang. In aanvulling op de hoofdpaden zijn in

 15

het park enkele informele graspaadjes die een avontuurlijke doorsteek bieden naar het

park. De routing wordt voor langzaam verkeer aangesloten op de Zuidwijken, zodat

ook vanuit die wijk een langzaam verkeerroute door Park Helbergen naar het centrum

ontstaat.

2.2.6 Tijdelijk anders gebruik

Het zuidelijk gelegen deelgebied zal na 2021 worden ontwikkeld ten behoeve van wo-

ningbouw. Tot die tijd zijn de gronden beschikbaar om tijdelijk uit te geven voor een

ander gebruik.

In het participatieproces heeft de adviesgroep (coalitie) Tijdelijke invulling hierover

nagedacht. Op 10 juni 2014 heeft het college van burgemeester en wethouders inge-

stemd met het voorstel van de Stichting Stadsgoed Helbergen.

De Stichting Stadsgoed Helbergen ontwikkelt een breed gedragen scala aan activitei-

ten die de sociale structuur van de stad verbeteren, zoals:

- het betrekken van bewoners bij hun leefomgeving;

- voedselproductie weer dichter bij de mensen brengen;

- mogelijkheid voor ouderen om actief deel te nemen aan de initiatieven;

- jongeren kennis laten maken met ambachten en voedselproductie;

- kennisoverdracht middels ambachtelijk werk;

- werkervaringsplaatsen in de werkplaats;

- kunst in de wijk zichtbaar houden.

Met de Stichting Stadsgoed Helbergen is overeengekomen dat zij het zuidelijk deelge-

bied mogen gebruiken tot 31 december 2021. Deze termijn geeft de deelnemers de

mogelijkheid hun investering terug te verdienen.

Het bestaande gebouw (voormalige kantine) wordt gebruikt voor drie functies:

- stadswerkplaats: een centrum voor ambacht en creativiteit. Een plek om te

maken, een plek om te repareren. Hier vind kennisoverdracht plaats onder

meer door de open werkplaats en ambachtelijke cursussen;

- atelier van een kunstenaar;

- opslag t.b.v. de stadsakker.

De buitenruimte van het zuidelijk deelgebied aan de oostzijde geeft ruimte aan drie

functies:

- stadslandbouw waarbij verschillende partijen, waaronder De Vrije School

Zutphen, afd. de Regge, gebruik maken van het terrein voor landbouwonder-

wijs, tuinbouwactiviteiten en/of natuurontwikkeling. Dit deel van het terrein

wordt verder Stadsakker genoemd;

- woonerf van tijdelijke woningen;

- speelveld voor de buurt.

De buitenruimte van het zuidelijk deelgebied aan de westzijde wordt ingericht als

stadswei voor hobbydieren. Deze weide zal worden beheerd door de bewoners van het

woonerf. Deze verschillende functies zorgen voor een diversiteit aan activiteiten, die

bijdragen aan de levendigheid van het gebied.

Verschillende functies, vooral de stadswerkplaats en de stadsakker bieden mogelijk-

heden aan buurtbewoners om actief deel te nemen aan georganiseerde activiteiten, of

om zelf initiatieven te ondernemen. Zij kunnen cursussen volgen, tuinieren, meehel-

 16

pen met onderhoudswerkzaamheden of zelf een cursus aanbieden. Dit biedt ook moge-

lijkheden om de sociale cohesie van de buurt te versterken.

Op onderstaande afbeelding is de inrichting van het zuidelijk deelgebied voor de tijde-

lijke invulling weergegeven.

Uitsnede plan Stichting Stadsgoed Helbergen, bron Stichting Stadsgoed Helbergen

2.2.7 Kwalitatief goede invulling waarborgen

De landschappelijke- en stedenbouwkundige kwaliteit is beschreven in het DO. Om de

beeldkwaliteit te garanderen die expliciet met de werkgroepen (coalities) en de ad-

viesgroep is besproken is bij dit bestemmingsplan ook een beeldkwaliteitsplan opge-

steld.

De wet stelt grenzen aan wat er in een bestemmingsplan kan worden geregeld, terwijl

een te strakke bestemmingsregeling goede, creatieve oplossingen in de weg kan staan.

Soms kan de kwaliteit op een andere, effectievere manier geregeld worden. Het be-

stemmingsplan kan bijvoorbeeld regels opnemen voor het oprichten van schuttingen

aan de achterzijde, maar omdat deze bouwwerken vergunningvrij zijn, hebben derge-

lijke regels geen effect. Via het beeldkwaliteitsplan worden afspraken over groene erf-

afscheidingen gemaakt tussen openbaar gebied en privégebied.

 17

De toekomstige bewoners van Park Helbergen krijgen de ruimte om hun droom te

bouwen, maar de vrijheid is niet ongelimiteerd om te voorkomen dat de omgeving hun

droom verstoort. De regie met behulp van het beeldkwaliteitsplan zorgt ervoor dat de

diversiteit zich binnen een zodanige breedte begeeft, dat een aantrekkelijk woonmilieu

ontstaat. Passend bij het landschap en voortbouwend op de bijzondere kenmerken van

de plek. Met een harmonieuze balans tussen eenheid en verscheidenheid, tussen het

landschappelijke beeld en de individuele eigenheid. Het draait ook om een eenvoudige

sturing, bijvoorbeeld door het voorschrijven van duurzaam materiaalgebruik. Kwaliteit

van de uitwerking speelt een belangrijke rol in de waardering, zowel voor leken als

professionals. Het gaat daarbij om de kwaliteit van het gebouw, niet om de architec-

tuurstijl. De beperking van volumes en het aangeven van rooilijnen in dit bestem-

mingsplan is gericht op het bevorderen van de groene kwaliteiten van Helbergen. De

kwaliteit van de overgang openbaar - privé wordt ook omschreven.

Bestemmingsregeling

Dit bestemmingsplan legt de hoofdlijnen van het DO vast. Het plan maakt het bouwen

van woningen in een groene omgeving mogelijk. Het bestemmingsplan waarborgt een

goede aansluiting van het plangebied op de omgeving.

De groene omgeving wordt bepaald door de groenbestemming van het openbare ge-

bied. Daarnaast wordt bepaald dat voortuinen minimaal 6 m diep zijn en dat bebou-

wing binnen de bouwvlakken is toegestaan. Hierdoor wordt een goede aansluiting op

de omgeving gegarandeerd.

De lage woningdichtheid wordt geregeld door niet meer dan 118 woningen toe te

staan.

Beeldkwaliteitsplan

Het beeldkwaliteitsplan maakt onlosmakelijk deel uit van dit bestemmingsplan en is

na vaststelling onderdeel van de Welstandsnota. Hiervoor wordt verwezen naar bijlage

2 van deze toelichting.

De regie door middel van beeldkwaliteitplan zorgt ervoor dat de diversiteit zich bin-

nen een zodanige breedte begeeft, dat een aantrekkelijk woonmilieu ontstaat: passend

bij het landschap en voortbouwend op de bijzondere kenmerken van de plek. Met een

harmonieuze balans tussen eenheid en verscheidenheid, tussen het landschappelijke

beeld en de individuele eigenheid. Het draait ook om een eenvoudige sturing, bijvoor-

beeld door het voorschrijven van duurzaam materiaalgebruik. Kwaliteit van de uit-

werking speelt een belangrijke rol in de waardering, zowel voor leken als professio-

nals. Het gaat daarbij om de kwaliteit van het gebouw, niet om de architectuurstijl. De

beperking van volumes en het aangeven van rooilijnen is gericht op het bevorderen

van de groene kwaliteiten van Park Helbergen. De kwaliteit van de overgang open-

baar-privé wordt ook omschreven. De verkaveling wordt door de gronduitgifte be-

paald. Kavels kunnen in breedte variëren, mits een evenwichtige beeld behouden blijft

en voldoende ruimte overblijft om de resterende grond in gunstige kavel te verdelen.

Er worden in het beeldkwaliteitsplan geen bouwstijlen voorgeschreven, maar wel

wordt gewaakt voor een goede kwaliteit. Om de kwaliteit in Park Helbergen te bevor-

deren worden alle plannen getoetst door een kwaliteitsteam. In het kwaliteitsteam

heeft ook een lid van de Commissie Ruimtelijke kwaliteit en Erfgoed zitting. Hierdoor

kan bij overeenstemming met het kwaliteitsteam het vergunningentraject voorspoedig

verlopen.

 18

Wat in ieder geval opvallend is voor Park Helbergen:

- de kappen zijn verschillend van vorm en materiaal maar alle sluiten mooi aan

op de gevels;

- ramen en schoorstenen zijn met oog voor detail opgenomen in het dakvlak;

- er is nagedacht of het dak een overstek heeft of dat het juist gelijk met de ge-

vel moet lopen;

- bijvolumen vormen een mooi geheel met het hoofdvolume of contrasteren zo

mooi dat het op zich zelf pareltjes zijn;

- ramen, (voor-)deuren, veranda's alles is met oog voor detail ontworpen.

Daarbij geldt dat sommige kavels op in het oog springende plekken liggen in het

noordelijk deelgebied. Het zijn stedenbouwkundig belangrijke gebouwen. Om zeker te

zijn van een goede invulling van deze beeldbepalende posities gelden voor deze kavels

enkele aanvullende regels, gericht op het bijzondere karakter van Park Helbergen. Het

gaat dan bijvoorbeeld om opvallende hoekwoningen die vragen om een oriëntatie van

de woning naar twee zijden. Zo'n woning moet dus een duidelijk gezicht tonen naar

beide kanten. Ook de dijkwoningen zijn in het oog springend en zijn 2 lagen met een

kap of 3 lagen met een plat dak en op de IJssel georiënteerd.

Park Helbergen is een wijk waarin de woningbouw voor een deel tot stand komt door

uitgifte van vrije kavels met kavelpaspoorten. Kavelpaspoorten zijn spelregels waar-

aan de koper van een kavel zich moet houden. De regels zijn zo opgesteld dat de ka-

velkopers veel vrijheid hebben. Ze zijn gericht op het tot stand brengen van een land-

schappelijke woonsfeer.

Openbare ruimte

Bij de inrichting van de openbare ruimte dient het DO als uitgangspunt wat verder ver-

taald wordt in een bestek.

De gekozen materialen drukken de sfeer van Park Helbergen uit en zorgen voor een

groen karakter van de wijk met veel natuurlijke potentie. De rijweg en opritten worden

in gebakken klinkers uitgevoerd, in twee verschillende kleuren. Het wenselijke groene

beeld wordt versterkt door gras/betontegels op parkeerplekken en de twee karrenpa-

den.

 19

3 Haalbaarheid - beleid

3.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte (SVIR)

Begin 2012 is de Structuurvisie Infrastructuur en Ruimte vastgesteld. De structuurvi-

sie bevat een concrete, bondige actualisatie van het mobiliteits- en ruimtelijke orde-

ningsbeleid. Dit nieuwe beleid heeft onder meer de Nota Mobiliteit, de Nota Ruimte

en de Structuurvisie Randstad 2040. De structuurvisie heeft betrekking op:

- rijksverantwoordelijkheden voor basisnormen op het gebied van milieu,

leefomgeving, (water-)veiligheid en het beschermen van unieke ruimtelijke

waarden;

- rijksbelangen m.b.t. (inter-) nationale hoofdnetten voor mobiliteit en energie;

- rijksbeleid voor ruimtelijke voorwaarden die bijdragen aan versterking van de

economische structuur.

Bij deze aanpak hanteert het Rijk een filosofie die uitgaat van het vertrouwen, heldere

verantwoordelijkheden, eenvoudige regels en een selectieve rijksbetrokkenheid. Zo

laat het Rijk de verantwoordelijkheid voor de afstemming tussen verstedelijking en

groene ruimte op regionale schaal over aan provincies. Daarmee wordt bijvoorbeeld

het aantal regimes in het landschap- en natuurdomein fors ingeperkt.

Conclusie

Voorliggend plan betreft een lokale herstructurering van een bestaande woningbouw-

locatie. Door de veranderde markt is sprake van een vermindering van de capaciteit.

De toegestane ontwikkeling in dit plan is afgestemd met de instanties die hierin een

belang hebben en past dan ook binnen het rijksbeleid.

Ladder voor duurzame verstedelijking

Aan het Besluit ruimtelijke ordening (Bro) is op 1 oktober 2012 in artikel 3.6.1 de

ladder voor duurzame verstedelijking toegevoegd. De wijziging van artikel 3.1.6 Bro

is van toepassing op alle ruimtelijke besluiten die door overheden worden genomen,

omdat zorgvuldige benutting van ruimte de grondslag moet zijn van alle ruimtelijke

besluiten. Gevraagd wordt om standaard en gemotiveerd de volgende stappen te ‘door-

lopen’ (“de treden van de ladder”) wanneer een nieuwe ontwikkeling om ruimtelijke

inpassing vragen.

1. Beoordeling door betrokken overheden of de beoogde ontwikkeling voorziet in een

actuele regionale, intergemeentelijke vraag voor bedrijven- en haventerreinen, kanto-

ren, detailhandel, woningbouwlocaties en andere stedelijke voorzieningen. Naast de

kwantitatieve beoordeling (aantal hectares of aantallen woningen) gaat het ook om

kwalitatieve vraag (bijvoorbeeld een bedrijventerrein waar zware milieuhinder moge-

lijk is of een specifiek woonmilieu) op regionale schaal;

2. Indien de beoogde ontwikkeling voorziet in een regionale, intergemeentelijke vraag,

beoordeling door betrokken overheden of deze binnen bestaand bebouwd gebied kan

worden gerealiseerd door locaties voor herstructurering of transformatie te benutten;

3. Indien herstructurering of transformatie van bestaand bebouwd gebied onvoldoende

mogelijkheden biedt om in de regionale, intergemeentelijke vraag te voldoen, beoor-

deling door betrokken overheden of deze vraag op locaties kan worden ontwikkeld die

passend (multimodaal) ontsloten zijn of als zodanig worden ontwikkeld. Dit betekent

 20

voor de gemeente dat de noodzaak voor en mogelijkheden om binnen dan wel buiten

bestaand bebouwd gebied in een nieuwe ontwikkeling te voorzien met hun voor- en

nadelen tegen elkaar moeten worden afgewogen.

Ad 1

De behoefte en wensen voor de woningvoorraad voor Zutphen zijn in november 2014

onderzocht en weergegeven in het woningmarktonderzoek 2014. Hierbij wordt uitge-

gaan dat het plangebied Park Helbergen valt binnen het centrum, omdat het een nieu-

we woonwijk wordt die ligt tussen de Zuidwijken, het Waterkwartier en het centrum

en door de nabije en unieke ligging aan de IJssel en bij het centrum daarop is gericht.

Uit het woningmarktonderzoek volgt dat er in Zutphen met name vraag is naar goed-

kope huurwoningen en goedkope koopwoningen om starters te kunnen huisvesten. De

vraag vanuit andere gemeenten naar Zutphen is met name bouwkavels voor dure

koopwoningen. 590 personen hebben belangstelling voor een kavel in Zutphen. Het

centrum en Warnsveld zijn populair bij mensen die willen verhuizen. Voor beide wij-

ken is een vraag van ruim 900 woningen gemeten.

In de koopsector is behoefte aan woningen in alle prijsklassen. In het centrum is vraag

naar 510 vrijstaande woningen, 340 2^1 kapwoningen en 570 rijwoningen.

Als gevolg van verhuizingen komen in de komende vijf jaar in Zutphen 7340 wonin-

gen voor de markt beschikbaar, met name goedkope huurwoningen en goedkope

koopwoningen.

Op basis van de bovenstaande gegevens is een theoretisch woningmarkttekort en wo-

ningmarktoverschot voor de komende vijf in beeld gebracht. De conclusie daarvan is

dat in de koopsector er als geheel een tekort van 360 woningen ontstaat en in de huur-

sector een overschot van 390 woningen. In het centrum is een tekort aan woningen in

het dure segment en aan drie- en vierkamerwoningen. Qua woningtypen wacht het

centrum als gevolg van de eigen woningvraag in de komende vijf jaar een tekort van

500 vrijstaande woningen, 300 2^1 kapwoningen en 220 rijwoningen.

Voorliggend bestemmingsplan maakt het mogelijk om in totaal 118 woningen te reali-

seren nabij het centrum van de stad. De locatie leent zich voor de realisatie van een

luxe woonmilieu voor vrijstaande woningen, 2^1 kapwoningen en rijwoningen. Het

plan maakt het mogelijk om dure kooplocaties (bouwkavels) uit te geven waar mensen

zelf hun eigen woning kunnen ontwerpen. Dit is in aantal en behoefte passend bij dit

deel van de stad en vult daarmee een klein deel van de totale woningvraag in aantal en

type op.

In de kwalitatieve woonprogramma’s die met de gemeenten in de regio, de provincie

en de woningcorporaties is afgesproken is met het bovenstaande al rekening gehou-

den. Op deze manier bestaat er een goede regionale afstemming naar behoefte in soort

en aantal woningen en kan gesteld worden dat het voorliggende bestemmingsplan bij-

draagt aan de invulling van de woningvoorraad passend bij de behoefte en passend in

de regionale afspraken. Tenslotte maken de woningen reeds deel uit van een harde

plancapaciteit die in een het bestemmingsplan Helbergen 2002 is vastgelegd.

 21

Ad 2

Voorliggende locatie betreft voormalige sportvelden die binnenstedelijk aanwezig

zijn. Het uitplaatsen van de sportvelden naar het stedelijk uitloopgebied geeft de mo-

gelijkheid om in dit plangebied, als inbreidingslocatie, een bijzonder en luxe woonmi-

lieu te realiseren wat nog niet in Zutphen aanwezig is. Dit komt met name door de lig-

ging van de locatie aan de IJssel, de goede ontsluiting en de korte afstand tot het

centrum van de stad. Daarmee past dit plan binnen de lijn van inbreiding boven uit-

breiding.

Ad 3

Aangezien sprake is van inbreiding, is er geen noodzaak stap 3 van de ladder voor

duurzame verstedelijking te doorlopen.

Conclusie

Voorliggend plan is getoetst aan de ladder voor duurzame verstedelijking. Aangetoond

is dat er een behoefte bestaat aan het te realiseren luxe woonmilieu met verschillende

typen woningen. Het aantal te realiseren woningen past bij de vraag in dit deel van de

stad. In regioverband zijn er reeds afspraken gemaakt over het aantal te realiseren wo-

ningen. Daarnaast is sprake van het benutten van een inbreidingslocatie. Voldaan

wordt aan het gestelde in de ladder waardoor dit plan gerealiseerd kan worden.

Nationaal Waterplan

Het Nationaal Waterplan geeft op hoofdlijnen aan welk beleid het Rijk in de periode

2009 - 2015 voert om te komen tot een duurzaam waterbeheer. Het Nationaal Water-

plan richt zich op bescherming tegen overstromingen, voldoende en schoon water en

diverse vormen van gebruik van water. Ook worden de maatregelen genoemd die

hiervoor worden genomen. Op basis van de Wet ruimtelijke ordening heeft het Natio-

naal Waterplan voor de ruimtelijke aspecten de status van structuurvisie.

Het plangebied ligt in het gebied ‘Stedelijk gebied’. Bij de invulling van de stedelijke

wateropgave moet rekening worden gehouden met verdergaande verstedelijking en

klimaatverandering. Bij de aanpak van de stedelijke wateropgave wordt zo veel moge-

lijk aangesloten bij de dynamiek van de stad en wordt de uitvoering van maatregelen

gecombineerd met herstructurering van bestaand bebouwd gebied en de realisatie van

groen in en om de stad. Groen in de stad, in de openbare ruimte en in tuinen van indi-

viduele burgers, kan een belangrijke rol spelen in het voorkomen van wateroverlast.

Water op straat wordt deels geaccepteerd mits dit niet tot onaanvaardbare schade of

overlast leidt. De combinatie van water en groen biedt volop kansen om het stedelijk

watersysteem robuuster en klimaatbestendiger te maken. Goede verbindingen tussen

het stedelijk watersysteem en het ommeland dragen bij aan een goede kwaliteit van

water en landschap. Water biedt kansen voor verbetering van de leefomgeving in be-

staand (groot)stedelijke gebied.

Conclusie

In voorliggend plan is sprake van de realisatie van woningen en veel openbare ruimte.

De openbare ruimte heeft een groen karakter waarin de waterhuishoudelijke aspecten

zijn mee ontworpen. In het plan is ingespeeld op al gaande klimaatveranderingen. Het

watersysteem zorgt ervoor dat voldaan wordt aan het gestelde ten aanzien van het

voorkomen van wateroverlast. Hiermee voldoet het plan aan het gestelde beleid.

 22

Barro

Het Besluit algemene regels ruimtelijke ordening (Barro) regelt de doorwerking van

nationale belangen op ruimtelijke gebied in gemeentelijke bestemmingsplannen door

het stellen van de juridische kaders. Het Barro is ook wel bekend als de AmvB Ruim-

te. Het Barro is per 17 december 2011 grotendeels in werking getreden en per 1 okto-

ber 2012 gewijzigd.

In het huidige Barro zijn opgenomen:

- Het Project Mainportontwikkeling Rotterdam;

- Mililtaire terreinen en –objecten;

- De Wadden;

- De kust (inclusief primaire waterkering);

- De grote rivieren;

- De Werelderfgoederen.

In de wijziging van het Barro van 2012 zijn de volgende onderwerpen toegevoegd:

- Veiligheid vaarwegen;

- Het netwerk voor elecktriciteitsvoorziening;

- De buitendijkse uitbreidingsruimte in het IJsselmeer;

- Bescherming van de (overige) primaire waterkeringen;

- Reservering voor rivierverruiming Maas;

- De ecologische hoofdstructuur (EHS).

Conclusie

In het voorliggende bestemmingsplan zijn geen nieuwe ontwikkelingen voorzien in

het (stroomvoerende) rivierbed en in de Ecologische Hoofdstructuur. Het plangebied

grenst namelijk direct aan de waterkering en aan de uiterwaarden als EHS. Het hier-

voor aangegeven beleid is geen belemmering voor het plan. Het plan leidt niet tot een

aantasting van de functie van de IJssel en zijn rivierbed. De aanwezige dijk is een pri-

maire waterkering die in voorliggend plan wordt opgenomen en een passende regeling

heeft.

3.2 Provinciaal beleid

Omgevingsvisie Gelderland

Op 9 juli 2014 heeft de provincie de Omgevingsvisie Gelderland vastgesteld. De pro-

vincie kiest er in deze Omgevingsvisie voor om vanuit twee hoofddoelen bij te dragen

aan gemeenschappelijke maatschappelijke opgaven. Deze zijn:

1. een duurzame economische structuur;

2. het borgen van de kwaliteit en veiligheid van onze leefomgeving.

Deze twee hoofddoelen benadrukken de rol en kerntaken van de provincie als mid-

denbestuur. Zij beïnvloeden elkaar. Economische structuurversterking vraagt om een

aantrekkelijk vestigingsklimaat. Dat is een goede bereikbaarheid en voldoende vesti-

gingsmogelijkheden. Het betekent ook een aantrekkelijke woon- en leefomgeving met

de unieke kwaliteiten van natuur, water en landschap in Gelderland.

Een aantrekkelijke leefomgeving vergt een goede kwaliteit en beleving van natuur en

landschap in Gelderland, een gezonde en veilige leefomgeving en een robuust bodem-

en watersysteem. De provincie zet daarom in op het waarborgen en op het verder ont-

wikkelen van die kwaliteiten van Gelderland. De realisatie van deze tweede centrale

doelstelling betekent vooral:

- ontwikkelen met kwaliteit, recht doen aan de ruimtelijke, landschappelijke en

 23

cultuurhistorische kwaliteiten van de plek;

- zorg dragen voor een compact en hoogwaardig stelsel van onderling verbon-

den natuurgebieden en behoud en versterking van de kwaliteit van het land-

schap;

- een robuust en toekomstbestendig water- en bodemsysteem voor alle ge-

bruiksfuncties; bij droogte, hitte en waterovervloed;

- een gezonde en veilige leefomgeving;

- een gezonde vrijetijdseconomie en aandacht voor beleving, bereikbaarheid en

toegankelijkheid van cultuur, natuur en landschap.

Het provinciaal belang is gelegen in het vergroten van de ruimtelijke kwaliteit. Indien

de provincie en partners erin slagen om een substantieel deel van de overprogramme-

ring (tijdelijk) uit de markt te nemen, komt er meer ruimte voor kansrijke inbreidings-

ontwikkelingen. Een sanering van bouwbestemmingen (hard en zacht) is ook in het

belang van economische ontwikkeling. De provincie wil plannen die bijdragen aan het

vergroten van de ruimtelijke kwaliteit daarom voorrang geven:

- binnenstedelijke ontwikkelingen krijgen de voorkeur boven uitleglocaties;

- leegstand wordt aangepakt via herbestemmen/reconstructie van locaties;

- nieuwe waarde creatie wordt mogelijk (newconomy);

- duurzaam bouwen wordt bevorderd (energietransitie);

- instrumenten als stedelijk herverkavelen worden toegepast om de gewenste

- ontwikkelingen op gang te brengen.

In de Regionale Woonagenda agenderen alle (relevante) partijen in een regio de regio-

nale opgaven op het gebied van wonen. De opgaven kunnen per regio verschillen.

Gemeenten met overcapaciteit aan harde plannen zijn bezig om die terug te brengen.

De regio Stedendriehoek zet experimenteel in op 'adaptief programmeren' van de regi-

onale woningbouw. Bij deze manier van programmeren blijven de gezamenlijke af-

spraken tussen gemeenten, corporaties en de provincie over de (juridisch) harde capa-

citeit in stand.

Het is de uitdaging de match tussen kwaliteiten van het plan en de kwaliteiten van de

plek of het gebied te maken. Dit betekent dat het ontwerpen of de ontwerpende bena-

dering van groot belang is en dat de provincie zoveel mogelijk vroegtijdig in planpro-

cessen in dialoog treedt. Provincie en partners streven naar een leefomgeving die

maakt dat bewoners, bezoekers en werkers zich thuis, prettig en veilig voelen. Een

leefomgeving die tevens voldoet aan goede condities voor plant en dier.

Een gezonde en veilige leefomgeving vraagt om een goede milieukwaliteit en veilige

ruimtelijke keuzes, waarbij gezondheidsschade, onacceptabele risico's en hinder door

milieubelastende activiteiten voorkomen worden. Daarnaast is het van belang om op

toekomstige ontwikkelingen te anticiperen, bijvoorbeeld klimaatverandering. Vooral

in het stedelijk gebied kunnen de gevolgen hiervan onder invloed zijn op de gezond-

heid. Dit vereist dat bij elke ruimtelijke ontwikkeling het milieubelang volwaardig in

de afwegingen wordt meegenomen. Bij locatiekeuzen, de (her)inrichting van locaties

of de aanleg van wegen is het van belang rekening te houden met de leefomgevings-

kwaliteit voor de bestaande functies. Het uitgangspunt bij nieuwe locatiekeuzen is om

bestaande gebieds- en leefomgevingskwaliteiten per saldo ten minste te behouden. Dit

in lijn met de voorgenomen systematiek van de Gelderse ladder voor duurzaam ruim-

tegebruik.

Gelderland heeft een groot belang bij voldoende bescherming tegen hoogwater. Het

Rijk is de kadersteller voor de primaire keringen, de waterschappen gaan over de aan-

leg, verbetering, ruimtelijke bescherming (in samenwerking met de gemeenten) en

 24

toetsing van de dijken. Het waterschap voert het beheer en onderhoud van de waterke-

ringen uit. De veiligheidsregio's zijn verantwoordelijk voor de voorbereiding op de

rampenbestrijding. Naast voldoende bescherming zijn een goede ruimtelijke inpassing

en een goede ruimtelijke kwaliteit van de dijklichamen belangrijk voor de provincie.

De rol van de provincie ligt hierbij met name in de verbinding met de ruimtelijke or-

dening en de risicobeheersing (meerlaagsveiligheid, gebiedsprojecten, Deltadijken).

Conclusie

In voorliggend plan is sprake van de herontwikkeling van de voorgenomen inbrei-

dingslocatie Helbergen. Voorliggend plan is de resultante van het terugbrengen van de

harde plancapaciteit en een ontwerp dat recht doet aan de bijzondere ligging en het be-

staande landschap. Ook is in het plan rekening gehouden met de vereisten om 7 m uit

de teen van dijk te blijven waarbij rekening is gehouden met eventuele toekomstige

dijkversterking. Het plan is in samenspraak met toekomstige gebruikers opgesteld,

waardoor er sprake is van een kwalitatief goed plan dat aansluit bij de wensen van ge-

bruikers en bijdraagt aan een gezonde en veilige leefomgeving. Daarmee past het plan

binnen de uitgangspunten van provinciaal beleid.

Omgevingsverordening Gelderland

Op 24 september 2014 heeft de provincie de Omgevingsverordening Gelderland vast-

gesteld. Ten aanzien van verstedelijking en wonen geeft de provincie in de verorde-

ning aan dat de nieuwe woonlocaties en de daar te bouwen woningen slechts toege-

staan worden wanneer dit past in het vigerende door Gedeputeerde Staten vastgestelde

Kwalitatief Woonprogramma of de door Gedeputeerde Staten vastgestelde kwantita-

tieve opgave wonen voor de betreffende regio.

Conclusie

Zoals eerder aangegeven is er sprake van een actuele behoefte die op een binnenstede-

lijke, goed bereikbare, locatie kan worden gerealiseerd. Deze mogelijkheid is nu ook

reeds in een bestemmingsplan aanwezig, maar door de veranderde markt is aanpassing

van het plan noodzakelijk. De relatie naar het Kwalitatief Woonprogramma komt

hieronder aan de orde.

KWP3

De gemeenten en corporaties maken met de provincie Gelderland afspraken over

woningbouw. Dit komt samen in het Kwalitatief Woonprogramma (KWP). KWP 3 is

het recente programma. Het KWP3 heeft als doel het woningaanbod op regionaal ni-

veau, zowel kwantitatief als kwalitatief, zo goed mogelijk af te stemmen op de behoef-

te. Tevens richt het KWP3 zich op het voldoende ontwikkelen van levensloopbesten-

dige ('nultreden'-) woningen en is er specifiek aandacht voor onderwerpen als

energie&klimaat, dak- en thuislozen en collectief particulier opdrachtgeverschap.

Conclusie

In voorliggend plan is sprake van een vermindering van de woningcapaciteit ten op-

zichte van het bestemmingsplan Helbergen 2002. Er is sprake van een afname van de

woningbouwaantallen met 116 woningen (bijna 50%). Dit wordt in de gemeentelijke

woningbouwprogrammering doorgevoerd en teruggemeld aan de provincie. De her-

ontwikkeling van deze binnenstedelijke locatie draagt bij aan het invullen van de wo-

ningbouwopgave en de behoeften voor de gemeente Zutphen. Deze verhoudt zich met

de doelstellingen van het KWP3 en past ruim binnen de vigerende mogelijkheden.

Daarmee is het plan passend binnen de uitgangspunten van provinciaal beleid.

 25

Waterplan 2010-2015

Het Waterplan 2010-2015 bevat het waterbeleid van de provincie en is de opvolger

van het derde Waterhuishoudingsplan (WHP3). Het beleid uit WHP3 wordt groten-

deels voortgezet. Het Waterplan is tegelijk opgesteld met de water(beheer)plannen van

het Rijk en de waterschappen. In onderlinge samenwerking zijn de plannen zo goed

mogelijk op elkaar afgestemd. Het Waterplan Gelderland 2010-2015 is op 1 januari

2010 in werking getreden. In het plan staan de doelen voor het waterbeheer, de maat-

regelen die daarvoor nodig zijn en wie ze gaat uitvoeren. Voor oppervlaktewaterkwali-

teit, hoogwaterbescherming, regionale wateroverlast, watertekort en waterbodems gel-

den provinciebrede doelen. Voor een aantal functies, zoals landbouw, natte natuur,

waterbergingsgebieden en grondwaterbeschermingsgebieden, zijn specifieke doelen

geformuleerd. Zowel in nieuw als in bestaand stedelijk gebied streeft de provincie

naar een duurzaam watersysteem. Nadelige effecten op de waterhuishouding moeten

in beginsel voorkomen worden. Hierbij wordt het water in de stad met het omringende

watersysteem als een geheel beschouwd.

Het plangebied heeft op grond van het Waterplan de basisfunctie ‘stedelijk gebied’.

De functie ‘stedelijk gebied’ geldt voor alle bebouwde kommen in Gelderland. De in-

richting en het beheer van het waterhuishoudkundige systeem zijn in stedelijk gebied

gericht op:

- het voorkomen of zoveel mogelijk beperken van wateroverlast;

- de ontwikkeling en het behoud van de natuur in het stedelijk gebied;

- het voorkomen van zettingen;

- het herbenutten van ontwateringswater voor drink- en industriewatervoorzie-

ning of voor herstel van verdroogde natuur;

- het weren van de riolering van (diepe) drainage en instromend grond- en op-

pervlaktewater;

- het beperken van de vuilbelasting door riooloverstorten en hemelwateruitlaten;

- het beperken van de invloed van bronbemaling;

- het realiseren van de basiskwaliteit voor oppervlaktewater.

Conclusie

Voorliggend plan houdt in planologische zin geen toename en geen afname van het

bebouwd oppervlak binnen het plangebied in. Feitelijk is er wel sprake van een toe-

name van de verharding, omdat er nu nog steeds sprake is van voormalige sportvelden

welke vervangen worden door woningbouw en een parkinvulling. Ten opzichte van

het bestemmingsplan Helbergen 2002 is er wel sprake van een vermindering van de

toename van verharding. Dat komt enerzijds door het verminderd aantal toe te stane

woningen en anderzijds door de verhouding privé – openbaar. Voldaan wordt aan de

uitgangspunten van het waterbeleid van de provincie.

3.3 Regionaal beleid

Structuurvisie Stedendriehoek 2030

 De regionale Structuurvisie 2030 is in mei 2007 vastgesteld door de gemeenteraden

van Zutphen, Apeldoorn, Brummen, Deventer, Lochem en Voorst. In deze visie staan

de gemeenschappelijke ambities voor de lange termijn tot 2030. De gemeenten streven

naar een hoogwaardige ruimtelijke ontwikkeling van de Stedendriehoek als geheel.

Behoud en versterking van de samenhang en variatie in woon-, werk- en recreatiege-

 26

bieden, met een gelijktijdig ontwikkelen van nieuwe kwaliteiten in water, natuur,

landschap en landbouw, staat centraal. Om deze centrale doelstelling concreet te ma-

ken, zijn de volgende vijf strategische keuzen geformuleerd:

- duurzaam waterbeheer als basis voor ruimtelijke ontwikkeling;

- natuur, landschap en landbouw ontwikkelen in functiecombinaties;

- regionale bereikbaarheid verbeteren door hoogwaardig openbaar vervoer;

- stedelijke herstructurering gaat boven nieuwe stadsuitbreidingen;

- toevoegen van centrumstedelijk en landelijke woonmilieus.

De structuurvisie omvat een duurzaam ruimtelijk structuurbeeld voor de lange termijn

2030. Dit beeld laat zien hoe de betrokken partners van de Stedendriehoek willen om-

gaan met de ruimtelijke ontwikkeling van het bundelingsgebied Stedendriehoek.

Conclusie

Het bestemmingsplan heeft betrekking op bestaand stedelijk gebied in het stedelijk

netwerk Stedendriehoek. Het provinciaal en regionaal beleid is echter niet of nauwe-

lijks direct van invloed op dit bestemmingsplan, aangezien de nu al toegestane nieuw-

bouwmogelijkheden op deze inbreidingslocatie worden verminderd in aantal. Daar-

mee is het plan passend binnen de uitgangspunten van het regiobeleid.

3.4 Beleid Waterschap

Waterbeheerplan 2010-2015

Het Waterschap Rijn en IJssel heeft in het Waterbeheerplan 2010-2015 haar nieuwe

beleid vermeld. Dit plan is opgesteld in samenwerking met vier andere waterschap-

pen,die deel uitmaken van deelstroomgebied Rijn-Oost. Dit plan is per 1 januari 2010

in werking getreden.

De opdracht van de waterschappen in Rijn-Oost is te zorgen voor voldoende water,

schoon water en voor veilig wonen en werken op de taakvelden watersysteem, water-

keten en veiligheid. Het waterschap houdt daarbij rekening met agrarische, economi-

sche, ecologische en recreatieve belangen. Aandachtspunten zijn het verbeteren van

ecologische en chemische waterkwaliteit (terugdringen van oppervlaktewatervervui-

ling) en het voorkomen van wateroverlast, waarbij rekening wordt gehouden met het

veranderende klimaat. In zowel landelijk als stedelijk gebied kunnen ruimtelijke ont-

wikkelingen een positief maar ook een negatief effect hebben op het watersysteem.

Conclusie

In paragraaf 4.3 wordt aandacht besteed aan de watertoets op grond van het Besluit

ruimtelijke ordening waarin concreet wordt ingegaan op de relevante waterthema’s en

het effect van het plan daarop.

3.5 Beleid gemeente

Ontwikkelingsvisie Zutphen 2020

De ontwikkelingsvisie Zutphen 2020 behelst de vertaling van de gemeentelijke ambi-

ties in een ruimtelijk functioneel perspectief tot 2020. Gesteld wordt dat Zutphen zijn

bestaande identiteit wil behouden en versterken, maar zich tegelijkertijd verder wil

ontwikkelen als een moderne stad, waarin historie en dynamiek hand in hand gaan. De

 27

gemeente wil zich profileren als een duurzame gemeente, met een sterke sociale en

economische structuur en burgers die tevreden zijn over het woon- en leefklimaat.

Conclusie

De sportvelden Helbergen zijn in de ontwikkelingsvisie als inbreidingslocatie opge-

nomen, wat in de lijn is met het bestemmingsplan Helbergen 2002 dat op basis van de

Ontwikkelingsvisie is opgesteld. Daarmee past ook het voorliggende bestemmingsplan

binnen de kaders van de ontwikkelingsvisie.

Woonvisie Zutphen 2007-2011

De woonvisie biedt een eigentijdse visie op het wonen in Zutphen, waarbij “Verhoog-

de ambitie. Met oog voor Kwaliteit” als motto wordt gehanteerd. Ten behoeve van het

bereiken van dit motto zijn de volgende beleidsdoelen geformuleerd, die van belang

zijn bij dit bestemmingsplan:

- de kwantitatieve en kwalitatieve vraag en aanbod in de gemeente op elkaar af-

stemmen;

- vergroten van keuzevrijheid van bewoners;

- levendigheid van het centrum bevorderen door woonfunctie toe te voegen;

- vergroten zeggenschap bewoners over woning en leefomgeving;

- rekening houden met eisen van duurzaamheid en streven naar kwalitatief

hoogwaardige woonomgeving.

Een belangrijk middel om het woningaanbod af te stemmen op de woningvraag is

nieuwbouw. Uitgangspunt voor de omvang van het programma is de afspraak in het

KWP3: netto 1.375 woningen toevoegen in de periode 2010 t/m 2019. Daarnaast is bij

een aantal binnenstedelijke locaties het woningaantal fors naar beneden gebracht. Ook

deze locaties willen we (gedeeltelijk) realiseren, omdat ze kwaliteit toevoegen op

plekken waar dat wenselijk is. Dat is onder andere de locatie van de voormalige sport-

velden Helbergen.

Het beleid gaat uit van segment toevoegen dat we nu missen in de stad. In de woonvi-

sie is wat betreft de kwalitatieve invulling van het woningbouwprogramma het uit-

gangspunt dat vooral woningen worden toegevoegd die er nu in Zutphen onvoldoende

zijn. Nieuwbouw moet in die zin aanvullend zijn op (de mogelijkheden in) de bestaan-

de woningvoorraad. Voor een groot deel is ons woningbouwprogramma daarop (als

resultaat van de woningbouwprogrammering onder de Woonvisie 2007-2011/2012) al

ingericht met bouwplannen die in uitvoering zijn en/of in de pijplijn zitten. Daar waar

de woningdifferentiatie nog niet is bepaald, zal de exacte kwalitatieve invulling afhan-

kelijk zijn van de ligging, de potentie van de woningbouwlocatie, de financiële moge-

lijkheden en de toekomstvisie op de wijk. Bijvoorbeeld: de samenstelling van Helber-

gen verbetert door het toevoegen van het duurdere segment.

Een nieuw aspect in het woningbouwprogramma is het in beperkte mate toevoegen

van het luxe woonmilieu in Zutphen. Dit woonmilieu richt zich op de huishoudens met

een hoog inkomen die op dit moment niet in Zutphen komen of blijven wonen omdat

de stad hier geen mogelijkheden voor biedt. Het gemeentebestuur wil ook deze groep

een aantrekkelijk woonmilieu bieden omdat dit niet alleen goed is voor een gevarieer-

de bevolkingssamenstelling, maar ook voor de lokale economie. Er zal hierbij extra

aandacht zijn voor de architectonische kwaliteit van de woningen: ‘prikkelende

nieuwbouw’, bijvoorbeeld in Helbergen.

Helbergen is vanwege de al lang bestaande wens voor woningbouw op deze locatie als

woningbouwlocatie opgenomen op de planningslijst.

 28

Conclusie

Zoals hierboven staat aangegeven gaat het in het plan voor Helbergen om een toevoe-

ging van het luxe segment. Het noordelijk deel van het plangebied geeft hiervoor de

mogelijkheden. De kwalitatieve invulling die nu voorgestaan wordt past bij de moge-

lijkheden van de plek en bij de wensen van toekomstige bewoners. Met hen is immers

het DO vormgegeven. Het voorliggende bestemmingsplan past binnen de doelstellin-

gen die worden gesteld in de woonvisie van Zutphen.

Groenatlas

De groenatlas geeft een visie op de groenstructuur in de gemeente Zutphen vanuit na-

tuur, milieu en ruimte met daarin een beschrijving van eindbeelden, beheerkaders en

ontwikkelingsstrategieën. De groenatlas beoogt daarbij:

1. het vastleggen en het uitdragen van de grondhouding ten aanzien van het

groen;

2. het opstellen van een samenhangende groenstructuur;

3. het ontwikkelen van een visie op de groenstructuren en het vastleggen van de

groene ambitie;

4. het ontwikkelen van een helder en realistisch uitvoeringskader dat als leidraad

dient voor de verdere uitwerkingen in groenbeheer- en bestemmingsplannen,

omvormings- en ontwerpopgaven;

5. het bieden van een vastgesteld toetsingskader voor nieuwe integrale ontwikke-

lingen en ruimte voor extra water binnen de gemeentegrenzen;

6. het vergroten van de betrokkenheid van burgers bij het groen, de planvorming

en bij ontwikkelingen.

De gemeente Zutphen streeft naar een leefbare stedelijke omgeving voor mens en dier.

De visie wordt vanuit vier thema's benaderd, namelijk: 1) de groenstructuur als een

plek voor ontmoeting, 2) de groenstructuur als natuurlijk netwerk, 3) de groenstruc-

tuur voor een duurzaam en gezond stedelijk milieu, 4) de groenstructuur als drager

voor het imago van de gemeente.

De locatie van de voormalige sportvelden Helbergen is gelegen in de landschappelijke

groengordel. Dit betreft een brede, robuuste groengordel met een landschappelijk ka-

rakter. Deze gordel rond de kernen vormt een “natuurlijk stadspark” dat van groot

belang is voor de leefbaarheid van de stad, het dorp en aangrenzende wijken. De gor-

del verbindt de IJssel via de onbebouwde zones ter weerszijden van de Den Elterweg

met het buitengebied. In het westen omringt deze gordel de wijk de Hoven als land-

schappelijke buffer en in het oosten Warnsveld.

Het streefbeeld in deze landschappelijke groengordel is een groene oase met dichte

groene randen op de overgang naar bebouwing als duidelijke grens met het stedelijk

gebied. Tussen de Zuidwijken en Helbergen en tussen de kernen Warnsveld en Zutp-

hen verbindt een structuur van (meidoorn)hagen en struwelen de functies die in dit ge-

bied zijn ondergebracht: kinderboerderij, bijenstal, pompstation, volkstuinen, een na-

tuureducatief centrum, sportvelden, een landgoed, een wijkpark, volkstuinen,

sportvelden, een natuurlijk beheerd weitje en particulier weiland. De hagen en struwe-

len zorgen ook voor samenhang en verbinding tussen delen van de groengordel aan

weerszijde van doorsnijdende wegen. Het accent voor ontwikkeling van nieuwe func-

ties ligt op natuureducatie, duurzaamheid, landschap en milieu. Er is ruimte voor

stadslandbouw en pluktuinen. Verder is het een kleinschalig gebied met openplekken

en ruimtes waar hoogteverschillen van het rivierenlandschap blijvend zichtbaar zijn.

Kenmerkende beplanting is populieren, knotwilgen, gemengde struwelen en mei-

doornhagen. Er ligt een netwerk van struin- en recreatieve fietspaden in het gebied

 29

waarbij het gebruik van bruggetjes en meubilair aansluit op het natuurlijke karakter

van de groengordel. Ter hoogte van de toekomstige uitbreiding Helbergen vormt deze

gordel een waardevolle, natte natuurlijke verbinding met het uiterwaardengebied van

de IJssel.

Groen is een basisvoorwaarde vanuit de leefbaarheid van de stedelijke omgeving. Be-

stuurders, ambtenaren, burgers en maatschappelijke partijen zouden zich ten volle be-

wust moeten zijn van de waarde van groenvoorzieningen. De groei (qua bebouwing en

qua inwonertal) die Zutphen de eerstkomende jaren nog verwacht, legt wel druk op de

open ruimte, maar mag desondanks niet ten koste gaan van de kwaliteit van het groen

in de gemeente. Bij nieuwe ontwikkelingen zal “voldoende beleefbaar en toegankelijk

groen in de woonomgeving” een vast onderdeel moeten zijn van elk programma van

eisen.

Uitsnede van de visiekaart van de Groenatlas met de ligging van het plangebied

Groen = versterken identiteit en eenheid landschappelijke groengordel

Geel = ontwikkelen ecologische verbindingszone

Watergang = beleefbare structuur

Brede groene pijl = versterken samenhang groengebieden

Paarse R = geconcentreerde recreatie

Gestippelde uiterwaarden = behouden en ontwikkelen groenstructuur met kenmerken uiterwaardenland-

schap

Conclusie

Op bovenstaande afbeelding is te zien dat op de locatie van de te ontwikkelen ecologi-

sche verbindingszone de noordelijke woonbuurt wordt gerealiseerd. Daarmee bestaat

er een strijdigheid tussen het plan en de Groenatlas. Dit wordt gecompenseerd door de

invulling van het middengebied. Daarbij is rekening gehouden met de specifieke loca-

tiekenmerken (soorten, bodem, gradiënten) en de aansluiting op het stadspark en de ui-

terwaarden van de IJssel. Het middengebied verbindt het rivierenlandschap van de IJs-

sel met de landschappelijke groengordel waar het ecologisch stadspark aan de

oostzijde van de Laan naar Eme deel van uitmaakt. Soorten zijn afgestemd en er is re-

kening gehouden met hoogteverschillen. Een netwerk van struin- en recreatieve fiets-

paden maakt deel uit van de inrichting van het middengebied van Park Helbergen.

 30

Hierdoor wordt het middengebied beleefbaar en draagt het bij aan een groene woon-

omgeving. Op deze manier worden met voorliggend bestemmingsplan de doelen en de

ambities uit de Groenatlas gerespecteerd en verwezenlijkt.

Waterplan Zutphen

Het gemeentelijke waterbeleid is vastgelegd in het Waterplan Zutphen, Visie op water,

voor nú en later, opgesteld door de gemeente Zutphen, het Waterschap Rijn en IJssel

en het Waterschap Veluwe. Het waterplan formuleert de streefbeelden en aandachts-

thema's voor het waterbeheer en oplossingen voor aanwezige knelpunten.

Voor stedelijke watergangen in de gemeente zijn vier verschillende streefbeelden op-

gesteld: basiswater, gebruikswater, kijkwater en natuurwater. Bij elk streefbeeld horen

eisen voor de waterkwaliteit en de inrichting.

- Basiswater: deze watergangen hebben een primaire functie voor de af- en aan-

voer van water. Het water ziet er schoon uit en stinkt niet. Voor basiswater

geldt een minimale waterkwaliteit en beheer en onderhoud. Het streefbeeld

basiswater is voornamelijk aan bermsloten toegekend.

- Gebruikswater: de watergang wordt primair ingericht voor een gebruiksfunc-

tie, zoals hengelsport, (spele)varen en schaatsen. Hiertoe worden voorzienin-

gen aangelegd zoals aanlegsteigers. De waterkwaliteit is gelijk aan basiswater.

- Kijkwater: de visuele beleving van de watergang staat centraal. Het water ziet

er aantrekkelijk uit en is goed bereikbaar. Beelden, bruggen en fonteinen kun-

nen de belevingswaarde versterken. De eisen aan waterkwaliteit voor kijkwa-

ter zijn hoger dan voor basiswater.

- Natuurwater: de natuurwaarde van de watergang staat centraal. Deze water-

gangen zijn vaak aangewezen als HEN- of SED-water (Hoogst Ecologische

Niveau en Specifiek Ecologische Doelstelling) of EVZ (Ecologische Verbin-

dingsZone). De waterkwaliteit is goed en de flora en fauna hebben voldoende

mogelijkheden om zich te ontwikkelen. Het beheer van deze watergangen is

extensief van aard.

Bij nieuwe ruimtelijke ontwikkelingen wordt altijd een watertoets-procedure gevolgd.

Nieuwe gebieden worden in principe afgekoppeld (niet aangekoppeld) en in de inrich-

ting moet voldoende ruimte zijn gereserveerd voor waterberging, bij voorkeur in com-

binatie met groen. Ook moet worden getoetst of de capaciteit van het bestaande riole-

ringssysteem voldoende is om nieuwe uitbreidingen op het bestaande systeem aan te

sluiten. Ook de afvoerstructuur voor het geïnfiltreerde water dient voldoende aandacht

te krijgen. Bij nieuwe ontwikkelingen naast oppervlaktewater dient voldoende ruimte

gereserveerd te worden voor schouwpaden en lopen de particuliere eigendommen niet

door tot aan het water.

Conclusie

De realisatie van het ontwerp voor de noordelijke woonbuurt en het middengebied

passen binnen de doelstellingen die worden gesteld in het waterplan van Zutphen. Bij

de woningen is sprake van het afkoppelen van hemelwater en het, zo mogelijk, laten

infiltreren in de bodem. Bij extreme buien bestaat de mogelijkheid om het schone he-

melwater af te voeren naar de Vierakkerse Laak. De streefbeelden die in het waterplan

worden aangegeven kunnen worden uitgevoerd binnen de kaders die het bestem-

mingsplan geeft.

 31

4 Haalbaarheid - ruimtelijk relevante aspecten

Op grond van de Wet ruimtelijke ordening dient de uitvoerbaarheid van een bestem-

mingsplan te worden aangetoond en dient in het plan te worden onderbouwd dat er

sprake is van een goede ruimtelijke ordening. In dit hoofdstuk zijn de ruimtelijke as-

pecten beschreven die bij de haalbaarheid van het bestemmingsplan relevant zijn.

4.1 Milieu

4.1.1 Bodem

Voordat een bestemmingsplan kan worden vastgesteld, dient te worden aangetoond

dat de bodem en het grondwater geschikt is voor het beoogde gebruik. In dit geval

specifiek de woonfunctie in het noordelijk en zuidelijk deelgebied.

Op de locatie Helbergen (voormalige sportvelden) zijn in het verleden en vorig jaar

een aantal bodemonderzoeken uitgevoerd te weten:

- Indicatief onderzoek sportvelden “De Waarden”, datum: 1-8-1989, kenmerk t-

603.10sh/mv;

- Saneringsevaluatie Sportvelden Wilhelmina SSS, 17-9-1996, kenmerk:

960903wz.810;

- Verkennend bodemonderzoek Sportpark Helbergen, datum: 21-8-2000, ken-

merk 000420LZ.510;

- Verkennend bodemonderzoek Sportpark Helbergen (noordelijk deel), datum

30 juli 2013, kenmerk: 13055584.

Dit laatste onderzoek is opgenomen als bijlage 3 bij de toelichting.

Uit deze onderzoeken blijkt over het algemeen dat:

- de locatie altijd een agrarische bestemming en daarna een sportvelden be-

stemming heeft gehad;

- in de bodem (boven- en ondergrond) puin- en kolendeeltjes zijn waargeno-

men;

- op het maaiveld en in de boringen geen asbestverdacht materiaal is waarge-

nomen;

- de bodem (boven- en ondergrond) licht verontreinigd is met zware metalen,

PAK, minerale olie en PCB;

- het grondwater licht verontreinigd is met barium.

Noordelijk deel – verkennend bodemonderzoek juli 2013

Op basis van het vooronderzoek is geconcludeerd dat de onderzoekslocatie onderzocht

dient te worden volgens de strategie "onverdacht" (ONV). Bij onverdachte locaties

luidt de onderzoekshypothese dat de bodem niet verontreinigd is. De bovengrond be-

staat voornamelijk uit zwak tot matig humeus, zwak tot matig siltig, matig fijn zand.

De ondergrond bestaat voornamelijk uit zwak siltig, zwak tot sterk grindig, matig fijn

tot zeer grof zand. Binnen het traject 0,5-1,6 komt plaatselijk een kleilaag voor met

een gemiddelde dikte van circa 30 cm. De bovengrond ter plaatse van het westelijk

deel van de onderzoekslocatie is plaatselijk zwak puinen en/of kolengruishoudend.

Verder zijn er zintuiglijk geen verontreinigingen waargenomen. Tijdens de veldwerk-

zaamheden is ter plaatse van de met asfaltverharde parkeerplaats een fundatielaag, be-

staande uit gebonden slakken, aangetroffen. Er zijn op basis van het vooronderzoek,

tijdens de terreininspectie en bij de uitvoering van de veldwerkzaamheden geen aan-

 32

wijzingen gevonden, die aanleiding geven een asbestverontreiniging op de locatie te

verwachten.

Zowel de zintuiglijk schone, als de zwak puin- en kolengruishoudende bovengrond is

licht verontreinigd met enkele metalen en PAK. De ondergrond, bestaande uit zand,

ter plaatse van het oostelijk deel van de onderzoekslocatie, is licht verontreinigd met

kobalt en kwik. De ondergrond, bestaande uit zand, ter plaatse van het westelijk deel

is licht verontreinigd met PCB. In de ondergrond, bestaande uit klei, zijn geen veront-

reinigingen geconstateerd. Het grondwater is plaatselijk licht verontreinigd met bari-

um. Deze metaalverontreiniging is hoogstwaarschijnlijk te relateren aan regionaal ver-

hoogde achtergrondconcentraties van metalen in het grondwater. De vooraf gestelde

hypothese, dat de onderzoekslocatie als "onverdacht" kan worden beschouwd wordt,

op basis van de lichte verontreinigingen, verworpen. Echter, gelet op de aard en mate

van verontreiniging, bestaat er géén reden voor een nader onderzoek en bestaan er met

betrekking tot de milieuhygiënische kwaliteit van de bodem géén belemmeringen voor

de voorgenomen nieuwbouw op de onderzoekslocatie.

Indien er werkzaamheden plaatsvinden, waarbij grond vrijkomt, kan de grond niet

zonder meer worden afgevoerd of elders worden toegepast. De regels van het Besluit

bodemkwaliteit zijn hierop mogelijk van toepassing.

Zuidelijk deel

Naast de conclusies uit de in het verleden uitgevoerde onderzoeken is bekend dat zich

ter plaatse van het zuidelijk terreindeel (perceel N 1726) in het verleden een calamiteit

met een aggregaat heeft voorgedaan. Hierbij is een bodemverontreiniging met minera-

le olie ontstaan. In 1996 is deze bodemverontreiniging volledig gesaneerd.

Op de locatie is een 5.000 liter ondergrondse HBO-tank aanwezig welke in 1998 is ge-

reinigd en afgevuld met zand.

Conclusie

Gezien de lichte verontreinigingen en het feit dat op de locatie geen wezenlijke veran-

deringen in het gebruik of bodemgesteldheid heeft plaatsgevonden, is verder bodem-

onderzoek niet noodzakelijk.

Ondanks de leeftijd van de onderzoeken zijn deze bodemonderzoeken nog steeds ac-

tueel. In de tussenliggende periode hebben er namelijk geen activiteiten plaatsgevon-

den die van invloed waren op de bodem. De bekende gegevens en het feit dat er in de

tussenliggende periode geen risicovolle activiteiten hebben plaatsgevonden geven

geen aanleiding om voor dit gedeelte een nader bodemonderzoek uit te laten voeren.

De bodem en het grondwater voldoen aan het Besluit bodemkwaliteit voor de functie

wonen. Ook de op te brengen grond voor de benodigde ophoging moet voldoen aan

het Besluit bodemkwaliteit voor de functie wonen.

Het aspect bodem vormt geen belemmering voor de uitvoerbaarheid van dit bestem-

mingsplan.

4.1.2 Lucht

De Wet luchtkwaliteit (verankerd in de Wet Milieubeheer hoofdstuk 5, titel 5.2) is een

implementatie van diverse Europese richtlijnen omtrent luchtkwaliteit waarin onder

andere grenswaarden voor vervuilende stoffen in de buitenlucht zijn vastgesteld ter

bescherming van mens en milieu. In Nederland zijn stikstofdioxide (NO2) en zweven-

de deeltjes als PM10 (fijn stof) de maatgevende stoffen waar de concentratieniveaus

 33

het dichts bij de grenswaarden liggen. Overschrijdingen van de grenswaarden komen,

uitzonderlijke situaties daargelaten, bij andere stoffen niet voor.

Hoewel de luchtkwaliteit de afgelopen jaren flink is verbeterd kan Nederland niet vol-

doen aan de luchtkwaliteitseisen die in 2010 van kracht worden. Projecten die ‘niet in

betekenende mate’ (NIBM) bijdragen aan luchtverontreiniging hoeven niet langer in-

dividueel getoetst te worden aan de Europese grenswaarden aangezien deze niet leiden

tot een significante verslechtering van de luchtkwaliteit. Deze grens is in de AMvB

NIBM gelegd bij 3% van de grenswaarde van een stof. Voor NO2 en PM10 betekent dit

dat aannemelijk moet worden gemaakt dat het plan tot maximaal 1,2 ųg/m
3
 verslechte-

ring leidt. Voor een aantal functies (o.a. woningen, kantoren, tuin- en akkerbouw) is

dit gekwantificeerd in de ministeriële regeling NIBM.

Uit het oogpunt van een goede ruimtelijke ordening wordt afgewogen of het aan-

vaardbaar is het plan op deze plaats te realiseren. Hierbij kan de blootstelling aan

luchtverontreiniging een rol spelen, ook als het plan ‘niet in betekende mate’ bijdraagt

aan de luchtverontreiniging. Er is sprake van een significante blootstellingsduur als de

verblijfsduur die gemiddeld bij de functie te verwachten is significant is ten opzichte

van een etmaal. Volgens de toelichting op de Regeling Beoordeling luchtkwaliteit is

dit onder andere het geval is bij een woning, school of sportterrein.

Gevoelige bestemmingen als scholen, kinderdagverblijven, bejaarden- en zorgtehuizen

genieten op grond van de gelijknamige AMvB extra bescherming. Substantiële uit-

breiding of nieuwvestiging binnen 50 meter van een provinciale weg of 300 meter van

een Rijksweg is alleen toegestaan als de concentraties luchtvervuilende stoffen zich

onder de grenswaarden bevinden.

Op 10 april 2012 heeft het college besloten dat bij de vestiging van gevoelige be-

stemmingen binnen 50 m van wegen met een intensiteit van meer dan 10.000 motor-

voertuigen extra aandacht moet worden besteed aan de consequenties voor de lucht-

kwaliteit. Dit op advies van de GGD. De prognose is dat de intensiteit op de Laan naar

Eme in het jaar 2025 op ca 11.000 motorvoertuigen zit. In het bestemmingsplan wor-

den woningen mogelijk gemaakt binnen 50 m afstand van de as van de weg. Uit erva-

ringsgegevens (metingen en berekeningen op andere representatieve locaties) blijkt

dat er ruimschoots onder de wettelijk norm wordt gebleven. Daarbij komt dat in de

toekomst de luchtkwaliteit verder verbetert door een mindere uitstoot en het schoner

worden van voertuigen.

Uit de “Rapportage luchtkwaliteit 2007, 2008 en 2009” blijkt dat er vanaf 2007 geen

overschrijdingen van de luchtkwaliteitsnormen meer plaatsvinden in de gemeente

Zutphen. Hierdoor bestaat er geen noodzaak voor het uitvoeren van een luchtkwali-

teitsonderzoek voor de ontwikkelingen in het plangebied.

Conclusie

Vanuit de Wet milieubeheer en vanuit een goede ruimtelijke ordening vormt de lucht-

kwaliteit geen belemmering voor de uitvoering van dit bestemmingsplan.

4.1.3 Geluid

Wanneer in een plan nieuwe geluidsgevoelige functies worden gerealiseerd, stelt de

Wet geluidhinder de verplichting akoestisch onderzoek uit te voeren naar de geluids-

 34

belasting op de nieuwbouw ten gevolge van omliggende wegen. Deze geluidsbelasting

mag de 48 dB niet overschrijden.

In juni 2014 is door Adviesbureau Van der Boom akoestisch onderzoek verricht. Het

onderzoek is als bijlage 4 opgenomen bij deze toelichting.

De invallende geluidbelasting wordt voor de Wet Geluidhinder getoetst voor wegen

met een geluidzone in de zin van deze wet. Er wordt derhalve getoetst aan de Laan

van Eme en aan de Harenbergstraat.

De contour van de voorkeursgrenswaarde van 48 dB Laan naar Eme ligt op een af-

stand van 76 meter. De contour van de maximale grenswaarde van 63 dB ligt op de

wegrand. Bij een afstand van de woningen tot de as van de Laan van Eme van minder

dan 76 meter wordt de voorkeursgrenswaarde overschreden. Er moeten maatregelen

worden onderzocht om zo mogelijk aan de voorkeursgrenswaarde te kunnen voldoen.

Bovendien moet voor een hogere waarde worden getoetst of bij alle woningen op be-

gane grond niveau een geluidluwe gevel aanwezig is.

De contour van de voorkeursgrenswaarde van 48 dB Harenbergweg ligt op een afstand

van 46 meter. De contour van de maximale grenswaarde van 63 dB ligt binnen de

wegrand. Bij een afstand van de woningen tot de as van de Harenbergweg van minder

dan 46 meter wordt de voorkeursgrenswaarde overschreden. Er moeten maatregelen

worden onderzocht om zo mogelijk aan de voorkeursgrenswaarde te kunnen voldoen.

Bovendien moet voor een hogere waarde worden getoetst of bij alle woningen op be-

gane grond niveau een geluidluwe gevel aanwezig is.

Bij situering van de aangegeven woningen is er op begane grondniveau een geluidlu-

we gevel aanwezig waardoor aan de zijde van de woningen het dichtst langs de Laan

naar Eme geen extra geluidwerende maatregelen nodig zijn.

Het verlagen van de geluidbelasting door het treffen van maatregelen aan de bron ligt

niet voor de hand uit oogpunt van kosteneffectiviteit en extra onderhoud van de weg.

Afscherming van de woningen is op deze locatie eveneens niet haalbaar. De voor-

keursgrenswaarde wordt voor wegverkeer op een deel van de locatie overschreden. Er

moet een hogere waarde worden vastgesteld voor wegverkeer op de Laan van Eme en

de Harenbergweg. De benodigde hogere waarde is afhankelijk van de afstand van de

gevel van de woning tot de as van de weg en de hoogte en de ligging van de eventuele

tussenliggende bebouwing. Bovendien moet bij alle woningen op begane grond niveau

een geluidluwe gevel aanwezig zijn. Voor woningen met een ligging binnen de con-

tour moet een hogere waarde worden vastgesteld. Van de al geplande woningen in het

noordelijk deelgebied dient voor drie woningen een hogere waarde te worden vastge-

steld. De drie woningen hebben een geluidluwe gevel aan de westzijde.

Volgens het Bouwbesluit moet de zogenaamde karakteristieke geluidwering GA;k van

de uitwendige scheidingsconstructie van een verblijfsgebied in een woning ten minste

gelijk zijn aan de invallende geluidbelasting verminderd met 33 dB; voor verblijfs-

ruimten gelden 2 dB lagere waarden voor de geluidwering GA;k. De voorschriften

hebben tot doel de geluidbelasting binnenshuis in de verblijfsgebieden van een woning

te beperken tot 33 dB. Bij het bepalen van de benodigde geluidwering mag geen aftrek

plaatsvinden ex. artikel 110-g Wgh. Voor gevels met een geluidbelasting tot en met 53

dB zonder aftrek bedraagt de benodigde karakteristieke geluidwering GA;k 20 dB, dit

is de minimale waarde conform het Bouwbesluit. Voor woningen met een ligging bin-

nen deze contour zijn aanvullende geluidwerende voorzieningen nodig. Bij de wonin-

 35

gen waarbij de geluidbelasting hoger is dan 53 dB zijn bij deze woningen aanvullende

geluidwerende voorzieningen nodig om aan de eis uit het Bouwbesluit te voldoen.

Conclusie

Ten tijde van vaststelling van het bestemmingsplan wordt een hogere grenswaarde

vastgesteld. Op deze manier wordt voldaan wordt aan het bepaalde in de Wet geluid-

hinder. Het aspect geluid vormt geen belemmering voor de uitvoerbaarheid van dit be-

stemmingsplan.

4.1.4 Bedrijven en milieuzonering

Indien door middel van een plan nieuwe, milieuhindergevoelige functies mogelijk

worden gemaakt, moet worden aangetoond dat deze niet worden gerealiseerd binnen

de hinderzone van omliggende bedrijven. Anderzijds mogen milieuhindergevoelige

functies in de directe omgeving van het plangebied niet negatief worden beïnvloed

door de ontwikkelingen die met een plan mogelijk worden gemaakt.

Direct ten noorden van het plangebied is een gemaal van het waterschap aanwezig.

Verder komt er geen bedrijvigheid voor. Het gemaal kent geen uitbreidingsmogelijk-

heden. Andere bedrijvigheid is hier niet toegestaan.

Op grond van de VNG Brochure ‘Bedrijven en milieuzonering’ geldt voor een gemaal

een richtafstand van 10 m ten opzichte van milieugevoelige functies, zoals wonen. In

voorliggend geval is de dichtstbijzijnde woning, Schouwlaaksweg 3, gelegen op 36 m

afstand van het gemaal. Voldaan wordt aan de afstand.

Conclusie

Vanuit bedrijven en milieuzonering bestaan er geen belemmeringen voor de uitvoer-

baarheid van dit bestemmingsplan.

4.1.5 Externe veiligheid

Het beleid voor externe veiligheid is gericht op het verminderen en beheersen van ri-

sico'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 ex-

terne veiligheid inrichtingen (Bevi) worden bedrijven en activiteiten geselecteerd die

een risico op zware ongevallen met zich mee (kunnen) brengen. Daarbij gaat het voor-

al om de grote chemische bedrijven, maar ook om kleinere bedrijven als LPG-

tankstations en opslagen van bestrijdingsmiddelen. Daarnaast zijn

(hoofd)transportassen voor gevaarlijke stoffen, zoals buisleidingen, spoor-, auto-, en

waterwegen ook als potentiële gevarenbron aangemerkt.

Het externe veiligheidsbeleid heeft tot doel zowel individuele burgers als groepen

burgers een minimum beschermingsniveau te bieden tegen een ongeval met gevaarlij-

ke stoffen. Om dit doel te bereiken zijn gemeenten en provincies verplicht om bij be-

sluitvorming in het kader van de Wet milieubeheer en de Wet op de ruimtelijke orde-

ning de invloed van een risicobron op zijn omgeving te beoordelen. Daartoe wordt

binnen het werkveld van de externe veiligheid veelal het plaatsgebonden risico en het

groepsrisico gehanteerd.

Het plaatsgebonden risico (PR) 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 en transportas vastge-

 36

legd in contouren. Er geldt een contour waarbinnen deze kans 1x10-6 (één op de mil-

joen) bedraagt.

Het groepsrisico (GR) 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 risicobron geldt afhankelijk van

de ontwikkeling een verantwoordingsplicht voor het toelaten van gevoelige functies.

Besluit externe veiligheid inrichtingen (Bevi)

Voor bepaalde risicovolle bedrijven geldt het Besluit externe veiligheid inrichtingen

(Bevi). Hierin zijn de risiconormen voor externe veiligheid met betrekking tot bedrij-

ven met gevaarlijke stoffen wettelijk vastgelegd.

Transport van gevaarlijke stoffen (water, spoor, weg)

Voor de beoordeling van de risico’s vanwege transport van gevaarlijke stoffen dient

op dit moment de Circulaire risiconormering vervoer gevaarlijke stoffen te worden

gehanteerd. Op dit moment wordt echter gewerkt aan nieuwe wet- en regelgeving te

weten Wet Basisnet en Besluit transport gevaarlijke stoffen, met als uitvloeisel het zo-

geheten Basisnet.

Transport van gevaarlijke stoffen door buisleidingen

Voor de beoordeling van de risico’s van transport van gevaarlijke stoffen door buislei-

dingen geldt het Besluit externe veiligheid buisleidingen (Bevb). Naast de toetsing aan

het plaatsgebonden risico en het groepsrisico is hierin vastgelegd dat aan weerszijden

van een buisleiding een bebouwingsvrije afstand moet worden aangehouden voor be-

heer en onderhoud aan de buisleidingen.

Beleidsvisie externe veiligheid

Op korte termijn zal de gemeente Zutphen de beleidsvisie externe veiligheid vaststel-

len. Deze heeft in 2013 reeds ter inzage gelegen. Uitgangspunt van deze visie is dat

nieuwe risicobronnen alleen nog zijn toegestaan op de bedrijventerreinen, met uitzon-

dering van propaantanks in het buitengebied. Nieuwe risicobedrijven die onder het

Bevi vallen kunnen door middel van een afwijkingsbevoegdheid mogelijk worden

gemaakt op de Mars. Als voorwaarde geldt wel dat de PR 10-6 contour (plaatsgebon-

den risico) zich niet buiten de inrichtinggrens van het nieuwe bedrijf mag bevinden en

dat het invloedsgebied voor het groepsrisico zich niet over woonbestemmingen reikt.

Daarnaast is in de beleidsvisie bepaald dat het groepsrisico ten gevolge van een risico-

bron buiten bedrijventerrein de Mars niet groter mag zijn dan 1 maal de oriëntatie-

waarde.

In de nota is tevens vastgelegd dat wanneer bijzonder kwetsbare objecten (objecten

met verminderd zelfredzame personen zoals scholen en zorginstellingen) mogelijk

worden gemaakt binnen het invloedsgebied van een risicobron de besluitvorming op

dit punt expliciet bij de gemeenteraad en het college van B&W wordt voorgelegd.

Het Projectbureau externe veiligheid van de Omgevingsdienst Veluwe IJssel heeft be-

oordeeld welke externe veiligheidsconsequenties voortvloeien uit de ontwikkeling van

de planlocatie Park Helbergen. In de bijlage van de Toelichting op het bestemmings-

plan is een uitgebreide beoordeling van de nabij het plangebied gelegen risicobronnen

opgenomen. Het betreft DOS 2014 050997 bijlage 1: EV advies Park Helbergen.

 37

Onderzoeksresultaten

In bijlage 5 is het advies externe veiligheid zoals opgesteld door de Omgevingsdienst

Veluwe IJssel opgenomen.

Onderstaande afbeelding geeft een overzicht van het plangebied in relatie tot de risi-

cobronnen nabij het plangebied.

Stationaire bronnen

Nabij het plangebied zijn geen stationaire risicobronnen aanwezig die van invloed zijn

op de planlocatie.

Mobiele bronnen

Nabij het plangebied is één risicobron gelegen, de Gelderse IJssel.

Plaatsgebonden risico

De Gelderse IJssel heeft geen contour voor het plaatsgebonden risico 10
-6

 per jaar. Het

plaatsgebonden risico levert derhalve geen belemmering voor de planontwikkeling.

Groepsrisico

Het groepsrisico ten gevolge van de Gelderse IJssel blijft onder de oriëntatiewaarde

(kleiner is dan 0,1 maal de oriëntatiewaarde) en levert derhalve geen belemmering

voor de planontwikkeling. Er hoeft niet gerekend te worden, gezien de beperkte toe-

name van het aantal personen en de typering van de Gelderse IJssel (zwart). Een nade-

re verantwoording van het groepsrisico in de zin van te nemen ruimtelijke en/of

bouwkundige maatregelen heeft daarmee geen toegevoegde waarde maar is ook niet

noodzakelijk op basis van het nieuwe Bevt voor de verlaging van het groepsrisico. De

verantwoording van het groepsrisico kan beperkt blijven tot een evaluatie van de ram-

penbestrijding en zelfredzaamheid van personen, middels een advies van de veilig-

heidsregio. Dit advies leidt niet tot een andere invulling van het plan.

 38

Conclusie

Het plan voldoet aan het beleid en de normstelling ten aanzien van de externe veilig-

heid. Vanuit externe veiligheid bestaan er geen belemmeringen ten aanzien van de uit-

voerbaarheid van het dit bestemmingsplan.

4.2 Ecologie

Bij ruimtelijke ingrepen dient rekening te worden gehouden met de natuurwaarden ter

plaatse. De Nederlandse wetgeving maakt voor bescherming van natuur onderscheid

in de bescherming van gebieden in de Natuurbeschermingswet en de soortbescher-

ming in de Flora- en faunawet.

Hiertoe zijn door SAB bv in februari 2014 een quick scan flora en fauna en voortoets

NB wet uitgevoerd, in september 2014 een nader onderzoek vleermuizen, en in okto-

ber 2014 een verstorings- en verslechteringstoets. Deze zijn als bijlagen 6, 7 en 8 op-

genomen bij deze toelichting. Onderstaand zijn de resultaten weergegeven.

Gebiedsbescherming

Het plangebied ligt voor een klein gedeelte in Natura2000-gebied en/of het Gelders

natuurnetwerk. Voor het overgrote deel ligt het plangebied direct tegen deze gebieden

aan. Omdat er sprake is van een woningbouwontwikkeling zijn de effecten van de

mogelijkheden in het bestemmingsplan onderzocht in de diverse onderzoeken. De Na-

tuurbeschermingswet geeft immers aan dat er geen significante negatieve effecten

mogen optreden op de instandhoudingsdoelstellingen die er voor dit NAtura2000-

gebied gelden.

Voortoets

De conclusie uit de voortoets is dat met het plan geen negatieve effecten van stikstof-

depositie op gebieden waarvoor complementaire doelstellingen zijn vastgesteld niet

uitgesloten. Op basis van de bepaling uit artikel 19j lid 1van de Natuurbeschermings-

wet 1998 mag een plan dat de kwaliteit aantast van de habitattypen en/of de habitats

van soorten waarvoor enkel doelstellingen, bedoeld in artikel 10a, derde lid, zijn ge-

formuleerd, worden vastgesteld zonder dat er rekening gehouden dient te worden met

een vastgesteld beheerplan en met de gevolgen die het plan voor het gebied kan heb-

ben. Dit betekent dat een plan doorgang kan vinden zonder dat hiervoor een passende

beoordeling of een verslechterings- en verstoringstoets noodzakelijk is. Wel dient een

afweging van belangen plaats te vinden. Het ecologisch belang van het mogelijk niet

halen van de verbeterings- en uitbreidingsdoelstelling door een toename in stikstofde-

positie moet worden gewogen tegen de aanwezige belangen om het voornemen op

juist deze locatie te realiseren.

Verslechterings- en verstoringstoets

Op grond van de bovenstaande conclusies uit de voortoets is een verslechterings- en

verstoringstoets uitgevoerd. In dit onderzoek is onderzocht of de stikstofdepositiebij-

drage van het plan een negatief effect heeft op de voor stikstofgevoelige habitattypen

en leefgebieden van habitat- en vogelrichtlijnsoorten in de nabijgelegen Natura 2000-

gebieden Rijntakken – deelgebied Uiterwaarden IJssel en Landgoederen Brummen.

Uit de effectenanalyse blijkt dat de planbijdrage aan de stikstofdepositie op gevoelige

habitattypen van de Natura 2000-gebieden zeer gering is en ecologisch gezien geen ef-

 39

fect heeft op de instandhoudingsdoelstellingen van de nabijgelegen stikstofgevoelige

habitattypen van de Natura 2000-gebieden Rijntakken, deelgebied Uiterwaarden IJssel

en Landgoederen Brummen.

De negatieve effecten van stikstof op de leefgebieden van de habitatrichtlijnsoorten en

vogelrichtlijnsoorten en daarmee de instandhoudingsdoelstellingen van de VHR-

soorten zijn ook uitgesloten. De leefgebieden van de VHR-soorten nabij het plange-

bied zijn of minder gevoelig voor een toename of komen niet voor nabij het plange-

bied. Een negatief effect op het leefgebied van deze soorten is derhalve uitgesloten

waardoor het plan geen negatief effect op de instandhoudingsdoelstellingen van de

voor stikstofgevoelige (leefgebieden van) VHR-soorten heeft.

Soortbescherming

Wat betreft soortbescherming is de Flora- en faunawet van toepassing. De Flora- en

faunawet draagt zorg voor een duurzame instandhouding van alle inheemse flora en

fauna. Bij ruimtelijke ontwikkelingen dient te worden getoetst of er sprake is van ne-

gatieve effecten op de aanwezige flora en fauna. Als hiervan sprake is, moet onthef-

fing worden aangevraagd. Zodra er zich concrete ontwikkelingen voordoen waarvoor

een omgevingsvergunning nodig is, wordt ook de Flora- en faunawet meegenomen in

de besluitvorming omtrent de vergunning.

Quick scan flora en fauna

In het kader van de Flora- en faunawet dient te worden nagegaan of vaste rust- en ver-

blijfplaatsen door de ingreep worden aangetast (verwijderd, ongeschikt gemaakt). De

beoogde ontwikkelingen kunnen biotoopverlies of verstoring (indirect biotoopverlies)

tot gevolg hebben. Invloeden die leiden tot een verminderde geschiktheid van het

plangebied als bijvoorbeeld foerageergebied zijn niet ontheffingsplichtig, tenzij het

een zodanig belang betreft dat bij het wegvallen van deze functie ook de vaste rust- en

verblijfplaatsen van soorten niet langer kunnen functioneren. Door de werkzaamheden

kunnen alle aanwezige soorten negatieve effecten ondervinden van de ingreep. Voor

de meeste soorten is dit tijdelijk van aard.

De meeste van deze soorten zijn beschermd maar vallen onder het lichte bescher-

mingsregime van de Flora- en faunawet (tabel 1). Hiervoor geldt dat aantasting van

vaste rust- en verblijfplaatsen op basis van een algehele vrijstelling mogelijk is, zonder

dat er sprake is van procedurele consequenties. Dit betekent dat voor deze soorten de

werkzaamheden uitgevoerd kunnen worden zonder ontheffing.

Voor soorten die vermeld staan op tabel 2 en 3 van de Flora- en faunawet, geldt dat bij

aantasting van vaste rust- en verblijfplaatsen een ontheffing in het kader van de Flora-

en faunawet moet worden aangevraagd. Gezien de aanwezigheid van lijnvormige ele-

menten en het plangebied een open gebied betreft welke is ingesloten door bomen zijn

vliegroutes en foerageergebieden van beschermde vleermuizen niet op voorhand uit te

sluiten. De aanwezigheid van overige beschermde soorten vogels, vaatplanten, reptie-

len en amfibieën worden op basis van de aanwezige habitats niet verwacht.

Verder kunnen bij (de start van) werkzaamheden in het broedseizoen, broedende vo-

gels worden verstoord, of hun nesten worden aangetast. Er is geen vrijstelling te ver-

krijgen in het kader van de Flora- en faunawet voor activiteiten die vogels in hun

broedseizoen zou kunnen verstoren. De (start van de) werkzaamheden dienen plaats te

vinden buiten het broedseizoen of in het broedseizoen als broedende vogels zijn uit te

 40

sluiten. De werkzaamheden kunnen doorlopen in het broedseizoen als broedende vo-

gels binnen het plangebied uitgesloten kunnen worden.

Nader onderzoek vleermuizen

In de periode van 15 april tot 1 oktober 2014 is het plangebied onderzocht op de aan-

wezigheid van vliegroutes en foerageergebied van vleermuizen. Gezien de omvang

van het plangebied is het gebied geïnventariseerd met twee ecologen met kennis op

het gebied van vleermuizen. De inventarisaties zijn uitgevoerd in de avonduren. Daar-

bij wordt vanaf zonsondergang tot minimaal 2 uur na zonsondergang onderzoek ver-

richt. Wanneer alle gebiedsfuncties met voldoende zekerheid zijn vastgesteld is de in-

ventarisatie afgerond.

Uit het onderzoek blijkt dat het plangebied voor de soorten Laatvlieger (E. serotinus),

Ruige dwergvleermuis (P. nathusii), Gewone dwergvleermuis (P. pipistrellus) en Ros-

se vleermuis (N. noctula) geen essentiële vliegroute(s) naar andere leefgebieden bevat.

Essentieel foerageergebied voor deze soorten is echter wel aanwezig, met uitzondering

van de Rosse vleermuis. Tevens zijn paarverblijfplaatsen van de ruige dwergvleermuis

direct naast het plangebied aanwezig. Hoewel de paarverblijfplaatsen in de

houtwal langs het plangebied aanwezig zijn, overlapt het functioneel leefgebied rond

deze verblijfplaats wel met het plangebied. Derhalve is het functioneel leefgebied van

deze verblijfplaatsen bij de effectbeoordeling meegewogen. De houtwallen rondom

het plangebied dienen als lokale aanvliegroute naar het plangebied waarbij de laatvlie-

gers in juli vooral via de noord- en westkant arriveren en de gewone dwergvleermui-

zen meer de oostzijde gebruiken. In september waren deze aanvliegroutes minder dui-

delijk aanwezig.

Het plangebied moet voor laatvliegers, gewone dwergvleermuizen en ruige dwerg-

vleermuizen blijvend voorzien in alles wat nodig is om succesvol te kunnen voortplan-

ten of te foerageren. Dit geldt voor zowel elk individueel dier als voor alle exemplaren

van de populatie ter plaatse. De functies die een gebied heeft voor deze vleermuizen

moeten behouden blijven. De herinrichting van het plangebied zal, gezien het inrich-

tingsplan en de komst van 118 woningen, leiden tot een negatief effect op het foera-

geergebied en het functioneel leefgebied van de soorten ter plaatse. Hierdoor is het

treffen van mitigerende maatregelen en het aanvragen van een ontheffing ex artikel 75

van de Flora- en faunawet noodzakelijk.

Om het leef- en foerageergebied van de soorten ter plaatse te behouden zijn het aan-

passen van verlichting en/of het plaatsen/behoud van groen mogelijke opties. Daar het

ook de wens is om 118 woningen te realiseren, wordt in overleg met deskundigen be-

paald of er met het pakket aan maatregelen overtreding van de Flora- en faunawet

voorkomen wordt.

Ook de volgende twee voorwaarden volgend uit de Flora- en faunawet zijn altijd van

toepassing:

- In het broedseizoen van vogels (half maart tot half juli) mogen de vegetatie, en

opstallen in het plangebied niet worden verwijderd. De start van werkzaamhe-

den tijdens deze periode zou leiden tot directe verstoring van broedvogels en

het broedsucces. Alle vogels zijn beschermd. Er is geen vrijstelling te verkrij-

gen in het kader van de Flora- en faunawet voor activiteiten die vogels in hun

broedseizoen zouden kunnen verstoren.

- Op basis van de zorgplicht volgens artikel 2 van de Flora- en faunawet dient

bij de uitvoering van de werkzaamheden voldoende zorg in acht te worden

genomen voor de in het wild levende dieren en hun leefomgeving. Dit houdt

in dat bij het uitvoeren van werkzaamheden altijd rekening moet worden ge-

 41

houden met aanwezige planten en dieren. Zo dienen maatregelen te worden

getroffen om bijvoorbeeld verstoring tot een minimum te beperken. Dieren

moeten de gelegenheid hebben om uit te wijken en mogen niet opzettelijk

worden gedood. Dit kan door:

o Voortijdig maaien van het plangebied, zodat dieren wegtrekken;

o Het beperken van verlichting tijdens de avonduren in de zomer, voor-

jaar en herfst ten behoeve van vleermuizen en andere nachtdieren;

o Het slopen en rooien starten buiten het voortplantingsseizoen en het

winter(slaap)seizoen, zodat het plangebied ongeschikt is voor dieren.

Groenstructuren

Het groen in en om de stad heeft meerdere functies en is een belangrijk aspect in de

ruimtelijke ordening. Groen draagt bij aan de herkenbaarheid (esthetische waarde) van

de stad en de leefbaarheid (economisch, sociaal pedagogisch waarde) van de buurt.

Daarnaast herbergt groen ook een natuurfunctie, klimaatfunctie en milieufunctie.

Daarom is in Zutphen de Groenatlas opgesteld naast de Bomenverordening. Het

structureel groen is bestemd met de bestemming Groen. Belangrijke groenstructuren

zijn binnen andere bestemmingen, zoals Verkeer en Verkeer – Verblijfsgebied even-

eens mogelijk.

Conclusie

Op grond van het bovenstaande bestaan er vanuit ecologie geen belemmeringen voor

de uitvoerbaarheid van het dit bestemmingsplan. Hierbij wordt ook voldaan aan de

zorgplicht. Ten aanzien van vleermuizen voldoet het DO aan de compenserende maat-

regelen die nodig zijn. De gefaseerde kap van bomen en de aanplant van nieuw groen

in het middengebied zijn maatregelen die bij de compensatie nodig zijn. Bovenstaande

onderzoeken, zorgplicht met een bijbehorende werkwijze en de conclusies laten zien

dat het mogelijk is om het plan te realiseren waarbij de compensatie voor de vleermui-

zen mee is genomen in de planvorming.

4.3 Water

In artikel 3.1.6 (Bro) is aangegeven dat in de toelichting van een bestemmingsplan is

beschreven op welke wijze in het plan rekening is gehouden met de gevolgen voor de

waterhuishouding. In deze waterparagraaf worden de effecten van de ruimtelijke ont-

wikkeling per waterthema afgewogen. De relevante waterthema’s worden door middel

van de watertoetstabel geselecteerd en vervolgens beschreven.

Ten behoeve van de watertoets is onderhavig plan getoetst aan een twaalftal thema’s

die het Waterschap Rijn en IJssel van belang acht ten behoeve van het waarborgen van

een gunstige waterhuishoudkundige situatie nu en in de toekomst. Het resultaat van

deze toets volgt hieronder.

Thema Toetsvraag Relevant Intensiteit

Veiligheid 1. Ligt in of binnen 20 meter vanaf het

plangebied een waterkering? (primaire

waterkering, regionale waterkering of

kade)

2. Ligt het plangebied in een

waterbergingsgebied of winterbed van

Ja

Nee

2

2

 42

een rivier?

Riolering en

Afvalwaterketen

1. Is de toename van het afvalwater

(DWA) groter dan 1m
3
/uur?

2. Ligt in het plangebied een persleiding

van WRIJ?

3. Ligt in of nabij het plangebied een

RWZI van het waterschap?

Ja

Nee

Nee

2

1

1

Wateroverlast

(oppervlaktewater)

1. Is er sprake van toename van het ver-

hard oppervlak met meer dan 2500 m
2
?

2. Is er sprake van toename van het ver-

hard oppervlak met meer dan 500 m
2
?

3. Zijn er kansen voor het afkoppelen

van bestaand verhard oppervlak?

4. In of nabij het plangebied bevinden

zich natte en laag gelegen gebieden,

beekdalen, overstromingsvlaktes?

Ja

Ja

Ja

Ja

2

1

1

1

Oppervlaktewater-

kwaliteit

1. Wordt vanuit het plangebied (he-

mel)water op oppervlaktewater

geloosd?

Ja, als no-

dig

1

Grondwateroverlast 1. Is in het plangebied sprake van slecht

doorlatende lagen in de ondergrond?

2. Is in het plangebied sprake van kwel?

3. Beoogt het plan dempen van perceel-

sloten of andere wateren?

Ja

Ja

Nee

1

1

1

Grondwaterkwaliteit 1. Ligt het plangebied in de bescher-

mingszone van een drinkwateronttrek-

king?

Nee

1

Inrichting en beheer 1. Bevinden zich in of nabij het plange-

bied wateren die in eigendom of beheer

zijn bij het waterschap?

2. Heeft het plan herinrichting van wa-

tergangen tot doel?

Ja

Nee

1

2

Volksgezondheid 1. In of nabij het plangebied bevinden

zich overstorten uit het gemengde stel-

sel?

2. Bevinden zich, of komen er functies,

in of nabij het plangebied die milieuhy-

giënische of verdrinkingsrisico’s met

zich meebrengen (zwemmen, spelen, tui-

nen aan water)?

Nee

Nee

1

1

Natte natuur 1. Bevindt het plangebied zich in of nabij

een natte EVZ?

2. Ligt in of nabij het plangebied een

HEN of SED water?

3. Bevindt het plangebied zich in be-

schermingszones voor natte natuur?

4. Bevindt het plangebied zich in een

Natura 2000-gebied?

Ja

Nee

Nee

Ja

2

2

1

1

 43

Verdroging 1. Bevindt het plangebied zich in een

TOPgebied?

Nee

1

Recreatie 1. Bevinden zich in het plangebied

watergangen en/of gronden in beheer van

het waterschap waar actief recreatief

medegebruik mogelijk wordt?

Nee

2

Cultuurhistorie 1. Zijn er cultuurhistorische waterobjec-

ten in het plangebied aanwezig?

Nee 1

Veiligheid

In het plangebied ligt de IJsseldijk welke een primaire waterkering is. Bij het ontwerp

voor de inrichting van het plangebied is rekening gehouden met de realisatie van wo-

ningen op minimaal 7 m uit de teen van de dijk. Dit is voor nu voldoende afstand maar

ook in de toekomst als er sprake is van een noodzakelijke dijkverzwaring of andere

noodzakelijke maatregelen. De dijk zelf is in het bestemmingsplan bestemd.

Riolering – afvalwaterketen

In het plangebied bestaat ruimte voor de bouw van nieuwe woningen. Daardoor is er

sprake van een toename van afvalwater als de woningen gerealiseerd zijn.

Wateroverlast (oppervlaktewater) en oppervlaktewaterkwaliteit

In het plangebied bestaat ruimte voor de bouw van nieuwe woningen. Daardoor is er

sprake van een toename van verhard oppervlak > 2500 m
2
 als alle woningen daadwer-

kelijk gerealiseerd zijn, inclusief bijbehorende wegen, paden en verhardingen. Bij

nieuwe ontwikkelingen wordt hemelwater afgekoppeld en wordt het riool niet met re-

latief schoon water belast. Het vuilwater wordt afgevoerd via het rioolstelsel.

In het plan wordt wateroverlast voorkomen en beperkt door in het openbaar terrein

ruimt te reserveren voor hemelwater, kwel- en grondwater. Dat gebeurt door middel

van laagten in het centrale groengebied, een straatprofiel met greppels en plaatselijke

doorlatende verharding. De tijdelijke berging van regenwater in het groen zorgt voor

droge voeten, beperkt droogteschade en zorgt voor het verbeteren van de waterkwali-

teit.

Oppervlaktewaterkwaliteit

De Vierakkerse Laak kan in noodsituaties dienen als overstort om overtollig water af

te voeren. In de plangebied (parkzone) wordt ook een wadi waaruit bij overvloedige

regenval hemelwater op deze wateren kan worden geloosd.

Grondwateroverlast

Als er langdurig hoge waterstanden in de IJssel aanwezig zijn, is in het plangebied

sprake van kwel. Daarvoor wordt rekening gehouden met het ophogen van de gronden

om de woningen te kunnen bouwen, zodat toekomstige bewoners geen overlast onder-

vinden van kwel. En er wordt rekening gehouden bij de aanleg van het park.

Inrichting en beheer

De watergang Vierakkerse Laak die direct ten noorden van het plangebied loopt is ei-

gendom van het Waterschap Rijn en IJssel en in beheer bij het Waterschap Rijn en

IJssel. De keur van het Waterschap blijft ook naast de bestemmingsplanregels gelden.

In het plan is rekening gehouden met het vrijhouden van het schouwpad.

 44

Natte natuur

Ten noorden van de Vierakkerse Laak ligt buiten het plangebied het Afwateringska-

naal dat overgaat in de Hoofdgracht. De Hoofdgracht gaat vervolgens over in de Ber-

kel, welke, evenals de Vierakkerse Laak, uitmondt in de IJssel. Deze is door de pro-

vincie aangewezen als natte ecologische verbindingszone. De inrichting van het

plangebied met woningen en een bijpassend watersysteem heeft geen effect op de

werking en ontwikkeling van deze ecologische verbindingszone.

Een klein deel van het plangebied ligt in Natura2000-gebied. Met onderzoek is aange-

toond dat de realisatie van het voorliggend bestemmingsplan geen significante nega-

tieve effecten heeft op dit gebied. Met het plan worden geen ontwikkelingen mogelijk

gemaakt die invloed hebben op de ligging en werking van de waterkering en de uiter-

waarden.

Conclusie

Op grond van het bovenstaande bestaan er vanuit water en het waterhuishoudkundig

systeem geen belemmeringen voor de uitvoerbaarheid van het dit bestemmingsplan.

4.4 Archeologie en cultuurhistorie

Archeologie

Bij ingrepen waarbij de ondergrond wordt geroerd, dient te worden aangetoond dat de

eventueel aanwezige archeologische waarden niet worden aangetast.

Volgens de gemeentelijke archeologische waardekaart bevindt zich in het plangebied

een lage archeologische verwachtingswaarde en een bijzondere archeologische ver-

wachtingswaarde vanwege de IJsselbedding. Op de volgende afbeelding is een uitsne-

de van de archeologische waardenkaart van de gemeente Zutphen opgenomen.

Uitsnede gemeentelijke archeologische waardenkaart 2012

 45

In het kader van de planontwikkeling is in maart 2014 door het cluster Archeologie

van de gemeente Zutphen een proefsleuvenonderzoek uitgevoerd naar resten uit de

Tweede Wereldoorlog en aanwezigheid van mogelijke wrakken of andere rivierspo-

ren. Het onderzoek is opgenomen als bijlage 9 bij deze toelichting.

Tijdens het onderzoek bleek al snel dat het terrein in sterke mate verstoord was door

allerhande recente bodemingrepen. Waarschijnlijk is er op grote schaal zand gewon-

nen en is de daaropliggende kleilaag gebroken voor de aanleg van de sportvelden om-

streeks 1965. Dit verklaart gelijk waarom er van de in de Tweede Wereldoorlog aan-

wezige stellingen nauwelijks iets is teruggevonden. Ook eventuele oudere in het

gebied aanwezige resten, zoals die van de oorspronkelijke dijk, zullen hierdoor zijn

verdwenen. Wel werd de bedding van de voormalige Helbergse beek gelokaliseerd.

Ondanks het geringe aantal sporen uit de Tweede Wereldoorlog is in ieder geval wel

archeologisch bevestigd dat er in het gebied nog gevechtshandelingen hebben plaats-

gevonden. De tijdens het munitieonderzoek gevonden objecten (brisantgranaten, rook-

potten, handgranaten) wijzen duidelijk op beschietingen door Geallieerde (Canadese)

troepen. Kleinkaliber munitie (kogels) is echter niet gevonden. Het lijkt er op dat de

laatste Duitse verdedigers al verdwenen waren toen de Canadezen op 7 april 1945 on-

der dekking van een rookgordijn de stellingen benaderden. Het veer is dan ook niet

gebruikt voor de Duitse terugtocht. De Duitsers verlieten de (binnen)stad op 8 april

1945 door middel van rubberbootjes. Ooggetuigenverslagen van de gebeurtenissen

nabij het veer op Helbergen zijn niet bekend. Bevreemding hoeft dat niet te wekken.

De omgeving lag buiten de stad en was nagenoeg onbewoond en de bevolking in de

stad zat in de schuilkelders.

Voor wat betreft mogelijk dieper liggende scheepsresten kan geen uitspraak worden

gedaan op basis van de gegevens die zijn verkregen uit het proefsleuvenonderzoek

behalve dat deze zich, gezien de aanwezige riviersedimenten, in de ondergrond zou-

den kunnen bevinden. De oude riviersedimenten van de IJssel uit de (late) middeleeu-

wen zijn intact in de ondergrond aanwezig. Slechts de top tot ca. 1,50 meter diepte is

ontgrond.

Uit de resultaten van het proefsleuvenonderzoek kan geconcludeerd worden dat ver-

volgonderzoek naar de resten uit de Tweede Wereldoorlog geen nieuwe inzichten zal

opleveren voor de bovenste anderhalve meter van het terrein. Derhalve wordt aanbe-

volen om het gehele plangebied in archeologisch opzicht vrij te geven tot een diepte

van 5,5 m +NAP. Bij verstoringen dieper dan 5,5 +NAP dient conform het huidige be-

leid aanvullend archeologisch onderzoek plaats te vinden. Het komt er op neer dat de

bestaande dubbelbestemming van ‘bijzondere archeologische verwachtingswaarde

(IJsselbedding)’ gehandhaafd blijft. Bij bodemingrepen groter dan 1000 m
2
 en dieper

dan 5,50 +NAP moet archeologische (voor)onderzoek te worden uigevoerd. In de rap-

portage is aangegeven dat dit selectiebesluit in het nieuwe bestemmingsplan moet

worden overgenomen.

 46

Op grond van het onderzoek is ook de archeologische verwachtingswaardekaart aan-

gepast. Een uitsnede is onderstaand opgenomen. Het grijze gedeelte is verstoord. De

arcering betreft de waarde voor de IJsselbedding.

Voorliggend plan maakt in het algemeen bodemingrepen dieper dan 5,5 m niet moge-

lijk, waardoor in ieder geval te verwachten bijzondere archeologische waarden niet

zullen worden verstoord vanwege de uitvoering van dit bestemmingsplan. Wel is deze

waarde als dubbelbestemming opgenomen.

Cultuurhistorie

Op grond van het Besluit ruimtelijke ordening moet in de plantoelichting aandacht be-

steed worden aan cultuurhistorie. Onderstaand is aangegeven hoe het gebied in het

verleden is ontstaan en heeft gefunctioneerd. In het archeologisch onderzoek is een

gedeelte gewijd aan de historie van Helbergen.

De naam Helbergen had oorspronkelijk betrekking op een veel groter gebied dan al-

leen dit terrein en de wijken er omheen. De juiste historische benaming van het ‘Zutp-

hense’ Helbergen zou Neder-Helbergen moeten zijn. Helbergen was een oorspronke-

lijk Gelders grafelijk/hertogelijk leengoed dat zich uitstrekte van Cortenoever-Noord

tot aan de Vispoort te Zutphen. Hoog Helbergen is een bestaande boerderij in Cor-

tenoever, Laag-Helbergen is een voormalig kasteel uit omstreeks 1500 dat nadien ook

een boerderij werd. Het is ook in Cortenoever gelegen en een vleugel van het kasteel

bestaat nog altijd. Neder- Helbergen was het lage uiterwaardengebied ten noorden van

het Cortenoeverse Helbergen. Het hele goed Helbergen lag dus oorspronkelijk op de

Veluwe omdat de oorspronkelijke IJssel een meer oostelijke verloop (meander) had.

De IJsselmeander, die tot tegen de Emmerikseweg stroomde, spoelde tussen ca. 1325

en 1350 een deel van de zuidelijke oever met de stadsmuur van Zutphen weg en be-

dreigde de kerk en de oude Gravenhof. De Zutphenaren wilden een stuk van Helber-

gen aankopen voor een doorsteek van de IJssel. In 1356 gaf de hertog daarvoor toe-

stemming. In 1357 werd de meander afgesneden door een nieuwe geul ten westen

ervan, dwars door Neder-Helbergen. Daarmee kwam Neder-Helbergen aan de oost-

kant van de IJssel te liggen. Vanaf dat moment is het ook als stadsweiland eigendom

van de stad en dat zou tot ver in de 20ste eeuw zo blijven. Historisch kaartmateriaal uit

1865 laat een geheel onbebouwd terrein zien. Het terrein staat te boek als ‘Stadsweide

Helbergen’. In het oog springend is de Helbergse beek die noordoost-zuidwest door

het terrein heen loopt om vervolgens af te buigen naar het westen. Bovendien is de an-

dere loop van de IJsseldijk opvallend. Over het terrein liep een weg die deels ver-

 47

hoogd lag. Het grootste deel van deze weg is opgenomen in de tegenwoordige IJssel-

dijk maar het noordelijk deel ligt oostelijker dan de huidige dijk.

Aan het einde van de Tweede Wereldoorlog is in het gebied het nodige gebeurd. Aan

de IJssel was een oversteek in gereedheid gebracht voor de Duitse militairen. De veer-

plaats werd verdedigd door een heel stelsel aan loopgraven. De loopgraven en ge-

schutsstellingen liggen langs de hele IJssel en zijn aangelegd in een fase dat de Duit-

sers dachten dat de Geallieerden vanuit het westen zouden komen. De IJssel werd een

verdedigingslinie om die opmars te stuiten.

In het begin van de jaren ’60 (opening van het complex in 1963) is het terrein gereed

gemaakt ten behoeve van de sportvelden van Wilhelmina SSS en SV Zutphen welke

tot eind 2012 in gebruik zijn geweest.

De diverse gebruiksfuncties uit de geschiedenis geven op deze locatie de ruimte om

een nieuwe invulling met wonen en groen te geven aan het terrein waarbij de bijzon-

dere ligging als ontwerpuitgangspunt dient.

Conclusie

Het aspect archeologie en cultuurhistorie vormt geen belemmering voor de uitvoer-

baarheid van dit bestemmingsplan.

4.5 Verkeer en parkeren

Verkeer

De wegen in het plangebied zijn enkel bedoeld voor het verkeer van en naar de wo-

ningen; eigenlijk is er sprake van bestemmingsverkeer zonder doorgaande functie.

De woonbuurten in Park Helbergen (noordelijk deel en toekomstig zuidelijk deel)

worden voor het bestemmingsverkeer ontsloten op de Laan naar Eme en de Haren-

bergweg. De noordelijke woonbuurt betreft maximaal 29 woningen die ontsloten wor-

den op de Laan naar Eme. Dit betekent een toename van 174 extra verkeersbewegin-

gen op de Laan naar Eme. De Laan naar Eme is een grote ontsluitingsweg die deze

extra verkeersbewegingen op kan nemen in het huidige verkeersbeeld.

De zuidelijke woonbuurt betreft maximaal 89 woningen die ontsloten worden op de

Laan naar Eme en/of Harenbergweg. Dat is afhankelijk van de daadwerkelijke inrich-

ting die wordt gekozen voor dit zuidelijke woondeel. Dit betekent een toename van

534 extra verkeersbewegingen op de Harenbergweg en/of Laan naar Eme. Beide we-

gen zijn grote ontsluitingswegen die deze extra verkeersbewegingen op kunnen nemen

in het huidige verkeersbeeld. De uiteindelijke uitvoering van de ontsluiting wordt be-

paald in samenspraak met verkeerskundigen.

Voor het langzaam verkeer bestaan er diverse mogelijkheden om de wijk te doorkrui-

sen. Op deze manier wordt het plangebied voor langzaam verkeer onderdeel van rou-

tes van en naar het centrum.

Parkeren

Bij de ontwikkeling van nieuwe woonbuurten is het noodzakelijk ook voldoende par-

keerruimte te realiseren. De toekomstige woningbouw moet voldoen aan de geldende

parkeernormen.

 48

Op grond van de CROW is bepaald welke parkeernorm gebruikt kan worden voor een

goede parkeermogelijkheid bij nieuwe ontwikkelingen. Onderstaande tabel geeft de

normen weer en de relatie in aantallen te realiseren parkeerplaatsen in het plangebied.

Matig stedelijk gebied/ rest be-

bouwde kom

Norm

CROW

Aantal te realiseren

conform norm

Maximaal aantal

te realiseren con-

form het plan

Noordelijk deel: maximaal 29 du-

re woningen

1,9 – 2,1 55,1 – 60,9 58 parkeerplaat-

sen op eigen ter-

rein (2 p.plaatsen

per woning)

Parkeren voor bezoekers 0,3 per wo-

ning

8,7 15

Zuidelijk deel: 89 woningen (ver-

deling naar duur, middelduur en

goedkoop is nu nog niet bekend,

daarom wordt uitgegaan van

duur)

1,9 – 2,1 169,1 – 186,9 178 parkeerplaat-

sen op eigen ter-

rein (2 p.plaatsen

per woning)

Parkeren voor bezoekers 0,3 per wo-

ning

26,7 26,7

Totaal 259,6 – 283,2 277,7

Noordelijk deel

Omdat het noordelijk deel ruim wordt opgezet, met overwegend vrijstaande woningen

is het mogelijk om ruim aan de gestelde parkeernorm te voldoen. De ruimte op eigen

terrein van toekomstige bewoners wordt dusdanig ingericht dat het mogelijk is om

voldoende parkeerplaatsen te realiseren. Ook de openbare ruimte geeft de mogelijk-

heid om voldoende parkeerruimte te realiseren, zonder dat dit afbreuk doet aan de

groene setting van de woonbuurt.

Zuidelijk deel

Voor het zuidelijk deel is nog niet bekend om wat voor soort woningen dit gaat, maar

hierbij geldt wel dat deze buurt zal aansluiten bij het noordelijk deel van het plange-

bied. Niet wordt uitgesloten dat hier ook 2^1-kapwoningen, rijwoningen en apparte-

menten worden toegestaan. In bovenstaande tabel is daarom uitgegaan van 89 dure

woningen (als worst-case scenario). In het uiteindelijke inrichtingsplan dient dan ook

rekening te worden gehouden met de parkeernormen waardoor er geen parkeeroverlast

kan ontstaan.

Conclusie

Het aspect verkeer en parkeren vormt geen belemmering voor de uitvoerbaarheid van

dit bestemmingsplan.

4.6 Duurzaamheid

In het beleidsplan Zutphen Energieneutraal is opgenomen dat bij ruimtelijke ontwik-

kelingen een onderzoek naar gebruik van duurzame energie, energiebesparing, rest-

 49

warmte en duurzaam bouwen verplicht is. Bij nieuwbouw van utiliteit moet gestreefd

worden naar een 10% scherpere EPC. Voor dit onderwerp geldt dat als concreet ge-

bouwd gaat worden omgevingsvergunningen voor het bouwen aan het dan geldende

beleid worden getoetst.

Conclusie

Het aspect duurzaamheid vormt geen belemmering voor de uitvoerbaarheid van dit

bestemmingsplan.

4.7 Economische uitvoerbaarheid

Sinds de inwerkingtreding van de Wro op 1 juli 2008 zijn gemeenten verplicht een ex-

ploitatieplan vast te stellen om het gemeentelijke kostenverhaal te verzekeren indien

een ruimtelijk plan (in casu het bestemmingsplan) voorziet in bouw- en/of verbouw-

plannen. Deze bouwplannen zijn nader gedefinieerd in artikel 6.2.1. van het Besluit

ruimtelijke ordening (Bro):

- de bouw van een of meer woningen;

- de bouw van een of meer andere hoofdgebouwen;

- de uitbreiding van een gebouw met tenminste 1000 m
2
 bruto vloeroppervlakte

of met een of meer woningen;

- de verbouwing van een of meer aaneengesloten gebouwen die voor andere

doeleinden in gebruik of ingericht waren, voor detailhandel, dienstverlening,

kantoor of horecadoeleinden, mits de cumulatieve oppervlakte van de nieuwe

functies ten minste 1500 m
2
 bruto vloeroppervlakte bedraagt;

- de bouw van kassen met een oppervlakte van ten minste 1000 m
2
 bruto vloer-

oppervlakte.

Artikel 6.12 lid 2 Wro geeft aan dat het vaststellen van een exploitatieplan niet hoeft

als:

- bij amvb aangegeven gevallen:

o het totaal van exploitatiebijdragen dat kan worden verhaald minder is

dan € 10.000,00;

o er geen verhaalbare kosten zijn (kosten bodemsanering, dempen op-

pervlaktewater, verrichten van grondwerken, kosten aanleg van voor-

zieningen, kosten van maatregelen, plannen, besluiten en rechtshande-

lingen, kosten van compensatie van natuurwaarden,

groenvoorzieningen en watervoorzieningen, kosten voor bouw- en

woonrijp maken);

o de verhaalbare kosten uitsluiten de aansluiting van een bouwperceel

op de openbare ruimte of de aansluiting van nutsvoorzieningen betref-

fen;

- het verhaal van kosten van de grondexploitatie anderszins is verzekerd;

- het bepalen van een tijdvak of fasering niet noodzakelijk is, en

- het stellen van eisen, regels of een uitwerking van regels over bouwrijp ma-

ken, aanleg van nutsvoorzieningen, inrichten van de openbare ruimte en de

uitvoering hiervan niet nodig is.

Park Helbergen is een ontwikkeling die door de gemeente in eigen beheer wordt gere-

aliseerd. Er zijn daarmee geen verhaalbare kosten, waardoor er geen exploitatieplan

hoeft te worden vastgesteld.

De vertrouwelijke exploitatie van het project laat zien dat het plan financieel haalbaar

is.

 50

5 Wijze van bestemmen

5.1 Algemeen

5.1.1 Wat is een bestemmingsplan?

Het gemeentelijke bestemmingsplan is een middel waarmee functies aan gronden

worden toegekend. Het gaat dus om het toekennen van gebruiksmogelijkheden. Vanuit

de Wet ruimtelijke ordening volgt een belangrijk principe: het gaat om toelatingspla-

nologie. Het wordt de grondgebruiker (eigenaar, huurder etc.) toegestaan om de func-

tie die het bestemmingsplan geeft, uit te oefenen. Dit houdt in dat:

- de grondgebruiker niet kan worden verplicht om een in het bestemmingsplan

aangewezen bestemming ook daadwerkelijk te realiseren, en

- de grondgebruiker geen andere functie mag uitoefenen in strijd met de gege-

ven bestemming (de overgangsbepalingen zijn hierbij mede van belang).

Een afgeleide van de gebruiksregels in het bestemmingsplan zijn regels voor bebou-

wing (omgevingsvergunning voor het bouwen) en regels voor het verrichten van ‘wer-

ken, geen bouwwerken zijnde, en werkzaamheden’ (omgevingsvergunning ten behoe-

ve van het uitvoeren van werken, geen bouwwerken zijnde, en werkzaamheden).

Een bestemmingsplan regelt derhalve:

- het toegestane gebruik van gronden (en de bouwwerken en gebouwen);

en een bestemmingsplan kan daarbij regels geven voor:

- het bebouwen van de gronden;

- het verrichten van werken (aanleggen).

Het bestemmingsplan is een belangrijk instrument voor het voeren van ruimtelijk be-

leid, maar het is niet het enige instrument. Andere ruimtelijke wetten en regels zoals

bijvoorbeeld de Woningwet, de Monumentenwet 1988, de Algemene Plaatselijke

Verordening, de Wet milieubeheer en de Bouwverordening zijn ook belangrijk voor

het uitoefenen van ruimtelijk beleid.

5.1.2 Over bestemmen, dubbelbestemmen en aanduiden

Op de verbeelding wordt aangegeven welke bestemming gronden hebben. Dit gebeurt

via een bestemmingsvlak. Voor het op de verbeelding aangegeven bestemmingsvlak

gelden de gebruiksmogelijkheden zoals die in de bijbehorende regels staan aangege-

ven. Die toegekende gebruiksmogelijkheden kunnen op twee manieren nader worden

ingevuld:

1. Via een dubbelbestemming. Een dubbelbestemming is, zoals de naam al

zegt, een bestemming die óók aan de gronden wordt toegekend. Voor

gronden kunnen dus meerdere bestemmingen gelden. Er geldt altijd één

‘enkel’ bestemming (dat is dé bestemming) en soms geldt er een dubbelbe-

stemming (of zelfs meerdere). In de regels van de dubbelbestemming

wordt omschreven wat er voor de onderliggende gronden geldt aan extra

bepalingen in aanvulling, of ter beperking, van de mogelijkheden van de

onderliggende bestemmingen.

2. Via een aanduiding. Een aanduiding is een teken op de plankaart. Dat te-

ken kan bestaan uit een lijn, een figuur, of een lettercode etc. Via een aan-

 51

duiding wordt in de regels ’iets’ geregeld. Dat ‘iets’ kan betrekking hebben

op extra mogelijkheden of extra beperkingen voor het gebruik en/of de be-

bouwing en/of het aanleggen van werken. Aanduidingen kunnen voorko-

men in een bestemmingsregel, in meerdere bestemmingsregels en kunnen

ook een eigen regel hebben.

5.1.3 Hoofdstukindeling van de regels

De regels zijn verdeeld over vier hoofdstukken:

1. Inleidende regels. In dit hoofdstuk worden begrippen verklaard die in de

regels worden gebruikt (artikel 1). Dit is gedaan om een eenduidige uitleg

en toepassing van de regels te waarborgen. Ook is bepaald de wijze waarop

gemeten moet worden bij het toepassen van de regels (artikel 2).

2. Bestemmingsregels. In dit tweede hoofdstuk zijn de regels van de bestem-

mingen opgenomen. Dit gebeurt in alfabetische volgorde. Per bestemming

is het toegestane gebruik geregeld en zijn bouwregels en, eventueel, ook

een omgevingsvergunning ten behoeve van het uitvoeren van werken, geen

bouwwerken zijnde, en werkzaamheden opgenomen. Als er dubbelbe-

stemmingen zijn , zijn deze ook in dit hoofdstuk opgenomen. Die komen,

ook in alfabetische volgorde, achter de bestemmingsregels. Ieder artikel

kent een vaste opzet. Eerst wordt het toegestane gebruik geformuleerd in

de bestemmingsomschrijving. Vervolgens zijn bouwregels opgenomen.

Aansluitend volgen afwijkingsregels met betrekking tot bouw- en/of ge-

bruiksregels. Ten slotte zijn eventueel een omgevingsvergunning ten be-

hoeve van het uitvoeren van werken, geen bouwwerken zijnde, en werk-

zaamheden en/of wijzigingsbevoegdheden opgenomen. Belangrijk om te

vermelden is dat naast de bestemmingsregels ook in andere artikelen rele-

vante informatie staat die mede gelezen en geïnterpreteerd moet worden.

Alleen zo ontstaat een volledig beeld van hetgeen is geregeld en dus van

toepassing is.

3. Algemene regels. In dit hoofdstuk zijn regels opgenomen met een alge-

meen karakter. Ze gelden dus voor het hele plan. Het zijn achtereenvolgens

een antidubbeltelbepaling, algemene bouwregels, algemene gebruiksregels,

algemene afwijkingsregels.

4. Overgangs- en slotregels. In het laatste hoofdstuk is het overgangsrecht en

een slotregel opgenomen. Hoewel het hier in wezen ook algemene regels

betreft, zijn deze vanwege hun meer bijzondere karakter in een apart

hoofdstuk opgenomen.

5.1.4 Wet algemene bepalingen omgevingsrecht

Op 1 oktober 2010 is de Wet algemene bepalingen omgevingsrecht (Wabo) in werking

getreden. Het doel van deze wet is om te komen tot een samenhangende beoordeling

in één procedure van verschillende activiteiten die invloed hebben op de fysieke

leefomgeving. De Wabo heeft tot gevolg dat verschillende vergunningen worden ver-

leend in één besluit, de omgevingsvergunning. Ook de vergunning en afwijkingen ge-

noemd in de Wet ruimtelijke ordening vallen onder de Wabo. Voor het bestemmings-

plan heeft dit gevolgen voor de gebruikte terminologie. Termen als ‘bouwvergunning’,

‘aanlegvergunning’,’sloopvergunning’ en ‘ontheffing’ zijn vervangen door ‘omge-

vingsvergunning ten behoeve van…’.

 52

5.2 Dit bestemmingsplan

Dit bestemmingsplan bestaat uit een verbeelding, regels en een toelichting. De ver-

beelding en de regels vormen tezamen het juridisch bindende gedeelte van het be-

stemmingsplan. Beide planonderdelen dienen in onderlinge samenhang te worden be-

zien en toegepast. Op de verbeelding zijn de bestemmingen aangewezen. Aan deze

bestemmingen zijn regels betreffende het gebruik en bouwregels gekoppeld.

De toelichting heeft geen rechtskracht, maar vormt niettemin een belangrijk onderdeel

van het plan. De toelichting van dit bestemmingsplan geeft een weergave van de be-

weegredenen, de onderzoeksresultaten en de beleidsuitgangspunten die aan het be-

stemmingsplan ten grondslag liggen. Tot slot is de toelichting van wezenlijk belang

voor een juiste interpretatie en toepassing van het bestemmingsplan.

5.2.1 Bijzonderheden in dit plan

In voorliggend bestemmingsplan komen de volgende bestemmingen voor.

Groen

Deze bestemming is gegeven aan de belangrijke groengebieden in het plangebied, dat

wil zeggen het park, de dijk en de groenstroken langs het plangebied. Kleine

groenelementen die deel uitmaken van de infrastructuur van wegen en parkeervoor-

zieningen zijn opgenomen in de bestemmingen 'Verkeer' en ‘Verkeer – Verblijf’. In de

regels van deze bestemming is een beperkte bebouwingsregeling opgenomen voor

bouwwerken, geen gebouwen zijnde, ten behoeve van deze bestemming. Er mogen

geen gebouwen worden gebouwd. De primaire en secundaire boom-/groenstructuren

uit de Groenatlas van de gemeente Zutphen zijn binnen de bestemmingen Verkeer en

Groen nader aangeduid met de functieaanduiding ‘specifieke vorm van groen –

groenstructuur’. Aan deze functieaanduiding is een omgevingsvergunning gekoppeld

ter bescherming van de groenstructuur.

Verkeer

Binnen deze bestemming liggen de wegen en straten die een afwikkelende functie van

doorgaand verkeer hebben. Binnen de bestemming zijn ook infiltratievoorzieningen

voor het hemelwater en kleine groenelementen toegelaten. Binnen de bestemming

mogen geen gebouwen worden gebouwd, alleen bouwwerken, geen gebouwen zijnde.

De primaire en secundaire boom-/groenstructuren uit de Groenatlas van de gemeente

Zutphen zijn binnen de bestemmingen Verkeer en Groen nader aangeduid met de

functieaanduiding ‘specifieke vorm van groen – groenstructuur’. Aan deze functieaan-

duiding is een omgevingsvergunning gekoppeld ter bescherming van de groenstruc-

tuur.

Verkeer – Verblijfsgebied

Binnen deze bestemming liggen de wegen en straten die een verkeers- en verblijfs-

functie hebben. Binnen de bestemming zijn infiltratievoorzieningen voor het hemel-

water en groenelementen toegelaten. Binnen de bestemming mogen geen gebouwen

worden gebouwd, alleen bouwwerken, geen gebouwen zijnde. De primaire en secun-

daire boom-/groenstructuren uit de Groenatlas van de gemeente Zutphen zijn binnen

de bestemmingen Verkeer en Groen nader aangeduid met de functieaanduiding ‘speci-

fieke vorm van groen – groenstructuur’. Aan deze functieaanduiding is een omge-

vingsvergunning gekoppeld ter bescherming van de groenstructuur.

 53

Wonen

De bestemming ‘Wonen’ omvat het perceel waarop een bestaande woning en bijbeho-

rende bouwwerken van de Schouwlaaksweg 3 is toegestaan. Door middel van een

aanduiding op de verbeelding is duidelijk dat hier een vrijstaande woning is toege-

staan. Binnen de bestemming is een bouwvlak opgenomen waarbinnen de woning

aanwezig mag zijn. De locatie is bepaald aan de hand van de ligging van de huidige

woning, op voldoende afstand van de Vierakkerselaak en het gemaal.

De toegestane goothoogte en bouwhoogte zijn op de verbeelding opgenomen.

Aan huis verbonden beroep en consumentverzorgende bedrijfsactiviteiten

In de woning en bijgebouwen mogen ook beroepsmatige activiteiten worden uitge-

voerd alsmede consumentverzorgende bedrijfsactiviteiten, tot een oppervlakte van

maximaal 33,3 % van de woning met een maximum van 50 m². Het wonen moet de

hoofdfunctie blijven. De oppervlakte die voor de genoemde activiteiten gebruikt wordt

is altijd kleiner dan het woonoppervlak, inclusief aan- en bijgebouwen.

Onder beroepsmatige activiteiten worden verstaan beroepen op het gebied van onder

meer administratieve, juridische, (para-)medische of therapeutische dienstverlening of

kunstzinnig of ontwerptechnisch gebied. Consumentverzorgende bedrijfsactiviteiten

betreffen het als eenmanszaak beroepsmatig uitoefenen van dienstverlenende bedrij-

vigheid gericht op consumentenverzorging, dan wel ambachtelijke bedrijvigheid ge-

richt op consumentenverzorging, geheel of overwegend door middel van handwerk.

Woongebied – 1 en Woongebied – 2

Woongebied – 1

Dit is het noordelijke deelgebied dat in een DO is uitgewerkt en waarvan de contouren

in dit bestemmingsplan zijn vastgelegd. De contouren die vastliggen zijn de bouw-

vlakken, het maximale aantal woningen, het soort woningen, de maximale bouwhoog-

te en de afstanden tussen de woningen onderling. Daarnaast is een regeling opgeno-

men voor de plaatsing en afmetingen van bijgebouwen. Voor een juiste interpretatie

wordt ook verwezen naar het DO, het beeldkwaliteitsplan en bijbehorende kavelpas-

poorten.

Aan huis verbonden beroep en consumentverzorgende bedrijfsactiviteiten

In de woning en bijgebouwen mogen ook beroepsmatige activiteiten worden uitge-

voerd alsmede consumentverzorgende bedrijfsactiviteiten, tot een oppervlakte van

maximaal 33,3 % van de woning met een maximum van 50 m². Het wonen moet de

hoofdfunctie blijven. De oppervlakte die voor de genoemde activiteiten gebruikt wordt

is altijd kleiner dan het woonoppervlak, inclusief aan- en bijgebouwen.

Onder beroepsmatige activiteiten worden verstaan beroepen op het gebied van onder

meer administratieve, juridische, (para-)medische of therapeutische dienstverlening of

kunstzinnig of ontwerptechnisch gebied. Consumentverzorgende bedrijfsactiviteiten

betreffen het als eenmanszaak beroepsmatig uitoefenen van dienstverlenende bedrij-

vigheid gericht op consumentenverzorging, dan wel ambachtelijke bedrijvigheid ge-

richt op consumentenverzorging, geheel of overwegend door middel van handwerk.

Woongebied – 2

Dit is het zuidelijk deelgebied dat nog niet is uitgewerkt. Voor deze bestemming is

dan ook een ruime gebruiksmogelijkheid opgenomen waarin verschillende soorten

woningen mogelijk worden gemaakt. Wel is het maximale aantal woningen opgeno-

men, evenals de maximale bouwhoogte (conform het bestemmingsplan Helbergen

2002). Ook de afstanden tussen de woningen zijn vastgelegd. Op deze manier wordt

een goede invulling van deze bestemming gewaarborgd.

 54

Tijdelijk ander gebruik

Voor het deel dat tot 31 december 2021 tijdelijk anders wordt gebruikt is een aandui-

ding op de verbeelding opgenomen. In de regels is hierbij bepaald dat, als uitzonde-

ring op de toekomstige hoofdfunctie wonen, dit gedeelte gebruikt mag worden voor

andere functies. Deze toegestane functies zijn limitatief opgesomd in de regels. Voor

de tijdelijke woonfunctie geldt aanvullend dat het om maximaal 10 standplaatsen gaat

voor tijdelijke woonunits, welke qua grootte en vormgeving anders zijn dan reguliere,

permanente woningen.

Door in de regels te bepalen dat dit terrein tot 31 december 2021 gebruikt mag worden

voor andere functies ontstaat een juridisch zekerheid dat er een einde komt aan het tij-

delijk ander gebruik.

Aan huis verbonden beroep en consumentverzorgende bedrijfsactiviteiten

In de woning en bijgebouwen mogen ook beroepsmatige activiteiten worden uitge-

voerd alsmede consumentverzorgende bedrijfsactiviteiten, tot een oppervlakte van

maximaal 33,3 % van de woning met een maximum van 50 m². Het wonen moet de

hoofdfunctie blijven. De oppervlakte die voor de genoemde activiteiten gebruikt wordt

is altijd kleiner dan het woonoppervlak, inclusief aan- en bijgebouwen.

Onder beroepsmatige activiteiten worden verstaan beroepen op het gebied van onder

meer administratieve, juridische, (para-)medische of therapeutische dienstverlening of

kunstzinnig of ontwerptechnisch gebied. Consumentverzorgende bedrijfsactiviteiten

betreffen het als eenmanszaak beroepsmatig uitoefenen van dienstverlenende bedrij-

vigheid gericht op consumentenverzorging, dan wel ambachtelijke bedrijvigheid ge-

richt op consumentenverzorging, geheel of overwegend door middel van handwerk.

Waarde – Laag Verwachte Archeologische Waarde

De gronden met de bestemming Waarde – Laag Verwachte Archeologische Waarde

zijn mede bestemd voor het behoud, de versterking en de bescherming van te ver-

wachten archeologische waarden in de bodem. In principe geldt dat alleen gebouwd

mag worden (met een omgevingsvergunning om af te wijken van de bouwregels) als

aangetoond is dat de te verwachten archeologische waarden niet onevenredig worden

geschaad. Dit moet worden aangetoond door archeologisch onderzoek. Deze onder-

zoeksplicht geldt voor werken, geen bouwwerken zijnde, of werkzaamheden met een

oppervlakte van meer dan 10.000 m
2
 en grondbewerkingen dieper dan 0,5 m.

Waarde – IJsselbedding

De gronden met de bestemming Waarde – IJsselbedding zijn mede bestemd voor het

behoud, de versterking en de bescherming van de bekende archeologische waarden in

de bodem. In principe geldt dat alleen gebouwd mag worden (met een omgevingsver-

gunning om af te wijken van de bouwregels) als aangetoond is dat bekende archeolo-

gische waarden niet onevenredig worden geschaad. Dit moet worden aangetoond door

archeologisch onderzoek. Deze onderzoeksplicht geldt voor werken, geen bouwwer-

ken zijnde, of werkzaamheden met een oppervlakte van meer dan 1000 m
2
 en grond-

bewerkingen dieper dan 5,5 m beneden NAP.

Leiding – Water

In de regels van deze dubbelbestemming is een voorrangsregeling opgenomen met het

oog op de bescherming van de belangen van de ondergrondse drinkwaterleiding. Dit

betreft een onderhoudstrook, die o.a. gebruikt wordt voor aanleg van en om onderhoud

aan de leiding te plegen. De gebruiks- en bebouwingsmogelijkheden van de onderlig-

gende (basis)bestemmingen worden hierdoor beperkt en zijn pas mogelijk na het ver-

krijgen van een omgevingsvergunning.

 55

Waterstaat – Waterkering

Deze bestemming is bedoeld voor de bescherming, het onderhoud en de verbetering

van de primaire waterkering. Daarnaast gelden de regels met betrekking met de andere

daar voor komende bestemmingen. Voor het bouwen geldt dat dit alleen mogelijk is

als ook vergunning is verkregen van het Waterschap.

5.2.2 Algemene regels

Naast de bestemmingen bevat het plan een aantal algemene regels over bijvoorbeeld

begrippen, de wijze van meten, algemene afwijkingen en overgangsrecht. Deze min of

meer standaardregels in bestemmingsplannen worden hier verder niet toegelicht.

 56

6 Maatschappelijke haalbaarheid – Procedure

6.1 Participatieproces

Bij de start van de ontwikkeling van Park Helbergen is iedereen in de gelegenheid ge-

steld om mee te doen aan dit participatietraject. Dit unieke participatietraject heeft ge-

resulteerd in een drietal werkgroepen (woningbouw, groen en tijdelijke invulling) die

in het voorjaar van 2013 een aantal keren bij elkaar zijn geweest onder regie van de

gemeente Zutphen.

Doel van het eerste participatietraject met de werkgroepen was om na de voorberei-

dende fase te komen tot een Voorlopig Ontwerp Park Helbergen. Deze taak is in april

2014 volbracht.

In het tweede deel van het participatietraject is gewerkt met een adviesgroep. In de

adviesgroep zaten omwonenden, potentiële kopers en belangenorganisaties. De ad-

viesgroep is twee keer bijeen gekomen om de gemeente daadwerkelijk te adviseren

over het DO. Het DO is een verdere uitwerking geweest van het VO dat gedetailleerd

beschrijft hoe het noordelijk deel van Park Helbergen eruit komt te zien.

Het participatietraject was intensief en heeft, met de nodige discussies, geleid tot een

gedragen DO welke de basis vormt voor dit bestemmingsplan.

6.2 Procedure

6.2.1 Overleg ex artikel 3.1.1 Bro

De gemeente pleegt bij de voorbereiding van een bestemmingsplan overleg met de be-

sturen van betrokken gemeenten en waterschappen en met de 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.

De volgende instanties zijn benaderd in het kader van het vooroverleg bij het concept-

ontwerpbestemmingsplan Park Helbergen:

- Provincie Gelderland;

- Waterschap Rijn en IJssel;

- Rijkswaterstaat;

- VNOG.

Voor de resultaten van het vooroverleg wordt verwezen naar de separate bijlage

Zienswijzennota ontwerpbestemmingsplan Park Helbergen.

6.2.2 Inspraak

Met de inwerkingtreding van de Uniforme Openbare Voorbereidingsprocedure is de

verplichte inspraak, alvorens een ontwerp bestemmingsplan ter inzage te leggen, ko-

men te vervallen. Ook de Wet ruimtelijke ordening verplicht gemeenten niet meer tot

het bieden van de mogelijkheid tot inspraak. Het Besluit ruimtelijke ordening doet dat

evenmin.

 57

De gemeente Zutphen heeft een inspraakverordening. Het bevoegde orgaan, in dit ge-

val B&W, bepaalt of er gebruik wordt gemaakt van inspraak. Tevens bepaalt zij voor

welke termijn er inspraak mogelijk is.

In dit geval is er een intensief participatietraject met de belangstellenden, omwonen-

den en andere belangenvertegenwoordigers geweest voor de totstandkoming van het

DO. Dat betekent dat erg veel mensen betrokken zijn bij de plannen. Daarnaast bestaat

er voor een ieder de gelegenheid om zienswijzen naar voren te brengen. Dat heeft ge-

leid tot de keuze om geen mogelijkheid te geven voor inspraak.

6.2.3 Zienswijzen

Het ontwerpbestemmingsplan Park Helbergen heeft vanaf 18 december 2014 tot en

met 28 januari 2015 voor een ieder ter inzage gelegen. Een ieder is in de gelegenheid

gesteld schriftelijk of mondeling een zienswijzen bij de gemeenteraad kenbaar te ma-

ken. De ter inzage legging is bekend gemaakt door publicatie in de Zutphense Koerier,

het elektronisch gemeenteblad en de Staatscourant van 17 december 2014.

Voor de resultaten van de procedure wordt verwezen naar de separate bijlage Ziens-

wijzennota ontwerpbestemmingsplan Park Helbergen.

 58

Bijlagen

