

Bestemmingsplan

Toelichting, regels en verbeelding

Buitengebied, Fietspad Elst Noord-Park Lingezen, Elst

Bestemmingsplan Buitengebied, Fietspad
Elst Noord-Park Lingezen, Elst

Gemeente Overbetuwe

Status: vastgesteld

Datum: 11 april 2017

IMRO-Idn: NL.IMRO.1734.0226BUIFietsppark-ONTD

gemeente **Overbetuwe**

Toelichting

Inhoudsopgave

1	Inleiding	5
1.1	Aanleiding	5
1.2	Ligging van het plangebied	6
1.3	Het vigerende bestemmingsplan	6
1.4	Een nieuw bestemmingsplan	8
1.5	Leeswijzer	8
2	Beleid	9
2.1	Inleiding	9
2.2	Rijks beleid	9
2.3	Provinciaal beleid	11
2.4	Gemeentelijk beleid	14
3	Planbeschrijving	16
3.1	Inleiding	16
3.2	Gebiedsomschrijving	16
3.3	Afweging tracés	17
3.4	Planvoornemen	19
4	Sectorale aspecten	20
4.1	Inleiding	20
4.2	Bodemkwaliteit	20
4.3	Wet geluidhinder	20
4.4	Luchtkwaliteit	21
4.5	Externe veiligheid	21
4.6	Kabels en leidingen	22
4.7	Milieubescherming, veiligheid en overige zones	22
4.8	Flora en Fauna	22
4.9	Archeologie	23
4.10	Explosieven	24
5	Juridische opzet	25
5.1	Inleiding	25
5.2	Uitgangspunten	25
5.3	Inleidende regels	26
5.4	Bestemmingsregels	26
5.5	Algemene regels	28
5.6	Overgangs- en slotregels	29

6	Haalbaarheid	30
6.1	Inleiding	30
6.2	Economische en financiële haalbaarheid	30
6.3	Maatschappelijke haalbaarheid	30
6.4	Conclusie	30
7	De procedure	31
7.1	De te volgen procedure	31
7.2	Het vooroverleg met instanties	31
7.3	Watertoets	31
7.4	Vaststelling	32

1 Inleiding

1.1 Aanleiding

Tussen Arnhem en Nijmegen wordt het landschapspark 'Park Lingezegen' gerealiseerd. Het betreft met 1.500 hectare het grootste landschapspark in Nederland. Om de realisatie van dit park mogelijk te maken is voor de gronden van dit landschapspark binnen de gemeente Lingewaard en de gemeente Overbetuwe het bestemmingsplan 'Park Lingezegen' vastgesteld. Onderdeel van het landschapspark op het grondgebied van Overbetuwe is de realisatie van een fietspad als langzaam verkeersverbinding tussen Elst-Noord en het langzaam verkeersnetwerk in Park Lingezegen. Deze langzaam verkeersverbinding maakt geen onderdeel uit van Park Lingezegen, maar sluit hierop wel aan. Daarnaast dient deze verbinding een maatschappelijk belang in aansluiting op de Structuurvisie Park Lingezegen. In deze visie is reeds de mogelijkheid opgenomen voor een noord-zuidverbinding door het plangebied van Park Lingezegen als onderdeel van de (snelle) fietsverbinding tussen de Arnhemse wijk Schuytgraaf en de kern Elst.

Ten noorden van Elst zou de noord-tangent worden aangelegd waarvan dit deel fietspad onderdeel zou worden. De noord-tangent wordt echter niet meer gerealiseerd. Echter is het toch wenselijk om een langzaam verkeersverbinding te maken tussen de kern Elst (Noord) in aansluiting op het langzaam verkeersnetwerk in Park Lingezegen. De aanleg van de langzaam verkeersverbinding over de agrarische gronden ten noorden van de kern Elst en ten zuiden van Park Lingezegen is niet toegestaan op basis van de geldende bestemmingen.

Om de langzaam verkeersverbinding tussen Elst-Noord en Park Lingezegen mogelijk te maken dienen de vigerende bestemmingsplannen voor de betreffende verbinding herzien te worden. Met deze bestemmingsplanherziening dient aangetoond te worden dat de beoogde verbinding het meest optimaal is en geschikt is als onderdeel van het totale langzaam verkeersnetwerk.

1.2 Ligging van het plangebied

De langzaam verkeersverbinding is gelegen ten noorden van de kern Elst. Het betreft de verbinding tussen de Mozartstraat en het langzaam verkeersnetwerk in het zuidelijk deel van Park Lingezen, aansluitend op de 1^e Weteringsewal. Het plangebied is kadastraal bekend als gemeente Elst, sectie I, nummers 2929 en 3936.

1.3 Het vigerende bestemmingsplan

Het plangebied voor de langzaam verkeersverbinding is gelegen binnen het vigerende bestemmingsplan 'Elst', dat door de raad is vastgesteld op 22 februari 2011, en het vigerende bestemmingsplan 'Elst, Schil Westeraam A325', dat door de raad is vastgesteld op 21 mei 2013.

Op basis van het vigerende bestemmingsplan 'Elst' gelden voor het plangebied de volgende bestemming en dubbelbestemming:

- bestemming 'Agrarisch';
- dubbelbestemming 'Waarde – Archeologie'.

Voor het gedeelte ter plaatse van het vigerende bestemmingsplan 'Elst, Schil Westeraam A325' gelden de volgende bestemming en dubbelbestemming:

- bestemming 'Agrarisch';
- dubbelbestemming 'Waarde – Archeologische verwachting 2'.

uitsnede vigerend bestemmingsplan 'Elst, Schil Westeraam A325

Uitsnede vigerend bestemmingsplan 'Elst'

Om de aanleg van deze langzaam verkeersverbinding als schakel in het totale langzaam verkeersnetwerk mogelijk te maken wordt in de bestemming 'Verkeer' een fiets- c.q. voetpad toegestaan ter plaatse van de aanduiding 'specifieke vorm van verkeer – langzaam verkeer', zodat ter plaatse uitsluitend wandel- en fietspaden toegestaan zijn. Als gevolg hiervan ontstaat er vanuit de kern Elst (Noord) een directe langzaam verkeersverbinding met het langzaam verkeersnetwerk van Park Lingezege. De uitgangspunten en doelstellingen voor de inrichting van dit gebied en landschapspark Park Lingezege blijven ongewijzigd. Deze worden door deze rechtstreekse verbinding met de kern Elst juist versterkt.

1.4 Een nieuw bestemmingsplan

Met dit bestemmingsplan wordt de langzaam verkeersverbinding over de agrarische gronden mogelijk gemaakt. Hiervoor wordt voor de bestemming 'Verkeer' een specifieke aanduiding voor langzaam verkeer opgenomen zoals hiervoor omschreven. De dubbelbestemmingen 'Waarde - Archeologie' en 'Waarde – Archeologie verwachting 2' zijn opnieuw toegekend.

De verbeelding en regels behorende bij deze toelichting zijn opgesteld volgens de opzet en inhoud zoals deze door de gemeente Overbetuwe in haar bestemmingsplannen worden gehanteerd en sluiten aan bij de plansystematiek van de vigerende bestemmingsplannen.

1.5 Leeswijzer

In de toelichting van het onderhavig bestemmingsplan wordt het plangebied en planvoornemen nader beschreven. Tevens worden de doelstellingen en regels nader toegelicht. In hoofdstuk 2 wordt het Rijks-, provinciaal, regionaal en gemeentelijk beleid afgezet tegen het planvoornemen en aangegeven in hoeverre het planvoornemen past binnen dit beleid. In hoofdstuk 3 is een gedetailleerde gebiedsomschrijving opgenomen en wordt het planvoornemen nader beschreven. In hoofdstuk 4 komen de diverse sectorale aspecten aan bod en wordt waar nodig nader ingegaan op de uitgevoerde onderzoeken. Hoofdstuk 5 betreft de juridische opzet. Hierin wordt een toelichting gegeven op de juridische regeling. Hoofdstuk 6 behandelt de haalbaarheid en daarmee de uitvoerbaarheid, zowel economisch/financieel als maatschappelijk, van het plan. Hoofdstuk 7 ten slotte geeft aan welke procedure doorlopen is en wat de resultaten daarvan zijn.

2 Beleid

2.1 Inleiding

Gemeenten zijn niet geheel vrij in het voeren van hun eigen beleid. Rijk en provincies geven met het door hen gevoerde en vastgelegde beleid de kaders aan waarbinnen gemeenten kunnen opereren. Hierna worden in het kort de voornaamste zaken uit het voor het plangebied relevante nationale en provinciale beleid weergegeven, aangevuld met het van toepassing zijnde beleid van de gemeente.

2.2 Rijks beleid

2.2.1 *Structuurvisie Infrastructuur en Ruimte*

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld. Deze nieuwe structuurvisie vervangt onder andere de Nota Ruimte en de Nota Mobiliteit.

De Structuurvisie Infrastructuur en Ruimte (SVIR) speelt in op de volgende ontwikkelingen en uitdagingen:

- de veranderende behoefte aan wonen en werken;
- de mobiliteit van personen;
- economische positie tussen de tien meest concurrerende landen vasthouden voornamelijk in de sectoren logistiek, water, hightech, creatieve industrie, chemie en voedsel en tuinbouw;
- de bijzondere waarden (compacte steden omringd door open en natuurrijk landelijk gebied, cultuurhistorie en natuur) koesteren en versterken;
- waterveiligheid en beschikbaarheid van voldoende zoetwater in verband met de klimaatverandering en stedelijke ontwikkeling;
- aandeel duurzame energiebronnen als wind, zon, biomassa en bodemenergie moet worden vergroot;
- deregulering.

Om goed op deze ontwikkelingen en eisen in te spelen is een beleid nodig dat toekomstbestendig is en de gebruiker ruimte geeft. Dit vraagt om een grondige actualisatie van de bestaande beleidsnota's voor ruimte en mobiliteit. De structuurvisie voorziet hierin door overheden, burgers en bedrijven de ruimte te geven om oplossingen te creëren. Het Rijk gaat zich meer richten op het versterken van de internationale positie van Nederland en het behartigen van belangen voor Nederland als geheel. Het Rijk ziet verder toe op de deregulering waarmee jaarlijks vele miljoenen euro's kunnen worden bespaard.

De provincies en gemeenten zullen afspraken maken over verstedelijking, groene ruimte en landschap. Gemeenten krijgen ruimte voor kleinschalige natuurlijke groei en voor het bouwen van huizen die aansluiten bij de woonwensen van mensen.

Het Rijk verbindt ruimtelijke ontwikkeling en mobiliteit en zet de gebruikers centraal. Het zijn bewoners, ondernemers, reizigers en verladers die Nederland sterk maken. Provincies en gemeenten krijgen de ruimte zelf maatwerk te leveren. Zo werkt het Rijk aan een concurrerend, bereikbaar, leefbaar en veilig Nederland. Hiertoe zijn voor de middellange termijn (2028) drie doelen gesteld:

- Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;

- Het verbeteren en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Het Rijk benoemt voorts 13 nationale belangen. Deze belangen zijn gelijkwaardig aan elkaar en beïnvloeden elkaar onderling. In de SVIR is een eerste integrale afweging gemaakt van deze belangen. Dit heeft als gevolg dat het Rijk in gebieden of projecten een gebieds- of projectspecifieke afweging zal maken. Indien nodig maakt het Rijk duidelijk welke nationale belangen voorgaan.

Het planvoornemen betreft de aanleg van een langzaam verkeersverbinding tussen de kern Elst en het langzaam verkeersnetwerk van Park Lingezege. Het betreft hier een verbinding met een beperkte lengte van ongeveer 180 meter. De aanleg van deze verbinding is hierop een versterking en maakt derhalve onderdeel uit van het beoogde langzaam verkeersnetwerk binnen de gemeente Overbetuwe en voor Park Lingezege. Daarnaast dient deze verbinding ook een maatschappelijk belang. Het maatschappelijk belang is een noord-zuidverbinding door het plangebied van Park Lingezege als onderdeel van de (snelle) fietsverbinding tussen de Arnhemse wijk Schuytgraaf en de kern Elst.

Gezien de aard en omvang van deze ontwikkeling en het lokale c.q. regionale karakter heeft het planvoornemen geen invloed op de gestelde doelen van het Rijk en bovendien voorziet de SVIR niet in onderwerpen die op het besluitgebied van toepassing zijn. Dit houdt in dat voor het planvoornemen geen beperkingen vanuit de SVIR gelden. In algemene zin kan worden opgemerkt dat de aanleg van deze langzaam verkeersverbinding bijdraagt aan de versterking van het beoogde langzaam verkeersnetwerk.

2.2.2 Besluit algemene regels ruimtelijke ordening

De hiervoor beschreven SVIR bepaalt welke kaderstellende uitspraken zodanig zijn geformuleerd dat deze bedoeld zijn om beperkingen te stellen aan de ruimtelijke besluitvormingsmogelijkheden op lokaal niveau. Het Besluit algemene regels ruimtelijke ordening (Barro) bevestigt in juridische zin die kaderstellende uitspraken.

Met het Besluit algemene regels ruimtelijke ordening geeft het Rijk algemene regels voor ruimtelijke plannen. Doel van dit Besluit is bepaalde onderwerpen uit de SVIR te verwezenlijken.

Sinds de inwerkingtreding per 1 juli 2008 van de Wet ruimtelijke ordening (Wro) zijn instrumenten zoals een planologische kernbeslissing (pkb) en concrete beleidsbeslissingen (cbb) niet meer beschikbaar.

Middels het Barro worden voor een aantal specifieke onderwerpen algemene regels gesteld ten behoeve van de verwerking in ruimtelijke plannen. In het SVIR is aangegeven wat het nationale belang is van het stellen van regels voor deze onderwerpen. Het Barro stelt in eerste instantie regels voor het project Mainportontwikkeling Rotterdam, het kustfundament, grote rivieren, de Waddenzee en het waddegebied, defensie en erfgoederen van uitzonderlijke universele waarde. Op een later moment zal het besluit worden aangevuld met andere onderwerpen uit de SVIR.

De meeste onderwerpen waarvoor in het Barro regels zijn gesteld, zijn alleen van toepassing voor een ruimtelijk plan dat na inwerkingtreding van het Barro van kracht wordt. Een dergelijk ruimtelijk plan zal dan wel voor het eerst een nieuwe ontwikkeling of nieuwe bebouwing mogelijk moeten maken (zogenoemde nieuw-nieuwbepalingen).

De algemene regels in het Barro hebben vooral een conserverend/beschermend karakter waardoor geformuleerde nationale belangen niet belemmerd worden door ontwikkelingen die middels ruimtelijke plannen mogelijk worden gemaakt. Voor een aantal onderwerpen geeft het Barro de opdracht dan wel de mogelijkheid aan provincies om bij provinciale verordening regels te stellen.

Onderhavig planvoornemen betreft de aanleg van een langzaam verkeersverbinding tussen de kern Elst en het langzaam verkeersnetwerk binnen Park Lingezege. Het betreft een versterking van het totale langzaam verkeersnetwerk zowel binnen de gemeente Overbetuwe als voor Park Lingezege. Daarnaast dient deze verbinding ook een maatschappelijk belang. Het maatschappelijk belang is een noord-zuidverbinding door het plangebied van Park Lingezege als onderdeel van de (snelle) fietsverbinding tussen de Arnhemse wijk Schuytgraaf en de kern Elst. Hiermee zijn geen nationale belangen in het geding gezien het ondergeschikte lokale c.q. regionale karakter van het planvoornemen. De Barro voorziet derhalve niet in onderwerpen die op het besluitgebied van toepassing zijn en is daarmee ook niet van toepassing.

2.3 Provinciaal beleid

2.3.1 Omgevingsvisie

De omgevingsvisie Gelderland is op 9 juli 2014 door Gedeputeerde Staten vastgesteld en vanaf 14 oktober 2014 in werking getreden. Het vertrekpunt in deze Omgevingsvisie zijn de maatschappelijke opgaven geweest die in gesprekken met overheden, organisaties en particulieren zijn benoemd.

In de context van 2014 zijn onder meer de volgende ontwikkelingen te voorzien:

- veel veranderingen in consumentengedrag, in wonen en werken, veel snelle technische veranderingen;
- onzekerheden over de gevolgen van klimaatontwikkelingen;
- minder groei en minder investeringen in nieuwbouwplannen;
- krimp-gebieden, demografische ontwikkelingen (ontgroening en vergrijzing);
- complexe actuele opgaven (onder meer leegstand) in de stedelijke gebieden;
- opgaven waarin de overheid slechts een van de vele spelers is.

Hoe draagt de provincie bij aan een toekomstbestendig Gelderland? De provincie 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.

Duurzame economische structuurversterking

Een gezonde economie met een aantrekkelijk vestigingsklimaat vraagt om krachtige steden en vitale dorpen met voldoende werkgelegenheid. Het verbeteren van de economische structuur is een belangrijke opgave voor de Gelderse samenleving. Er zijn veel kansen om de economische structuur

te verbeteren. De provincie wil samen met haar partners de kansen benutten, met oog voor de unieke kwaliteiten van Gelderland. Het streven is om de concurrentiekracht van Gelderland te vergroten door een duurzame versterking van de ruimtelijk-economische structuur.

Deze versterking van de economie gebeurt in een andere context dan een aantal jaar geleden. De komende jaren zullen minder in het teken staan van denken in termen van 'groei' maar meer in termen van 'beheer en ontwikkeling van het bestaande'. De versterking van de economie vergt een andere aanpak. Dat betekent vooral dat de provincie zich met haar partners richt op:

- kansen bieden aan bestaande en nieuwe bedrijven;
- het creëren van een aantrekkelijk vestigingsklimaat in de stedelijke regio's;
- het creëren van een goede bereikbaarheid van de stedelijke gebieden en de economische kerngebieden met fiets, openbaar vervoer en auto maar ook digitaal;
- het versterken van ruimtelijke randvoorwaarden voor de sterke (top)sectoren en het verbeteren van de kennisinfrastructuur;
- een gezonde vrijetijdseconomie en aandacht voor cultuurbeleving;
- een adequaat beheer (kwaliteit en kwantiteit) van bestaande en eventueel nieuwe woongebieden, bedrijventerreinen, kantoren en detailhandel in Gelderland.

Ter versterking van de kansen voor bedrijvigheid zet de provincie gericht stappen om ruimte te bieden aan initiatiefnemers en om hen te faciliteren. Deze stappen zijn als volgt.

- a. De provincie besteedt meer aandacht aan de versterking van opgaven in steden en stedelijke netwerken dan voorheen. De maatschappelijke opgaven in die gebieden maken dat dit noodzakelijk is. Stedelijke netwerken zijn van groot belang voor Gelderland als geheel: als motor voor de economie en vanwege de voorzieningen voor de gehele regio. Dit vertaalt zich naar meer investeringen en intensievere betrokkenheid van plan- en procesbegeleiding in die gebieden.
- b. De provincie schept meer ruimte voor economie, voor kansen pakken. Dit doet de provincie door actief te zijn in de ondersteuning en facilitering van bestaande en nieuwe bedrijven in de (top)sectoren, logistiek, vrijetijdseconomie en door ook tuinbouw-aanverwante bedrijvigheid in de vijf clusters toe te laten, door duurzame groei van agrarische bedrijven toe te staan en door mee te denken over groei op bestaande locaties voor bedrijventerreinen. De provincie ondersteunt, faciliteert en handelt vanuit mogelijkheden en niet alleen vanuit kaders.
- c. Er zijn meer mogelijkheden voor bedrijven in en rond natuur. De provincie heeft de Ecologische Hoofdstructuur opnieuw gedefinieerd in het Gelders Natuurnetwerk (GNN). In het GNN is uitsluitend sprake van een natuurbestemming. Hier ligt een opgave om nog 5.300 hectare natuur te ontwikkelen (was 11.000 hectare). De provincie richt zich op het realiseren van een robuust Gelders Natuurwerk met voldoende middelen voor het ontwikkelen, onderhouden en beheren op de langere termijn.

De 'niet-natuur' in de voormalige Ecologische Hoofdstructuur (woningen, bedrijven, infrastructuur) heet voortaan de Gelderse Groene Ontwikkelingszone (GO). Het betreft 25.000 hectare grond. In de GO liggen ontwikkelingsmogelijkheden voor organisaties en particulieren. De ontwikkelingen moeten passen bij het karakter van het GO. De GO heeft een dubbele doelstelling. Er is ruimte voor verdere economische ontwikkeling in combinatie met versterking van de samenhang tussen aangrenzende en inliggende natuurgebieden.

Borgen van de kwaliteit en de veiligheid van de leefomgeving

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 ontwikkelen van die kwaliteiten van Gelderland.

De realisatie van deze tweede centrale doelstelling betekent vooral:

- ontwikkelen met kwaliteit, recht doen aan de ruimtelijke, landschappelijke en cultuurhistorische kwaliteiten van de plek;
- zorg dragen voor een compact en hoogwaardig stelsel van onderling verbonden natuurgebieden en behoud en versterking van de kwaliteit van het landschap;
- een robuust en toekomstbestendig water- en bodemsysteem voor alle gebruiksfuncties; 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.

Ter versterking van het bevorderen van de kwaliteit en veiligheid van de leefomgeving gaat de provincie meer inzetten op de gevolgen voor de gezondheid. Uit de dialoog met partners, betrokkenen uit de samenleving, beleid van andere overheden en eigen analyses, komt naar voren dat aandacht wordt gevraagd voor een benadering die meer gericht is op gezondheidseffecten dan op het al dan niet halen van bepaalde normen. Hoe dit zal uitpakken, is een onderwerp van uitwerking in 2014-2015.

Om ontwikkelingen met kwaliteit te ondersteunen worden gebiedskwaliteiten in Gelderland opgenomen in een Gebiedenatlas. De provincie zet daarnaast 'workshops' in de vorm van 'kwaliteitsateliers' in. Een kwaliteitsatelier brengt kennis en betrokkenheid samen, ter inspiratie en ter versterking voor het oplossend vermogen.

Bij ruimtelijke initiatieven is de uitdaging de match te maken tussen de kwaliteiten van het betreffende initiatief en de kwaliteiten van de plek of het gebied waar het initiatief speelt. De Gelderse Ladder voor duurzaam ruimtegebruik wordt gebruikt als afwegingskader voor de vestigingsplek van stedelijke ontwikkelingen.

De strategie van de provincie om de doelen van 'duurzame economische structuurversterking' en 'een gezonde en veilige leefomgeving' te bereiken wordt gevoed door het besef dat stad en land elkaar nodig hebben. Gelderlanders gebruiken het goede van beide werelden. De provincie gaat voor:

- sterke steden, van belang voor toekomstige aantrekkingskracht, waar kennis zich samenbalt en waar veel jongeren naar toe trekken, waar ook nu al de meeste mensen wonen en werken;
- een vitaal platteland, waar mensen inspelen op grote veranderingen, waar inwoners zich actief inzetten voor hun gezamenlijke toekomst, een platteland met een eigen economische kracht en een grote natuurlijke en landschappelijke waarde, waar kwaliteit en vitaliteit samen op gaan.

Gezien het kleinschalige en lokale karakter van dit planvoornemen ter verbetering van het langzaam verkeersnetwerk binnen de gemeente Overbetuwe en Park Lingezege ter plaatse vindt geen afbreuk plaats. De langzaam verkeersverbinding is juist een versterking hierop zodat fietsers optimaal gebruik kunnen maken van het langzaam verkeersnetwerk. Dit is zowel recreatief gezien als economisch. Daarnaast dient deze verbinding ook een maatschappelijk belang. Het maatschappelijk belang is een noord-zuidverbinding door het plangebied van Park Lingezege als onderdeel van de (snelle) fietsverbinding tussen de Arnhemse wijk Schuytgraaf en de kern Elst. Mensen worden hierdoor in staat gesteld en de mogelijkheid geboden om eerder gebruik te maken van de fiets. Er is hierdoor sprake van een optimalisatie voor het langzaam verkeer.

2.3.2 Ruimtelijke Verordening Gelderland

De Ruimtelijke Verordening Gelderland is door Gedeputeerde Staten vastgesteld op 24 september 2014. De verordening is de juridische vertaling van de omgevingsvisie en bevat derhalve onderwerpen die in de visie naar voren komen. Dit betreft onder andere de belangen die de provincie wil behartigen en de manier waarop dit zal geschieden, alsmede regels waarmee rekening gehouden moet worden bij het opstellen van een bestemmingsplan of andere planologische maatregelen, zoals in onderhavige situatie (herziening van het bestemmingsplan). Deze regels zijn direct bindend voor overheden. Zo weten gemeenten al in een vroeg stadium waar ze aan toe zijn.

Vanuit de verordening gelden voor het plangebied geen specifieke bepalingen die belemmerend zijn voor de realisatie van deze langzaam verkeersverbinding. De langzaam verkeersverbinding draagt juist zorg voor de verbinding met het Gelders natuurnetwerk ten noorden van de Kern Elst. Aan dit Gelders natuurnetwerk wordt met de aanleg van landschapspark Park Lingezege invulling geven. Binnen dit park is een langzaam verkeersnetwerk voorzien, die door middel van deze langzaam verkeersverbinding aangesloten wordt op de infrastructuur van de kern Elst.

2.4 Gemeentelijk beleid

2.4.1 Toekomstvisie Overbetuwe verbindt

De Toekomstvisie van Overbetuwe is het kader voor de ontwikkeling van Overbetuwe tot 2020. De visie geeft een richting voor de ruimtelijke, maatschappelijke en economische ontwikkeling. De geschetste identiteit kan bijdragen aan het behouden en aantrekken van inwoners en bedrijven. De visie kan mensen inspireren en motiveren die werken aan stedenbouw, sport, ondernemerschap, onderwijs, openbare ruimte, welzijnswerk, et cetera. De visie is tenslotte ook een duidelijke positionering naar andere gemeenten en partners; het geeft Overbetuwe een eigen gezicht in de regio.

De Toekomstvisie geeft richting aan het beleid en handelen van de gemeente Overbetuwe. Het is het vertrekpunt voor het uitwerken van het verdere beleid. Aan de hand van uitgewerkt (sectoraal) beleid en actuele gegevens kan de gemeente hier periodiek de prioriteiten bepalen. Het blijft daarbij wenselijk dat elke raadsperiode wordt uitgesproken of de koers en richting van de Toekomstvisie nog valide is.

Voor het plangebied zelf liggen geen directe opgave vanuit de toekomstvisie. De beoogde langzaam verkeersverbinding vormt een verbinding tussen de kern Elst en de zoekzone landschapsversterking ten noorden hiervan. Met de realisatie van het landschapspark Park Lingezege wordt de zoekzone als zodanig ingericht. De langzaam verkeersverbinding draagt zorg voor de verbinding tussen de kern Elst en dit landschapspark. Het langzaam verkeersnetwerk zoals dit binnen het park is voorzien wordt hierdoor rechtstreeks aangesloten op de infrastructuur van de kern Elst.

2.4.2 Intergemeentelijke structuurvisie Park Lingezege

De doelen en uitgangspunten in het Masterplan Park Lingezege hebben de basis gevormd voor de intergemeentelijke structuurvisie Park Lingezege. De verdere concretisering van de basisuitrusting van het Masterplan heeft in deze visie invulling gekregen in de uitwerking van de verschillende deelgebieden. Vervolgens heeft in de zogenaamde doorontwerpen een verdiepende studie plaatsgevonden naar de inrichtingsmogelijkheden (functioneel, landschappelijk, e.d.) per deelgebied.

Voor het aspect recreatie is in de Stadsregio Arnhem Nijmegen ten behoeve van het langzaam (recreatieve) verkeer een langzaam verkeersnetwerk met knooppunten ontwikkeld, waarvan een deel door Park Lingezege loopt. Daarnaast lopen door Park Lingezege enkele themaroutes, waaronder 'fietsen langs streekproducten' en 'Liberation route', waarin de kapel 'Onze lieve vrouwe van de Bloeiende Betuwe' (Heuvelstraat 14 te Bommel) is opgenomen. In het fietsknooppuntensysteem zijn tevens fietspaden voorzien in het gebied ten noorden van de kern Elst. Echter er is geen langzaam verkeersverbinding met de kern Elst voorzien. Onderhavig planvoornemen voorziet nadrukkelijk in deze verbinding. De aanleg van de langzaam verkeersverbinding draagt daarmee bij aan de ontsluiting van landschapspark Park Lingezege. De doelen en uitgangspunten van de intergemeentelijke structuurvisie worden hiermee versterkt.

3 Planbeschrijving

3.1 Inleiding

In dit hoofdstuk wordt het plan omschreven. In paragraaf 3.2 komen de ruimtelijke en functionele structuur aan bod. In paragraaf 3.3 worden de verschillende tracés besproken en in paragraaf 3.4 komt het planvoornemen zelf aan bod.

3.2 Gebiedsomschrijving

3.2.1 Ruimtelijke structuur

De langzaam verkeersverbinding doorsnijdt het agrarisch gebied ten noorden van de kern Elst. Dit gebied wordt momenteel gekenmerkt door zijn openheid in combinatie met de solitair aanwezige (agrarische) bebouwing en beplanting in de vorm van lijnelementen. Deze lijnelementen zijn in de regel gekoppeld aan de aanwezige watergangen in het gebied, die zorgdragen voor de waterhuishouding in het gebied.

De noordelijke bebouwingsrand van de kern Elst wordt gekenmerkt door vrijstaande woningen bestaande uit 1 of 1,5 bouwlaag met kap. Deze bebouwingsrand wordt onderbroken door enkele groenvoorzieningen als schakel c.q. doorkijk naar het aangrenzende buitengebied in aansluiting op de aanwezige groenvoorzieningen aan De Helster.

3.2.2 Functionele structuur

Het plangebied wordt gekenmerkt door het agrarische karakter. De gronden zijn momenteel agrarisch in gebruik als weiland.

3.3 Afweging tracés

3.3.1 Algemeen

Voor de bepaling van het tracé van de langzaam verkeersverbinding is in het agrarische gebied ten noorden van de kern Elst een aantal tracés in ogenschouw genomen. Het betreffen tracés die een (korte) verbinding vormen tussen het langzaam verkeersnetwerk van Park Lingezegen en de kern Elst.

De tracés, welke in ogenschouw zijn genomen, zijn derhalve gekozen op aansluitingsmogelijkheden op de bestaande dan wel toekomstige infrastructuur, zodat daar mee een optimaal langzaam verkeersnetwerk ontstaat. Het betreft de volgende tracés:

- verbinding langzaam verkeersnetwerk Park Lingezegen met Bartokstraat;
- verbinding langzaam verkeersnetwerk Park Lingezegen met Mozartstraat;
- verbinding langzaam verkeersnetwerk Park Lingezegen met Haydnstraat (parallel aan bestaande watergang).

3.3.2 *Verbinding/tracé 1*

Deze verbinding sluit aan op de Bartokstraat, die in de kern Elst doorloopt tot aan de Brahmsstraat. Vanaf hier moet gebruik worden gemaakt van andere wegen om in het centrum van Elst te komen. Daarnaast deelt deze verbinding het agrarische perceel zodanig op dat het grotendeels 'afgesloten' wordt van het aangrenzende agrarische gebied. Het overgrote deel van het agrarische perceel wordt met deze verbinding ingesloten tussen de te realiseren langzaam verkeersverbinding en de watergang. Per saldo is met deze verbinding sprake van het langste tracé. Dit alternatief is niet wenselijk vanwege het langere tracé. Hierdoor kan de doelstelling dat het tracé een snelfietsverbinding moet vormen niet gehaald worden.

3.3.3 *Verbinding/tracé 2*

Deze verbinding sluit aan op de Mozartstraat, die in de kern Elst doorloopt tot aan de Rijksweg-Noord. Ter hoogte van de Chopinstraat is er via een korte doorstreek een rechtstreekse verbinding met het centrum van Elst. Door deze verbinding wordt het agrarische perceel zodanig opgedeeld dat het grootste deel onderdeel kan blijven uitmaken van het agrarische gebied. Het gedeelte tussen de te realiseren langzaam verkeersverbinding en de watergang blijft weliswaar als 'restgebied' over, maar kan aantrekkelijk ingericht worden als onderdeel van de verbinding in relatie tot Park Lingezege. Met deze verbinding is sprake van de meest rechtstreekse doorsteek.

3.3.4 *Verbinding/tracé 3*

Deze verbinding (parallel aan de watergang) sluit aan op de Haydnstraat, maar ter plaatse is geen opening in de bebouwing aanwezig om deze aansluiting te bewerkstelligen. Hiervoor dienen particuliere gronden verworven te worden en zou de ter plaatse aanwezige watergang moeten worden gedempt of over tientallen meters moeten worden geduikerd. Dat is niet wenselijk. Daarnaast loopt deze verbinding door tot aan de Griegstraat. Vanaf hier moet net als bij de eerste verbinding gebruik worden gemaakt van andere wegen om in het centrum van Elst te komen. Door de ligging parallel aan de watergang blijft het agrarische perceel grotendeels intact als onderdeel van het aanwezige open agrarische gebied.

3.3.5 *Keuze*

De keuze van het definitieve tracé (2) is onder meer in samenspraak met het Waterschap en de Parkorganisatie tot stand gekomen. Daarbij is een integrale belangenafweging gemaakt, onder meer vanuit de aspecten verkeer, water, recreatie en landschap. Gezien de aanwezige doorsteek tussen de bebouwingsrand, de rechtstreekse verbinding via de Mozartstraat met het centrum van Elst, nadelen van andere alternatieven en het beperkte 'restgebied' is gekozen voor het huidige tracé. Bij het gekozen tracé vindt aan de zuidzijde aansluiting plaats met de groenstructuren en recreatieve verbindingen van Elst. Hierdoor ontstaat een goede ruimtelijke en functionele verbinding tussen Elst, Park Lingezege en Arnhem.

Dit tracé is nader uitgewerkt en wordt met onderhavig bestemmingsplan planologisch-juridisch mogelijk gemaakt.

3.4 Planvoornemen

Het planvoornemen bestaat uit de aanleg van een langzaam verkeersverbinding tussen de kern Elst (noord) in aansluiting op het langzaam verkeersnetwerk van Park Lingezen. Het betreft een korte verbinding tussen de Mozartstraat en Park Lingezen. Hierdoor ontstaat een rechtstreekse langzaam verkeersverbinding tussen het centrum van Elst naar de (recreatieve) uitlopmogelijkheden in Park Lingezen. De langzaam verkeersverbinding bestaat uit een verharding van 3 meter met aan weerszijden bermen. Gezien de breedte van de verharding is de langzaam verkeersverbinding geschikt voor twee rijrichtingen.

Met deze bestemmingsplanherziening wordt de aanleg van de langzaam verkeersverbinding met bijbehorende voorzieningen mogelijk gemaakt.

4 Sectorale aspecten

4.1 Inleiding

Milieubeleid wordt steeds meer ingebed in andere beleidsvelden. Verbreding van milieubeleid naar andere beleidsterreinen is dan ook een belangrijk uitgangspunt. Ook in de ruimtelijke planvorming is structureel aandacht voor milieudoelstellingen nodig. De milieudoelstellingen worden daartoe integraal en vanaf een zo vroeg mogelijk stadium in het planvormingsproces meegewogen. Een duurzame ontwikkeling van de gemeente is een belangrijk beleidsuitgangspunt dat zijn doorwerking heeft in meerdere beleidsterreinen.

4.2 Bodemkwaliteit

Uitgangspunt van een goede ruimtelijke ordening is dat de bodemkwaliteit geschikt is voor de beoogde bestemming en de daarin toegestane gebruiksvormen. Dit betekent dat het aspect bodemkwaliteit voor vrijwel alle nieuwe ontwikkelingen, die met ruimtelijke plannen mogelijk worden gemaakt, onderzocht moet worden.

Het gebied is ter plaatse in gebruik als agrarisch gebied. De gronden zijn in gebruik als weiland, welke begraast worden dan wel gemaaid worden. Ter plaatse hebben geen bedrijfsmatige activiteiten plaats gevonden. De locatie kan aangemerkt worden als 'onverdacht'. De gebruiksfunctie wordt bij de aanleg van het fietspad niet gevoeliger, waardoor geen verkennend bodemonderzoek uitgevoerd hoeft te worden. Opgemerkt wordt dat eventueel grondverzet ten behoeve van de aanleg van het fietspad wel moet voldoen aan het Besluit bodemkwaliteit.

4.3 Wet geluidhinder

Voor nieuwe plannen geldt dat in het kader van de Wet geluidhinder (Wg) een akoestisch onderzoek noodzakelijk is indien de geluidgevoelige bestemmingen zijn gelegen binnen de zone van een weg, industrieterrein of het spoor. In onderhavige situatie worden met de aanleg van het fietspad tussen Elst-Noord en het langzaam verkeersnetwerk in Park Lingezege geen geluidsgevoelige objecten mogelijk gemaakt. Het betreft hier uitsluitend de aanleg van een fietspad ten behoeve van langzaam verkeer.

Met de aanleg van deze langzaam verkeersverbinding wordt beoogd om een rechtstreekse verbinding te maken tussen de kern Elst en het langzaam verkeersnetwerk van Park Lingezege. Deze langzaam verkeersverbinding is niet toegankelijk voor gemotoriseerd verkeer met uitzondering van bromfietzers en scooters. Verder grenzen aan het plangebied geen geluidsgevoelige objecten in de vorm van woningen. Dit is wel het geval ter plaatse van de aansluiting van de langzaam verkeersverbinding op de Mozartstraat. Aangezien het hier uitsluitend om een langzaam verkeersverbinding gaat en motorvoertuigen niet zijn toegestaan is akoestisch onderzoek niet noodzakelijk.

4.4 Luchtkwaliteit

Sinds 15 november 2007 vormt het aspect luchtkwaliteit uit de Wet milieubeheer de basis voor de besluitvorming in het kader van de Wet ruimtelijke ordening. Op basis van deze Wet luchtkwaliteit gelden milieukwaliteitseisen voor de luchtkwaliteit. Deze kwaliteitseisen zijn middels grenswaarden vastgelegd voor de luchtverontreinigingscomponenten stikstofdioxide (NO₂), zwevende deeltjes (PM₁₀ of fijn stof), zwaveldioxide (SO₂), lood (Pb), benzeen (C₆H₆) en koolmonoxide (CO). De grenswaarden gelden overal in de buitenlucht. De Wet Luchtkwaliteit maakt onderscheid tussen projecten die 'Niet in betekende mate' (NIBM) en 'In betekende mate' (IBM) bijdragen aan de uitstoot van luchtverontreinigende stoffen.

In de regeling NIBM is een lijst met categorieën van gevallen opgenomen die NIBM zijn. Voor projecten die de hoeveelheid fijn stof en stikstofdioxide in de lucht met maximaal 3% verhogen hoeven geen aanvullende maatregelen getroffen te worden. Het project draagt dan niet in betekende mate (NIBM) bij aan de luchtverontreiniging. De NIBM-grens voor woningbouwlocaties is als volgt bepaald: 3% criterium \geq 1500 woningen (netto) bij minimaal één ontsluitingsweg, en \geq 3000 woningen bij minimaal twee ontsluitingswegen met een gelijkmatige verkeersverdeling. Dit houdt in dat de ontwikkeling op basis van de Wet Luchtkwaliteit niet in betekende mate bijdraagt aan aantasting van de luchtkwaliteit.

In onderhavig geval is sprake van de aanleg van een langzaam verkeersverbinding, door het agrarische gebied, tussen de kern Elst in aansluiting op het langzaam verkeersnetwerk in Park Lingezege. Deze langzaam verkeersverbinding is alleen toegankelijk voor langzaam verkeer (fietsers/bromfietsers/scooters). Gemotoriseerd verkeer wordt uitgesloten. Er treedt daardoor geen verkeersaantrekkende werking op. Daarnaast draagt het langzaam verkeer niet bij aan de verslechtering van de luchtkwaliteit. Er is daarmee geen sprake van een project dat in betekende mate bijdraagt aan de luchtverontreiniging. Derhalve hoeft voor het planvoornemen verder geen onderzoek inzake luchtkwaliteit te worden uitgevoerd.

4.5 Externe veiligheid

Externe veiligheid betreft het risico dat aan bepaalde activiteiten verbonden is voor niet bij de activiteit betrokken personen. Het externe veiligheidsbeleid richt zich op het voorkomen en beheersen van risicovolle bedrijfsactiviteiten en van risicovol transport. Het gaat daarbij om de bescherming van individuele burgers en groepen tegen ongevallen met gevaarlijke stoffen of omstandigheden. Daarbij gaat het om de risico's verbonden aan 'risicovolle inrichtingen', waar gevaarlijke stoffen worden geproduceerd, opgeslagen of gebruikt en anderzijds om het 'vervoer van gevaarlijke stoffen' via wegen, spoorwegen, waterwegen en buisleidingen.

In de directe omgeving van het plangebied op een afstand van meer dan 250 meter is een risicovol object (Rijksweg Noord 105) gelegen. Het betreft een bovengrondse propaantank (3000 liter). Het bijbehorende plaatsgebonden risico bedraagt 20 meter. Gezien de afstand van meer dan 250 meter is dit niet van invloed op het planvoornemen. Van groepsrisico is in onderhavige situatie geen sprake.

4.6 Kabels en leidingen

Ter hoogte van het plangebied zijn verder geen leidingen aanwezig die planologische bescherming behoeven dan wel waarmee rekening gehouden moet worden bij de aanleg van de langzaam verkeersverbinding. Bij de aansluiting van de langzaam verkeersverbinding op de bestaande infrastructuur ter hoogte van De Helster moet in voldoende mate rekening worden gehouden met de leidingen van gas, water en electra welke mogelijk aanwezig zijn ter plaatse van het trottoir.

4.7 Milieubescherming, veiligheid en overige zones

Het plangebied zelf is niet in een milieubeschermingsgebied, grondwaterbeschermings- of waterwingebied, stiltegebied, bodembeschermingsgebied of de ecologische hoofdstructuur gelegen.

4.8 Flora en Fauna

Op basis van de Flora- en faunawet moet bij alle geplande ruimtelijke ingrepen nagegaan worden of er schade wordt toegebracht aan beschermde dier- en plantensoorten. In de Flora en faunawet is ook de zorgplicht opgenomen. Dit houdt in dat iedereen 'voldoende zorg' in acht moet nemen voor alle in het wild voorkomende dieren en planten (en dus niet alleen de beschermde) en hun leefomgeving.

Voor ruimtelijke ontwikkeling en inrichting geldt in twee gevallen een vrijstelling wanneer sprake is van beschermde diersoorten in het plangebied:

- een algemene vrijstelling voor algemene beschermde soorten;
- een vrijstelling bij zeldzamer soorten, op voorwaarde dat gehandeld wordt conform een goedgekeurde gedragscode.

De aan te leggen langzaam verkeersverbinding doorsnijdt het agrarische gebied ter plaatse. Het betreft een open gebied wat in gebruik is als weiland. Hier zijn geen natuurlijke waarden in de vorm van beplanting aanwezig als gevolg van het beheer van dit weiland. Het weiland wordt namelijk begraasd dan wel regelmatig gemaaid. Gezien het ontbreken van enige natuurlijke waarden wordt een quickscan flora en fauna niet noodzakelijk geacht.

4.9 Archeologie

Op basis van de gemeentelijke archeologische beleidskaart is het plangebied aangemerkt als archeologische verwachtingszone categorie 4, zijnde gebieden met een hoge archeologische verwachting (meandergordel/oever-op-kom-complex). Het streven in deze verwachtingszone is behoud in huidige staat. Bij eventuele ruimtelijke ontwikkeling is inventariserend archeologisch onderzoek verplicht (IVO-protocol 2) als het bruto-oppervlak van de bodemingreep groter is dan 100 m² én de diepte van de ingreep dieper reikt dan 30 cm minus maaiveld. Daarnaast zijn in het verleden in de directe omgeving van het plangebied een tweetal archeologische vindplaatsen (375 en 487) met een attentiezone van 50 meter bekend. Deze attentiezones reiken tot in het plangebied.

In onderhavig bestemmingsplan is opgenomen een dubbelbestemming voor de bestaande archeologische verwachtingswaarden, conform de vigerende bestemmingsplannen. In het kader van de aanvraag van de omgevingsvergunning voor de realisatie van de langzaam verkeersverbinding kan de initiatiefnemer in overleg met het bevoegd gezag (gemeente Overbetuwe) invulling geven aan de verplichting tot archeologisch onderzoek.

4.10 Explosieven

Het gebied tussen Arnhem en Nijmegen heeft tijdens de Tweede Wereldoorlog, in de periode september 1944 – april 1945, in de gevechtlinie gelegen waarbij het front een aantal malen op een en neer golfde. Uit die periode zijn grote hoeveelheden Conventionele Explosieven (CE) achtergebleven, die van tijd tot tijd al dan niet spontaan worden aangetroffen. Gezien de diepte die nodig is voor het cunet van de langzaam verkeersverbinding is onderzoek noodzakelijk. Dit onderzoek wordt uitgevoerd in combinatie met archeologisch onderzoek in het kader van de aanvraag van de omgevingsvergunning.

5 Juridische opzet

5.1 Inleiding

In een bestemmingsplan zijn de bouw- en gebruiksmogelijkheden voor een bepaald gebied opgenomen. Het onderhavige bestemmingsplan regelt de inrichting van het gebied op hoofdlijnen door de gronden te beleggen met een bestemming. Het juridische deel van het bestemmingsplan bestaat uit de verbeelding (kaart) in samenhang met de regels. In deze paragraaf wordt het juridische deel van het bestemmingsplan nader toegelicht.

5.2 Uitgangspunten

5.2.1 Wettelijk kader

Het wettelijk kader wordt sinds 1 juli 2008 gevormd door de Wet ruimtelijke ordening (Wro). De wettelijke regeling voor bestemmingsplannen is vervolgens verder ingevuld door het Besluit ruimtelijke ordening (Bro), de Regeling standaarden ruimtelijke ordening 2008. Het bestemmingsplan gaat uit van de bijlage bij de voornoemde Regeling opgenomen Standaard Vergelijkbare Bestemmingsplannen 2012 (SVBP2012). Aangezien bestemmingsplannen moeten voldoen aan de SVBP2012 zullen bestemmingsplannen voortaan kwalitatief gelijkwaardig zijn en uniform in aanpak, uitvoering, uitwisseling van gegevens en raadpleging daarvan.

5.2.2 Planonderdelen

Het bestemmingsplan 'Buitengebied, Fietspad Elst Noord-Park Lingezege, Elst' bestaat uit een verbeelding, regels en een toelichting. De verbeelding en de regels tezamen vormen het juridisch bindende deel van het plan. Verbeelding en regels dienen te allen tijde in onderlinge samenhang te worden gezien en toegepast.

Op de verbeelding krijgen alle gronden binnen het plangebied een bestemming. Binnen een bestemming kunnen nadere aanduidingen zijn aangegeven. De juridische betekenis van deze bestemmingen en aanduiding zijn terug te vinden in de regels. Een gedeelte van de informatie op de verbeelding heeft geen juridische betekenis, maar is slechts opgenomen om de leesbaarheid van en oriëntatie op de verbeelding te vergroten, zoals een kadastrale/GBKN ondergrond. Alle letters, aanduidingen en lijnen worden verklaard in de legenda op de verbeelding.

Op de verbeelding zijn aangegeven:

- de grens van het plangebied;
- de bestemming van de in het plangebied gelegen gronden: 'Verkeer';
- de dubbelbestemming: 'Waarde – Archeologische verwachting 2';
- de aanduiding 'specifieke vorm van verkeer – langzaam verkeer'.

De regels bepalen de gebruiksmogelijkheden van de gronden binnen het plangebied en geven tevens de bouw- en gebruiksmogelijkheden met betrekking tot bouwwerken aan. De regels van het bestemmingsplan 'Buitengebied, Fietspad Elst Noord-Park Lingezege, Elst' zijn opgebouwd conform de door de SVBP2012 voorgeschreven systematiek en omvatten inleidende regels, bestemmingsregels, algemene regels, en ten slotte de overgangs- en slotregels.

5.3 Inleidende regels

5.3.1 Begrippen

In de begripsregels worden omschrijvingen gegeven van de in het bestemmingsplan gebruikte begrippen. Deze worden opgenomen om interpretatieverschillen te voorkomen. Alleen die begripsregels worden opgenomen die gebruikt worden in de regels en die tot verwarring kunnen leiden of voor meerdere uitleg vatbaar zijn. Voor sommige begrippen worden in de SVBP2012 omschrijvingen gegeven. Deze worden overgenomen.

5.3.2 Wijze van meten

Om op een eenduidige manier afstanden en oppervlakten te bepalen, wordt in de 'wijze van meten' uitleg gegeven wat onder de diverse begrippen wordt verstaan. Ten aanzien van de wijze van meten op de verbeelding geldt steeds dat het hart van een lijn moet worden aangehouden. Ook voor de 'wijze van meten' worden in de SVBP2012 richtlijnen gegeven.

5.4 Bestemmingsregels

De gronden van het gehele plangebied hebben een positieve bestemming. Een positieve bestemming betekent dat het gebruik van de gronden voor de verschillende bestemmingen direct mogelijk is. Bovendien betekent het dat oprichting van gebouwen direct mogelijk is nadat burgemeester en wethouders een omgevingsvergunning hebben verleend, welke dient te voldoen aan onder meer de regels van het bestemmingsplan, het Bouwbesluit en de Bouwverordening.

De opbouw van de bestemmingen ziet er in beginsel als volgt uit:

- Bestemmingsomschrijving;
- Bouwregels;
- Nadere eisen;
- Afwijken van de bouwregels;
- Specifieke gebruiksregels;
- Afwijken van de gebruiksregels;
- Omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden;
- Omgevingsvergunning voor het slopen van een bouwwerk;
- Wijzigingsbevoegdheid.

Hierna volgt een korte uitleg van de gebruikte onderdelen.

5.4.1 Bestemmingsomschrijving

In de bestemmingsomschrijving wordt een omschrijving gegeven van de aan de gronden toegekende functie(s). De hoofdfunctie(s) worden als eerste genoemd. Indien van toepassing, worden ook de aan de hoofdfunctie ondergeschikte functies mogelijk gemaakt.

De bestemmingsomschrijving is niet alleen functioneel maar bevat, met het oog op de raadpleegbaarheid, ook inrichtingsaspecten. Zo kan er worden bepaald dat die desbetreffende gronden zijn bestemd voor gebouwen ten behoeve van de toegestane functies.

5.4.2 *Bouwregels*

In de bouwregels worden voor alle bouwwerken de van toepassing zijnde bebouwingsregels weergegeven. Hierbij wordt in ieder geval een onderscheid gemaakt tussen de regeling van (hoofd)gebouwen en bouwwerken, geen gebouw zijnde.

5.4.3 *Nadere eisen*

Nadere eisen kunnen worden gesteld ten behoeve van bepaalde doorgaans kwalitatief omschreven criteria, zoals een goede woonsituatie, de verkeersveiligheid, de sociale veiligheid en de gebruiksmogelijkheden van de aangrenzende gronden. De nadere eisenregeling biedt de mogelijkheid om in concrete situaties in het kader van het verlenen van een omgevingsvergunning sturend op te treden door het opnemen van nadere eisen in de omgevingsvergunning. Nadere eisen kunnen alleen worden gesteld als er in de regels ook een primaire eis wordt gesteld. De nadere eisen moeten verband houden met deze eis. De nadere eisenregeling hoeft niet in alle bestemmingen te worden geregeld.

5.4.4 *Afwijken van de bouwregels*

Met een omgevingsvergunning kan afgeweken worden van de algemeen toegestane bouwregelingen. Deze vergunning is niet bedoeld voor afwijkingen van de bouwregels, waarvan de verwachting is, dat ze veelal kunnen worden verleend. In dat geval zijn de bouwregels hierop aangepast. Voor elke afwijking wordt aangegeven waarvoor een vergunning wordt verleend, de maximale afwijking kan worden toegestaan en meestal de situaties of voorwaarden waaronder vergunning wordt verleend.

Het gaat hier om afwijkingsbevoegdheden voor specifieke bestemmingen. Indien de afwijkingsbevoegdheden gelden voor meerdere bestemmingen dan wel een algemene strekking hebben, zijn ze opgenomen in hoofdstuk 3 (de algemene regels).

5.4.5 *Specifieke gebruiksregels*

Het is verboden gronden te gebruiken op een manier die in strijd is met het bestemmingsplan. In specifieke gebruiksregels kunnen bepaalde functies nog expliciet worden genoemd als zijnde verboden gebruik.

5.4.6 *Afwijken van de gebruiksregels*

Met een omgevingsvergunning kan van de gebruiksregels in het plan worden afgeweken ten behoeve van een concrete vorm van grondgebruik. Dit mag echter niet leiden tot een feitelijke wijziging van de bestemming. Dat wil zeggen dat wel vergunning kan worden verleend ten behoeve van functies die inherent zijn aan de in de bestemmingsomschrijving opgenomen functies, maar dat via afwijkingsbevoegdheden geen 'nieuwe' functies kunnen worden toegestaan. De afwijking dient te zien op kleinere, planologisch minder ingrijpende onderwerpen. Functiewijzigingen en grotere, ruimtelijke ingrepen dienen te worden geregeld via een wijzigingsbevoegdheid of bestemmingsplanherziening.

5.4.7 *Bestemmingen*

Verkeer

De gronden zijn bestemd tot 'Verkeer' met de nadere aanduiding 'specifieke vorm van verkeer – langzaam verkeer'. Qua gebruiksmogelijkheden is binnen de bestemming 'Verkeer' de aanleg van de langzaam verkeersverbinding mogelijk gemaakt door middel van de aanduiding 'specifieke vorm van

verkeer – langzaam verkeer'. Met deze specifieke aanduiding is geregeld dat ter plaatse uitsluitend een langzaam verkeersverbinding is toegestaan in de vorm van wandel- en fietspaden. Door de bestemming 'Verkeer' aan de gronden toe te kennen is het gebruik van de gronden voor agrarische doeleinden niet meer toegestaan.

Waarde – Archeologische verwachting 2

De gebieden met een hoge verwachtingswaarde zijn bestemd als 'Waarde – Archeologische verwachting 2', conform de vigerende bestemmingsplannen. Door deze dubbelbestemming wordt het plangebied eveneens beschermd door middel van een verplichting tot het overleggen van een archeologisch onderzoek bij aanvragen voor een omgevingsvergunning voor het bouwen en omgevingsvergunning ex artikel 3.3 onder a Wro.

Het volgende geldt in deze dubbelbestemming:

- onderzoeksplicht als het bruto oppervlak van de ingreep groter is dan 100 m² en de diepte van de ingreep dieper reikt dan 30 cm;

Binnen deze dubbelbestemming is een wijzigingsbevoegdheid opgenomen waarbij deze bestemming kan worden toegevoegd of verwijderd. Dit kan blijken uit archeologisch onderzoek ter plaatse op basis waarvan de inzichten gewijzigd kunnen zijn en een aanpassing van de betreffende bestemming noodzakelijk kan zijn.

5.5 Algemene regels

5.5.1 Anti-dubbeltelregel

Een anti-dubbeltelregel wordt opgenomen om te voorkomen dat, wanneer volgens een bestemmingsplan bepaalde bouwwerken niet meer dan een bepaald deel van een bouwperceel mogen beslaan, het open gebleven terrein ook nog eens meetelt bij het toestaan van een ander gebouw of bouwwerk, waaraan een soortgelijke eis wordt gesteld.

De opgenomen anti-dubbeltelregel is gelijklopend aan de in het Besluit ruimtelijke ordening voorgeschreven formulering.

5.5.2 Algemene gebruikregels

Voor het gehele plangebied, en dus alle bestemmingen, geldt een aantal algemene gebruiksregels. Hier wordt aangegeven welk gebruik voor alle bestemmingen aangemerkt wordt als strijdig gebruik.

5.5.3 Algemene afwijkingsregels

In deze bepaling wordt aan burgemeester en wethouders de bevoegdheid gegeven om met een omgevingsvergunning af te wijken van bepaalde, in het bestemmingsplan geregelde, onderwerpen. Hierbij gaat het om afwijkingsregels die gelden voor alle bestemmingen in het plan. Aangegeven wordt van welke regel met een omgevingsvergunning afgeweken kan worden en waarvoor.

5.6 Overgangs- en slotregels

5.6.1 Overgangsrecht

In deze regels wordt het overgangsrecht, zoals voorgeschreven in het Besluit ruimtelijke ordening en de Wabo, overgenomen.

5.6.2 Slotregel

Als laatste wordt de slotregel opgenomen, ook zoals voorgeschreven in het Besluit ruimtelijke ordening. Deze regel geeft aan hoe het plan kan worden aangehaald.

6 Haalbaarheid

6.1 Inleiding

Naast het toetsen van een bestemmingsplan aan diverse milieu- en veiligheidsaspecten, dient het bestemmingsplan ook getoetst te worden aan de uitvoerbaarheid van het plan. Hierbij wordt gekeken naar de economische uitvoerbaarheid en de maatschappelijke uitvoerbaarheid.

6.2 Economische en financiële haalbaarheid

De aanleg van het landschapspark Park Lingezege wordt ontwikkeld en gefinancierd door de gemeenschappelijke regeling Park Lingezege. De deelnemende partijen aan de gemeenschappelijke regeling zijn: de provincie Gelderland, gemeenten Arnhem, Nijmegen, Lingewaard en Overbetuwe en het Waterschap Rivierenland.

De aanleg van de langzaam verkeersverbinding oftewel fietspad is een aanvulling op het landschapspark Park Lingezege. Dit fietspad is noodzakelijk voor een goede ontsluiting van Park Lingezege op het noorden van Elst.

De gemeente zal de gronden ten behoeve van de aanleg van het fietspad verwerven en levert deze gronden na aankoop door aan de gemeenschappelijke regeling. De kosten van aanleg van het fietspad komen voor rekening van de gemeente. Hiervoor is geld gereserveerd in de begroting.

De afspraken over de uitvoering van dit bestemmingsplan tussen de gemeente en de gemeenschappelijke regeling Park Lingezege zijn schriftelijk vastgelegd.

Op grond van het voorgaande kan worden geconcludeerd dat de economische en financiële uitvoerbaarheid van het plan voldoende is gegarandeerd.

6.3 Maatschappelijke haalbaarheid

Het planvoornemen betreft het mogelijk maken van een langzaam verkeersverbinding waardoor onder andere de uitloopmogelijkheden voor de kern Elst geoptimaliseerd worden. Dit betreft een aanvulling op het landschapsplan Park Lingezege. Er wordt geen afbreuk gedaan, maar er is juist sprake van een verbetering van het totale langzame verkeersnetwerk in zijn algemeenheid, maar voor Elst en Park Lingezege in het bijzonder. Met de verbetering van de uitloopmogelijkheden voor de kern Elst wordt juist een algemeen maatschappelijk belang gediend.

Aangezien het planvoornemen voorziet in een optimalisering van de uitloopmogelijkheden en verbetering van het totale langzaam verkeersnetwerk mag aangenomen worden dat met het planvoornemen het langzaam verkeersnetwerk wordt geoptimaliseerd. Het bestemmingsplan wordt conform de wettelijke voorgeschreven procedure gedurende zes weken ter inzage gelegd. Gedurende deze termijn kan een ieder reageren op het planvoornemen en zijn of haar zienswijzen indienen.

6.4 Conclusie

De bestemmingswijziging betekent, na een afweging van de verschillende belangen, een aanvaardbare invulling van het plangebied zonder dat afbreuk wordt gedaan aan het agrarische gebied ter plaatse.

7 De procedure

7.1 De te volgen procedure

Het bestemmingsplan doorloopt als (voor)ontwerp respectievelijk vastgesteld en onherroepelijk bestemmingsplan de volgende procedure, te weten:

- a. Voorbereiding:
 - Vooroverleg met instanties
 - Watertoets
 - Inspraak (niet verplicht)
- b. Ontwerp:
 - 1^e ter inzage legging (ontwerp bestemmingsplan)
- c. Vaststelling:
 - Vaststelling door de Raad
 - 2^e ter inzage legging (vastgesteld bestemmingsplan)
- d. Beroep:
 - (Gedeeltelijk) onherroepelijk bestemmingsplan
 - Reactieve aanwijzing
 - Beroep bij Raad van State

In het kader van deze procedure kunnen gedurende de ter inzagelegging van het ontwerp bestemmingsplan (fase b) zienswijzen worden ingediend. In publicaties met betrekking tot de diverse stappen die het plan moet doorlopen wordt daarvan steeds melding gemaakt. Uiteindelijk besluit de Afdeling bestuursrechtspraak van de Raad van State, indien nodig, over het plan in zijn onherroepelijke vorm.

7.2 Het vooroverleg met instanties

Tot de voorbereiding van dit bestemmingsplan behoort het overleg met de daarvoor in aanmerking komende instanties. Instanties die blijkens hun werkterrein, belangen vertegenwoordigen of bevoegdheden krachtens de Wro hebben, worden bij de totstandkoming van bestemmingsplannen betrokken in het kader van artikel 3.1.1 van het Besluit op de ruimtelijke ordening (Bro).

Echter met onderhavig bestemmingsplan zijn geen Rijks- en provinciale belangen in het geding aangezien het een ondergeschikte aanpassing betreft door middel van een bestemmingswijziging van de bestemming 'Agrarisch' naar de bestemming 'Verkeer' om de aanleg van de langzaam verkeersverbinding mogelijk te maken. Met de aanleg van de langzaam verkeersverbinding wordt een algemeen belang gediend namelijk het completeren en verbeteren van het totale langzaam verkeersnetwerk. Derhalve wordt onderhavig bestemmingsplan direct als ontwerp bestemmingsplan ter inzage gelegd.

7.3 Watertoets

Het doel van de watertoets is om water een uitgesproken en inhoudelijk betere plaats te geven bij het opstellen en beoordelen van alle waterhuishoudkundige relevante plannen. De watertoets vraagt niet alleen om een beschrijving van de waterhuishoudkundige situatie en de invloed die de voorgestane ruimtelijke ontwikkelingen hebben, maar ook een vroegtijdig overleg met waterbeheerders.

Ondanks dat het landschapsplan 'Park Lingezege' reeds uitvoerig besproken is met het Waterschap wordt uit zorgvuldigheid het bestemmingsplan voorgelegd aan het Waterschap.

Per mail op 28 november 2016 heeft het Waterschap kenbaar gemaakt in te kunnen stemmen met de ontwikkeling met dien verstande dat een watervergunning wel verplicht is in verband met toename van het verharde oppervlak. Echter worden hier geen belemmeringen voorzien gezien het feit dat aanleg van waterberging binnen het plangebied mogelijk is middels bermsloten parallel aan het fietspad.

7.4 Vaststelling

Het ontwerpbestemmingsplan heeft van 14 juli 2016, gedurende zes weken, dat wil zeggen tot en met 24 augustus 2016 ter inzage gelegen. Gedurende deze periode zijn er vier zienswijzen tegen het plan ingediend. Het bestemmingsplan is naar aanleiding van de zienswijzen en ambtshalve wijzigingen gewijzigd vastgesteld ten opzichte van het ontwerp in de raadsvergadering van 11 april 2017.