

Gemeente Berg en Dal

Ruimtelijke onderbouwing

Locatie Pannenstraat/Gooiseweg Groesbeek

Gemeente Berg en Dal

Ruimtelijke onderbouwing Locatie Pannenstraat/Gooiseweg Groesbeek

GEGEVENS VAN DE AANVRAGER

Janssen-Groesbeek Vastgoed b.v..
Dhr. W. Janssen
Postbus 215
6560 AE Groesbeek

Kerkewijk 117
3904 JB Veenendaal
T. 0318 – 50 56 37

I. www.kubiek.nu
E. info@kubiek.nu

PLANGEGEVENS:

Projectnummer: **K15085**

Status	Datum	Versie
Concept:	15 maart 2016	2
Ontwerp:	8 juni 2016	1

Projectleider: ir. R. den Heijer

Auteurs: drs. M.S. Mol – van Zelst en C.J.M. Hanse MSc

Inhoud

1	Inleiding.....	6
1.1	Aanleiding.....	6
1.2	Ligging en begrenzing plangebied.....	6
1.3	Vigerend bestemmingsplan.....	8
1.4	Doel van het voornemen.....	9
1.5	Leeswijzer.....	10
2	Beschrijving van de huidige en nieuwe situatie.....	11
2.1	Huidige situatie.....	11
2.2	Beoogde nieuwe situatie.....	12
3	Beleidskader.....	16
3.1	Rijksbeleid.....	16
3.1.1	Structuurvisie Infrastructuur en Ruimte (SVIR).....	16
3.1.2	Besluit algemene regels ruimtelijke ordening (Barro).....	16
3.2	Provinciaal beleid.....	17
3.2.1	Omgevingsvisie en ladder voor duurzame verstedelijking.....	17
3.2.2	Omgevingsverordening Gelderland.....	18
3.3	Gemeentelijk beleid.....	19
4	Uitvoeringsaspecten.....	21
4.1	Flora- en fauna.....	21
4.1.1	Natuurbeschermingswet, Gelders Natuurnetwerk en Groene Ontwikkelingszone..	21
4.1.2	Flora- en faunawet.....	21
4.2	Cultuurhistorie en archeologie.....	22
4.2.1	Cultuurhistorie.....	22
4.2.2	Molenbiotop.....	24
4.2.3	Archeologie.....	24
4.2.4	Conclusie.....	25
4.3	Verkeer en parkeren.....	25
4.3.1	Parkeren.....	25
4.3.2	Verkeer.....	26
4.3.3	Conclusie.....	26
4.4	Luchtkwaliteit.....	27
4.5	Bodemkwaliteit.....	27
4.6	Geluidhinder.....	29
4.6.1	Wegverkeerslawaaï.....	29
4.6.2	Spoorwegverkeers- en industrielawaaï.....	29
4.6.3	Conclusie.....	30
4.7	Bedrijven en milieuzonering.....	30
4.7.1	Wettelijk kader.....	30
4.7.2	Onderzoek / beoordeling.....	31

4.7.3	Conclusie.....	31
4.8	Externe veiligheid.....	32
4.8.1	Wettelijk kader.....	32
4.8.2	Onderzoek / beoordeling.....	32
4.8.3	Conclusie.....	33
4.9	Munitie.....	33
4.10	Kabels en leidingen.....	34
4.11	Overige zaken.....	34
4.11.1	MER beoordelingsplicht.....	34
5	Water	35
5.1	Inleiding.....	35
5.2	Beleidskader rijk en provincie	35
5.3	Beleid waterschap en gemeente.....	37
5.3.1	Gemeentelijk rioleringsplan (GRP) Berg en Dal 2016 t/m 2020	38
5.4	Het plan.....	39
5.5	Conclusie.....	39
6	Economische en maatschappelijke uitvoerbaarheid	40
6.1	Economische uitvoerbaarheid.....	40
6.2	Maatschappelijke uitvoerbaarheid	40
6.3	Overleg met overheidsinstanties.....	40
7	Eindconclusie	41

Losse bijlagen

1. **Ecoconsultancy**, Quick-scan flora en fauna Pannenstraat 31-33 Gooischeweg 1 – 1a te Groesbeek gemeente Berg en Dal, 4 februari 2016, rapp nr. 16013004
2. **Peutz BV**: invloed bouwplan Molenborgh op windvang De Zuidmolen te Groesbeek, Ref.: OO/OO//HC 2717-1-BR-001, 5 april 2016
3. **BAAC**, Baac/Groesbeek Plangebied Pannenstraat/Gooischeweg, V-07.0348 ISSN 1873-9350, 17 oktober 2007
4. **Kanters groep**, verkennend bodemonderzoek Pannenstraat 33 Groesbeek, rapport 2020R001, 8 september 2003
5. **Enviroplan**, aanvullend bodemonderzoek Pannenstraat 33 te Groesbeek, rapportnummer P-052148/R01, 2 september 2005
6. **Öko Care BV**, Aanvullend bodemonderzoek voor de locatie Pannenstraat 33 te Groesbeek 2008/RN7252A/HvH, 24 januari 2008,
7. **Öko Care BV**, 2 Verkennend bodemonderzoek voor de locatie Gooiseweg 1a te Groesbeek rapportnummer 007/RS7041A.DOC/HvH, 29 oktober 2007
8. **Öko Care BV**, Nulsituatie bodemonderzoek voor de locatie Pannenstraat hoek Gooiseweg te Groesbeek, rapportnummer R010620A, 27 juni 2012

9. **Peutz**, Molenborgh Groesbeek, Akoestisch onderzoek naar de geluidbelasting vanwege Wegverkeer, Rapportnummer HD 2717-1-RA-002, 8 maart 2016
10. **Jagro vastgoed**: brief munitie onderzoek Pannenstraat/Gooiseweg, 16 november 2007

1 Inleiding

1.1 Aanleiding

Janssen-Groesbeek Vastgoed b.v. is voornemens om de locatie Pannenstraat/Gooiseweg te herontwikkelen naar een woningbouwlocatie met 32 appartementen. Op 27 mei 2008 heeft het toenmalig college van burgemeester en wethouders van de voormalige gemeente Groesbeek reeds vrijstelling ex artikel 19 lid 2 WRO en een bouwvergunning 1e fase verleend voor de bouw van 32 appartementen met een parkeergarage op deze locatie, gevolgd door een bouwvergunning 2e fase op 15 september 2008. Vanwege de situatie op de woningmarkt bleken de 32 koopappartementen tussen de € 250.000 en € 400.000 niet te verkopen. Initiatiefnemer heeft een gewijzigd plan ontwikkeld waarbij eveneens wordt uitgegaan van de bouw van 32 koopappartementen, maar onder andere met starters als doelgroep. Het gewijzigde bouwplan komt in grote lijnen overeen met het eerdere bouwplan uit 2008.

Door enkele wijzigingen ten opzichte van het oorspronkelijke plan kan de beoogde nieuwbouw niet worden gerealiseerd op grond van de eerder verleende bouwvergunning. De beoogde nieuwbouw van 32 koopappartementen past ook nog altijd niet binnen de geldende bestemming welke voorziet in een bedrijfs-/detailhandelsbestemming (overigens bevinden zich op de planlocatie 3 bedrijfswoningen (appartementen). Voorliggende ruimtelijke onderbouwing beschrijft het gewijzigde bouwplan en motiveert waarom ook met deze ontwikkeling sprake is van een goede ruimtelijke ordening. Er wordt aandacht besteed aan de verschillende stedenbouwkundige, milieutechnische en planologische aspecten van de ontwikkeling.

1.2 Ligging en begrenzing plangebied

Het plangebied is gelegen in de bebouwde kom van Groesbeek aan de zuidkant van het centrum. De planlocatie betreft de percelen kadastraal bekend als gemeente Groesbeek, sectie L, nummers 2293, 3943, 3944, 4143, 4144, 4779, 5379, 5383 en 5384. Parkeren wordt deels gerealiseerd op perceel 3936. Hierop rust de bestemming Bedrijfsdoeleinden. In de doeleindenomschrijving is aangegeven dat deze gronden bestemd zijn voor bedrijven met de bijbehorende voorzieningen zoals parkeerplaatsen. Het gebruik van gronden voor parkeren is alhier dus toegestaan.

Tezamen kent de projectlocatie een grootte van circa 3.800 m², dit is inclusief het perceel aan de Muldershof waarop parkeerplaatsen gerealiseerd zullen worden. Op de luchtfoto op de volgende pagina zijn de projectlocatie waar de appartementen en het parkeerterrein worden gerealiseerd globaal en bij benadering weergegeven. De directe omgeving is te kenmerken als een uitloper van het centrumgebied van Groesbeek. Sprake is van een combinatie van centrumvoorzieningen en wonen. Ten noorden van het plangebied bevindt zich bestaande bebouwing met winkels op de begane grond, waaronder een supermarkt, en appartementen op zowel de begane grond als de verdiepingen. Aan de achterzijde ligt een parkeerterrein voor onder meer die supermarkt. De oostzijde van het plangebied wordt gevormd door de weg Muldershof met aangrenzend enkele woningen. Ten slotte bevinden zich aan de zuid- en westzijde van het plangebied de bestaande doorgaande wegen Gooiseweg en Pannenstraat welke samenkomen op de rotonde direct ten zuidwesten van het plangebied. Op enige afstand ten zuiden van het plangebied ligt de Zuidmolen. In onderstaande figuren is de begrenzing globaal weergegeven.

Globale ligging plangebied (bron: Google Earth)

Uitsnede kadastrale kaarten

1.3 Vigerend bestemmingsplan

Het geldende bestemmingsplan is "Centrum Groesbeek Dorp". Dit bestemmingsplan is vastgesteld op 21 februari 2008 en is voor de planlocatie onherroepelijk in werking. De locatie is bestemd tot Detailhandel, aanduiding D2 en Bedrijfsdoeleinden, aanduidingen B2 en B4. De gronden met de aanduiding B4 zijn mede bestemd voor een verkooppunt van motorbrandstoffen (met uitzondering van LPG). Voorts is de locatie voorzien van de aanduiding 'ontwikkelingsgebied'. Voor deze aanduiding bevat het bestemmingsplan overigens geen nadere regels.

Bron: <http://ruimtelijkeplannen.bergendal.nl/>

Ter plaatse van de bestemming Detailhandel, aanduiding D2 is een goothoogte van maximaal 6 m en een bebouwingshoogte van maximaal 10 m toegestaan. Ter plaatse van de bestemming Bedrijfsdoeleinden, aanduiding B2 is een goothoogte van maximaal 6 m en een bebouwingshoogte van maximaal 10 m toegestaan, ter plaatse van de aanduiding B4 een goot- en bebouwingshoogte van maximaal 3 m. In de zone aansluitend aan de aanduiding B4 mogen de goot- en bebouwingshoogte maximaal 6 m bedragen.

1.4 Doel van het voornemen

Het initiatief is in strijd met het geldende bestemmingsplan. Om medewerking te kunnen verlenen aan de nieuwe vergunningaanvraag voor de nieuwbouw van 32 appartementen moet opnieuw een planologische procedure worden doorlopen. Met ingang van 1 oktober 2010 geldt hiervoor de Wet algemene bepalingen omgevingsrecht (afgekort: Wabo). Deze wet geeft de mogelijkheid om bij omgevingsvergunning af te wijken van een bestemmingsplan.

De aanvraag omgevingsvergunning dient te worden voorzien van een goede ruimtelijke onderbouwing als genoemd in artikel 2.12, lid 1 sub a onder 3 van de Wabo. Hierin moet worden aangetoond dat het initiatief niet in strijd is met een goede ruimtelijke ordening. De ruimtelijke onderbouwing dient te voldoen aan een aantal eisen, zoals deze zijn beschreven in het Besluit ruimtelijke ordening.

In de voorliggende ruimtelijke onderbouwing wordt aangegeven wat de invloed is van het onderhavige plan op haar omgeving. Daarnaast wordt ook ingegaan op de relevante milieuaspecten, de uitvoerbaarheid en de juridisch- planologische consequenties. Op deze wijze wordt voldaan aan het bepaalde in het Besluit ruimtelijke ordening en wordt de haalbaarheid van onderhavige planontwikkeling aangetoond.

1.5 Leeswijzer

De Ruimtelijke onderbouwing 'Locatie Pannenstraat/Gooiseweg Groesbeek' bestaat uit de volgende hoofdstukken:

- Hoofdstuk 1 Inleiding;
- Hoofdstuk 2 Beschrijving van de huidige en nieuwe situatie;
- Hoofdstuk 3 Beleidskader;
- Hoofdstuk 4 Beschrijving van de uitvoeringsaspecten;
- Hoofdstuk 5 Waterparagraaf;
- Hoofdstuk 6 Economische en maatschappelijke uitvoerbaarheid;
- Hoofdstuk 7 Eindconclusie.

2 Beschrijving van de huidige en nieuwe situatie

2.1 Huidige situatie

De locatie is gelegen aan de zuidkant van het centrum van Groesbeek. Het betreft een binnenstedelijke bedrijfslocatie waar onder meer een garagebedrijf met pompstation en detailhandelsbedrijven gevestigd waren. De herstructurering van deze locatie is al geruime tijd geleden ingezet. De autogarage is verhuisd naar het bedrijventerrein en ook is het installatiebedrijf Nikkelen al sinds lange tijd niet meer op deze locatie gevestigd. Alle huidige gebruikers van de aanwezige opstallen zijn tijdelijke huurders. De huidige eigenaar van de percelen en opstallen, Janssen-Groesbeek Vastgoed b.v., is in afwachting van de onderhavige ontwikkeling op deze locatie gevestigd.

Het bestaande pompstation is tijdelijk verhuurd aan een oliemaatschappij. Dit pompstation is nog aanwezig vanuit de vroegere relatie met het garagebedrijf. Het tankstation maakt onderdeel uit van de onderhavige herontwikkeling. Verder zijn boven de huidige bedrijfspanden in totaal drie appartementen aanwezig. Als gevolg van de herontwikkeling zullen alle bestaande opstallen verdwijnen. De herontwikkeling van de locatie Pannenstraat/Gooiseweg moet net als het project Centrumplan Groesbeek bijdragen aan een herontwikkeling van het Groesbeekse centrum tot een aantrekkelijk centrum, een echt dorpshart, waar het prettig verblijven en winkelen is voor zowel inwoners als bezoekers.

Aanzicht plangebied vanuit oostelijke richting (bron: Google Earth)

Aanzicht plangebied vanaf rotonde Pannenstraat/Gooiseweg (bron: Google Earth)

2.2 Beoogde nieuwe situatie

De ontwikkeling van de locatie Pannenstraat/Gooiseweg heeft lang op zich laten wachten. De eerste aanzetten dateren van medio jaren '90. In eerste instantie vormde de molenbiotoop de belemmering en de daarmee gepaard gaande beperkingen in de bouwhoogte. Na de verleende vrijstelling en bouwvergunning in 2008 was de kredietcrisis er de oorzaak van dat het vergunde oorspronkelijke bouwplan geen doorgang kon vinden. De vraag naar middeldure appartementen is sinds 2008 niet meer aanwezig.

Door de ligging van de locatie binnen de molenbiotoop van de Zuidmolen was de stedenbouwkundige ruimte al sterk bepaald. De wens van de gemeente is dat er op deze plaats, een belangrijke entree naar het centrum en de rondweg, een fraaie binnenkomst en een gebouw met enige allure en omvang verrijst.

Het huidige bouwplan bestaat, net als het eerdere bouwplan, uit 32 koopappartementen. Het bebouwde oppervlak van het huidige plan is echter beduidend minder dan het plan uit 2008. De 32 appartementen worden gerealiseerd in de vrije sector met verschillende oppervlaktes.

- 16 appartementen hebben een oppervlak tussen de 80 en 90 m²;
- 12 appartementen hebben een oppervlak tussen de 90 en 110 m²;
- 4 appartementen hebben een oppervlak tussen de 140 en 170 m².

Het gebouw wordt gerealiseerd in een J-vorm waarbij de aanzichten van de appartementen zijn gelegen aan de Pannenstraat, Gooiseweg en Muldershof. Het gebouw bestaat uit drie bouwlagen waarbij de derde bouwlaag aan de Gooiseweg terugliggend van de voorgevel is gesitueerd. De bergingen van de woningen zijn in de kelder gesitueerd.

Het gebouw is dusdanig ontworpen dat de windvang van de nabijgelegen Zuidmolen daarvan zo min mogelijk hinder ondervindt, en in elk geval niet meer hinder dan het vergunde oorspronkelijke bouwplan. In par. 4.2.2 wordt nader ingegaan op de molenbiotoop van de Zuidmolen.

De 32 appartementen kennen een prijsstelling vanaf € 139.000 v.o.n.. Van de in totaal 32 appartementen worden twee appartementen uitgerust met één slaapkamer, een eigen balkon, parkeerplaats en een berging in de kelder. 26 appartementen hebben twee slaapkamers, een eigen balkon, parkeerplaats en een berging in de kelder. Tot slot hebben vier appartementen drie slaapkamers, een dakterras variërend van 50 tot 150 m², twee parkeerplaatsen en een eigen berging in de kelder.

Ten behoeve van de nieuwe ontwikkeling worden 45 parkeerplaatsen gerealiseerd. Deze parkeerplaatsen bevinden zich gedeeltelijk op de begane grond binnen het plangebied en deels aan de Muldershof ten oosten van het plangebied (nabij het transformatorhuisje). De in- en uitrit van beide parkeerlocaties is gesitueerd aan de Muldershof. De bij de appartementen behorende parkeerplaatsen worden afgesloten door middel van een automatische deur en door middel van een slagboom. Deze staan in verbinding met het toegangssysteem van de woningen. De parkeerplaatsen voor gasten/bezoekers van de bewoners van de appartementen worden niet afgesloten maar openbaar. Vanaf de begane grond kunnen met de lift of met de trap de bergingen in de kelder en de bovenliggende verdieping bereikt worden.

Vanaf de straatzijde tot aan de gevels van het nieuwe gebouw worden de gronden van het plangebied heringericht als openbare ruimte. Op een strook direct rondom het gebouw na zal het eigendom van deze gronden worden overgedragen aan de gemeente. Janssen-Groesbeek Vastgoed b.v. en de gemeente zullen hiervoor samen een inrichtingsplan gaan maken. Bedoeling is dat de hoek Pannenstraat/Gooiseweg een groene aankleding krijgt, die doorloopt tot in de binnentuin van het appartementencomplex. De abri horende bij de ter plaatse aanwezige bushalte blijft staan en in het openbaar groen wordt een bijbehorende voorziening voor het stallen van fietsen gerealiseerd. Aan de zijde van de Gooiseweg en Muldershof komt rondom het nieuwe gebouw een smallere groenstrook, gevolgd door een voetpad tot aan de straatzijde. In verband met de molenbiotop komen er geen bomen hoger dan 3 meter. De binnentuin is alleen toegankelijk voor bewoners van het appartementencomplex. Ze is bereikbaar via een poort of deur in het hekwerk aan de zijde van de Pannenstraat.

Gevelaanzichten

3 Beleidskader

3.1 Rijksbeleid

3.1.1 Structuurvisie Infrastructuur en Ruimte (SVIR)

De Structuurvisie Infrastructuur en Ruimte (SVIR), die op 13 maart 2012 door de minister is vastgesteld, vormt de overkoepelende rijksstructuurvisie voor de ruimtelijke ontwikkeling van Nederland tot 2028, met een doorkijk naar 2040.

Eén van de nationale belangen die de SVIR benoemt, is het belang van een 'zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten'. Concreet betekent dit onder meer dat ruimte zorgvuldig moet worden benut en overprogrammering moet worden voorkomen. Om die doelstellingen te bereiken, is in 2012 de Ladder voor Duurzame verstedelijking opgenomen in het Besluit ruimtelijke ordening. Artikel 3.1.6, tweede lid, aanhef en onder a van het Besluit Ruimtelijke ordening (Bro) bepaalt dat de toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, beschrijft dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte. Volgens artikel 5.20 van het Besluit omgevingsrecht (Bor) is artikel 3.1.6 van het Bro van overeenkomstige toepassing voor een ruimtelijke onderbouwing van een omgevingsvergunning die wordt verleend met toepassing van artikel 2.12, eerste lid, onder a, onder 3° van de Wet algemene bepalingen omgevingsrecht (Wabo).

Conclusie

Het huidige bouwplan voor de nieuwbouw van 32 appartementen op de planlocatie Pannenstraat/Gooiseweg is een nieuwe stedelijke ontwikkeling. In de voorliggende ruimtelijke onderbouwing dient deze getoetst te worden aan de Ladder voor duurzame verstedelijking. De toetsing is opgenomen in paragraaf 3.2.1.

3.1.2 Besluit algemene regels ruimtelijke ordening (Barro)

Op 30 december 2011 is het Besluit algemene regels ruimtelijke ordening (Barro) in werking getreden. Gemeenten moeten bij het vaststellen van bestemmingsplannen, wijzigingsplannen of uitwerkingsplannen of het verlenen van omgevingsvergunningen met toepassing van artikel 2.12, eerste lid, onder a, onder 3° van de Wabo rekening houden met het Barro. Doel van het Barro is bepaalde onderwerpen uit de Structuurvisie Infrastructuur en Ruimte te verwezenlijken. In het Barro worden een aantal projecten opgesomd die een groot Rijksbelang hebben. In het Barro zijn vijftien onderwerpen met bijzonder rijksbelang beschreven:

<i>mainportontwikkeling Rotterdam</i>	<i>erfgoederen van uitzonderlijke universele waarde,</i>	<i>IJsselmeergebied (uitbreidingsruimte),</i>
<i>kustfundament</i>	<i>rijksvaarwegen, hoofdwegen en landelijke spoorwegen,</i>	<i>veiligheid rond rijksvaarwegen</i>
<i>grote rivieren</i>	<i>elektriciteitsvoorziening</i>	<i>verstedelijking in IJsselmeer,</i>
<i>Waddenzee en waddengebied</i>	<i>ecologische hoofdstructuur</i>	<i>toekomstige rivierverruiming van de Maastakken</i>
<i>defensie</i>	<i>primaire waterkeringen buiten het kustfundament</i>	<i>buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen</i>

Conclusie

Onderhavig project valt niet onder één van de onderwerpen of projecten uit het Barro. Door het initiatief zal eveneens geen nationaal belang worden geschaad.

3.2 Provinciaal beleid

3.2.1 Omgevingsvisie en ladder voor duurzame verstedelijking

Omgevingsvisie

De Omgevingsvisie Gelderland is het laatst vastgesteld op 11 november 2015. Dit is een structuurvisie van de provincie Gelderland. De Omgevingsvisie heeft een aantrekkelijke leefomgeving tot doel. 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 volgende onderwerpen uit de omgevingsvisie zijn relevant voor de planlocatie.

Ladder voor duurzame verstedelijking

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 gemeente Berg en Dal maakt deel uit van Stadsregio Arnhem-Nijmegen. Ondanks een flinke sanering van de gemeentelijke woningbouwprogramma's in de jaren ervoor is in 2014 gebleken dat de gezamenlijke woningbouwprogramma's nog altijd groter waren dan de regionale woningbehoefte. Om dit probleem op te lossen is de Stadsregio onderverdeeld in subregio's, die samenvallen met bestaande woningmarkten, en is het 'stoplichtenmodel' geïntroduceerd om het woningbouwprogramma van elke subregio af te stemmen op de subregionale woningbehoefte. Plannen die volgens dit model op 'groen' staan zijn gewenst en worden gerealiseerd voor 2020, 'oranje' plannen moeten worden geherprogrammeerd of gerealiseerd na 2020 en 'rode' plannen worden geschrapt.

De 32 appartementen van plan Molenborgh, welke vergund zijn in 2008 en dus gebouwd mogen worden, zijn in het (regionale) woningbouwprogramma opgenomen. De gemeente Berg en Dal heeft haar woningbouwprogramma eind 2014 en in het voorjaar van 2015 beoordeeld volgens het stoplichtenmodel en het resultaat verwerkt in de Kwalitatieve planningslijst woningbouw 2015. Besloten is daarbij plan Molenborgh op 'groen' te zetten. De gemeente Berg en Dal en andere gemeenten in de subregio Nijmegen hebben hun planningslijsten in mei 2015 ingediend bij de provincie. Op basis hiervan heeft de provincie voor de subregio Nijmegen de Kwantitatieve opgave wonen vastgesteld en ingestemd met de intergemeentelijke verdeling van de vastgestelde kwantitatieve opgave 2014-2024. Dit houdt in dat de gemeente realisatie van de 32 appartementen gewenst vindt en plan Molenborgh onderdeel is van de kwantitatieve opgave om in de actuele (sub)regionale woningbehoefte te voorzien. De vraag of het plan voorziet in een behoefte is hiermede positief beantwoord. Voorts wordt opgemerkt dat de behoefte wordt opvangen op beschikbare stedelijke gronden. Het perceel ligt namelijk binnen stedelijk gebied. Opgemerkt wordt dat de appartementen ook zijn opgenomen in de Structuurvisie Groesbeek 2025. Er wordt dus voldaan dus aan de ladder.

3.2.2 Omgevingsverordening Gelderland

De omgevingsverordening Gelderland is op 11 november 2015 het laatst vastgesteld. Deze vervangt de Ruimtelijke Verordening Gelderland en onder meer ook de provinciale Molenverordening. Er zijn twee onderwerpen uit de Omgevingsverordening Gelderland van belang voor de planlocatie: het onderwerp Wonen en de molenbiotoop.

Wonen

In artikel 2.2.1.1 (Nieuwe woonlocaties) is het volgende bepaald.

In een bestemmingsplan worden nieuwe woonlocaties en de daar te bouwen woningen slechts toegestaan wanneer dit past in het vigerende door Gedeputeerde Staten vastgestelde Kwalitatief Woonprogramma successievelijk de door Gedeputeerde Staten vastgestelde kwantitatieve opgave wonen voor de betreffende regio.

Zoals in paragraaf 3.2.1 aangegeven zijn de 32 appartementen van plan Molenborgh in het (regionale) woningbouwprogramma opgenomen. De gemeente Berg en Dal en andere gemeenten in de subregio Nijmegen hebben hun planningslijsten, inclusief het plan Molenborgh, in mei 2015 ingediend bij de provincie. Op basis hiervan heeft de provincie voor de subregio Nijmegen de Kwantitatieve opgave wonen vastgesteld en ingestemd met de intergemeentelijke verdeling van de vastgestelde kwantitatieve opgave 2014-2024. De kwantitatieve opgave voor de subregio Nijmegen bestaat in de periode 2014-2024 uit 8.988 woningen.

Gelet op het voorgaande past de realisatie van plan Molenborgh binnen de door GS van de provincie Gelderland vastgestelde kwantitatieve opgave wonen voor de subregio Nijmegen.

Molenbiotoop

De planlocatie is gelegen binnen een straal van 400 meter vanaf het middelpunt van de Zuidmolen en ligt hiermee binnen de met de Omgevingsverordening voor deze molen vastgelegde molenbiotoop. De provincie heeft met de nieuwe Omgevingsverordening de verantwoordelijkheid voor de bescherming van molens deels verschoven naar gemeenten. Deze dienen in bestemmingsplannen regelingen op te nemen voor de bescherming van molens. De regel uit de Omgevingsverordening luidt als volgt:

Artikel 2.8.2.1 Molenbiotoop

In bestemmingsplannen die betrekking hebben op gronden gelegen binnen de Molenbiotoop wordt geen nieuwe bebouwing danwel beplanting toegestaan, tenzij in de toelichting bij het bestemmingsplan wordt aangetoond dat het functioneren van de molen door middel van windvang niet wordt beperkt.

De mogelijke effecten van het huidige bouwplan op het functioneren van de Zuidmolen zijn onderzocht. De resultaten daarvan zijn opgenomen in par. 4.2.2. Conclusie is dat het huidige bouwplan de windvang van de molen in een dermate kleine mate beperkt dat dit in de praktijk verwaarloosbaar zal zijn en geen grotere beperking zal geven dan het oorspronkelijke bouwplan.

Met de in 2008 verleende vergunning op grond van de Molenverordening heeft de provincie de zeer beperkte invloed van het oorspronkelijke bouwplan voor 32 appartementen op de planlocatie op de windvang van de Zuidmolen destijds aanvaardbaar gevonden. Gelet voorgaande conclusie past het huidige bouwplan binnen het bestaande recht dat is verkregen in relatie tot de molenbiotoop en blijft bovenstaande regel omtrent de molenbiotoop uit de Omgevingsverordening in dit geval buiten toepassing.

	Kern	Locatie	Fase ID	in-/uitbreiding of herstructurering	Aantal onttrekkingen	Aantal toevoegingen	Af/toename woningvoorraad
1	Groesbeek	Centrumplan Mariënstaete	hard	inbreiding	0	6	6
2	Groesbeek	Centrumplan Dorpsstraat	hard	inbreiding	1	100	99
3	Groesbeek	Gooiseweg-Pannenstraat	hard	inbreiding	2	32	30
4	Groesbeek	Hogeweg/Bremstraat	hard	inbreiding	0	11	11
5	Groesbeek	Mariëndaal	hard	inbreiding	0	62	62
6	Groesbeek	Sportpark Zuid	hard	inbreiding	0	61	61
7	De Horst	Heikant	hard	herstructurering	0	81	81
8	Groesbeek	Huzenhof	hard	uitbreiding	0	31	31
9	Groesbeek	Dekkerswald	hard	herstructurering	0	261	261
10	Groesbeek	Stekkenberg West	hard	herstructurering	162	176	14
11	Breedeweg	Parachutistenstraat West	hard	uitbreiding	0	10	10
12	Groesbeek	Centrumplan overig	zacht	inbreiding	4	76	72
13	Breedeweg	Hemeltje	zacht	uitbreiding	0	20	20

Geconstateerd kan worden dat het plan voldoet aan de ambities uit de gemeentelijke structuurvisie.

4 Uitvoeringsaspecten

In dit hoofdstuk zullen de relevante uitvoeringsaspecten bij het plan worden besproken. Achtereenvolgens komen de aspecten ten aanzien van flora en fauna, archeologie en cultuurhistorie en de milieuaspecten aan bod.

4.1 Flora- en fauna

4.1.1 Natuurbeschermingswet, Gelders Natuurnetwerk en Groene Ontwikkelingszone

Uit het onderzoek van Ecoconsultancy (zie par 4.1.2.) blijkt het volgende.

Natuurbeschermingswet 1998

De onderzoekslocatie is niet gelegen binnen of nabij een Natura 2000-gebied of een Beschermd Natuurmonument. Externe effecten als gevolg van de voorgenomen plannen op de onderzoekslocatie zijn niet te verwachten, gezien de afstand ($\pm 1,1$ km) tot het meest nabijgelegen onderdeel van een conform de Natuurbeschermingswet 1998 beschermd gebied in combinatie met de aard van de plannen (nieuwbouw van appartementen op de plaats van huidige bebouwing). Vervolgonderzoek in het kader van de Natuurbeschermingswet wordt niet noodzakelijk geacht.

Gelders Natuurnetwerk

De onderzoekslocatie is niet gelegen in of direct aangrenzend aan het Gelders Natuurnetwerk. Vanwege de aard van de voorgenomen plannen op de onderzoeklocatie (nieuwbouw appartementen op de plaats van de huidige bebouwing) tezamen met de ligging op 300 meter van het Gelders Natuurnetwerk, zullen de kernkwaliteiten van het Gelders Natuurnetwerk derhalve niet worden aangetast. Vervolgonderzoek in het kader van het Natuurnetwerk Nederland wordt niet noodzakelijk geacht.

Groene Ontwikkelingszone

De onderzoekslocatie is niet gelegen binnen de Groene ontwikkelingszone van de provincie Gelderland. Aantasting van de Groene ontwikkelingszone is dan ook niet aan de orde

4.1.2 Flora- en faunawet

Wettelijk kader

Per 1 april 2002 is de Flora- en faunawet van kracht geworden. Deze wet voorziet in de bescherming van planten- en diersoorten binnen en buiten de beschermde natuurgebieden. Het uitgangspunt van de wet is dat het verboden is nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen van beschermde planten- en diersoorten behorende tot een beschermde inheemse diersoort, te beschadigen, te vernielen, uit te halen, weg te nemen of te verstoren. Voor het uitvoeren van werkzaamheden in de openbare ruimte is het niet altijd nodig een vrijstelling of een ontheffing aan te vragen. Voor o.a. reguliere werkzaamheden of ruimtelijke ontwikkelingen, zoals de bouw van woningen, geldt de volgende vrijstellingsregeling:

- een algemene vrijstelling voor algemene soorten;
- een vrijstelling voor beschermde soorten en vogels op voorwaarden, dat gehandeld wordt volgens een door het Ministerie van Economische Zaken, Landbouw en Innovatie goedgekeurde gedragscode.

Wanneer het onmogelijk is schade aan streng beschermde planten en dieren tijdens ruimtelijke ontwikkelingen en inrichting te voorkomen, moet altijd een ontheffing worden aangevraagd bij het Ministerie van Economische Zaken, Landbouw en Innovatie. De voorwaarden verbonden aan een vrijstelling of een ontheffing zijn afhankelijk van de status van de planten- en diersoorten die in het plangebied voorkomen.

Effect te vergunnen activiteiten

Onderhavig initiatief voorziet in het realiseren van appartementen. De locatie is omgeven door bebouwing en is gelegen in de kern Groesbeek. De gehele locatie is geheel verhard dan wel bebouwd. Deze bebouwing en de aard van gebruik (aannemingsbedrijf in een voormalige autogarage en een pompstation) maken de kans op het verstoren van beschermde soorten niet heel groot.

Op 13 januari 2016 heeft bureau Ecoconsultancy middels een quickscan flora fauna onderzoek gedaan naar de beschermde planten- en diersoorten in en rondom het plangebied. Hierbij heeft Ecoconsultancy geconcludeerd dat in en rondom het plangebied geen beschermde diersoorten zijn aangetroffen. Derhalve wordt vervolgonderzoek naar het voorkomen van verschillende soortgroepen niet noodzakelijk geacht. Tevens is er geen sprake van overtredingen van verbodsbepalingen in de Natuurbeschermingswet 1998 bij de voorgenomen plannen en wordt nader onderzoek in kader van het Natuurwerk Nederland niet noodzakelijk geacht¹.

Conclusie

Effecten op Natura-2000 gebieden of beschermde natuurmonumenten, het Gelders Natuurnetwerk en de Groene ontwikkelingszone zijn uit te sluiten. Voorts is uit het bovenstaande gebleken dat de Flora- en faunawet niet in de weg staat aan de uitvoering van het plan.

4.2 Cultuurhistorie en archeologie

4.2.1 Cultuurhistorie

De gemeente Berg en Dal beschikt over een cultuurhistorische waardenkaart. De projectlocatie zelf is niet als waardevol aangeduid

¹ Ecoconsultancy, Quick-scan flora en fauna Pannenstraat 31-33 Gooischeweg 1 – 1a te Groesbeek gemeente Berg en Dal, 4 februari 2016, rapp nr. 16013004

HISTORISCHE STEDENBOUW EN BOUWKUNST

Historische nederzettingslocaties (1832)

- omvangrijke boerderij
- boerderij of woonhuis
- bijgebouw of schuur
- kerk
- school
- windmolen
- gracht, verdwenen

Historische bouwkunst

- rijksmonument
- rijksmonument (gebied)
- gemeentelijk monument
- wederopbouwarchitectuur
- MIP object, beschermd
- MIP object, bestaand
- MIP object, aangepast of verdwenen
- MIP object, onbekend

Stedenbouwkundige zones

- molenbiotoop

De planlocatie ligt in een molenbiotoop. De molen zelf is niet op de kaart aangegeven, maar bevindt zich direct ten zuiden van de planlocatie, bij de aanduiding "rijksmonument". De belevingswaarde en het historisch karakter van de omgeving van de molen worden niet geschaad door de uitvoering van het plan. Omdat een bedrijfslocatie met de bijbehorende bouw- en gebruiksmogelijkheden wordt gesaneerd kan gesteld worden dat de belevingswaarde en het historisch karakter worden verbeterd.

Gedenktekens en openbare kunst

- beeld
- gedenkteken Tweede Wereldoorlog
- gevelsteen of relief
- grafmonument
- oorlogsbegraafplaats

4.2.2 Molenbiotoop

Door Peutz B.V. is in april 2016 onderzoek verricht naar de invloed van het bouwplan voor appartementencomplex Molenborgh op de windvang van De Zuidmolen te Groesbeek². De resultaten van dit onderzoek zijn als volgt.

Reeds in 2007 heeft Peutz een indicatief onderzoek uitgevoerd om vast te stellen in hoeverre het toen nog te vergunnen bouwplan op deze locatie van invloed is op de windvang van de nabij gelegen molen. Uit de berekeningen van het onderzoek volgde dat gedurende maximaal 1,6% van de tijd bij de molen een verslechtering van de windaanvoer op zal treden. Ten gevolge van onder meer de overige bebouwing rond de bouwlocatie is vervolgens ingeschat dat dit in werkelijkheid een belemmering geeft van minder dan 0,4%.

In 2008 zijn onder meer deze bevindingen als onderbouwing gehanteerd om voor het oorspronkelijke bouwplan vrijstelling ex artikel 19 lid 2 WRO en bouwvergunning en een vergunning op grond van de provinciale Molenverordening te verkrijgen. Het vergunde plan is in verband met de economische omstandigheden in deze periode niet gerealiseerd. Het bouwplan is de afgelopen jaren verder doorontwikkeld en qua bouwmassa op enkele punten gewijzigd ten opzichte van de vergunde situatie. Dit geeft aanleiding voor een nadere beschouwing van de beoogde bebouwingssituatie in relatie tot de vergunde situatie.

Bij het actuele bouwplan is het bebouwd oppervlak van de 3^e bouwlaag en de daarmee samenhangende belemmeringshoek wat groter dan in de vergunde situatie. Daarentegen is er vanuit de belangrijkste windrichting een open hoek gecreëerd.

De conclusie uit het in april 2016 verrichte onderzoek is dat aan de hand van de verfijnde rekenmethode een veel kleinere invloed van het plan op de windvang van de molen te verwachten is dan eerder is aangenomen. Bij de vergunningsverstrekking in 2008 is rekening gehouden met een maximale invloed van 1,6%. Deze waarde neemt met het actuele bouwplan en de verfijnde rekenmethode af naar 0,6%. De vrije windvang van de molen wordt in een dermate kleine mate beperkt dat dit in de praktijk verwaarloosbaar zal zijn. In aanvulling op deze conclusies kan nog opgemerkt worden dat het oppervlak, waarover het geldende bestemmingsplan een maximale bebouwingshoogte van 10 m toelaat, aanmerkelijk groter is dan het oppervlak, waarover het huidige bouwplan in een bouwhoogte van bijna 10 m voorziet.

4.2.3 Archeologie

In 1992 is in Valletta (Malta) het Europees Verdrag inzake de bescherming van het archeologisch erfgoed (Verdrag van Malta) ondertekend. Het Verdrag van Malta voorziet in bescherming van het Europees archeologisch erfgoed onder meer door de risico's op aantasting van dit erfgoed te beperken. Deze bescherming is in Nederland wettelijk verankerd in de Monumentenwet en de Wet op Archeologie en Monumentenzorg. Op basis van deze wetten zijn mogelijke (toevals)vondsten bij het verrichten van werkzaamheden in de bodem altijd beschermd. Er geldt een meldingsplicht bij het vinden van (mogelijke) waardevolle zaken. Dat melden dient terstond te gebeuren.

De gemeente Berg en Dal beschikt over een archeologische beleidskaart. Uit deze kaart is gebleken dat er sprake is van een hoge archeologische verwachting. Daarom is in 2007 in opdracht van Jagro

² Peutz BV: invloed bouwplan Molenborgh op windvang De Zuidmolen te Groesbeek, Ref.: OO/OO/HC 2717-1-BR-001, 5 april 2016

Vastgoed BV een archeologisch bureauonderzoek uitgevoerd ten behoeve van de toenmalige bebouwing³. In dit onderzoek is de planlocatie in drie deelgebieden verdeeld.

- Voor het gedeelte waarvan bekend is dat de bodem al tot meer dan 1 m onder huidig maaiveld verstoord is, (als gevolg van sanering, aanwezigheid van ondergrondse tanks en kelders) geldt een lage archeologische verwachting (oppervlakte ca 1.130 m²).
- Aan de bebouwde locaties zonder onderkeldering kan een lage tot middelhoge verwachting worden toegekend (oppervlakte ca 485 m²).
- Aan de locaties waar geen bebouwing staat dan wel aanwezig is geweest kan een middelhoge tot hoge archeologische verwachting worden toegekend (oppervlakte ca 1.675 m²).

Gebleken is dat slechts voor versnipperde delen (met relatief kleine afmetingen) van het plangebied een middelhoge dan wel hoge verwachting geldt waarbij mogelijk nog een onverstoord bodem en intact archeologische laagmateriaal kan worden aangetroffen. Op basis van het onderzoek wordt een vervolgonderzoek niet noodzakelijk geacht, aangezien het vanuit archeologisch oogpunt weinig zinvol wordt geacht om in versnipperde zones met relatief kleine afmetingen een vervolgonderzoek uit te voeren. Dit advies is een zogenaamd “selectie advies”. Dit advies is in 2007 door het toenmalig bevoegd gezag (gemeente Groesbeek) beoordeeld, die naar aanleiding daarvan het advies als besluit heeft overgenomen. Opgemerkt wordt dat het thans voorliggende plan een veel kleinere kelder heeft dan het plan uit 2007.

Normaal gezien moet een onderzoeksrapport geactualiseerd of bijgewerkt worden als het ouder is dan 5 jaar. In dit geval zijn de contra-indicaties echter sterker, de eventuele archeologie is nog steeds verstoord in plaats van dat er nieuwe informatie bijgekomen is. Het uit 2007 daterende rapport van het hiervoor beschreven archeologisch onderzoek is daarom nu nog goed bruikbaar. De conclusie is dat archeologisch onderzoek in dit geval dan ook niet meer noodzakelijk is.

4.2.4 Conclusie

Het initiatief tast de cultuurhistorische waarden niet aan, zodat er vanuit dit gezichtspunt geen beperkingen worden gesteld aan de onderhavige planontwikkeling. Onderbouwd is dat het huidige bouwplan voor het appartementencomplex de vrije windvang van de Zuidmolen en daarmee het functioneren van de molen niet meer zal beperken dan het oorspronkelijke plan. Gelet op het voorgaande is er geen aanleiding voor het uitvoeren van een archeologisch onderzoek.

4.3 Verkeer en parkeren

4.3.1 Parkeren

Het plan bestaat uit de realisatie van 32 koopappartementen. Ten behoeve van de nieuwe ontwikkeling worden 45 parkeerplaatsen gerealiseerd door Janssen-Groesbeek Vastgoed b.v. die in beheer en onderhoud blijven bij de op te richten VvE. Deze parkeerplaatsen bevinden zich gedeeltelijk op de begane grond binnen het plangebied en deels aan de Muldershof ten oosten van het plangebied (nabij het transformatorhuisje). De in- en uitrit van beide parkeerlocaties vindt aan de Muldershof plaats.

³ BAAC, *Baac/Groesbeek Plangebied Pannenstraat/Gooischeweg*, V-07.0348 ISSN 1873-9350, 17 oktober 2007.

Van de 45 parkeerplaatsen worden 9 parkeerplaatsen openbaar. De andere 36 parkeerplaatsen worden gerealiseerd op afsluitbare gronden. Met de 9 openbare parkeerplaatsen wordt voorzien in de behoefte aan parkeerplaatsen voor gasten/bezoekers van de bewoners van het appartementencomplex. Op dat vlak is dan ook geen hinder of overlast voor de omgeving te verwachten. Conform de CROW publicatie 317 “Kencijfers parkeren en verkeersgeneratie” (oktober 2012) geldt voor de categorie “koop, etage, goedkoop” in het centrum van een matig stedelijke gemeente een minimaal aantal te realiseren parkeerplaatsen van 0,9 en een maximaal aantal van 1,7. Er wordt in dit geval per woning 1,4 parkeerplaats gerealiseerd. Daarmee voorziet het plan in voldoende parkeergelegenheid.

4.3.2 Verkeer

De planlocatie is gelegen tegenover de rotonde Pannenstraat – Mooksebaan – Gooiseweg - Herwendaalseweg. Via deze wegen is het provinciaal wegennet gemakkelijk bereikbaar. Via de Pannenstraat is het centrum van Groesbeek makkelijk bereikbaar. De planlocatie is met de auto derhalve goed ontsloten. De planlocatie is ook goed bereikbaar met het openbaar vervoer. Zo is er op loopafstand een bushalte met rechtstreekse busverbindingen naar onder meer het trein- en busstation van Nijmegen.

De verkeersaantrekkende werking van de toe te voegen 32 woningen is bepaald aan de hand van de kencijfers van CROW in publicatie 317 “Kencijfers parkeren en verkeersgeneratie”. Op basis van bovenstaande publicatie is de verkeersgeneratie dag per woning minimaal 3,9 en maximaal 4,7. Dit betekent dat vanwege het project de verkeersgeneratie tussen de 124,8 en 150 motorvoertuigen per etmaal bedraagt. Voor de voor een deel van de planlocatie geldende bestemming Detailhandel kan gerekend worden met een verkeersgeneratie van minimaal 37,9 en maximaal 55,9 per 100 m² brutovloeroppervlak. (Detailhandel in het algemeen is niet genoemd, daarom is als voorbeeld uitgegaan van een wit- en bruingoedzaak in matig stedelijk gebied) Tot slot ligt er nog een bouwvlak met de bestemming Bedrijfsdoeleinden op de planlocatie, die uiteraard ook verkeer genereert.

Het aantal vervoersbewegingen dat gegenereerd wordt door de realisatie van het plan, namelijk maximaal 150 motorvoertuigen per etmaal, is minder dan de verkeersgeneratie van de bestemmingen Bedrijfsdoeleinden en detailhandel. Op dit moment bevindt zich immers een benzinstation binnen de begrenzing van de planlocatie. Als er elke 2 minuten een bezoeker komt bij het tankstation, gedurende 12 uur, dan zou alleen al het tankstation 360 motorvoertuigen per etmaal bedragen. Voorts kan vanwege de bestemming Detailhandel gerekend worden met tenminste 200 m², derhalve een verkeersgeneratie van minstens 75,9. Alleen al het tankstation en de bestemming Detailhandel leiden daarmee tot 436 mvt/etmaal.

De uitvoering van het plan zal leiden tot een lagere verkeersbelasting op de omliggende wegen. De afname van het aantal verkeersbewegingen vanwege de uitvoering van het plan ten opzichte van de huidige functie heeft voor aangrenzende woningen een positief effect.

4.3.3 Conclusie

De aspecten verkeer en parkeren vormen geen belemmering voor onderhavig initiatief.

4.4 Luchtkwaliteit

AMvB en Regeling niet in betekenende mate (NIBM)

De Wet luchtkwaliteit maakt onderscheid tussen grote en kleine ruimtelijke projecten. Projecten die 'niet in betekenende mate' (NIBM) van invloed zijn op de luchtkwaliteit hoeven niet meer te worden getoetst aan de grenswaarden voor luchtkwaliteit. De criteria om te kunnen beoordelen of er voor een project sprake is van NIBM, zijn vastgelegd in de AMvB-NIBM. In de AMvB-NIBM is vastgelegd dat een verslechtering van 3% van de luchtkwaliteit (c.q. een toename van maximaal 1,2 µg/m³ NO₂ of PM₁₀) als 'niet in betekenende mate' kan worden beschouwd.

Niet in betekenende mate

Bijlage 3A en 3B van de Regeling NIBM geven aan, in welke gevallen een nieuwe woningbouwlocatie in ieder geval NIBM is. Voor woningbouwlocaties is dit in ieder geval het geval bij minder dan 1.500 woningen en minimaal 1 ontsluitingsweg. Het bouwplan voorziet in nieuwbouw van 32 appartementen op de locatie Pannenstraat/Gooiseweg, te ontsluiten via de Muldershof. Hiermee voldoet het bouwplan aan de criteria voor projecten vallend onder de richtlijnen voor 'niet in betekende mate' van invloed zijn op de luchtkwaliteit.

4.5 Bodemkwaliteit

De Wet Bodembescherming (Wbb) schrijft voor dat in het kader van een ruimtelijk planologische procedure moet worden aangetoond dat de kwaliteit van de bodem en het grondwater in het plangebied in overeenstemming zijn met het gewenste nieuwe gebruik. De bodemkwaliteit kan (negatief) van invloed zijn op de gewenste nieuwe ontwikkeling.

Indien sprake is van een functiewijziging zal er in veel gevallen een bodemonderzoek moeten worden uitgevoerd op de projectlocatie. Door middel van zo'n onderzoek kan in beeld worden gebracht of de bodemkwaliteit en de beoogde functie van het plangebied bij elkaar passen. Op de projectlocatie zijn meerdere onderzoeken uitgevoerd.

Op de locatie Pannenstraat 33 te Groesbeek is in september 2003 door Kanters Groep een verkennend bodemonderzoek⁴ uitgevoerd.

Enviroplan uit Weurt heeft in september 2005 een aanvullend bodemonderzoek uitgevoerd op enige deellocaties⁵. Uit dit rapport waarbij meerdere percelen, ter grootte van circa 2.700 m², zijn onderzocht volgt dat er op één specifieke plek (werkplaats B, boringen 314 en 318) sprake is van overschrijdingen van de interventiewaarden en tussenwaarde van respectievelijk de zware metalen koper, lood, nikkel en minerale olie. Het rapport doet derhalve ook de aanbeveling nader onderzoek te verrichten.

⁴ *Kanters groep, verkennend bodemonderzoek Pannenstraat 33 Groesbeek, rapport 2020R001, 8 september 2003.*

⁵ *Enviroplan, aanvullend bodemonderzoek Pannenstraat 33 te Groesbeek, rapportnummer P-052148/R01, 2 september 2005*

Teneinde te voldoen aan de aanbevelingen uit dit rapport, en teneinde de aanwezigheid van een verontreiniging vast te stellen, is in 2008 voor de locatie Pannenstraat 33 een aanvullend bodemonderzoek uitgevoerd⁶.

Op grond van de resultaten van het eerder uitgevoerde aanvullend bodemonderzoek door Enviroplan en het onderzoek uit 2008 kan worden geconcludeerd, dat er zich op de onderzoekslocatie ter plaatse van de voormalige accubak, de plaats van de compressor en de ingang van de werkplaats een verontreiniging bevindt met enige metalen, polycyclische Koolwaterstoffen en minerale olie. De sterk verhoogde concentraties in het mengmonster M2 in het onderzoek uit 2005 in het aanvullend bodemonderzoek uitgevoerd door Enviroplan zijn waarschijnlijk veroorzaakt door een "hotspot", op een van beide deellocaties, van zeer beperkte omvang. Gezien de analyseresultaten van beide onderzoeken kan worden aangenomen, dat er geen sprake is van een ernstig geval van bodemverontreiniging. Daarmee is de aanname in het rapport uit 2005, dat er mogelijk sprake zou zijn van een ernstig geval van bodemverontreiniging, weerlegd.

Öko Care heeft in oktober 2007 voor de locatie Gooiseweg 1A een verkennend bodemonderzoek uitgevoerd⁷ (dit gedeelte van het terrein was nog niet onderzocht). Hieruit bleek dat de bodem geschikt is voor het voorgestane gebruik. Er is slechts een minimale overschrijding van de streefwaarde voor nikkel in de ondergrond (beneden 0,5 meter onder maaiveld). Dit vormt géén belemmering voor toekomstige woningbouw.

Tot slot is in 2012 een nulsituatie-onderzoek uitgevoerd in verband met verhuur⁸. De hypothese "verdachte locatie" wordt verworpen. Ter plaatse van de onderzochte deellocaties worden geen verhoogde waarden van de onderzochte parameters, gebaseerd op het geplande gebruik, aangetroffen. Bij het opzeggen van de verhuur is de huidige gebruiker van het tankstation verplicht de situatie terug te brengen naar de situatie ten tijde van het nulsituatie-onderzoek.

Idem als in het vergunde plan uit 2008 zal er na sloop onder de bestaande opstallen nog een aanvullend bodemonderzoek plaatsvinden. De activiteiten welke plaatsgevonden hebben na de verleende vergunning zijn, op het tankstation na, niet risicovol in het kader van de aantasting van de bodembescherming. De verwachting is dan ook dat ten opzichte van het vergunde plan geen veranderingen in de situatie hebben plaatsgevonden. Daar een aanvullend onderzoek benodigd is voor het tankstation en de grond onder de bestaande opstallen, zal na sloop de hypothese opnieuw beoordeeld worden.

Conclusie

In samenhang met de nulsituatie uit 2012 en de risico's met de activiteiten welke plaatsgevonden hebben, is de verwachting dat de resultaten in lijn liggen met de verouderde onderzoeken. Aanvullend onderzoek is nodig na sluiting tankstation en sloop van bestaande opstallen. Uit de in het verleden

⁶ Öko Care BV, 2008/RN7252A/HvH, 24 januari 2008, *Aanvullend bodemonderzoek voor de locatie Pannenstraat 33 te Groesbeek*

⁷ Öko Care BV, *Verkennend bodemonderzoek voor de locatie Gooiseweg 1a te Groesbeek rapportnummer 007/RS7041A.DOC/HvH, 29 oktober 2007*

⁸ Öko Care BV, *Nulsituatie bodemonderzoek voor de locatie Pannenstraat hoek Gooiseweg te Groesbeek, rapportnummer R010620A, 27 juni 2012*

verrichte onderzoeken en gemaakte afspraken kan geconcludeerd worden dat het aspect bodem afdoende is onderzocht in het kader van een goede ruimtelijke ordening.

4.6 Geluidhinder

4.6.1 Wegverkeerslawaaï

Voorliggende ruimtelijke onderbouwing ziet op het realiseren van 32 woningen. De Wet geluidhinder (Wgh) beschouwt een woning als een zogenaamd geluidsgevoelig object. In het kader van de Wet geluidhinder bevinden zich langs alle wegen zones. Bij woningbouw binnen deze zones dient akoestisch onderzoek plaats te vinden. Een uitzondering hierop zijn de wegen die gelegen zijn binnen een als woonerf aangeduid gebied en wegen waarvoor een snelheidsregiem van maximaal 30 km/h geldt.

Door Peutz⁹ is akoestisch onderzoek uitgevoerd naar de geluidsbelasting van het wegverkeer. Geconstateerd wordt in algemene zin dat onderhavige bouwplan gelegen is nabij drukke wegen, waardoor de geluidbelasting op de gevels die naar die wegen zijn toegekeerd niet laag is. Dat is in een compacte dorpskernomgeving als de onderhavige niet te voorkomen, er zijn geen realistische geluidreducerende voorzieningen mogelijk naast de voorzieningen die door de gemeente al worden getroffen (in het kader van het verkeersplan).

Alle woningen worden voorzien van slaapkamers die aan een geluidluwe zijde zijn gelegen, en bij alle woningen is de karakteristieke geluidwering van de gevel zodanig gedimensioneerd dat de geluidbelasting in de woningen vanwege alle wegen samen (zowel de wegen die onder de Wet geluidhinder vallen als de overige wegen), zonder anticipatie op het stiller worden van het wegverkeer, tot niet hoger dan 33 dB beperkt blijft. Dit wordt aangegeven in een separaat rapport. Daarmee is het akoestisch woon- en leefklimaat in de woningen voldoende.

Voor de woningen in onderhavige plan is een hogere waarde op grond van de Wet geluidhinder nodig voor geluid van de Pannenstraat, de Herwendaalseweg en de Mooksebaan. Aan het Hogere Waarde beleid van de gemeente Berg en Dal wordt voldaan:

- de woningen vullen een lege plaats tussen bestaande bebouwing op en vervangen ook bestaande bebouwing, maatregelen aan de bron en in de overdracht zijn niet realistisch mogelijk en anders situeren van de appartementen is ook niet mogelijk;
- alle appartementen hebben een geluidluwe zijde waaraan tenminste 1 slaapkamer is gesitueerd en de verblijfsruimten zijn zoveel mogelijk aan die zijde gesitueerd.

Hiermee wordt voldaan worden aan de randvoorwaarden om een hogere waarde toe te kennen.

4.6.2 Spoorwegverkeers- en industrielawaai

De projectlocatie ligt niet binnen de zone van een spoorweg. Er hoeft dus geen nader onderzoek uitgevoerd te worden. Gebleken is dat onderhavige planontwikkeling niet gelegen is binnen de wettelijke zone van een industrieterrein.

⁹ Peutz, Molenborgh Groesbeek, *Akoestisch onderzoek naar de geluidbelasting vanwege Wegverkeer, Rapportnummer HD 2717-1-RA-002, 8 maart 2016*

4.6.3 Conclusie

Ten behoeve van het wegverkeerslawaaï is een hogere waarde op grond van de Wet geluidhinder noodzakelijk. Er zal een verzoek hogere waarde bij het bevoegd gezag worden ingediend. Gebleken is dat voldaan wordt aan het hogere waardenbeleid van de gemeente. Derhalve kan deze hogere waarde ook worden toegekend. Spoorwegverkeers- en industrielawaai zijn niet aan de orde. Concluderend kan worden gesteld dat voldaan kan worden aan het bepaalde in de Wet geluidhinder.

4.7 Bedrijven en milieuzonering

4.7.1 Wettelijk kader

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

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

Voor het bepalen van de aan te houden afstanden wordt de VNG-uitgave 'Bedrijven en Milieuzonering' uit 2009 gehanteerd. Deze uitgave bevat een lijst, waarin voor een hele reeks van milieubelastende activiteiten (naar SBI-code gerangschikt) richtafstanden zijn gegeven ten opzichte van milieugevoelige functies. De lijst geeft richtafstanden voor de ruimtelijk relevante milieuaspecten geur, stof, geluid en gevaar. De grootste van de vier richtafstanden is bepalend voor de indeling van een milieubelastende activiteit in een milieucategorie en daarmee ook voor de uiteindelijke richtafstand. De richtafstandenlijst gaat uit van gemiddeld moderne bedrijven. Indien bekend is welke activiteiten concreet zullen worden uitgeoefend, kan gemotiveerd worden uitgegaan van de daadwerkelijk te verwachten milieubelasting, in plaats van de richtafstanden.

De afstanden worden gemeten tussen enerzijds de grens van de bestemming die de milieubelastende functie(s) toelaat en anderzijds de uiterste situering van de gevel van een milieugevoelige functie die op grond van het bestemmingsplan mogelijk is.

Hoe gevoelig een gebied is voor milieubelastende activiteiten is mede afhankelijk van het omgevingstype. De richtafstanden van de onderstaande richtafstandenlijst gelden ten opzichte van het omgevingstype 'rustige woonwijk' dan wel 'gemengd gebied'. Het plangebied en haar omgeving dient te worden aangemerkt als 'gemengd gebied'.

Milieucategorie	Richtafstand tot omgevingstype rustige woonwijk en rustig buitengebied	Richtafstand tot omgevingstype gemengd gebied
1	10 m	0 m
2	30 m	10 m
3.1	50 m	30 m

3.2	100 m	50 m
4.1	200 m	100 m
4.2	300 m	200 m
5.1	500 m	300 m
5.2	700 m	500 m
5.3	1.000 m	700 m
6	1.500 m	1.000 m

Richtafstanden en omgevingstype

Hiernaast gelden ten aanzien van bedrijven die onder de werkingssfeer van de Wet milieubeheer vallen, deze Wet en haar uitvoeringsbesluiten als toetsingskader voor de toegestane bedrijfshinder

4.7.2 Onderzoek / beoordeling

Bedrijven en milieuzonering

Aan de hand van vorenstaande regeling is onderzoek verricht naar de situatie ter plaatse van de projectlocatie. Bij de toetsing is de planologische situatie maatgevend. De bedrijvigheid die zich volgens het planologische regime mag vestigen komt aan de orde. Er wordt derhalve uitgegaan van de maximale planologische invulling van de toegekende bestemming.

De situatie ter plaatse van het plangebied betreft het mogelijk maken van in totaal 32 appartementen. Gebleken is dat woningen milieugevoelige objecten zijn. In de nabije omgeving van de projectlocatie bevinden zich twee supermarkten, te weten:

- Jumbo supermarkt ten zuiden van de planlocatie, afstand ca 80 m;
- Ca 40 m ten noorden van de projectlocatie ligt een Supercoöp.
- Tegenover de projectlocatie ligt een restaurant. Dit restaurant is voorzien van de bestemming Horeca en de aanduiding 2. Een horecabedrijf is gedefinieerd als: "een bedrijf waar bedrijfsmatig dranken en etenswaren voor consumptie ter plaatse worden verstrekt en/of waar bedrijfsmatig logies wordt vertrekt". Er is derhalve alleen een hotel of een restaurant toegestaan.

Supermarkten, hotels en restaurants zijn ingedeeld in categorie 1 van de Staat van Bedrijfsactiviteiten. In een gemengd gebied geldt hiervoor een richtafstand van 0 m. Gelet op het voorgaande is het niet aannemelijk dat de milieubelastende activiteiten in de directe omgeving van het plangebied een belemmering zullen vormen voor de beoogde ruimtelijke ontwikkeling binnen de planlocatie.

4.7.3 Conclusie

Gelet op het voorgaande vormen de milieubelastende functies vanuit het oogpunt van milieuzonering geen belemmering voor de in dit plan besloten ruimtelijke ontwikkeling.

4.8 Externe veiligheid

4.8.1 Wettelijk kader

Besluit Externe Veiligheid

Een woning is een kwetsbaar object, zodat de ontwikkeling dient te worden getoetst aan het Besluit Externe Veiligheid. Bij Externe Veiligheid (EV) gaat het om de gevaren die de directe omgeving loopt in het geval er iets mis mocht gaan tijdens de opslag, productie of het transport van gevaarlijke stoffen. De daaraan verbonden risico's moeten aanvaardbaar blijven. Binnen de EV worden twee normstellingen gehanteerd:

- Het Plaatsgebonden risico (PR) richt zich vooral op de te realiseren basisveiligheid voor burgers.
- Het Groepsrisico (GR) stelt beperkingen aan de maatschappelijke ontwrichting als gevolg van calamiteiten met gevaarlijke stoffen.

Het is niet toegestaan nieuwe gevoelige functies te realiseren binnen de zogenaamde 10-6 contour van het PR:

- rond inrichtingen, waarin opslag/verwerking van gevaarlijke stoffen plaatsvindt;
- langs transportroutes (weg, spoor, water, buisleiding) waarover gevaarlijke stoffen worden vervoerd.

4.8.2 Onderzoek / beoordeling

Transport gevaarlijke stoffen

Risico's verbonden aan het transport van gevaarlijke stoffen zijn in kaart gebracht in de diverse risicoatlassen. In het Besluit externe veiligheid inrichtingen (BEVI) is opgenomen dat voor iedere toename van het GR een verantwoordingsplicht geldt, ook als de verandering geen overschrijding van de norm veroorzaakt.

Gevaarlijke stoffen worden vervoerd over de modaliteiten binnenwater, spoor, weg en door buisleidingen. Indien een bestemming is gepland binnen het invloedsgebied van de transportas dient de toename van het GR berekend te worden en afhankelijk van de uitkomst van de berekening dient een verantwoording GR te worden opgesteld.

- Transport over water en spoor
Er ligt in de directe omgeving van de planlocatie geen vaarweg of spoorbaan, waarover transport van gevaarlijke stoffen plaatsvindt. Er is dus geen beperking voor het plangebied.
- Wegtransport
Er ligt in de directe omgeving van de planlocatie (binnen 200 meter) geen rijksweg of provinciale weg met een route gevaarlijke stoffen, zodat dit voor de onderhavige bouwplanontwikkeling geen belemmering vormt.
- Transport per buisleiding
Voor zoneringsafstanden van hogedruk gasleidingen geldt vanaf 1 januari 2011 de nieuwe AMvB Buisleidingen. Hierbij dient te worden uitgegaan van de risicoafstanden zoals aangegeven in de AMvB. Er liggen in de nabijheid van de planlocatie geen buistransportleidingen.

Inrichtingen

Binnen de 10^{-6} contour van een risicovolle inrichting mogen geen kwetsbare bestemmingen geplaatst worden. Indien een bestemming is gepland binnen het invloedsgebied van de EV relevante inrichtingen dient de toename van het GR berekend te worden en afhankelijk van de uitkomst van de berekening dient een verantwoording GR te worden opgesteld. In de nabijheid van het plangebied zijn geen EV-relevante inrichtingen gevestigd, zodat het GR hier geen belemmering vormt.

Anderzijds is de voorgenomen planontwikkeling geen risicovolle inrichting in het kader van de BEVI.

*Uitsnede risicokaart met
aanduiding plangebied (bron:
www.risicokaart.nl)*

4.8.3 Conclusie

Bij externe veiligheid gaat het om de gevaren die in de directe omgeving aanwezig zijn in het geval er iets mis mocht gaan tijdens de productie, het behandelen of het vervoeren van gevaarlijke stoffen. De daaraan verbonden risico's moeten aanvaardbaar blijven.

Vanuit spoor-, vaarwegen, wegtransport, buisleidingen en inrichtingen gelden geen beperkingen voor de planlocatie. Het Besluit externe veiligheid inrichtingen (BEVI), Besluit externe veiligheid Buisleidingen (BEVB) en de circulaire Risiconormering vervoer gevaarlijke stoffen (RNVGS) staan de uitvoering van de voorgenomen ontwikkeling dan ook niet in de weg.

4.9 Munitie

In opdracht van de gemeente heeft Explosive Clearance Group BV (ECG) een historisch onderzoek uitgevoerd (juni 2006) naar de mogelijke aanwezigheid van explosieven.. Dit is ook voor de onderhavige locatie gebeurd. Gebleken is dat er in en rond de onderzoeksgebieden gevechtshandelingen hebben plaats gevonden waardoor vandaag de dag nog (restanten van) conventionele explosieven aangetroffen kunnen worden.

Daarom wordt in het rapport voorgesteld onbebouwde gronden zoals in het onderhavige projectgebied nader te bekijken.

De initiatiefnemer heeft nader contact gehad met het bureau ECG. Gezien de locatie en activiteiten die hebben plaats gevonden (o.a. saneringen en bebouwing) verwacht ECG geen nadere bijzonderheden. Bij het slopen van funderingen zal gespecialiseerd personeel van ECG zekerheidshalve aanwezig zijn. Indien explosieven worden aangetroffen, dan worden er uiteraard passende maatregelen genomen. Dit is ook bij brief van 16 november 2007 bevestigd¹⁰.

4.10 Kabels en leidingen

Uit de toelichting en verbeelding van het bestemmingsplan “Centrum Groesbeek Dorp” is op te maken dat er geen planologisch relevante kabels en leidingen in het plangebied of in de directe omgeving daarvan aanwezig zijn.

4.11 Overige zaken

4.11.1 MER beoordelingsplicht

Het project omvat herontwikkeling van het plangebied naar een woonfunctie door middel van de nieuwbouw van 32 appartementen en is zeer bescheiden van omvang. Mede gelet op de bevindingen ten aanzien van milieuaspecten in voorgaande paragrafen is het aannemelijk dat het bouwplan en de beoogde woonfunctie geen activiteiten met zich meebrengen, waarbij (belangrijke) nadelige milieugevolgen kunnen optreden.

¹⁰ Jagro vastgoed: brief munitie onderzoek Pannenstraat/Gooiseweg, 16 november 20017

5 Water

5.1 Inleiding

Water en ruimtelijke ordening hebben veel met elkaar te maken. Aan de ene kant is water één van de sturende principes in de ruimtelijke ordening en kan daarmee beperkingen opleggen aan het ruimtegebruik zoals locaties voor stadsuitbreiding. Aan de andere kant kunnen ontwikkelingen in het ruimtegebruik ongewenste effecten hebben op de waterhuishouding.

Op Europees en nationaal niveau heeft water een eigen plaats gekregen in de ruimtelijke besluitvorming via de verplichte 'watertoets'. Een watertoets geeft aan wat de gevolgen zijn van een ruimtelijk plan voor de waterhuishouding in het betreffende gebied. Zo'n waterparagraaf moet sinds 1 januari 2003 worden opgenomen in de toelichting bij ruimtelijke plannen. Doel van de watertoets is de relatie tussen planvorming op het gebied van de ruimtelijke ordening en de waterhuishouding te versterken.

Een watertoets is verplicht als het gaat om een functieverandering en/of bestemmingswijziging. Op basis van informatie en randvoorwaarden vanuit waterbeheerder, het waterbeleid en relevante bodemgegevens worden de verschillende wateraspecten uitgewerkt in een waterparagraaf. De waterparagraaf beschrijft het huidige watersysteem alsmede de mogelijkheden en randvoorwaarden voor het toekomstig watersysteem. De waterparagraaf wordt afgestemd met de waterbeheerder.

5.2 Beleidskader rijk en provincie

Op verschillende bestuursniveaus zijn de afgelopen jaren beleidsnota's verschenen aangaande de waterhuishouding. Deze paragraaf geeft een overzicht van de voor het plangebied relevante nota's.

Europa

Met ingang van december 2000 is de Europese Kaderrichtlijn Water (KWR) van kracht geworden. In het kader van de Kaderrichtlijn worden kwaliteitseisen gesteld, gericht op het beschermen en verbeteren van de aquatische ecosystemen (verplichting per stroomgebied). Deze richtlijn stelt als norm dat oppervlaktewateren binnen 15 jaar na inwerkingtreding moeten voldoen aan een 'goede ecologische' toestand (GET). Voor kunstmatige wateren, zoals de meeste stadswateren, geldt dat de oppervlaktewateren minimaal moeten voldoen aan een 'goed ecologisch potentieel' (GEP). Inmiddels zijn de GEP-normen per stroomgebied uitgewerkt.

Rijk

Nationaal Waterplan

In december 2009 heeft het kabinet het Nationaal Waterplan vastgesteld. Dit plan geeft op hoofdlijnen aan welk beleid het Rijk in de periode 2009 - 2015 voert om te komen tot een duurzaam waterbeheer. Het Nationaal Waterplan 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. Het Nationaal Waterplan is de opvolger van de Vierde Nota Waterhuishouding uit 1998 en vervangt alle voorgaande nota's waterhuishouding. Het Nationaal Waterplan is opgesteld op basis van de Waterwet die met ingang van 22 december 2009 van kracht is. Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie. In het Nationaal Waterplan is een eerste uitwerking gegeven aan het Deltaprogramma dat wordt

opgesteld naar aanleiding van het advies van de Deltacommissie in 2008. Dit programma is gericht op duurzame veiligheid en zoetwatervoorziening.

Waterwet

In artikel 3.5 van de Waterwet is ten aanzien van de organisatie van het waterbeheer het volgende opgenomen:

1. De gemeenteraad en het college van burgemeester en wethouders dragen zorg voor een doelmatige inzameling van het afvloeiend hemelwater, voor zover van degene die zich daarvan ontdoet, voornemens is zich te ontdoen of zich moet ontdoen, redelijkerwijs niet kan worden gevergd het afvloeiend hemelwater op of in de bodem of in het oppervlaktewater te brengen.
2. De gemeenteraad en het college van burgemeester en wethouders dragen tevens zorg voor een doelmatige verwerking van het ingezamelde hemelwater. Onder het verwerken van hemelwater kunnen in ieder geval de volgende maatregelen worden begrepen: de berging, het transport, de nuttige toepassing, het, al dan niet na zuivering, terugbrengen op of in de bodem of in het oppervlaktewater van ingezameld hemelwater, en het afvoeren naar een zuiveringstechnisch werk.

Bouwbesluit 2012

Ten aanzien van afvoer van huishoudelijk afvalwater en hemelwater, nieuwbouw en bestaande bouw staan in het Bouwbesluit 2012 de volgende artikelen opgenomen:

Artikel 6.15 Aansturingsartikel

1. Een bouwwerk heeft een zodanige voorziening voor de afvoer van huishoudelijk afvalwater of hemelwater dat het water zonder nadelige gevolgen voor de gezondheid kan worden afgevoerd.
2. Voor zover voor een gebruiksfunctie in tabel 6.15 voorschriften zijn aangewezen, wordt voor die gebruiksfunctie aan de in het eerste lid gestelde eis voldaan door toepassing van die voorschriften.

Artikel 6.16 Afvoer van huishoudelijk afvalwater

1. Een gebruiksfunctie met een toilet- of badruimte of met een andere opstelplaats voor een lozingstoestel heeft voor die opstelplaats een afvoervoorziening voor huishoudelijk afvalwater.
2. Een afvoervoorziening voor huishoudelijk afvalwater als bedoeld in het eerste lid heeft:
 - a. bij een te bouwen bouwwerk: een capaciteit, een lucht- en waterdichtheid en een uitmonding en capaciteit van de ontspanningsleiding die voldoen aan NEN 3215;
 - b. bij een bestaand bouwwerk: een zodanige capaciteit dat elk daarop aangesloten lozingstoestel binnen 5 minuten kan worden geleegd en een lucht- en waterdichtheid die voldoen aan NEN 3215.

Artikel 6.17 Afvoer van hemelwater

1. Een dak van een te bouwen bouwwerk heeft een voorziening voor de opvang en afvoer van hemelwater met een volgens NEN 3215 bepaalde capaciteit van ten minste de volgens die norm bepaalde belasting van die voorziening.

2. Een binnen een bouwwerk gelegen voorziening voor de opvang en afvoer van hemelwater is, bepaald volgens NEN 3215, lucht- en waterdicht.

Artikel 6.18 Terreinleiding

1. Een ondergrondse doorvoer van een afvoervoorziening als bedoeld in de artikelen 6.16 en 6.17 door een uitwendige scheidingconstructie van een bouwwerk ligt zoveel mogelijk haaks op de scheidingsconstructie.
2. De gebouwaansluiting van een afvoervoorziening als bedoeld in de artikelen 6.16 en 6.17 op de op het eigen erf of terrein gelegen riolering of andere voorziening voor afvoer van afvalwater is zodanig dat bij zetting de dichtheid van de aansluiting en de afvoer gehandhaafd blijft.
3. Een terreinleiding waardoor huishoudelijk afvalwater wordt geleid:
 - a. heeft geen vernauwing in de stroomrichting;
 - b. heeft een vloeiend beloop;
 - c. is waterdicht;
 - d. heeft een voldoende inwendige middellijn, en
 - e. bevat geen beer- of rottingput.
4. Op aanwijzing van het bevoegd gezag wordt bepaald:
 - a. indien voor de afvoer van huishoudelijk afvalwater een openbaar vuilwaterriool of een systeem als bedoeld in artikel 10.33, tweede lid, van de Wet milieubeheer aanwezig is waarop aangesloten kan worden: op welke plaats, op welke hoogte en met welke inwendige middellijn de voor aansluiting van een afvoervoorziening als bedoeld in artikel 6.16 op dat riool of dat systeem noodzakelijke perceelaansluitleiding bij de gevel van het bouwwerk dan wel de grens van het erf of terrein wordt aangelegd;
 - b. indien voor de afvoer van hemelwater een openbaar hemelwaterstelsel of een openbaar vuilwaterriool aanwezig is waarop aangesloten kan worden en hemelwater op dat stelsel of riool mag worden gebracht: op welke plaats, op welke hoogte en met welke inwendige middellijn de voor aansluiting van een afvoervoorziening als bedoeld in artikel 6.17 op dat stelsel of riool noodzakelijke perceelaansluitleiding bij de gevel van het bouwwerk dan wel de grens van het erf of terrein wordt aangelegd, en
 - c. of, en zo ja welke voorzieningen in de afvoerverzorging of de op het erf of terrein gelegen riolering moeten worden aangebracht om het functioneren van de afvoervoorzieningen, naburige aansluitingen en de openbare voorzieningen voor de inzameling en het transport van afvalwater te waarborgen.

5.3 Beleid waterschap en gemeente

De planlocatie valt binnen het gebied van Waterschap Rivierenland. Binnen en in de nabijheid van de van de planlocatie is geen oppervlaktewater aanwezig. De planlocatie bevindt zich niet in een grondwaterbeschermingsgebied of een waterwingebied.

In het kader van het bevorderen van het duurzaam omgaan met water geldt als gemeentelijk beleid om schoon hemelwater af te koppelen van het gemengde rioolstelsel. Schoon hemelwater dient in de bodem te worden geïnfiltreerd. Bij infiltratie van hemelwater dient conform convenant Duurzaam Bouwen van het KAN (2002), gebruik gemaakt te worden van duurzame bouwmaterialen. Bij bouwplannen in stedelijk gebied, die leiden tot een toename aan verhard oppervlak van meer dan 500 m², is compenserende waterberging vereist. Voor berekening van de benodigde berging voor

ruimtelijke ontwikkelingen is in principe de bui T=10+10% maatgevend. Hierbij geldt als vuistregel dat er 436 m² waterberging nodig is per hectare verharding. Deze geldt alleen bij waterberging in open water. De aanleg van extra waterberging is niet nodig wanneer gebruik wordt gemaakt van een infiltratievoorziening.

5.3.1 Gemeentelijk rioleringsplan (GRP) Berg en Dal 2016 t/m 2020

De gemeenteraad heeft op 22 oktober 2015 het Gemeentelijk rioleringsplan (GRP) Berg en Dal 2016 t/m 2020 vastgesteld. Vanwege de fusie van de gemeenten Groesbeek, Millingen aan de Rijn en Ubbergen is het nodig om een nieuw Gemeentelijk RioleringsPlan (GRP) op te stellen. Met dit nieuwe GRP Berg en Dal 2016-2020 wordt weer voldaan aan de wettelijke verplichting om altijd een actueel GRP te hebben.

Het GRP gaat over ondergrondse rioleringsonderdelen zoals rioolbuizen- en putten, gemalen en persleidingen. Maar ook de bovengrond heeft steeds meer een functie in de rioleringszorg als het gaat om de afvoer van hemelwater. Zware buien kunnen niet alleen meer door de ondergrondse buizen worden afgevoerd, ook de openbare ruimte en het oppervlaktewater zullen hier steeds meer een rol in moeten spelen en worden daarmee onderdeel van het hemelwaterstelsel.

De visie op de riolering in de gemeente Berg en Dal bestaat uit de volgende punten:

Met een goed functionerende afvalwaterketen wordt de volksgezondheid beschermd, een goede leefomgeving bevordert en schade aan het milieu voorkomt. De gemeente deelt de verantwoordelijkheid voor het goed laten functioneren van de afvalwaterketen met het waterschap Rivierenland en vele andere partners. De gemeente is aan zet als het gaat om riolering.

Afvalwater wordt duurzaam ingezameld, getransporteerd en verwerkt. Dit betekent dat verontreiniging van schoon water wordt voorkomen door afvalwaterstromen (huishoudelijk afvalwater, bedrijfsafvalwater, hemelwater en grondwater) zoveel mogelijk te scheiden. Schoon water wordt lokaal teruggebracht in het milieu, vervuild water wordt naar de RWZI getransporteerd.

Wateroverlast wordt blijvend bestreden. Door maatregelen in de openbare ruimte wordt water naar plekken geleid waar het zo min mogelijk overlast geeft. Bij het uitvoeren van maatregelen wordt rekening gehouden met de gevolgen van klimaatverandering.

Grondwater is een natuurlijk verschijnsel. Het grondwatersysteem moet op een zo natuurlijk mogelijk manier functioneren. Nieuwe problemen worden voorkomen en bestaande problemen zijn weggenomen.

Bij nieuwe aanleg van riolering en voorzieningen wordt geprobeerd om een 'ideaal' stelsel aan te leggen. Hoe dit gebeurt is afhankelijk van de situatie. Hiervoor maken we onderscheid tussen kleinschalige nieuwbouw (een individueel nieuwbouwproject van 1 woning, hier valt wederopbouw na (gedeeltelijke) sloop ook onder) en grootschalige nieuwbouw (alles meer dan kleinschalige nieuwbouw).

Onderhavig project valt binnen de categorie 'grootschalige nieuwbouw'. Hiervoor geldt dat stedelijk afvalwater en hemelwater gescheiden worden gehouden. Indien mogelijk moeten perceeleigenaren hemelwater op eigen terrein verwerken, pas als blijkt dat dit niet mogelijk is mogen ze het op de perceelgrens gescheiden van het andere water aanbieden aan de gemeente. Het stedelijk afvalwater wordt via het rioolstelsel afgevoerd naar de RWZI. Het hemelwater wordt zoveel mogelijk lokaal

geïnfiltreerd, als dit niet mogelijk blijkt, wordt het lokaal geborgen en vertraagd afgevoerd. Om de benodigde capaciteit van het rioolstelsel te bepalen wordt rekening gehouden met de theoretische bui 08 uit de Leidraad Riolering. In de openbare ruimte wordt al rekening gehouden met heviger buien, door hemelwater op te vangen en over het oppervlak naar een geschikte plek te laten afstromen.

5.4 Het plan

De op de planlocatie voorgenomen ontwikkeling leidt niet tot een toename aan verhard oppervlak. Ten opzichte van de bestaande situatie wordt alleen al circa 1.000 m² meer openbaar groen gerealiseerd, waarvan 300 m² binnentuin (exclusief gebruik ten behoeve van appartementencomplex Molenborgh). Daarnaast kunnen onder de parkeervoorziening waar geen kelder zit meer dan genoeg infiltratiekratten geplaatst worden. Daarbij zal op het dak ruim 1.200m² sedum afwerking komen waardoor een deel van de waterhuishouding hier opgevangen wordt. Al met al vormt het afvoeren van regenwater geen enkel probleem voor de realisatie van Molenborgh. Dit zal worden uitgevoerd en hierover zal overlegd worden met het waterschap.

Concluderend komt een en ander op het volgende neer:

- Het terrein is nu al geheel verhard en aangesloten op openbare riolering.
- In het nieuwe plan wordt het hemelwater, via sedumdaken en permeabele verharding, uiteindelijk middels infiltratiekratten in de bodem geïnfiltreerd;
- De infiltratievoorziening ligt in het midden van het terrein omringd door nieuwe bebouwing; kans dat infiltratie van hemelwater overlast veroorzaakt bij naburige percelen is nihil;
- Wel is het verstandig om het terrein zo in te richten dat bij extreme neerslag wateroverlast, als de capaciteit van de infiltratievoorziening volledig is benut, wordt voorkomen; dit kan door het overtollig hemelwater dan af te laten stromen naar de openbare ruimte;
- Op grond van het Bouwbesluit kan de gemeente niet voorschrijven met welke voorziening het hemelwater wordt geïnfiltreerd en ook niet met welke capaciteit;
- Als gemeente zelf infiltreren dimensioneren we de infiltratievoorzieningen (ook) volgens de in par. 5.3 genoemde vuistregel.

5.5 Conclusie

Er zijn binnen de projectlocatie ruim voldoende mogelijkheden om regenwater te infiltreren. Vanuit waterhuishoudkundige overwegingen bestaan er geen bezwaren tegen onderhavig initiatief.

6 Economische en maatschappelijke uitvoerbaarheid

6.1 Economische uitvoerbaarheid

Het voorgenomen bouwplan heeft betrekking op de bouw van 32 appartementen en daarmee een aangewezen bouwplan als bedoeld in artikel 6.12 Wet ruimtelijke ordening. Op grond van dit artikel moet in principe een exploitatieplan worden vastgesteld naar aanleiding van een omgevingsvergunning, waarbij met toepassing van artikel 2.12, lid 1 onder a, onder 3° van de Wabo van het bestemmingsplan wordt afgeweken. Dit is niet noodzakelijk als het verhaal van kosten van de grondexploitatie over de in de vergunning begrepen gronden anderszins verzekerd is. Janssen-Groesbeek Vastgoed B.V. en de gemeente hebben een anterieure overeenkomst over de grondexploitatie gesloten, waarin ook is vastgelegd dat eventuele tegemoetkoming(en) in planschade voor rekening van Janssen-Groesbeek Vastgoed B.V. komen. Als zodanig is de economische uitvoerbaarheid voor de gemeente verzekerd.

6.2 Maatschappelijke uitvoerbaarheid

Ter voorbereiding van de beschikking op de aanvraag omgevingsvergunning om met toepassing van artikel 2.12, lid 1 onder a, onder 3° van de Wabo af te wijken van het bestemmingsplan wordt de uniforme voorbereidingsprocedure gevolgd als bedoeld in hoofdstuk 3.4 van de Algemene wet bestuursrecht.

6.3 Overleg met overheidsinstanties

Artikel 6.18 van het Besluit omgevingsrecht verklaart bij de voorbereiding van een omgevingsvergunning die wordt verleend met toepassing van artikel 2.12, lid 1 onder a, onder 3° van de Wabo artikel 3.1.1. van het Besluit ruimtelijke ordening (Bro) van toepassing. Dit artikel regelt het verplichte overleg met betrokken gemeenten en waterschappen en met die diensten van provincie en Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn.

Artikel 3.1.1 Bro wordt over het algemeen zo uitgelegd dat vooroverleg alleen verplicht is wanneer sprake is van rijks-, provinciale of waterschapsbelangen. In dit geval is in beginsel sprake van provinciaal belang. De voorgenomen ontwikkeling heeft betrekking op een nieuwe woonlocatie, waar de bouw van 32 appartementen is voorzien. Ook ligt de planlocatie binnen een door de provincie vastgelegde molenbiotop. Er is dan ook in beginsel (voor)overleg nodig met de provincie. Waterschapsbelangen zijn niet aan de orde.

7 Eindconclusie

In deze ruimtelijke onderbouwing is het nu te realiseren bouwplan op de locatie Pannenstraat/Gooiseweg beschreven en gemotiveerd waarom het aanvaardbaar is af te wijken van het geldende bestemmingsplan teneinde de realisatie van het plan van 32 appartementen planologisch mogelijk te maken. Gebleken is dat het plan voldoet aan de eisen van goede ruimtelijke ordening.

Er is geen sprake van strijdigheid met de belangen van het Rijk of de provincie Gelderland. Daarnaast verbetert de voorgenomen ontwikkeling de leefomgeving, bijvoorbeeld omdat een aantal bedrijven plaatsmaakt voor woningen. Met het initiatief treden geen overtredingen op in het kader van de flora en faunawetgeving. Er is niet gebleken dat bedrijven in milieutechnische zin extra worden belemmerd. Het voornemen is niet in strijd met een goede ruimtelijke ordening.

KUBIEK
Ruimtelijke Plannen

Kerkewijk 117
3904 JB Veenendaal
T. 0318 – 50 56 37

I. www.kubiek.nu
E. info@kubiek.nu