


Agrarisch Buitengebied "Omgeving Valkse Engweg 8 te Lunteren"

Inhoudsopgave

Hoofdstuk 1 Inleiding	4
Hoofdstuk 2 Planbeschrijving	4
2.1 Ligging en begrenzing plangebied	4
2.2 Huidig gebruik	4
2.3 Planbeschrijving	4
2.4 Landschappelijke inpassing	5
2.5 Ruimtelijke inpassing	5
2.6 Verkeerskundige inpassing	5
Hoofdstuk 3 Beleidskader	7
3.1 Provinciaal beleidskader	7
3.2 Gemeentelijk beleidskader	8
3.3 Conclusie	9
Hoofdstuk 4 Onderzoeksresultaten	10
4.1 Milieuzonering	10
4.2 Geluidshinder	10
4.3 Luchtkwaliteit	11
4.4 Externe veiligheid	11
4.5 Bodem	12
4.6 Water	12
4.7 Ecologie - Soortenbescherming	12
4.8 Ecologie – Gebiedsbescherming	13
4.9 Cultuurhistorie en archeologie	14
Hoofdstuk 5 Juridische opzet	15
5.1 Algemeen	15
5.2 Hoofdopzet	15
Hoofdstuk 6 Uitvoerbaarheid	16
6.1 Algemeen	16
6.2 Economische uitvoerbaarheid	16
6.3 Maatschappelijke uitvoerbaarheid	16

Hoofdstuk 1 Inleiding

Het voorliggende bestemmingsplan heeft betrekking op de locatie die plaatselijk bekend is als het perceel Valkse Engweg 8 te Lunteren. Kadastraal staat deze locatie bekend als gemeente Lunteren, sectie C met het nummer 1818.

Op deze locatie is een voormalig agrarisch bedrijf gevestigd van de familie van Dronkelaar. De familie is voornemens een nieuw landgoed te realiseren op de gronden behorende bij het voormalige agrarische bedrijf aan de Valkse Engweg 8 te Lunteren. Het plan is om de agrarische activiteiten definitief te staken, de voormalige agrarische bedrijfsbebouwing te slopen en 10 hectare natuur te ontwikkelen. Voor het opgeven van de agrarische activiteiten en het ontwikkelen van natuur mag er een bouwvolume van 1600 m³ teruggebouwd worden (inclusief bijgebouwen) met maximaal twee wooneenheden. Het bouwvolume dient uitgevoerd te worden als een 'woongebouw met allure'.

Het perceel Valkse Engweg 8 te Lunteren is gelegen in het plangebied van het bestemmingsplan Agrarisch Buitengebied 1994 en heeft de bestemming 'Agrarisch gebied rondom de Buzerd en de Valk'. Het woonperceel heeft de nadere aanduiding 'wonen met agrarische nevenactiviteiten'. Het hoofddoel van de bestemming is het uitoefenen van een agrarisch bedrijf. Bij de nadere aanduiding 'agrarische nevenactiviteit' is de uitoefening van kleinschalige agrarische activiteiten in het doel wonen begrepen.

Het ontwikkelen van het beoogde landgoed is een combinatie van het ontwikkelen van natuur en woningbouw. Deze ontwikkelingen passen niet binnen de aanduiding wonen met agrarische nevenactiviteiten. Allereerst is er bij het beoogde landgoed geen sprake van kleinschalige agrarische activiteiten en de beoogde woningbouw past niet binnen de voorgeschreven maten van inhoud, goot- en bouwhoogte. Zodoende is er een wijziging van het bestemmingsplan noodzakelijk. Dit bestemmingsplan biedt de planologisch-juridische basis voor het ontwikkelen van het beoogde landgoed 'Valkse Heide'.

Hoofdstuk 2 Planbeschrijving

2.1 Ligging en begrenzing plangebied

Het plangebied van het perceel Valkse Engweg 8 te Lunteren is gelegen in het buitengebied van de gemeente Ede. In het noorden wordt het plangebied begrensd door de Valkse Engweg en in het zuiden vormt de Vijfsprongweg de begrenzing. Een belangrijk omgevingselement vormt het natuurgebied het Wekeromse Zand. Tevens is in de nabijheid van het plangebied de camping 'Hent uut zand' gelegen. Aan de zuidkant van het plangebied kan het landgoed aantakken bij dit recreatief natuurgebied.


Ligging perceel (bron: Google)

2.2 Huidig gebruik

Het perceel Valkse Engweg 8, en de bijbehorende gronden, is gelegen in het agrarisch buitengebied van de gemeente Ede. Momenteel is er een voormalig agrarisch bedrijf gevestigd. Het perceel heeft een oppervlakte van ongeveer 10 hectare. Op het perceel staat een woonboerderij met een groot bijgebouw. Daarnaast staan er vijf schuren op het perceel met een gezamenlijke oppervlakte van 440 m². Tevens is er nog een vergunning aanwezig voor de bouw van een schuur met een oppervlakte van 700 m².

2.3 Planbeschrijving

Het onderhavige bestemmingsplan is bedoeld voor het realiseren van een nieuw landgoed. Het landgoed wordt gerealiseerd door omvorming en herinrichting van een 10 hectare groot agrarisch perceel naar natuur en landschap. Dit in de vorm van bos, houtwallen, laanbeplanting, een hoogstamboomgaard en weide. De omvorming wordt gefinancierd door de bouw van een landhuis met allure. Ook de bestaande boerderijwoning met bijbehorende schuur wordt opgeknapt. Met de omvorming wordt de agrarische functie beëindigd.

Doordat het perceel bijna in zijn geheel is gelegen in het gebied wat krachtens het Reconstructieplan is aangewezen als 'extensiveringsgebied' ligt het niet in de lijn der mogelijkheden om een agrarisch bedrijf te (her)ontwikkelen. Daardoor is een zinvol toekomstperspectief voor het voormalige agrarische bedrijf niet meer mogelijk. Gelet op de grote natuurwaarden van het aangrenzende natuurgebied 'het Wekeromse Zand' is het realiseren van een landgoed een functie die zich beter verhoudt tot de omliggende gebiedswaarden als tot de betrokken beleidsdoelstellingen.

2.4 Landschappelijke inpassing

Het beoogde landgoed sluit ruimtelijk aan op zowel het landschap van de Veluwe als de Gelderse Vallei. Het bestaande noord-zuid gerichte historische landschapspatroon wordt versterkt door herstel van bestaande houtwallen en aanleg van nieuwe houtwallen.

De zichtlijnen naar het Wekeromse Zand worden op deze manier benadrukt en ingekaderd. De toegangsweg vanaf de Valkse Engweg wordt omgevormd tot laan en vormt de (ruimtelijke) verbinding van de landgoedbebouwing (gezamenlijk erf) met de Valkse Engweg. Het oude pad, aansluitend op de Vijfsprongweg, wordt ruimtelijk opgewaardeerd en opener gemaakt. Het compacte erf, met zowel bestaande als nieuwe bebouwing, is op deze manier verankerd in het landschap en vormt zo het scharnierpunt van het landgoed. Een aaneenschakeling van bospercelen en graslanden sluit aan op de overgang van de Veluwe naar het opener heideontginningslandschap. Het nieuwe landgoed is via een aantal wandelpaden toegankelijk voor recreanten. Deze wandelpaden verbinden de droge en de nattere terreindelen met elkaar. Een schematische weergave van het inrichtingsplan is als bijlage aan deze toelichting gevoegd.

2.5 Stedenbouwkundige inpassing

Het landgoed vormt een duidelijke ruimtelijke eenheid en is als zodanig vanuit de omgeving herkenbaar. De structuur van het landgoed wordt mede door het landgoedensemble bepaald. Scharnierpunt en centrale plek van het landgoed is en blijft het huidige erf. De bestaande boerderij en het karakteristieke bijgebouw blijven als agrarische ensemble behouden. Aangezien de gebouwen in vrij slechte staat verkeren is vervangende nieuwbouw of renovatie nodig. Nieuwbouw is echter slechts mogelijk indien de bebouwing conform de oorspronkelijke bouwmassa teruggebouwd wordt. Op die manier blijft de oorspronkelijke architectonische kwaliteit behouden.

De nieuwe landgoedbebouwing wordt 'gespiegeld' toegevoegd aan de zuidzijde, aansluitend op de bestaande bebouwing. Daarmee ontstaat een nieuw, samenhangend bebouwingscluster met een centrale 'brink'. De nieuwe bebouwing bestaat uit één bouwvolume met twee wooneenheden. De bijgebouwen vormen de verbindende schakel tussen de woningen. Het totale bouwvolume komt daarmee op 1600 m³ inclusief bijgebouwen.

De nieuwe bebouwing wordt vanwege de omvang gezien als 'hoofdmoment' van het landgoed. Om de genoemde hoekverdraaiing aan te zetten is gekozen de nieuwe bebouwing te oriënteren op het oude toegangspad. Deze staat daarmee niet haaks op de bestaande bebouwing. Door de hoekverdraaiing ontstaat hiermee een interessante ruimtewerking. In onderstaande schets is de ruimtelijke opzet van de landgoedbebouwing weergegeven. De rode vakken geven de nieuwe bouwmassa's aan.


Het landgoederenensemble is toegankelijk via een gezamenlijke toegangslaan, welke een structurerend element gaat vormen. De bestaande waardevolle bomen op het erf geven massa aan het geheel en blijven daarom gehandhaafd.

2.6 Verkeerskundige inpassing

Een ruimtelijke ontwikkeling mag niet leiden tot problemen bij de verkeersafwikkeling of tot parkeeroverlast. Het landgoed is voor bewoners van de bestaande boerderij en het landhuis bereikbaar vanaf Valkse Engweg. Voor recreanten is een aparte entree gerealiseerd langs de Vijfsprongweg.

Het landgoed zal niet voorzien in extra verkeersbewegingen van en naar het landgoed. Wel zal de aard van de verkeersbewegingen veranderen. In de huidige situatie werd het plangebied bezocht door verkeer uit de zware categorieën (agrarisch bestemmingsverkeer). Het landgoed zal bezocht worden door bewoners en recreanten. Dit is verkeer uit een lichte categorie, wat een positieve uitwerking heeft op de belasting van de omliggende wegen. De verkeersbewegingen zullen eenvoudig worden opgevangen in de bestaande verkeerstromen.

Ten behoeve van parkeren worden op het landgoed negen parkeerplaatsen aangelegd. Bij de entree aan de Vijfsprongweg bevinden zich zes parkeerplaatsen voor recreanten. Naast het landhuis komen drie parkeerplaatsen. Deze zijn bedoeld voor bezoekers van het landhuis.

Hoofdstuk 3 Beleidskader

3.1 Rijksbeleid

In de nota ruimte schrijft het Rijk dat nieuwbouw in het buitengebied wenselijk kan zijn om tot aanzienlijke verbeteringen te komen. Met behulp van woningbouw kunnen financiële middelen worden gegenereerd om de aanleg van recreatie- en/of natuurgebieden en landgoederen. Tevens wordt geconcludeerd dat provincies inmiddels ervaringen hebben opgedaan met het ontwikkelen van nieuwe landgoederen. In de Nota Ruimte draagt het Rijk de provincie dan ook op om een planologisch kader op te stellen voor bebouwing in het buitengebied om de mogelijkheden te kunnen benutten die nieuwbouw biedt voor het vergroten van de kwaliteit en vitaliteit van de groene ruimte. De provincie heeft dit gedaan in haar Streekplan 2005.

3.2 Provinciaal beleid

3.2.1. Streekplan Gelderland 2005

De provincie stelt in het Streekplan dat ter bevordering van de landschappelijke – en ecologische kwaliteit de mogelijkheid geboden dient te worden om nieuwe landgoederen aan te leggen. Daarbij hanteert de Provincie de volgende definitie van een landgoed: een openbaar toegankelijk bos- en/of natuurcomplex (al dan niet met overige gronden) met daarin een woongebouw van allure met in beginsel maximaal drie wooneenheden en een minimale omvang van het nieuwe bos of natuurgebied van 5 hectare. De hoofdfunctie van het woongebouw dient wonen te zijn.

Nieuwe landgoederen kunnen volgens het Streekplan gesticht worden in delen van het groenblauwe raamwerk (EHS-verweving, EHS-verbindingszone) en in multifunctioneel gebied. De provincie wil geen landgoederen in EHS-Natuurgebieden, waardevolle open gebieden of in concentratiegebieden intensieve teelten. Gebieden die met name geschikt geacht zijn, zijn gebieden met een grote mate van verweving.

Het plangebied van het perceel Valkse Engweg 8 is volgens de beleidskaart van de provincie gelegen in een multifunctioneel gebied. In principe is de realisatie van een landgoed binnen dit gebied mogelijk. Tevens is in de nabije omgeving van het plangebied in de loop der tijden een sterke verweving van functies ontstaan. Er zijn veel agrarische bedrijven gestopt en daarvoor zijn verscheidene functies voor terug gekomen. Binnen die verwevenheid van functies is een landgoed op een adequate manier inpasbaar. Zodoende verzet onderhavige ontwikkeling zich niet tegen het beleid van het Streekplan.

3.2.2. Reconstructieplan Gelderse Vallei/Utrecht Oost

Het Streekplan is gelijktijdig met Reconstructieplan Gelderse Vallei vastgesteld. Deze twee documenten zijn nauw op elkaar afgestemd. Dit verklaart het feit dat de reconstructiezonering doorgewerkt heeft in de beleidskaarten behorend bij het Streekplan. De Reconstructiezonering is gericht op het reguleren van ontwikkelingen rond de intensieve veehouderij. Het Reconstructieplan onderscheidt extensiveringsgebieden, verwevingsgebieden en landbouwontwikkelingsgebieden. Krachtens het reconstructieplan is het plangebied van voorliggend bestemmingsplan gelegen in zowel het extensiverings- en het verwevingsgebied. Onderstaand figuur geeft de Reconstructiezonering rondom het plangebied weer.


Het figuur op de vorige pagina geeft aan dat het plangebied gelegen is in zowel het verwevingsgebied als het extensiveringsgebied.

Het reconstructiebeleid ten aanzien van verwevingsgebieden is gericht op het bevorderen van een passende combinatie van landbouw, natuur, landschap, recreatie werken en wonen met bijbehorende kwaliteiten. In het extensiveringsgebied is het beleid gericht op het verminderen van de milieuoverlast door agrarische activiteiten. De ruimtelijke ontwikkeling is inpasbaar binnen deze twee verschillende doelstellingen. Enerzijds wordt de milieuoverlast verminderd doordat er een agrarische activiteit gestaakt wordt en anderzijds wordt er een passendere combinatie gezocht voor het plangebied voor de functies natuur, landschap, recreatie en wonen. In die zin verzet de gewenste landbouwontwikkeling zich niet tegen de bepalingen van het reconstructieplan.

Verdichting

Het Reconstructieplan besteedt ook expliciet aandacht aan nieuwe landgoederen. Doordat bij de ontwikkeling van een nieuw landgoed per saldo sprake zal zijn van een ruimtelijke verdichting is de ontwikkeling van nieuwe landgoederen in waardevolle open gebieden ongewenst. Per geval dient afgewogen te worden of er medewerking verleend kan worden aan het initiatief om onnodige verdichting tegen te gaan. Deze zorgvuldige afweging heeft plaatsgevonden in het uitwerken van de gewenste landschappelijke inrichting van voorliggend landgoed. Zo is er gekozen om de grootste gedeelten van het landgoed in te richten als grasland om de openheid van het plangebied zoveel mogelijk te behouden. In het zuiden van het landgoed is meer gekozen voor landschapselementen in de vorm van vier bosgebieden. De daarmee samenhangende verdichting sluit goed aan op het Wekeromse Zand waar het plangebied ten zuiden aan grenst. Concluderend is er zorgvuldig afgewogen waar het plangebied verdicht kon worden en waar niet.

Landbouwcheck

Daarnaast regelt het Reconstructieplan dat in verwevingsgebieden voor de ontwikkeling van nieuwe landgoederen een 'ja-mits'-benadering. Deze benadering houdt in dat de omzetting van landbouwgrond naar natuur als onderdeel van een nieuw landgoed kan worden toegestaan, mits een check door de gemeente heeft uitgewezen dat de beschikbare gronden niet ook doelmatig ingezet kunnen worden voor areaalvergroting en/of structuurversterking van de nabij gelegen grondgebonden veehouderijen. Dit wordt ook wel aangeduid als de zogenaamde 'landbouwcheck'.

In de voorbereiding van onderhavig bestemmingsplan is nagegaan of de beschikbare gronden doelmatig ingezet kon worden voor omliggende veehouderijen. Deels is het doelmatig inzetten van het betreffende plangebied niet mogelijk omdat agrarische bedrijven in het plangebied beperkte groeimogelijkheden hebben omdat de helft is gelegen in het extensiveringsbeleid. Daarnaast wordt de groeimogelijkheid ook zeer belemmerd door het nabijgelegen Natura 2000 – gebied (het Wekeromse Zand).

Omvang en openbaarheid

Ten aanzien van de gewenste omvang wordt als globale indicatie uitgegaan van tien hectare. Voorliggend plan voorziet in een ontwikkeling van tien hectare aan natuur. Zodoende verzet de voorgestelde omvang zich niet tegen het Reconstructieplan.

Belangrijk punt is dat het recreatieve medegebruik veilig gesteld wordt. Daarom dient het openbare karakter te zijn gewaarborgd. De afspraken omtrent de openbaarheid van het landgoed is vastgelegd in de anterieure overeenkomst.

Gelet op het bovenstaande kan geconcludeerd worden dat de ruimtelijke ontwikkeling zich niet verzet tegen de bepalingen van het Reconstructieplan.

3.3 Gemeentelijk beleid

3.3.1 Ontwikkelingsplan Buitengebied

In 2008 is het Ontwikkelingsplan Buitengebied voor de gemeente Ede vastgesteld door de gemeenteraad. Met dit plan wil de gemeente de dynamiek faciliteren in het buitengebied en daarnaast richtinggevende uitspraken doen over de beoogde ruimtelijke kwaliteit.

In het ontwikkelingsplan staat dat in de overgangszone langs de flanken van de Veluwe nieuwe landgoederen bijdragen aan de verdichting en de versterking van cultuurlandschappen. Het ontwikkelingsplan sluit aan bij de provinciale beleidslijn dat nieuwe landgoederen niet in open landschap toegestaan worden. Onderhavig plangebied grenst ten zuiden aan de flanken van de Veluwe en is zodoende beleidsmatig gewenst. In de ontwikkeling van het landgoed is ten noorden van het plangebied rekening gehouden met de relatieve openheid van het omliggende landschap zodoende voldoet het landgoed aan voorstaande uitgangspunten.

Daarnaast somt het ontwikkelingsplan de volgende eisen op ten aanzien van de vestiging van nieuwe landgoederen:

- Ontwikkeling vanuit een beëindigend bedrijf en de sloop van de bedrijfsgebouwen;
- Minimaal 10 hectare landschapsbouw exclusief de huiskavel(s) (bestaande uit een aaneengesloten en opengesteld gebied met natuur, bos, water en extensief grasland);
- Het nieuwe woongebouw van allure mag maximaal 2400 m³ groot zijn, inclusief bijgebouwen (met maximaal drie aaneengesloten wooneenheden).

Onderhavig ruimtelijk initiatief voldoet aan de eisen doordat de agrarische bedrijfsactiviteiten op het perceel Valkse Engweg definitief beëindigd wordt. Daarnaast zal de overige bedrijfsbebouwing, met uitzondering van het karakteristieke bijgebouw (naast de bestaande bedrijfswoning), gesloopt worden. Tevens voorziet de ontwikkeling van het landgoed in een landschapsbouw van 10 hectare met vooral grasland en twee bosachtige landschapselementen.

Uitgangspunt bij het ontwikkelen van een nieuw landgoed is dat het landgoed ontwikkelt dient te worden vanuit een perceel waarbij de agrarische bedrijfsvoering in gevolge het vigerende bestemmingsplan Agrarisch Buitengebied aangeduid is als 'agrarisch bedrijf middelgroot' of 'agrarische bedrijf groot'. Doordat het perceel Valkse Engweg 8 vanuit een woonaanduiding (waarbij agrarische nevenactiviteiten zijn toegestaan) zich doorontwikkelt naar een landgoed is besloten om bij het beoogde landgoed een minder groot woonhuis te ontwikkelen. De toegestane maximale inhoudsmaat is teruggebracht naar 1600 m³ met maximaal twee wooneenheden.

3.3.2 Bestemmingsplan Agrarisch Buitengebied 1994

In het bestemmingsplan Agrarisch Buitengebied heeft het perceel de bestemming 'Agrarisch gebied rondom de Buzerd en de Valk'. Binnen deze bestemming zijn de gronden voornamelijk bedoeld voor agrarische bodemexploitatie. De beoogde natuurontwikkeling verzet zich tegen deze bestemming. Daarvoor is een bestemmingsplanherziening noodzakelijk.

Het woonperceel is aangeduid als 'wonen met agrarische nevenactiviteiten'. Binnen deze aanduiding is één woning toegestaan met bijgebouwen die mede gebruikt mogen worden voor kleinschalige agrarische bedrijfsactiviteiten. De realisatie van een nieuw woongebouw met meerdere wooneenheden is uitgesloten. Hierdoor is eveneens een bestemmingsplanherziening noodzakelijk.

3.4 Conclusie

In bovenstaand hoofdstuk is gemotiveerd aangegeven dat de ontwikkeling van het nieuwe landgoed past binnen het Rijks -, provinciale- en regionale beleid.

Daarentegen is ook aangegeven dat de beoogde uitbreiding niet past binnen de voorschriften van het bestemmingsplan omdat de natuurontwikkeling niet past binnen de gebiedsbestemming en de realisatie van een nieuw woongebouw niet past binnen de vigerende aanduiding 'wonen met agrarische nevenactiviteiten'. Dit is de reden voor onderhavige bestemmingsplanherziening.

Hoofdstuk 4 Onderzoeksresultaten

In deze toelichting wordt aandacht besteed aan alle relevante onderzoeksaspecten. Zo wordt ingegaan op milieuhygiënische aspecten, zoals bodemkwaliteit, geluid, luchtkwaliteit, externe veiligheid en geur. Verder worden zaken als water, natuur en landschap, cultuurhistorie en archeologie behandeld. Bij behandeling van deze aspecten, wordt indien van toepassing, het wettelijke of het beleidskader aangegeven en worden de resultaten van de verrichte onderzoeken behandeld.

4.1 Milieuzonering

4.1.1 *Wettelijk kader*

Een belangrijke factor voor het behouden en verbeteren van de kwaliteit van de leefomgeving is een juiste afstemming tussen bedrijvigheid, wonen, recreëren en natuur. In de ruimtelijke ordening wordt daarom rekening gehouden met milieuhinder van bedrijven ten opzichte van milieugevoelige functies. Het toevoegen van een milieugevoelige functie kan een negatieve invloed hebben op de ontwikkelingsruimte van omliggende (agrarische)bedrijven. De Vereniging van Nederlandse Gemeenten (VNG) heeft daarom de handreiking "Bedrijven en milieuzonering" opgesteld voor het verantwoord inpassen van bedrijvigheid in haar fysieke omgeving of van gevoelige functies nabij bedrijven. In deze tabel zijn de dichtstbijzijnde woningen en bedrijven met bijbehorende afstanden volgens de afstandentabel van de VNG-handreiking weergegeven.

4.1.2 *Situatie plangebied*

In de directe omgeving liggen een aantal agrarische bedrijven aan de Vijfsprongweg 54, de Koudhoornweg 9, de Valkse Engweg 2 en aan de Ganzenkampweg 4 en 9.

Het perceel de Vijfsprongweg 54 heeft een milieuvergunning voor het houden van 631 vleeskalveren met een bijbehorende stankafstand van 89 meter. De overige genoemde bedrijven zijn niet van invloed op het perceel aangezien er slechts een afstand van 50 meter tot de overige veehouderijen hoeft te worden aangehouden. Het blijkt dat alleen de stankafstand vanuit Vijfsprongweg 54 invloed heeft op het perceel Valkse Engweg 8. Dit bedrijf heeft een functiewisseling aangevraagd zodat de agrarische activiteiten op termijn zullen worden beëindigd en dientengevolge de aan te houden stankafstand zal vervallen.

Realisatie van het landgoed is mogelijk op het perceel Valkse Engweg 8. Voorlopig dient wel een afstand van 89 meter, tot de dichtst bijzijnde gelegen gevel van de kalverenstal op het perceel Vijfsprongweg 54, aangehouden te worden. Aan deze afstandseis is voldaan.

Uit bovenstaande blijkt dat het ruimtelijke initiatief ten aanzien van de milieuzonering uitvoerbaar is.

4.2 Geluidhinder

4.2.1 *Wettelijk kader*

Krachtens de wet Geluidhinder is er langs iedere verkeersweg een geluidzone aangewezen. Bij het opstellen van een bestemmingsplan in deze zone is akoestisch onderzoek verplicht. Dit geldt voor woningen en andere geluidgevoelige bestemmingen. Als de gevelbelasting (door een grotere afstand of andere maatregelen) niet onder de voorkeursgrenswaarde van 48 dB L_{den} is te houden, kunnen burgemeester en wethouders voor bepaalde situaties een hogere grenswaarde vaststellen. Voor een burgerwoning in het buitengebied is deze hogere grenswaarde maximaal 53 dB L_{den} . Voor Agrarische bedrijfswoningen geldt een grenswaarde van 58 dB L_{den} .

4.2.2 *Situatie plangebied*

De voorliggende bestemmingsplanherziening betreft de toevoeging van een geluidgevoelige bestemming. Een akoestische berekening van de geluidsbelasting ter plaatste van het plangebied is nodig.

De bouwkaavel waar de nieuwbouw op is geprojecteerd is gelegen binnen de 250 meter brede geluidzone van de Valkse Engweg. De verkeersintensiteit voor het prognosejaar 2020 bedraagt 221 motorvoertuigen per etmaal.

De afstand van de rand van de bouwkaavel tot het hart van deze weg bedraagt 134 meter. Uit akoestisch onderzoek blijkt dat ter plaatse van de nieuwbouw ruim wordt voldaan aan de voorkeursgrenswaarde voor wegverkeerslawaai van 48 dB omdat er ten hoogste een belasting is van 35 dB. Dit betekent dat er geen hogere grenswaarde benodigd is.

4.3 Luchtkwaliteit

4.3.1 Wettelijk kader

Volgens de Wet milieubeheer is het nodig een planontwikkeling te toetsen aan luchtkwaliteitseisen. Een uitzondering op deze verplichting om de gevolgen van ruimtelijke ontwikkelingen op de luchtkwaliteit mee te wegen, vormen bepaalde typen projecten die niet in betekende mate (hierna: NIBM) bijdragen aan de luchtkwaliteit. Het begrip NIBM is uitgewerkt in het Besluit niet in betekende mate bijdragen (luchtkwaliteitseisen) (Stb. 2007, 440), en de bijbehorende Regeling niet in betekende mate bijdragen (luchtkwaliteitseisen).

Een project draagt niet in betekende mate bij aan de luchtverontreiniging wanneer aannemelijk is (door berekening of motivering) dat de 1% grens niet wordt overschreden. Deze grens is 1% van de grenswaarde voor de jaargemiddelde concentratie van fijn stof (PM10) of stikstofdioxide (NO₂). Dit komt overeen met 0,4 microgram/m³ voor zowel PM10 als NO₂.

De Regeling NIBM geeft voor een aantal categorieën van ruimtelijke ontwikkelingen een invulling aan de NIBM grens. Indien er binnen de getalsmatige begrenzing van de Regeling wordt gebleven, is er geen nader onderzoek nodig. Bij de ruimtelijke ontwikkeling is er dan automatisch sprake van een niet in betekende mate bijdrage aan de luchtkwaliteit.

4.3.2 Situatie plangebied

Onder de regeling NIBM vallen onder andere woningbouwprojecten tot 1500 woningen met 1 ontsluitingsweg. Deze mogen zonder toetsing aan de grenswaarden voor luchtkwaliteit uitgevoerd worden.

Het betreft de toevoeging van enkele wooneenheden. Ter plaatse worden ook de grenswaarden voor luchtkwaliteit niet overschreden. De wijziging valt daarom onder het NIBM. Onderzoek naar de luchtkwaliteit is daarom niet nodig.

4.4 Externe veiligheid

4.4.1 Wettelijk kader

Het wettelijk kader voor het aspect externe veiligheid wordt grotendeels bepaald door de "Circulaire Risiconormering vervoer gevaarlijke stoffen (2004)", de "Wet Kwaliteitsbevordering Rampenbestrijding (2004)" en het "Besluit Externe Veiligheid inrichtingen" met bijbehorende "Regeling externe veiligheid inrichtingen" (2004). In deze wetten en richtlijnen staat de verantwoording van het zogenaamde groepsrisico centraal. Het groepsrisico is afhankelijk van de kans op een ongeval met gevaarlijke stoffen en de bevolkingsdichtheid in de omgeving. Voor het bepalen van de mate van het gevaar en de routes van het vervoer van gevaarlijke stoffen zijn zogenaamde risicoatlassen van het Ministerie van Verkeer en Waterstaat beschikbaar.

4.4.2 Situatie plangebied

Het plangebied ligt buiten het invloedsgebied van de omliggende (spoor)wegen waar transport van gevaarlijke stoffen plaatsvindt. De overige (spoor)wegen in en nabij het plangebied maken geen deel uit van risicoatlas wegtransport gevaarlijke stoffen. Een nader onderzoek naar de externe veiligheidsrisico's vanwege de (spoor)wegen om en nabij het plangebied is niet nodig.

4.5 Bodem

4.5.1 Beleidskader

In het geval van een bestemmingsherziening dient de betreffende bodem geschikt te zijn voor de nieuwe functie. Om na te gaan of dit het geval is kan de bodemkwaliteitskaart (BKK) van de gemeente Ede worden geraadpleegd en historisch onderzoek worden uitgevoerd. Beide instrumenten geven inzicht in de te verwachten bodemkwaliteit.

Indien blijkt dat een locatie onverdacht is kan door de gemeente Ede vrijstelling worden verleend voor het uitvoeren van een uitgebreid bodemonderzoek. Aan deze vrijstellingsregeling zit wel een risico. De bodemkwaliteitskaart is namelijk een verwachtingswaardenkaart. Hierdoor bestaat de kans dat de bodemkwaliteit op de betreffende locatie van een slechtere kwaliteit is als op basis van de bodemkwaliteitskaart verondersteld mag worden. Als de aanvrager van de planherziening gebruik maakt van de vrijstellingsmogelijkheid, dan zijn kosten die hieruit mogelijk voortvloeien (bijvoorbeeld door stagnatie indien de grond toch verontreinigd blijkt) voor rekening van de aanvrager.

4.5.2 Situatie plangebied

Het bureau Oranjewoud heeft een verkennend bodemonderzoek uitgevoerd waarin lichte bodemverontreinigingen aangetroffen. In het grondwater is een verhoogd gehalte aan zink aangetroffen. Binnen het plangebied is er geen oorzaak vast te stellen ten aanzien van het verhoogde gehalte zink. Daarom is nader onderzoek niet zinvol. Concluderend is het bestemmingsplan ten aanzien van het aspect bodem uitvoerbaar.

4.6 Water

4.6.1 Algemeen

In het kader van het verkrijgen van een duurzaam watersysteem hebben Rijk, provincies, gemeenten en waterschappen in 2001 de Startovereenkomst Waterbeleid 21e eeuw ondertekent. Onderdeel van het nieuwe waterbeleid is de watertoets; de toets van ruimtelijke plannen aan de gevolgen voor het watersysteem.

Het gemeentelijke beleid voor water staat beschreven in het Waterplan. Dit plan is een gezamenlijk product van Gemeente Ede, Waterschap Vallei & Eem, Provincie Gelderland en Waterleidingbedrijf Vitens. De belangrijkste uitgangspunten voor de omgang met water, die in het Waterplan worden beschreven zijn:

- Vasthouden, bergen, afvoeren van regenwater.
- Scheiden van vuil en schoon water.
- Vergroten van de kwaliteit van de leefomgeving.

4.6.2 Advies Waterschap Vallei & Eem

De eventuele gevolgen van ruimtelijke plannen voor de waterhuishouding worden hieronder in beeld gebracht. Voor het kwantiteits- en kwaliteitsbeheer van het oppervlaktewater van het onderhavige plangebied is het Waterschap Vallei en Eem verantwoordelijk.

Het Waterschap heeft aangegeven geen opmerkingen te hebben met betrekking tot dit bestemmingsplan.

4.7 Ecologie - Soortenbescherming

4.7.1 Wettelijk kader

Sinds 1 april 2002 regelt de Flora- en faunawet (Ffw) de bescherming van in het wild voorkomende inheemse planten en dieren. Na enige wetswijzigingen is de wet momenteel vooral gericht op het in stand houden van populaties van soorten die bescherming behoeven. Indien plannen worden ontwikkeld voor ruimtelijke ingrepen of voornemens ontstaan om werkzaamheden uit te voeren, dient vooraf te worden beoordeeld of er mogelijke nadelige consequenties voor beschermde inheemse soorten zijn.

4.7.2 Situatie plangebied

In het kader van de planontwikkeling van het beoogde landgoed is er eind 2009 een natuurtoets uitgevoerd door het bureau Oranjewoud. De conclusie van dat onderzoek is dat er ten gevolge van de beoogde ontwikkeling er negatieve effecten te verwachten zijn op een aantal beschermde soorten. Echter kunnen deze negatieve effecten beperkt worden door het niet uitvoeren van werkzaamheden in bepaalde broedseizoenen van beschermde soorten. Tevens behoeft er geen ontheffing in het kader van de Flora- en Faunawet te worden aangevraagd aangezien er voor de algemene soorten een vrijstelling geldt.

Deze algemene vrijstelling geldt niet voor de soorten kerkuil, steenuil en vleermuizen. De natuurtoets geeft aan dat de uitvoering van de beoogde ontwikkeling kan leiden tot overtredingen van de verbodsbepalingen uit de Flora- en Faunawet (Ffw). Een aanbeveling is om nader onderzoek uit te voeren naar de voornoemde soorten.

Dit nader onderzoek heeft in de zomer van 2010 plaatsgevonden. In een memo geeft het bureau Oranjewoud aan dat het redelijkerwijs uit te sluiten is dat vleermuizen, uilen en huismussen in het plangebied aanwezig zijn en dat er derhalve niets in de weg staat voor het afgeven van de ontheffing in het kader van de Flora- en Faunawet. De argumentatie hiervoor is dat het nadere onderzoek heeft uitgewezen dat, in tegenstelling tot hetgeen beweerd is in de natuurtoets, geen aanwijzingen zijn gevonden die erop wijzen dat de betreffende gebouwen in gebruik zijn als vaste rust- en verblijfplaatsen voor vleermuizen en/of kerkuilen. Tevens zijn er geen huismussen aangetroffen tijdens deze bezoeken. Daardoor is met een aan zekerheid grenzende waarschijnlijkheid te concluderen dat een ontheffing in het kader van de flora- en faunawet niet meer nodig is. Daardoor is het voorliggende bestemmingsplan voor wat betreft de Flora- en faunawet uitvoerbaar.

4.8 Ecologie - Gebiedsbescherming

4.8.1 Wettelijk kader

De natuurbeschermingswet biedt de minister de mogelijkheid gebieden aan te wijzen als beschermd natuurmonument. In of nabij deze beschermde natuurmonumenten is het, zonder vergunning van Gedeputeerde Staten, verboden handelingen te verrichten, te doen verrichten of te gedogen die schadelijk zijn voor het natuurschoon, de natuurwetenschappelijke betekenis van het natuurmonument, of voor planten en dieren in het natuurmonument. De Habitatrichtlijngebieden en de Vogelrichtlijngebieden zijn aangewezen als beschermde natuurmonumenten. Deze gebieden vormen gezamenlijk de Natura 2000 gebieden. Bij werkzaamheden in of nabij een Natura 2000-gebied dient getoetst te worden of er negatieve effecten zijn op de natuurwaarden.

4.8.2 Situatie plangebied

De agrarische bedrijfsvoering zal definitief worden gestaakt en daarvoor in de plaats zal grootschalige natuurontwikkeling en kleinschalige woningbouw plaatsvinden. Gelet op de veel mindere belasting van natuur en kleinschalig wonen is de verwachting gerechtvaardigd dat er geen negatief effect zal optreden ten opzichte van de natuurwaarden in het meest nabijgelegen Natura 2000-gebied. Zodoende is het bestemmingsplan voor wat betreft de natuurbeschermingswetgeving uitvoerbaar.

4.9 Cultuurhistorie en archeologie

4.9.1 Wettelijk kader

Begin 1992 ondertekende Nederland het Verdrag van Malta. Daarmee werd op Europees niveau besloten het niet-zichtbare deel van het cultuurhistorisch erfgoed, de archeologische waarden, beter te beschermen. Het Verdrag van Malta werd op 1 september 2007 geïmplementeerd met de inwerkingtreding van de Wet op de archeologische monumentenzorg, een wijziging van de Monumentenwet 1988. Met deze wetswijziging heeft de zorg voor het archeologisch erfgoed een prominentere plaats gekregen in het proces van de ruimtelijke planvorming. Gemeenten zijn wettelijk verplicht bij vaststelling van een bestemmingsplan en bij het bestemmen de in dat plan begrepen grond rekening te houden met zowel de bekende als de te verwachten archeologische waarden.

De drie belangrijkste uitgangspunten van het Verdrag van Malta zijn het vroegtijdig betrekken van archeologische belangen in de planvorming (a), het behoud van archeologische waarden in situ (ter plaatse) (b) en de introductie van het zogenaamde 'veroorzakerprincipe' (c). Dit principe houdt in dat degene die de ingreep pleegt, financieel verantwoordelijk is voor behoudsmaatregelen of een behoorlijk onderzoek naar eventueel aanwezige archeologische waarden. De uitgangspunten van Malta zijn overgenomen in de gemeentelijke archeologische beleidsnota 'Verleden, heden en toekomst, Archeologiebeleid in Ede' (2003).

4.9.2 Situatie plangebied

Bij de inventarisatie van bekende en te verwachten archeologische waarden in het onderhavige bestemmingsplangebied is gebruikt gemaakt van de (landelijke) Archeologische Monumentenkaart (AMK), het Archeologisch Informatiesysteem ARCHIS 2, de archeologische beleidsadvieskaart van de gemeente Ede (2005) en de resultaten van het in het plangebied uitgevoerde archeologisch bureau- en karterend booronderzoek (2009).

Resultaten archeologisch onderzoek

Om uit te sluiten of in het bestemmingsplangebied archeologische waarden aanwezig zijn, is door een gekwalificeerd archeologisch onderzoeksbureau een bureauonderzoek en een inventariserend veldonderzoek in de vorm van karterende boringen uitgevoerd.

Het bureauonderzoek heeft uitgewezen dat het noordelijke deel van het plangebied gesitueerd is in een gebied van dekzandwellingen. De archeologische verwachting is daar laag. Het midden- en zuidelijke deel van het plangebied (waaronder ook het onderzoeksgebied) is gesitueerd in een gebied met dekzandruggen en –koppen. De archeologische verwachting is daar hoog voor alle perioden. Het booronderzoek is uitsluitend uitgevoerd in dat deel van het bestemmingsplangebied waar de bodem door nieuwbouw dieper dan 30 cm verstoord gaat worden.

Uit het booronderzoek is gebleken dat een groot deel van het onderzoeksgebied verstoord was. In een deel van het onderzoeksgebied was een deels intacte bodemopbouw aanwezig: slechts de diepere archeologische sporen zouden bewaard kunnen zijn gebleven. Het booronderzoek en de veldkartering die in het onderzoeksgebied heeft plaatsgevonden, hebben echter geen archeologische indicatoren opgeleverd. Op grond van het bureau- en karterend booronderzoek kan worden geconcludeerd dat de kans op het aantreffen van waardevolle archeologische resten in het onderzoeksgebied klein is.

Uitgangspunten voor het bestemmingsplan

Het onderhavige bestemmingsplan betreft het (direct en indirect) planologisch-juridisch mogelijk maken van nieuwbouw met een oppervlakte van circa 250 m². Daarnaast wordt het landgoed opnieuw ingericht met onder meer natuurlijk grasland, jonge bosaanplant en wandelroutes. Voor de aanleg hiervan wordt (met uitzondering van de nieuwbouw) de bodem met niet meer dan 30 cm onder het huidige maaiveld verstoord. De nieuwbouw kan mogelijk in het plangebied aanwezige archeologische waarden verstoren.

Het noordelijk deel van het plangebied kent een lage archeologische verwachting. Het centrale en zuidelijke deel van het plangebied kent een hoge archeologische verwachting. Uitsluitend het te verstoren gebied is door middel van een karterend booronderzoek onderzocht.

Een groot deel van het onderzoeksgebied bleek door diepploegen verstoord te zijn. Archeologische indicatoren zijn niet aangetroffen. Het onderzoek heeft uitgewezen dat eventuele archeologische resten vermoedelijk niet in het onderzoeksgebied aanwezig zijn. Nader archeologisch onderzoek wordt hier niet noodzakelijk geacht. Uitvoering van de bestemming zal niet leiden tot onevenredige aantasting van archeologische waarden.

Bij de uitvoering van het beoogde initiatief blijft de meldingsplicht bij de Rijksdienst voor het Cultureel Erfgoed van kracht (Monumentenwet 1988, artikel 53, lid 1). Dit betekent dat als er bij de uitvoering het vermoeden bestaat dat er een archeologische vondst gevonden wordt dat dit gemeld dient te worden.

Hoofdstuk 5 Juridische opzet

5.1 Algemeen

In dit hoofdstuk wordt aangegeven hoe het beleid en de planuitgangspunten zijn verwoord in de planregels. Zo wordt een toelichting gegeven op het juridische systeem en op alle afzonderlijke bestemmingen.

Dit bestemmingsplan bestaat uit een verbeelding, regels en een toelichting. De verbeelding en de regels vormen samen het juridisch bindende gedeelte. Beide planonderdelen dienen in onderlinge samenhang te worden gezien en toegepast. Op de verbeelding zijn de bestemmingen aangewezen. Aan deze bestemmingen zijn bouwregels en regels betreffende het gebruik gekoppeld.

5.2 Hoofdopzet

5.2.1 Verbeelding

Op de verbeelding zijn twee bestemmingen weergegeven. Binnen een bestemming kunnen nadere aanduidingen zijn opgenomen. Deze aanduidingen hebben alleen een juridische betekenis als in de planregels aan de betreffende aanduiding een gevolg wordt verbonden.

5.2.2 Planregels

De hoofdstukken voor de planregels hebben de volgende indeling:

- Hoofdstuk 1 (artikelen 1 en 2) bevat inleidende regels. In de inleidende regels worden de in het bestemmingsplan voorkomende begrippen beschreven en wordt de wijze van meten uitgelegd.
- Hoofdstuk 2 (artikelen 3 en 4) bevat de bestemmingsregels. In deze regels wordt de bestemming omschreven en worden de bouw- en gebruiksregels verwoord.
- Hoofdstuk 3 (artikelen 5 tot 7) bevat de overige regels, zoals de anti-dubbeltelregel en algemene gebruiksregels.
- Hoofdstuk 4 (artikelen 8 en 9) bevat de overgangs- en slotregels.

5.2.3 Bestemmingen

Binnen het plangebied van het perceel Valkse Engweg 8 zijn twee hoofdbestemmingen opgenomen. Enerzijds is de bestemming 'Natuur' opgenomen. Binnen deze bestemming zijn de gronden aangewezen voor de ontwikkeling van het beoogde natuurgebied. Tevens zijn ondersteunende voorzieningen ten behoeve van de hoofdbestemming toegestaan zoals bouwwerken, geen gebouwen zijnde, verhardingen en wegen en paden. Daarnaast is er ten behoeve van het behouden van de te ontwikkelen natuurwaarden een aanlegvergunningstelsel opgenomen.

Anderzijds is er voor de beoogde bouw van het landgoed de bestemming 'wonen' opgenomen. Binnen deze bestemming wordt de bestaande bedrijfswoning en het bijgebouw planologisch ingepast. Tevens wordt de bebouwing ten behoeve van het landgoed bestemd. De bebouwing mag, inclusief de bijgebouwen, 1600 m³ bedragen. Op de verbeelding zijn de bouwvlakken ruim ingetekend om ten tijde van de vergunningverlening enigszins flexibiliteit te bewaren.

Hoofdstuk 6 Uitvoerbaarheid

6.1 Algemeen

In dit hoofdstuk wordt de economische en de maatschappelijke uitvoerbaarheid beschreven. Indien het bestemmingsplan voorziet in de uitvoering van werken door de gemeente moet de financieel-economische uitvoerbaarheid hiervan worden aangetoond.

De resultaten van zowel het vooroverleg met de maatschappelijke instanties, belangengroeperingen en andere overheden, zullen in het bestemmingsplan worden verwerkt.

6.2 Economische uitvoerbaarheid

Bij de voorbereiding van een ontwerp voor een bestemmingsplan dient onderzoek plaats te vinden naar de financiële uitvoerbaarheid van het plan.

Het onderzoek naar de financiële uitvoerbaarheid dient zich vooral uit te strekken naar eventuele kosten in het kader van grondexploitatie en het daarmee samenhangende kostenverhaal. Het onderhavige bestemmingsplan behelst een bouwplan waarvoor, conform artikel 6.2.1 van de Bro (Besluit ruimtelijke ordening), een exploitatieplan, of een anterieure overeenkomst is vereist. Bij het vaststellingsbesluit van het bestemmingsplan zal een anterieure overeenkomst worden gevoegd met afspraken over onder andere planschade. Zodoende is de financiële uitvoerbaarheid vanuit dien hoofde voldoende gewaarborgd.

Tot slot dient in het kader van de financiële uitvoerbaarheid bekeken te worden in hoeverre er door de onderhavige planologische ontwikkeling mogelijke oorzaken voor planschade geschapen worden. Ten behoeve van deze vraag is er een risico-inventarisatie uitgevoerd door het bureau Oranjewoud. Men komt tot de conclusie dat de voorgenomen ontwikkeling voor omliggende objecten niet zal leiden tot een verslechtering van de planologische situatie. De woonsituatie zal weliswaar enigszins intensiveren, omdat er een woning wordt toegevoegd. Echter niet in zodanige mate dat voor omliggende objecten sprake is van een verslechtering van de planologische situatie. De toename van het aantal verkeersbewegingen, de aanwezigheid van mensen en de toename van geluid zullen zeer beperkt zijn in vergelijking met hetgeen planologisch mogelijk was. Bovendien is de natuurfunctie met een hoogwaardige landschappelijke inpassing voor omliggende burgerwoningen als planologisch voordeel met een waardevermeerderend effect te beschouwen. Zodoende wordt er geen planschade verwacht door voorgenomen ontwikkeling en is het plan daarom economisch uitvoerbaar.

6.3 Maatschappelijke uitvoerbaarheid

In het kader van artikel 3.1.1 Bro dient er vooroverleg plaats te vinden met de provincie, de VROM-inspectie en het waterschap. Zowel provincie Gelderland, de VROM-inspectie en het Waterschap hebben aangegeven dat het plan voor hen geen aanleiding geeft tot het maken van opmerkingen.

Tevens schrijft het Bro voor in artikel 3.1.6, lid e voor dat in de toelichting van een bestemmingsplan beschreven dient te worden op welke wijze burgers en maatschappelijke organisaties bij de voorbereiding van het bestemmingsplan zijn betrokken. De initiatiefnemer heeft omwonenden geïnformeerd over de voorgenomen plannen door middel van gesprekken met omwonenden. In die zin is voldaan aan de voornoemde verplichting.