

Bestemmingsplan

Kop van de Parkweg

Vastgesteld op 22 maart 2012
versie 0301

Toelichting

INHOUDSOPGAVE

1. INLEIDING.....	5
1.1. Aanleiding	5
1.2. Ligging en begrenzing plangebied	5
1.3. Procedure.....	6
1.4. Geldende plannen.....	6
1.5. Leeswijzer	7
2. PLANBESCHRIJVING	8
2.1. Stedenbouwkundig plan.....	8
2.2. Planmethodiek	8
2.3. Ontwikkelingen.....	8
2.3.1. Kop van de Parkweg.....	9
2.3.2. Mon Reve.....	9
2.3.3. Parkweg Noord	10
2.3.4. Parkweg West.....	10
2.3.5. NS strook	10
2.4. Herinrichtingsplan Openbare Ruimte.....	11
2.5. Ontwikkelingen grenzend aan het plangebied.....	11
2.5.1. Spoorzone en station	11
3. BELEIDSKADER.....	12
3.1. Rijksbeleid.....	12
3.1.1. Nota Ruimte, Ruimte voor Ontwikkeling (2006)	12
3.1.2. Startovereenkomst Waterbeleid 21e eeuw (wettelijk verplicht sinds 2003)	12
3.2. Provinciaal beleid	12
3.2.1. Streekplan Gelderland 2005	12
3.2.2. Woonbeleid	13
3.3. Gemeentelijk beleid.....	14
3.3.1. Masterplan Ede-Oost.....	14
3.3.2. Strategische notitie	14
3.3.3. Welstandsnota	15
3.3.4. Nota Ruimtelijk Veelzijdig	15
3.3.5. Woonbeleid	15
3.3.6. Duurzaam bouwen.....	16
3.3.7. Economie/Detailhandel.....	16
3.3.8. Coffeeshopbeleid	16
4. ONDERZOEK EN RANDVOORWAARDEN	18
4.1. Inleiding	18

4.2.	MER	18
4.3.	Bedrijven en milieuzonering.....	18
4.4.	Groen	20
4.5.	Ecologie	21
4.6.	Water.....	23
4.7.	Bodem.....	25
4.8.	Archeologie	26
4.9.	Cultuurhistorie.....	28
4.10.	Molenbiotoop.....	31
4.11.	Verkeer en parkeren.....	33
4.12.	Geluid	35
4.13.	Luchtkwaliteit	37
4.14.	Externe Veiligheid.....	38
4.15.	Veiligheid	40
4.16.	Kabels en leidingen	41
5.	ECONOMISCHE UITVOERBAARHEID.....	42
6.	JURIDISCHE PLANBESCHRIJVING	43
6.1.	Inleiding.....	43
6.2.	Bestemmingsplanregels.....	43
6.2.1.	Inleidende bepalingen.....	43
6.2.2.	Bestemmingsbepalingen	43
6.2.3.	Algemene bepalingen	43
6.2.4.	Overgangs- en slotbepalingen.....	44
6.3.	Bestemmingen	44
7.	INSPRAAK, VOOROVERLEG EN ZIENSWIJZEN	46
7.1.	Inleiding.....	46
7.2.	Inspraak en vooroverleg	46
7.3.	Zienswijzen ex artikel 3.8 Wro	46
7.4.	Exploitatieplan ex artikel 6.13 Wro.....	46
8.	HANDHAVING.....	47

1. Inleiding

1.1. Aanleiding

De gemeenteraad heeft op 17 december 2009 de belangrijkste kaders voor de herontwikkeling van de Kop van de Parkweg vastgesteld. De ambitie is de Kop van de Parkweg te transformeren naar een levendig en gemengd gebied waarin gewoond, gewerkt, gewinkeld en uitgegaan wordt en waar het prettig is te verblijven. Daarbij is een fasegewijze aanpak voorgestaan, waarbij ieder deelgebied zich zelfstandig kan ontwikkelen.

Vervolgens heeft de gemeenteraad op 11 november 2010 het stedenbouwkundig plan en beeldkwaliteitsplan vastgesteld met als doel om de ruimtelijke en stedenbouwkundige kaders voor de verdere planuitwerking van de Kop van de Parkweg vast te leggen. De focus ligt daarbij op het vastleggen van de kwaliteitseisen voor de gebouwen en de openbare ruimte. Het plan is daarmee het ontwerp-kader voor de ontwikkelende partijen en architecten van bouwplannen en toetsingskader voor welstand.

Ook vormt het stedenbouwkundig plan en beeldkwaliteitsplan mede de basis voor voorliggend bestemmingsplan, waarin de definitieve bebouwingsmogelijkheden en bestemmingen van gronden en gebouwen worden vastgelegd.

1.2. Ligging en begrenzing plangebied

Het plangebied van de Kop van de Parkweg betreft de panden aan de Parkweg 4 t/m 14, 11 t/m 21 en 47 t/m 67, Nassaulaan 1 en 3 en Oude Bennekomsweg 4. Op deze locaties is (op de locatie Oude Bennekomsweweg 4 na) nieuwbouw na sloop gepland. Verder betreft het plangebied enkele onbebouwde percelen aan de Parkweg, Zuidplein en Oranjelaan, waarop nieuwbouw mogelijk wordt gemaakt. Ook een deel van de aangrenzende openbare ruimte is opgenomen in het bestemmingsplan.

Het college van burgemeester en wethouders heeft in juni 2011 besloten om de ten noorden van het project gelegen strook in het ontwerp-bestemmingsplan Kop van de Parkweg mee te nemen, de zogenaamde NS-strook, ten behoeve van de realisatie van parkeerplaatsen.

Luchtfoto plangebied in groter verband (bron: Google Maps)

Luchtfoto plangebied (bron: Google Maps)

1.3. Procedure

Het vaststellen van een bestemmingsplan valt onder de Wet ruimtelijke ordening (verder Wro) met het bijbehorende Besluit ruimtelijke ordening (verder Bro). Bij de voorbereiding van een bestemmingsplan moet op grond van artikel 3.1.1. van het Bro verplicht vooroverleg worden gevoerd met diverse overlegpartners. Dit vooroverleg vond deels plaats gedurende de periode dat het voorontwerp-bestemmingsplan ter inzage lag in het kader van de inspraak. Het voorontwerp-bestemmingsplan heeft vier weken ter inzage gelegen. Een ieder is hierdoor in de gelegenheid gesteld om een reactie op het plan in te dienen. De reacties zijn door het college van burgemeester en wethouders van een antwoord voorzien en hebben al dan niet geleid tot aanpassing van het plan. Na de inspraakperiode werd het ontwerp-bestemmingsplan gepubliceerd en ter inzage gelegd. Eenieder was in de gelegenheid om een zienswijze in te dienen tegen het plan. Het college heeft beoordeeld of de zienswijzen ontvankelijk zijn en of zij tot aanpassingen van het plan leiden. Tenslotte stelt de gemeenteraad het bestemmingsplan definitief vast.

1.4. Geldende plannen

Het nieuwe bestemmingsplan Kop van de Parkweg vervangt deels de volgende geldende bestemmingsplannen:

1. Kern Ede (vastgesteld in de 27 juni 1974; goedgekeurd 16 april 1975)
2. Kern Ede-partiële wijziging station Ede-Wageningen (vastgesteld 20 september 1984; goedgekeurd 21 mei 1985)
3. Parkweg West (vastgesteld 30 september 1999; goedgekeurd 18 april 2000)

1.5. Leeswijzer

In hoofdstuk 1 wordt een inleiding op het plan gegeven. Hoofdstuk 2 beschrijft het gebied, de gekozen planmethodiek en licht het onderscheid tussen de bestaande situatie enerzijds en de ontwikkelingslocaties anderzijds toe. Hierin komen dus zowel de bestaande situatie als de voorziene ontwikkelingen aan bod. In hoofdstuk 3 is een beschrijving van het relevante rijks-, provinciale-, regionale- en gemeentelijke beleid opgenomen. In hoofdstuk 4 komen diverse aspecten aan de orde die een sturende of belemmerende werking kunnen hebben op functies of ontwikkelingen binnen het bestemmingsplangebied, zoals cultuurhistorie en archeologie, flora en fauna. Per onderdeel worden beleid en/of wetgeving weergegeven, waar vervolgens het plangebied aan wordt getoetst, gevolgd door de consequenties voor het bestemmingsplan. Hoofdstuk 5 beschrijft de economische uitvoerbaarheid. Hoofdstuk 6 geeft de juridische regeling en in hoofdstuk 7 worden de uitkomsten van de inspraak, het vooroverleg en de zienswijzenperiode opgenomen. Tot slot wordt in hoofdstuk 8 aandacht besteed aan het aspect handhaving van het bestemmingsplan.

2. Planbeschrijving

2.1. Stedenbouwkundig plan

Het stedenbouwkundig concept voor de Kop van de Parkweg heeft de volgende uitgangspunten: het versterken van de identiteit van het gebied, het realiseren van een eenduidige uitstraling en oriëntatie en creëren van aantrekkelijke verblijfsgebieden.

- **Versterken identiteit**

Aan de Parkweg wordt de typologie herenhuizen voortgezet. De sfeer en uitstraling van de Oranjelaan blijft behouden. De kleinschaligheid van de villawijk zal worden voortgezet. Vanuit het stationsgebied zal een duidelijke markering en herkenbaarheid van de Kop van de Parkweg aanwezig zijn. Door middel van een beeldmerk/ hoogteaccent in de Parkweg wordt de herkenbaarheid bereikt.

- **Uitstraling en oriëntatie**

De aanwezigheid van zichtlijnen in combinatie met aankondigingen van accenten geven de Parkweg een duidelijke uitstraling naar de omgeving en de bezoeker kan zich goed oriënteren.

- **Verblijfsgebied**

Er zijn twee verblijfsgebieden; het Zuidplein en het plein in het midden van de Parkweg die worden gemarkeerd door een hoogteaccent en/of architectonisch accent.

Het programma bestaat uit ongeveer 80 woningen, waarvan ca. 75 appartementen. Het aantal appartementen is afhankelijk van de grootte en verkaveling per deelgebied. De commerciële ruimten bevinden zich op de begane grond. Er is ruimte voor circa 3.400 m² bvo.

Er zijn drie gebouwde parkeervoorzieningen met een totale capaciteit van circa 110 parkeerplaatsen. In de openbare ruimte binnen het plangebied is er ruimte voor circa 90 parkeerplaatsen (zie inrichtingsplan, circa 65 in NS strook en circa 25 langsparkeren Parkweg).

2.2. Planmethodiek

Het bestemmingsplan is opgebouwd uit een toelichting, planregels en een bijbehorende verbeelding. De planregels beschrijven wat is toegestaan in het gebied. Op de verbeelding is af te lezen welke functie waar geografisch gesitueerd is. De planregels en de verbeelding zijn juridisch bindend, de toelichting is dat niet en is vooral verklarend voor de gemaakte keuzes in het plan.

De opzet van dit bestemmingsplan is een ontwikkelingsplan. Gewenste ontwikkelingen vinden hun basis in dit bestemmingsplan doordat in het plan hiervoor bebouwingmogelijkheden zijn opgenomen en de functiewijziging wordt mogelijk gemaakt.

2.3. Ontwikkelingen

Het plangebied zoals opgenomen in het bestemmingsplan bestaat in uit vier deelgebieden met ontwikkelingen: Kop van de Parkweg, Mon Reve, Parkweg Noord en Parkweg West. Deze deelgebieden komen voort uit het Stedenbouwkundig plan en Beeldkwaliteitsplan Kop van de Parkweg dd. 6 september 2010 dat is vastgesteld door de gemeenteraad op 11 november 2010. Daaraan is toegevoegd de strook die direct ten noorden van deelgebied Parkweg Noord ligt, de zogenaamde NS-strook. In de onderstaande tekening zijn de deelgebieden aangegeven.

Uit het Stedenbouwkundig plan en beeldkwaliteitsplan (6 september 2010)

Hieronder worden de beoogde ontwikkelingen per deelgebied toegelicht.

2.3.1. Kop van de Parkweg

De locatie van de Kop van de Parkweg is deels bebouwd en deels onbebouwd. In het deelgebied is nieuwbouw voorzien ten behoeve van commerciële ruimten op de begane grond en appartementen erboven. De bestaande panden worden gesloopt. De bouwhoogten variëren van 14 tot 17 meter, waarbij de overgangszone van de nieuwbouw naar de achtergelegen woningen aan de Oranjelaan maximaal 5 meter mag bedragen ten behoeve van de commerciële ruimten aan de Parkweg. Tussen deze bebouwing en de woonpercelen aan de Oranjelaan blijft langs de achterperceelsgrens 2 meter onbebouwd. Onder het gebouw kan een parkeerkelder worden gerealiseerd. Een deel van de bebouwing kent een terugliggende laag.

De bouwhoogte van de nieuwbouw om de hoek bij het Zuidplein, aan de Oranjelaan, zal maximaal 11 meter bedragen. Tegenover de kop van de Parkweg wordt ruimte geboden aan een paviljoen met een terras aan het nieuwe plein.

De functies in dit gebied zijn: commerciële en maatschappelijke dienstverlening, kantoren met baliefunctie, (para-)medische voorzieningen en wonen. In de bebouwing aan het Zuidplein en in het paviljoen wordt daaraan de mogelijkheid van horecabedrijven categorieën 1 en 2 toegevoegd. Waarbij burgemeester en wethouders de mogelijkheid hebben om via een vrijstellingsbevoegdheid ook horecabedrijven met categorie 3 toe te staan. Zie voor de verschillen tussen de categorieën de begripsbepaling in artikel 1 van de planregels. In het paviljoen zijn dezelfde gemengde (niet-woon) functies van Gemengd 2 toegestaan, maar dan zonder wonen.

2.3.2. Mon Reve

Op de hoek van de Oranjelaan en de Oude Bennekomseweg wordt, ter plaatse van de huidige groenvoorziening, ruimte geboden aan nieuwbouw ten behoeve van een kantoor- of woonvilla. De bouwhoogte is maximaal 10 meter en de goothoogte bedraagt 7 meter (2 lagen met kap).

Het gebouw Mon Reve kan gehandhaafd blijven en gebruikt worden voor commerciële en maatschappelijke dienstverlening, kantoren met baliefunctie, (para-)medische voorzieningen, wonen en horecabedrijven categorie 1 en 2, bijvoorbeeld een kleinschalig hotel en/of restaurantfunctie, vanwege de ligging nabij het station.

Indien het pand gesloopt zou worden komt deze locatie via een wijzigingsbevoegdheid door burgemeester en wethouders in aanmerking voor de realisatie van twee halfvrijstaande woningen of één vrijstaande woning. De bouwhoogte is maximaal 10 meter met een goothoogte van 6 meter (2 lagen met kap).

2.3.3. Parkweg Noord

In de twee meest westelijk gelegen deelgebieden (Parkweg Noord en Parkweg West) is een mix van functies. Deze twee deelgebieden sluiten aan bij de bestaande winkelconcentratie rond de Spindop. De functies in dit gebied zijn: detailhandel, commerciële en maatschappelijke dienstverlening, kantoren met baliefunctie, (para-)medische voorzieningen, horecabedrijven van de categorieën 1 en 2 en wonen (bestemming Gemengd 1). Burgemeester en wethouders hebben de mogelijkheid om via een vrijstellingsbevoegdheid ook horecabedrijven met categorie 3 toe te staan.

De bestaande panden aan Parkweg 4-6 en 12-14 zullen worden gesloopt waarna er ruimte is voor nieuwbouw in de vorm van bebouwing die aansluit bij de bestaande bebouwing van het naastgelegen te handhaven deelgebied. De maximale bouwhoogte is 3 lagen met daarop 1 terugliggende laag (14 meter). Het gebouw aan de pleinzijde heeft een hoger accent van 6 lagen (20 meter). Onder het gebouw kan een parkeerkelder worden gerealiseerd.

2.3.4. Parkweg West

Nadat de panden aan de Parkweg 47 t/m 67 en Nassaulaan 1 zijn gesloopt zal nieuwbouw plaatsvinden in maximaal 3 lagen (11 meter). De achterzijde van de nieuwbouw die grenst aan de woonpercelen aan de Oranjelaan staat op 2 meter afstand van de achterperceelsgrens. Parkeren zal (grotendeels) ondergronds plaatsvinden.

De functies in dit gebied zijn: detailhandel, commerciële en maatschappelijke dienstverlening, kantoren met baliefunctie, (para-)medische voorzieningen, horecabedrijven categorieën 1 en 2 en wonen (bestemming Gemengd 1). Burgemeester en wethouders hebben ook hier de mogelijkheid om via een vrijstellingsbevoegdheid horecabedrijven met categorie 3 toe te staan.

Direct om de hoek bij de locatie Parkweg West zal aan de Nassaulaan 3 de helft van het bestaande dubbele woon/winkelpand vervangen of gerenoveerd worden. De nieuwbouw heeft de bestemming Wonen en bedraagt maximaal 2 lagen met een kap.

Aan de Oranjelaan wordt op een vrije kavel ruimte geboden aan de nieuwbouw van een vrijstaande woning met 2 lagen en een kap. De woning heeft eveneens de bestemming Wonen en zal aansluiten bij de ruime villa-achtige sfeer van de percelen aan de Oranjelaan en draagt bij aan de kwaliteit voor het gebied.

2.3.5. NS strook

Over de NS strook heeft het college van burgemeester en wethouders op 21 juni 2011 het besluit genomen om deze strook bij het project Kop van de Parkweg te betrekken vanwege de goede mogelijkheden om (een deel van) het tekort aan parkeercapaciteit in het projectgebied hier op te vangen en deze als verkeerbestemming in het bestemmingsplan Kop van de Parkweg op te nemen. De realisatie van parkeerplaatsen op dit gedeelte van de NS-strook sluit een eventuele aanvoerroute voor het (bevoorrading)verkeer van of naar het winkelcentrum de Spindop en een (vrijliggende) fietsverbinding in de toekomst niet uit. In de huidige situatie wordt de strook gebruikt als parkeerterrein binnen de bestemming Spoorwegdoeleinden. In de nieuwe situatie kan op het terrein geparkeerd worden door bezoekers en bewoners van de nieuwe functies aan de Parkweg.

2.4. Herinrichtingsplan Openbare Ruimte

Op basis van het stedenbouwkundig en beeldkwaliteitsplan wordt een inrichtingsplan gemaakt voor de openbare ruimte van de Kop van de Parkweg. Het zal betreffen: het straatprofiel van de Parkweg tussen de Nassaulaan en het toekomstige stationsplein, het nieuwe plein aan de Parkweg, de parkeervoorziening op de zogenaamde NS-strook, het straatprofiel aan de Nassaulaan tussen Parkweg en Oranjelaan en de omgeving van deelgebied Mon Reve.

2.5. Ontwikkelingen grenzend aan het plangebied

2.5.1. Spoorzone en station

Vanwege de nabijheid van de Kop van de Parkweg heeft de ontwikkeling van de Spoorzone invloed op de Kop van de Parkweg en andersom. Een fiets - en voetgangerstunnel met toegang tot de perrons maakt o.a. onderdeel uit van de plannen voor de Spoorzone. Er vindt nauwe afstemming plaats tussen beide projecten binnen het projectbureau Veluwe Poort.

Het spoor brengt railverkeerslawaaï met zich mee in het plangebied van Kop van de Parkweg. Door het treffen van bronmaatregelen (raildempers) en overdrachtsmaatregelen (geluidschermen) in het project Spoorzone kan de geluidsbelasting op de nieuwe gevels in het project Kop van de Parkweg worden beperkt, waardoor een acceptabel akoestisch binnenklimaat kan worden geboden.

3. Beleidskader

3.1. Rijksbeleid

3.1.1. Nota Ruimte, Ruimte voor Ontwikkeling (2006)

In de Nota Ruimte is het nationaal ruimtelijk beleid vastgelegd tot 2020. Bovendien bevat het een doorkijk op de langere termijn, namelijk de periode 2020-2030. De Nota Ruimte vervangt de ruimtelijk relevante rijksnota's c.q. de planologische kernbeslissingen (PKB's) behorende bij de Vierde nota over de ruimtelijke ordening Extra (en de Actualisering daarvan in de Vinac) en het Structuurschema Groene Ruimte. Hoofddoel van het nationaal ruimtelijk beleid is ruimte te scheppen voor de verschillende ruimtevragende functies op het relatief beperkte oppervlak van Nederland. Meer specifiek richt het kabinet zich hierbij op vier algemene doelen: versterking van de internationale concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platteland, borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden, en borging van de veiligheid. Met de Nota Ruimte heeft het kabinet gekozen voor een dynamisch, op ontwikkeling gericht ruimtelijk beleid. Het accent verschuift daarmee van het stellen van beperkingen naar het stimuleren van ontwikkelingen. Er wordt meer nadruk gelegd op "ontwikkelingsplanologie" en minder op "toelatingsplanologie". Daarnaast is het landelijk beleid gericht op het optimaal benutten van het huidige bebouwde gebied.

3.1.2. Startovereenkomst Waterbeleid 21e eeuw (wettelijk verplicht sinds 2003)

De kern van het advies van de commissie Waterbeheer 21^e eeuw is het water meer ruimte geven voordat het die ruimte neemt. Dit betekent dat in het landschap en de stad meer ruimte beschikbaar moet komen voor het opslaan van water. De strategie van het waterbeleid valt uiteen in drie sporen: Anticiperen in plaats van reageren, Meer ruimte voor water en Vasthouden, bergen en afvoeren.

De Watertoets is een direct gevolg uit de Startovereenkomst Waterbeleid 21^e eeuw. Het is het hele proces van vroegtijdig informeren, adviseren, afwegen en uiteindelijk beoordelen van de waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten.

De zogenaamde waterparagraaf is verplicht en wordt verder uitgewerkt in Hoofdstuk 4.

3.2. Provinciaal beleid

Het provinciaal beleid is neergelegd in het Streekplan Gelderland 2005, vastgesteld door de Provinciale Staten op 29 juni 2005. Op 1 juli 2008 is de fundamentele herziening van de Wet op de Ruimtelijke Ordening in werking getreden, de Wet ruimtelijke ordening (Wro). Door inwerkingtreding van de Wro heeft het streekplan nu de status van een structuurvisie heeft gekregen. Deze provinciale structuurvisie valt ondermeer uiteen in een beleidsdocument (visie) en een normatief stelsel (criteria, maatvoeringseisen etc.) De nieuwe wet verandert niets aan de inhoud van het Streekplan Gelderland 2005. Dat betekent dat de inhoud van het streekplan voor de provincie de basis blijft voor haar eigen optreden in de ruimtelijke ordening.

De wetswijziging zorgt voor een duidelijke taakverdeling tussen de overheden waarbij ruimtelijke beleidsplannen van Rijk, Provincie en gemeenten in hoge mate verticaal op elkaar zijn afgestemd. In de nieuwe Wro is de sturingsfilosofie dat elke overheid op basis van de eigen verantwoordelijkheid en de daarbij behorende instrumenten vooral proactief optreedt ter realisering van haar eigen ruimtelijk beleid. De provincie ziet er op toe dat bestemmingsplannen ook inderdaad worden vastgesteld conform het provinciaal beleid, waarbij zij een reactieve rol vervult. In de Wro-agenda heeft de provincie verder nader uitgewerkt hoe dit bestaande beleid vertaald wordt en beschreven welke instrumenten toegepast (kunnen) worden voor het verwezenlijken van provinciale doelen.

3.2.1. Streekplan Gelderland 2005

Het streekplan voor de Provincie Gelderland vormt het provinciaal sociaalruimtelijk beleid wat leidend is voor het bestemmingsplan. De hoofddoelstelling van het Gelders ruimtelijk beleid voor de periode 2005-2015 is om de ruimtebehoefte zorgvuldig in regionaal verband te accommoderen en te bevorderen dat publieke (rijk, provincie, gemeenten, waterschappen) en private partijen de benodigde

ruimte vinden, op een wijze die meervoudig ruimtegebruik stimuleert, duurzaam is en de regionale verscheidenheid versterkt, gebruik makend van de aanwezige identiteiten en ruimtelijke kenmerken. In het provinciaal beleid voor stedelijke ontwikkeling wordt onderscheid gemaakt in bestaand bebouwd gebied en stedelijke uitbreiding. Het accent van de provinciale beleidsambities ligt op de vernieuwing en het beheer en onderhoud van bestaand bebouwd gebied.

Hiervoor zijn nodig:

- een verhoging van de kwaliteit van de leefomgeving en openbare ruimte door fysieke aanpassingen;
- het oplossen en voorkomen van milieuproblemen en knelpunten door een duurzame planontwikkeling;
- door kwalitatief woonbeleid bevorderen dat woonmilieus en de kwaliteit van de woningen aansluiten op de vraag van de inwoners van Gelderland;
- intensivering van het stedelijk grondgebruik, maar wel met behoud van karakteristieke elementen en zorgvuldig omgaan met open ruimten daarbinnen;
- optimalisering van het gebruik van het bestaand bebouwd gebied: meer gebruik van de verticale dimensie (hoogte, diepte) en van de tijdsdimensie (meervoudig gebruik van dezelfde gebouwde ruimte).

Op de beleidskaart Ruimtelijke Structuur is het plangebied aangeduid als stedelijk netwerk. De stationsomgeving is aangeduid als bovenregionaal knooppunt.

Afbeelding: uitsnede digitale Beleidskaart ruimtelijke structuur

3.2.2. Woonbeleid

De gemeenten en corporaties maken met de provincie Gelderland afspraken over woningbouw. Dit komt samen in het Kwalitatief WoonProgramma (KWP). KWP 3 is het meest recente programma. Het KWP3 heeft als doel het woningaanbod op regionaal niveau, zowel kwantitatief als kwalitatief, zo goed mogelijk af te stemmen op de behoefte en gaat uit van een woningtekort van 0% in 2020. De woningbehoefte in Gelderland is becijferd op circa 69.000 woningen (netto) voor de periode 2010-2019, voor Regio De Vallei 12.000 woningen netto. Voor Regio De Vallei wordt sterk de nadruk gelegd op het realiseren van betaalbare koop- en huurwoningen, waarbij men zich expliciet uitspreekt voor méér betaalbare huurwoningen (ambitie-indicatie is 46% netto). Tevens richt het KWP3 zich op het voldoende ontwikkelen van levensloopbestendige ('nultreden'-) woningen en is er specifiek aandacht voor onderwerpen als energie&klimaat, dak- en thuislozen en collectief particulier

opdrachtgeverschap. Momenteel wordt gemeentebreed gewerkt aan bijstelling van het woningbouwprogramma.

3.3. Gemeentelijk beleid

3.3.1. Masterplan Ede-Oost

In het Masterplan Ede-oost/Spoorzone, kwaliteitsimpuls voor stad en regio (vastgesteld door de gemeenteraad van Ede op 26 mei 2005) staan de hoofdlijnen beschreven van de gewenste ontwikkeling van een deel van Ede voor de komende 20 jaar. In dit masterplan wordt een integrale ontwikkelingsstrategie geschetst voor een omvangrijk gebied aan de oostzijde van Ede. Het masterplan heeft een driedelig doel. Als eerste om een ruimtelijke en functionele samenhang aan te brengen in dit omvangrijke plangebied. Ten tweede dient het als een communicatiemiddel naar betrokken partijen en belanghebbenden. Ten slotte is het ook een middel om regie te kunnen houden over deze complexe gebiedsontwikkeling.

Het plangebied Ede-Oost (nu Veluwe Poort) ligt tussen het huidige stedelijke gebied en de Veluwe in. Het bestaat uit vier kazerneterreinen, het voormalige ENKA-fabriekscomplex, het station en de stationsomgeving, de Kop van de Parkweg en het westelijk deel van de spoorzone. Het gebied is rijk aan monumentaal cultureel erfgoed.

Afbeelding: Deelgebieden Ede-Oost en spoorzone

In het kader van het Masterplan is een aantal uitgangspunten voor de ontwikkeling van de Kop van de Parkweg vastgelegd. Programmatisch wordt uitgegaan van nieuwbouw van woningen bovenop een plint van horeca en kleinschalige buurtvoorzieningen. Stedenbouwkundig wordt uitgegaan van aansluiting op de aanwezige villa's in de omgeving en drie tot vier bouwlagen in de Parkweg.

3.3.2. Strategische notitie

De gemeenteraad heeft op 17 december 2009 de belangrijkste kaders voor de herontwikkeling van de Kop van de Parkweg (dit gebied is omvangrijker dan het bestemmingsplangebied) vastgesteld. Hierbij gaat het om de volgende kaders:

- nieuwbouw appartementen, waarvan 30% in de sociale sector/goedkope woningbouw;
- commerciële ruimten op de begane grond, waarvan maximaal 1.200 m² detailhandel;
- herkenbaar gebied binnen Ede-Zuid en vanaf verschillende richtingen (Noordzijde, Station);
- versterken van het verblijfskarakter door herinrichting openbaar gebied;
- 3-4 bouwlagen in de Parkweg en drie locaties met hogere bebouwing; dit zijn uiteindelijk de locaties Parkweg Noord en Kop van de Parkweg geworden, hoogbouw bij Mon Reve is komen te vervallen;
- inpassing fietsverbinding (oost-west);
- karakter Oranjepark behouden en doortrekken naar stationsgebied;
- parcellering van de gevelwand, verticalisme in gevels en gebruik van baksteen;

- een gefaseerde ontwikkeling in verschillende deelgebieden.

3.3.3. Welstandsnota

Zowel het bestemmingsplan als de *Welstandsnota (2004)* geven invulling aan de ruimtelijke kwaliteit. Het bestemmingsplan beoogt primair de bouw- en gebruiksmogelijkheden van een gebied te regelen. De welstandsnota geeft het beleid voor de visuele kwaliteit van de gebouwde omgeving weer. De raakvlakken tussen de welstandsnota en het bestemmingsplan op het onderdeel van de visuele kwaliteit worden voor een belangrijk onderdeel bepaald door de in het bestemmingsplan na te streven doeleinden. Zo zal de welstandsnota voor een gebied met onderwijsinstellingen en bedrijvigheid andere criteria hanteren dan voor een woonwijk.

De Kop van de Parkweg behoort tot het deelgebied Parkweg. De Welstandsnota voorziet niet in de ontwikkeling van het project Kop van de Parkweg. Daarom is een beeldkwaliteitsplan voor deze locatie gemaakt.

Stedenbouwkundig plan en beeldkwaliteitplan (dd. 6 september 2010)

Voor het plangebied heeft de gemeenteraad op 11 november 2010 het stedenbouwkundig plan en beeldkwaliteitplan vastgesteld (zie hoofdstuk 2). Het beeldkwaliteitplan heeft tot doel regels en randvoorwaarden te stellen waaraan zowel de bebouwde als de onbebouwde omgeving in het herontwikkelingsgebied aan moet voldoen. Het plan is daarmee het ontwerp kader voor de ontwikkelende partijen en architecten van bouwplannen en toetsingskader voor welstand. Het beeldkwaliteitplan vult de vigerende regels uit de Welstandsnota aan.

3.3.4. Nota Ruimtelijk Veelzijdig

Het inventarisatierapport behorende bij de nota 'Ruimtelijk Veelzijdig, een verkenning van de toekomstige structuur van Ede-stad' geeft een overzicht van de huidige ruimtelijke structuur van Ede, huidige maatschappelijke ontwikkelingen en van alle lopende plannen en projecten.

Ten aanzien van de huidige situatie wordt in de nota gesteld dat wat betreft woonmilieus er een duidelijke zonering zichtbaar is van oost naar west. In het oosten liggen vooral de ruimere villabebouwing en de losse bebouwing in het groen. Grote tuinen met specifieke bosbeplanting en restgroen van de Veluwe kenmerken de woonbuurten. In het westen bevinden zich meer grootschalige woonwijken, gekenmerkt door flats, woningen in een rij en planmatig aangelegd openbaar groen met waterpartijen. Daartussen ligt een zone, bestaande uit gemengde, dorpsachtige bebouwing. De bebouwing is niet gepland, maar geleidelijk ontstaan. In deze zone bevinden zich kleinere, vrijstaande woningen aan ruime binnenterreinen met kleinschalige bedrijfstjes. Er is weinig groen in de openbare ruimte.

Het huidige uitgangspunt van het gemeentelijke beleid is te streven naar een evenwichtige opbouw van de wijken. In sommige delen van Ede is nu sprake van concentratie van problemen door een eenzijdige samenstelling van de woningvoorraad en de daarmee samenhangende bewonerssamenstelling. Dit maakt wijken kwetsbaar. Die kwetsbaarheid is op te heffen door de eenzijdigheid te doorbreken en wijken te realiseren, waar een goede afspiegeling van de Edese samenleving woont; waar sprake is van een gezonde mix van doelgroepen.

3.3.5. Woonbeleid

Het gemeentelijk woonbeleid is gebaseerd op de Nota Wonen 2007-2015 'Van visie naar realisering', waarin de volgende beleidsopgaven zijn geformuleerd:

1. ruimte voor woningbouw
2. realisering van goedkope woningbouw
3. voldoende slaagkansen voor woningzoekenden
4. een sluitend netwerk van wonen, welzijn en zorg.

In de Nota Wonen (2007-2015) is afgesproken dat voor nieuwbouw wordt gestreefd naar een verdeling van 30% betaalbaar*, 30% middelduur* en 30% duur* en 10% flexibel in te vullen. Voor de uitbreidingslocaties in de dorpen wordt gestreefd naar 50% betaalbare woningbouw mits dit financieel mogelijk is. Momenteel wordt gemeentebreed gewerkt aan bijstelling van het woningbouwprogramma.

* betaalbaar tot € 170.000 van en huur € 652,52 (liberalisatiegrens per 1 januari 2011)

* middelduur van € 170.000 van - € 250.000 van

* duur > € 250.000, > huur € 652,52 (liberalisatiegrens per 1 januari 2011)

3.3.6. Duurzaam bouwen

Onder duurzame bouw en stedenbouw wordt verstaan het op zodanige wijze ontwerpen, bouwen, inrichten, beheren en gebruiken van gebouwen en de gebouwde omgeving, dat de schade voor de gezondheid en het milieu in alle stadia van het bestaansproces (van ontwerp tot en met sloop) zoveel mogelijk wordt beperkt. Aspecten van duurzaam bouwen zijn bijvoorbeeld verantwoord grondstoffengebruik, beperking van bouw- en sloopafval, energie- en waterbesparing in de woning. Aspecten van duurzame stedenbouw zijn bijvoorbeeld zorgvuldige locatiekeuzes, gebruik maken en inpassen van landschappelijke, cultuurhistorische en waterhuishoudkundige structuren, integraal waterbeheer, situering ten opzicht van de zonnestand.

Bij (ver)nieuwbouw moet met deze aspecten van duurzaam bouwen en stedenbouw rekening worden gehouden.

Het Waterschap adviseert om geen koper, zink en andere uitlozende bouwmaterialen te gebruiken, maar juist duurzame materialen gezien emissies naar het grondwater. In het kader van duurzaam grondwatergebruik wordt het permanent bemalen van parkeerkelders niet toegestaan. Het Waterschap verzoekt om de ondergrondse parkeervoorzieningen waterdicht uit te voeren.

3.3.7. Economie/Detailhandel

De gemeente Ede hanteert sinds 2003 de nota "Economie in Ede: vitaal en veelzijdig, Kadernota Economisch Beleid Ede". Deze kadernota geeft het economisch beleid weer voor de korte en middellange termijn, gebaseerd op een visie en ambitie richting 2010 met een doorkijk naar 2015. De nota geeft alle actoren duidelijkheid over de economische doelstellingen van de gemeente Ede. Als ambitie is geformuleerd: voldoende en gevarieerde werkgelegenheid toegesneden op de kwaliteiten van de beroepsbevolking, evenals een aantrekkelijk aanbod van voorzieningen voor inwoners en bezoekers. Deze kadernota vervangt de oude economische beleidsnota "Werken in en aan Ede" uit 1990.

De (Evaluatie) Nota Detailhandel 2009, in mei 2009 vastgesteld door de raad, vormt het kader voor detailhandel. Ede (kernen en stad) kent veel m² winkelruimte, zowel geconcentreerd als verspreid. In laatste jaren zijn vele m² detailhandel toegevoegd. Tevens staan er nog diverse ontwikkelingen gepland (Het Nieuwe Landgoed, uitbreidingen centrum etc.). Het beleid richt zich daarom op het verstevigen van de positie van de bestaande en geplande winkelgebieden in Ede Stad (Ede Centrum, Stadspoort, Rozenplein, Vening Meineszstraat, Bellestein, De Spindop/omgeving Parkweg, Het Nieuwe Landgoed, gebied Keesomstraat-West/Lorentzstraat (bouwmarkten, pdv/gdv) en locatie Luttkhuizen (tuincentra)) en de centrumgebieden van de kernen. Hierbij gelden doorgaans beperkte uitbreidingsmogelijkheden. Nieuw te ontwikkelen verspreide detailhandel buiten beschreven (concentratie-) gebieden wordt tegengegaan.

In het bestemmingsplan Kop van de Parkweg is per saldo sprake van minder planologische ruimte voor detailhandel dan in het geldende plan. De uitbreidingsmogelijkheden voor het winkelcentrum worden in die context dan ook niet uitgebreid maar juist ingeperkt (gezien de negatieve distributieve ruimte voor het gebied is dit wenselijk). Tevens worden de m² detailhandel die direct grenzen aan het (in de Nota Detailhandel beschreven) concentratiegebied Spindop/ omgeving Parkweg gehandhaafd. Dit leidt tot verdere versterking van dit concentratiegebied. Het voorliggende bestemmingsplan voldoet hiermee aan de Nota Detailhandel.

3.3.8. Coffeeshopbeleid

De gemeente Ede heeft het bestaande Edese coffeeshopbeleid in 2009 aangevuld met het afstandscriterium dat de Vereniging van Nederlandse Gemeenten en de ministers van Binnenlandse zaken en Justitie hebben bepaald: binnen een straal van 250 meter van een school voor voortgezet onderwijs mag geen coffeeshop gevestigd zijn.

Coffeeshop De Zwarte Zee aan de Parkweg in Ede is in mei 2011 gesloten. De gedoogverklaring van de gemeente Ede om softdrugs te verkopen is vervallen. De Zwarte Zee stond te dicht bij de Praktijkschool van Het Streek aan de Oranjelaan.

Ede telt nu nog drie coffeeshops. In het bestuursakkoord van het Edese college van B en W is afgesproken een uitsterfbeleid te hanteren en het aantal verkooppunten te beperken tot twee. Dit betekent dat als een coffeeshop sluit of moet sluiten daar geen nieuwe voor in de plaats mag komen. Er is geen aparte bestemmingscategorie voor de coffeeshops gecreëerd. In het plangebied zijn geen coffeeshops aanwezig of toegestaan.

4. Onderzoek en randvoorwaarden

4.1. Inleiding

In dit hoofdstuk komen diverse aspecten aan de orde die een sturende of belemmerende werking kunnen hebben op functies of ontwikkelingen binnen het bestemmingsplangebied, zoals cultuurhistorie en archeologie, flora en fauna, water, milieuaspecten en kabels en leidingen. Per onderdeel worden het beleid en/of wetgeving weergegeven, waar vervolgens het plangebied aan wordt getoetst, gevolgd door de consequenties voor het bestemmingsplan.

4.2. MER

Voor de totale ontwikkeling van de oostzijde van Ede is het 'Milieueffectrapport (MER) Ontwikkeling Ede-Oost en Spoorzone' opgesteld. Over dit MER heeft de Commissie m.e.r. op 20 augustus 2008 een toetsingsadvies uitgebracht. Het eindoordeel was dat het MER de essentiële informatie bevat voor de besluitvorming over de Structuurvisie Infrastructuur Ede-Oost (Plan-MER niveau). Voor toekomstige bestemmingsplannen betreffende Ede-Oost is volgens de Commissie in dit MER wel een goede basis gelegd, maar is nog nadere informatie en uitwerking nodig. Deze Besluit-MER is opgesteld in februari 2009 en gekoppeld aan het bestemmingsplan ENKA. Het heeft betrekking op de hele ontwikkeling van Ede-Oost ter voorkoming dat bij ieder volgend bestemmingsplan opnieuw een Besluit-MER nodig zou zijn. Wel worden beide MER rapportages (Plan-MER en Besluit-MER) ter informatie bij toekomstige bestemmingsplannen ter inzage gelegd.

Bestemmingsplan Kop van de Parkweg maakt geen mer-plichtige activiteiten mogelijk, waardoor geen MER uitgevoerd dient te worden.

4.3. Bedrijven en milieuzonering

Beleid/regelgeving

De gemeente is verantwoordelijk om een goede afweging te maken bij het toestaan van nieuwe bedrijven. De afweging dient ervoor om het gevaar en overlast voor omliggende woningen te beperken. Bij de afweging van de gemeente kan gebruik gemaakt worden van de Handreiking Bedrijven en Milieuzonering van Vereniging Nederlandse Gemeenten, het zogenaamde 'groene boekje'. Het groene boekje geeft zones (door middel van richtafstanden) per milieubelastende activiteit wat de acceptabele afstand is ten opzichte van een gevoelige bestemming (bijvoorbeeld een woning) op het vlak van geur, stof, geluid en gevaar.

De richtafstand geldt tussen enerzijds de grens van de bestemming die bedrijven (of andere milieubelastende functies) toelaat en anderzijds de uiterste situering van de gevel van een woning die volgens het bestemmingsplan of via vergunningvrij bouwen mogelijk is. De gegeven afstanden zijn in het algemeen richtafstanden en geen harde afstandseisen, waarvan gemotiveerd kan worden afgeweken.

Situatie

Volgens de VNG-brochure Bedrijven en milieuzonering (editie 2009) zijn twee mogelijkheden aangegeven voor het bestemmen van gebieden. De ene mogelijkheid gaat uit van functiescheiding en de andere van functiemenging. Voor dit gebied is sprake van functiemenging. Het plangebied kenmerkt zich door ligging nabij de hoofdwegenstructuur, een OV-knooppunt en door de combinatie van diverse activiteiten (wonen, detailhandel, horeca enz.). Het gebied heeft een kenmerkend stedelijk karakter voor wat betreft de Parkweg.

Inventarisatie van bedrijven in en rond de projectomgeving

De omgeving heeft vooral aan de Parkweg een sterk gemengd karakter. Enerzijds is er horeca, anderzijds detailhandel. Niet alle winkelpanden zijn als zodanig nog in gebruik. De onzekerheid voor wat betreft de status van het bestemmingsplan is hier wellicht debet aan. De inventarisatie hieronder is daarom een tijdsopname (januari 2011).

Straat	Nummer	Omschrijving	Cate-	Beoordeling
--------	--------	--------------	-------	-------------

			gorie	
Nassau- laan	3	Detailhandel	A	Binnen plangebied, geen bouwkundige scheiding nodig, geen belemmering.
	2	Kapsalon	A	Buiten plangebied, dus bouwkundig gescheiden. Geen belemmering wederzijds.
	4	Naaiatelier	A	
Parkweg (even, noord- zijde)	40	Detailhandel	B	
	34	Detailhandel	A	
	30/28	Detailhandel	A	
	26	Detailhandel	A	
	24	Fotograaf	A	
	20	Chin.-Ind. restaurant	A	
	18	Clubhuis	B	
	16	Broodjeszaak	A	
14/12	Overige persoonlijke dienstverlening	A	Binnen plangebied, geen bouwkundige scheiding nodig, geen belemmering.	
2a	Motorbrandstoffenverkoop- punt zonder LPG (*)	X	Op grond van vervoersbewegingen overstijgt een motorbrandstoffenverkoop- punt de activiteitenindeling voor gemengd gebied. De maatgevende afstand naar een gemengd gebied bedraagt 10 m. Deze afstand wordt ruimschoots in acht genomen.	
Parkweg (oneven, zuidzijde)	11/13	Chin. restaurant	A	Binnen plangebied, geen bouwkundige scheiding nodig, geen belemmering.
	15/17	Kantine Motorclub	A	
	21/19	Detailhandel	A	
	25	Muziekcafé	B	Buiten plangebied, dus bouwkundig gescheiden. Geen belemmering wederzijds.
	27	Café	A	
	31	Café	A	
	35	Eetcafé	A	
	39	Restaurant	A	
	41	Café	A	
	43	Restaurant	A	Binnen plangebied, geen bouwkundige scheiding nodig, geen belemmering.
	51	Kunstgalerie	A	
	53	Kapsalon	A	
	63/61	Detailhandel	A	
	67	Detailhandel	A	
	69	Detailhandel	A	Binnen plangebied, geen bouwkundige scheiding nodig, geen belemmering.
Oranjelaan	ongenummerd	Trafogebouw < 10 MVA	B	Buiten plangebied, dus bouwkundig gescheiden. Geen belemmering wederzijds.
	7	Overig onderwijs	B	
	11	Installatiebedrijf	B	
Zuidplein	-	NS reizigers: station	X	Op grond van geluid overstijgt een treinstation de activiteitenindeling voor gemengd gebied. Maar de afstand voor geluid heeft waarschijnlijk betrekking op het geluid van het railverkeer. Dit wordt apart beoordeeld. De zuidzijde van het station Ede-Wageningen is voornamelijk gericht op fietsverkeer en personenauto's. Er is een bushalte voor lijn 88, maar die ligt op meer dan 50 m van het plangebied.
	4, 6, 8, 10	Zakelijke	A	Buiten plangebied, dus bouwkundig

		dienstverlening		gescheiden. Geen belemmering wederzijds.
--	--	-----------------	--	--

(*) Aanvullend advies ten aanzien van het onbemande Service station aan de Parkweg 2a: op 4 mei 2011 heeft de gemeente een melding geaccepteerd waarbij met terugwerkende kracht tot 1 juni 2009 het servicestation onbemand is geworden. In de toekomstige situatie bedraagt de afstand tussen de afleverzuilen en de woningen minder dan 20 meter. Hierdoor zal de meldingsplicht van het Service station wijzigingen naar een vergunningplicht. Dit is echter geen belemmeringen voor het bestemmingsplan of de bedrijfsvoering van betreffend bedrijf.

Conclusie

De huidige activiteiten in en rond het plangebied hebben in planologisch opzicht geen belemmering voor het plan.

4.4. Groen

Beleid/regelgeving

Groen in de bebouwde omgeving heeft meerdere functies. De aanwezigheid ervan is belangrijk. Groen draagt namelijk bij aan de herkenbaarheid (esthetische waarde) van de stad en de leefbaarheid (economisch, sociaal pedagogisch waarde) van de buurt. Daarnaast herbergt groen ook een natuurfunctie, klimaatfunctie en milieufunctie. Om deze redenen vindt de gemeente Ede het wenselijk een duurzame groenstructuur na te streven, zorgvuldig met de groenstructuur om te gaan en steeds te zoeken naar de goede combinatie van functies.

Het gemeentelijk beleid is gericht op het behouden van het structureel groen en de structurende laanbeplanting. Dit is in kaart gebracht in het groenstructuurplan (2003).

Situatie

De stationsomgeving is binnen de groenstructuur van Ede aangemerkt als een belangrijk entrepunt in de hoofdgroenstructuur. Doelstelling voor de entrees zoals geformuleerd in het groenstructuurplan is het vergroten/versterken van de herkenbaarheid en aansluiten bij de eigen identiteit van de plek.

Het stationgebied wordt beschreven als entree met verbijzondering op stedelijk karakter. Dit plangebied grenst aan het stationsgebied en maakt daar ruimtelijk onderdeel van uit.

De Parkweg zelf maakt onderdeel uit van de Wijkgroenstructuur. De Parkweg is een ontsluitingsweg van de kern. Doelstelling is de verkeersstructuur te accentueren en de continuïteit te waarborgen en te versterken.

Het gebied maakt voor een groot deel uit van de hoofdgroenstructuur parallel aan het spoor. Deze heeft vooral een verbindende functie tussen verschillende wijkdelen langs het spoor.

Legenda

- Top10 vector
- Wijkgroenstructuur weg
- Hoofdgroenstructuur weg
- Wijkgroenstructuur vlak
- Hoofdgroenstructuur vlak
- Open gebied hoofdgroenstructuur
- Knooppunt

Hoofdgroenstructuurkaart, Handboek groenstructuur en groenbeleid gemeente Ede, 2003

Voor de Kop van de Parkweg wordt het groen gezien als verbindend element en als punt waar de groenstructuren samenkomen ter hoogte van het huidige zuidplein:

- Verbinding noord-zuid; de beoogde fietstunnel in het verlengde van de Oude Bennekomseweg zal mogelijk begeleid worden door bomen.
- Verbinding oost-west: de Parkweg als verbinding tussen ENKA-terrein en Spindop wordt begeleid door bomen.

De verblijfsfunctie aan de Kop van de Parkweg wordt gekenmerkt door bomen als onderdeel van deze structuren. De kenmerken van de Engelse landschapstuinstijl van het Oranjepark dienen te worden behouden en versterkt. Deze uitstraling wordt zoveel mogelijk doorgetrokken naar het Zuidplein. Hier komen de groenstructuren samen. De wijze waarop vraagt extra aandacht bij het inrichtingsplan.

Conclusie

In het inrichtingsplan voor de openbare ruimte wordt de groenstructuur conform het groenbeleidsplan gecontinueerd waarbij extra aandacht is voor het gebied in aansluiting op de stationsomgeving.

4.5. Ecologie

Beleid/regelgeving

Voor ruimtelijke ingrepen of bestemmingsplanwijzigingen heeft men te maken met de natuurwetgeving. Binnen de natuurwetgeving wordt onderscheid gemaakt in bescherming van soorten en gebieden. Soorten en hun directe leefomgeving worden beschermd door de Flora- en faunawet. De Natuurbeschermingswet draagt zorg voor de gebiedsbescherming. Daarnaast is er het beschermingskader van de Ecologische Hoofdstructuur (EHS) dat een samenhangend netwerk van natuurgebieden nastreeft.

Flora- en faunawet

De Flora en Faunawet (april 2002) richt zich op de instandhouding van populaties van soorten die bescherming behoeven. In geval van activiteiten die te kwalificeren zijn als ruimtelijke ontwikkelingen of bestemmingsplanwijzigingen die zulke ontwikkelingen mogelijk maken, zoals hier het geval, gaat het bij toetsing aan de Flora- en faunawet om de soorten uit tabel 2 en 3 van de AMvB artikel 75.¹ Voor soorten uit tabel 1 van AMvB artikel 75 geldt bij ruimtelijke ontwikkelingen een vrijstelling van de verbodsbepalingen.

Sinds de inwerkingtreding van de AMvB (2005) worden er drie categorieën beschermingsniveaus onderscheiden waarop het ontheffingsregime is gebaseerd. Dit betekent onder meer dat algemene soorten (tabel 1) niet meer ontheffingsplichtig zijn bij ruimtelijke ontwikkelingen.

Bij ruimtelijke en planologische ontwikkelingen zijn de volgende verboden van belang:

- Artikel 8: het is verboden beschermde planten te vernielen, te beschadigen, te ontwortelen of op enigerlei wijze van hun groeiplaats te verwijderen;
- Artikel 9: het is verboden beschermde dieren te doden, te verwonden, te vangen, te bemachtigen of met het oog daarop op te sporen;
- Artikel 10: het is verboden beschermde dieren opzettelijk te verontrusten;
- Artikel 11: het is verboden nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen van beschermde dieren te beschadigen, te vernielen, uit te halen, weg te nemen of te verstoren;
- Artikel 12: het is verboden eieren van beschermde dieren te zoeken, te rapen, uit het nest te nemen, te beschadigen of te vernielen.

Bovendien moet iedereen voldoende zorg in acht nemen voor in het wild levende planten en dieren (zorgplicht, artikel 2, lid 1). De zorgplicht geldt altijd en voor alle planten en dieren, ongeacht beschermingsstatus, ontheffing of vrijstelling.

Natuurbeschermingswet 1998

In de nieuwe Natuurbeschermingswet 1998 (gewijzigd oktober 2005) zijn de bepalingen vanuit de Europese Vogel- en Habitatrichtlijn verwerkt. Bij toetsing aan de Natuurbeschermingswet gaat het om soorten en habitats waarvoor, krachtens de Habitat- en Vogelrichtlijn, Natura 2000-gebieden zijn aangewezen en instandhoudingdoelstellingen zijn geformuleerd.

¹ Besluit van 10 september 2004, houdende wijziging van een aantal algemene maatregelen van bestuur in verband met wijziging van artikel 75 van de Flora- en faunawet en enkele andere wijzigingen.

Het is van belang na te gaan of er een Natura 2000 gebied binnen de invloedssfeer van de planlocatie ligt, waardoor er mogelijk sprake is van (significant) negatieve effecten. Indien dit het geval is, dienen de mogelijke effecten van de voorgenomen ingrepen op de instandhoudingdoelstellingen bepaald te worden. Dit kan leiden tot een vergunningplicht op grond van de Natuurbeschermingswet, middels een verstorings- en verslechteringsstoets bij negatieve effecten en een passende beoordeling wanneer er significant negatieve effecten verwacht worden.

De volgende gebieden worden aangewezen en beschermd op grond van de Natuurbeschermingswet:

- Natura 2000 gebieden (Vogel- en Habitatrichtlijngebieden);
- Beschermd natuurmonumenten;
- Wetlands.

In Ede worden twee gebieden door de Natuurbeschermingswet beschermd, te weten de Veluwe en de Bennekomse Meent. Beschermd natuurmonumenten of wetlands zijn niet aanwezig in Ede.

Provinciale Ecologische Hoofdstructuur (EHS)

Daarnaast kunnen gebieden ook onderdeel uitmaken van de ecologische hoofdstructuur (EHS). Onderscheid wordt gemaakt tussen:

- EHS-natuur - bestaande en te ontwikkelen natuurgebieden;
- EHS-verweving - gebieden met andere bestemming dan natuur, maar met hoge natuurwaarden;
- ecologische verbindingzones - verbindingen bewerkstelligen tussen EHS onderdelen.

De EHS-natuur bestaat uit bestaande en te ontwikkelen natuurgebieden. Landgoederen, landbouwgebieden met natuurwaarden en landbouwgebieden met een hoge dichtheid aan bos- en landschapselementen maken onderdeel uit van de EHS-verweving. Ecologische verbindingzones vormen de verbindingen tussen EHS-natuur en EHS-verweving.

Het hoofddoel van het ruimtelijk beleid voor de EHS is het bijdragen aan een samenhangend netwerk van kwalitatief hoogwaardige natuurgebieden en natuurrijke cultuurlandschappen. Het ruimtelijke beleid, vastgelegd in de provinciale Streekplannen, is gericht op behoud, herstel en ontwikkeling van de wezenlijke kenmerken en waarden van de EHS. Nieuwe plannen, projecten of handelingen binnen de begrensde EHS zijn niet toegestaan als deze de wezenlijke kenmerken of waarden van het gebied significant aantasten, tenzij er geen reële alternatieven zijn én er sprake is van redenen van groot openbaar belang.

Situatie

Ten behoeve van het bestemmingsplan Kop van de Parkweg heeft Econsultancy de herontwikkeling, waarbij zowel sloop als renovatie aan de orde zal zijn, getoetst aan de natuurwetgeving.

Gebiedsbescherming

De voorgenomen ingrepen en ontwikkeling brengen geen negatieve effecten teweeg op Natura 2000 gebieden of de Ecologische Hoofdstructuur. Er is geen aanvullend onderzoek of verdere toetsing aan de Natuurbeschermingswet of de EHS nodig.

Soortenbescherming

Waarnemingen en te verwachten soorten

De beplanting en bebouwing op de onderzoekslocatie biedt nestgelegenheid aan algemene broedvogels.

De bebouwing van Nassaulaan 1 is in gebruik als nestlocatie voor zowel huismus als gierzwaluw. Van beide vogelsoorten zijn de nesten jaarrond beschermd. De woning aan de Parkweg 4 is vermoedelijk in gebruik als zomer- en paarverblijfplaats voor hooguit enkele individuele gewone dwergvleermuizen. De bebouwing van de Oude Bennekomseweg 2 en/of de Oranjelaan 1 heeft naar verwachting een functie als paarverblijf. Binnen het plangebied zijn verder geen kraamverblijven van vleermuizen aangetroffen. Binnen het plangebied kunnen incidenteel algemene soorten als egel, huisspitsmuis, gewone pad en bruine kikker worden aangetroffen. Voor de overige soorten uit de verschillende soortgroepen vormt de onderzoekslocatie geen geschikt habitat of zijn deze op grond van bekende verspreidingsgegevens of het ontbreken van verblijfsindicaties niet te verwachten.

Maatregelen ter voorkoming van overtredingen van de Flora- en faunawet

Indien de beplanting en bebouwing buiten het broedseizoen worden verwijderd, zullen geen overtredingen van de Flora- en faunawet plaatsvinden met betrekking tot broedvogels, waarvan het nest niet jaarrond is beschermd. Door het treffen van mitigerende maatregelen zal de functionaliteit van nesten verblijfplaatsen met betrekking tot huismus, gierzwaluw en gewone dwergvleermuis behouden moeten blijven.

Algemene zorgplicht

Bij het verwijderen van beplanting dient in het kader van de algemene zorgplicht rekening te worden gehouden met de mogelijke aanwezigheid van algemene soorten als egel, huisspitsmuis, bruine kikker en gewone pad. Voor dergelijke algemene soorten geldt bij ruimtelijke ontwikkeling een vrijstelling, echter dient wel al het redelijkerwijs mogelijke te worden gedaan om het doden van individuen te voorkomen, bijvoorbeeld door de periode van voortplanting en winterslaap te ontzien. Daarnaast dienen aanwezige dieren de gelegenheid te krijgen om veilig weg te komen. Indien noodzakelijk dienen aanwezige dieren te worden verplaatst naar geschikt habitat buiten de locatie van de ingreep.

Noodzaak aanvraag ontheffing Flora- en faunawet artikel 75c

Ontheffingsaanvraag voor overtreding van verbodsbepalingen in de Flora- en faunawet ten aanzien van het verstoren van vaste rust- en verblijfplaatsen is niet mogelijk. Door het treffen van mitigerende maatregelen zal de functionaliteit van nest- en verblijfplaatsen met betrekking tot huismus, gierzwaluw en gewone dwergvleermuis behouden moeten blijven. De maatregelen, vastgelegd in het activiteitenplan, zijn toegezonden aan Dienst Regelingen in mei 2011. De gemeente is in afwachting van behandeling van de aanvraag.

Conclusie

Er is een activiteitenplan opgesteld dat nu voorligt bij Dienst Regelingen. Het aspect ecologie is geen belemmering voor de ontwikkeling.

4.6. Water

Beleid/regelgeving

Op grond van artikel 3.1.6 Bro moet in de toelichting op ruimtelijke plannen, een waterparagraaf worden opgenomen. Hierin staat de wijze waarop rekening is gehouden met de gevolgen van het plan voor de waterhuishoudkundige situatie. In die paragraaf moet uiteengezet worden of en in welke mate het plan in kwestie gevolgen heeft voor de waterhuishouding. Dat wil zeggen voor het grondwater en voor het oppervlaktewater. Het is de schriftelijke weerslag van de zogenaamde watertoets: 'het hele proces van vroegtijdig informeren, adviseren (door de waterbeheerder), afwegen en beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten'.

Begin 2001 ondertekende het Rijk, het IPO, de VNG en de Unie van waterschappen de Startovereenkomst Waterbeleid 21e eeuw. Met het Waterbeleid 21e eeuw wordt ingespeeld op toekomstige ontwikkelingen, die hogere eisen stellen aan het waterbeheer. Het gaat hierbij om onder andere de klimaatverandering, de bodemdaling en de zeespiegelrijzing. Het Waterbeleid 21e eeuw heeft twee principes voor duurzaam waterbeheer geïntroduceerd, te weten de tritsen:

- vasthouden, bergen en afvoeren;
- schoonhouden, scheiden en zuiveren.

De trits 'vasthouden, bergen en afvoeren' houdt in, dat overtollig water zoveel mogelijk bovenstrooms wordt vastgehouden in de bodem en in het oppervlaktewater. Vervolgens wordt zo nodig het water tijdelijk geborgen in bergingsgebieden en pas als vasthouden en bergen te weinig opleveren, wordt het water afgevoerd.

Bij de trits 'schoonhouden, scheiden en zuiveren' gaat het erom dat het water zoveel mogelijk wordt schoongehouden. Vervolgens worden schoon en vuil water zoveel mogelijk gescheiden en als laatste, wanneer schoonhouden en scheiden niet mogelijk is, komt het zuiveren van verontreinigd water aan bod.

Beleid Provincie

Het Waterplan Gelderland geldt voor de periode van 2010 tot 2015. Het plan schetst de mogelijkheden om de kansen van water voor mens en natuur in Gelderland goed te benutten. Ook staan er maatregelen in tegen overstroming van grote rivieren en maatregelen om wateroverlast na hevige regenval te voorkomen.

Voor wateroverlast door neerslag in gebieden met de functie stedelijk gebied geldt de voorlopige werknorm van één maal in 100 jaar, zoals overeengekomen in het Nationaal Bestuursakkoord Water. Watertekort in stedelijke gebieden wordt zoveel mogelijk ondervangen door maatregelen die erop gericht zijn, gebiedseigen water vast te houden.

In verband met de waterkwaliteit en de volksgezondheid wordt in traag stromende of stilstaande wateren een minimale diepte gehandhaafd van 1 m. De waterkwaliteit in stedelijke gebieden voldoet minstens aan de basiskwaliteit. De aanwezige natuurwaarden worden beschermd en waar mogelijk ontwikkeld. De waterketen in stedelijk gebied is zodanig ingericht, dat deze geen negatieve invloed heeft op het grond- en oppervlaktewater.

Stedelijke ontwikkelingen en stedelijke herinrichting en herstructurering dienen 'waterneutraal' te zijn en worden benut om het watersysteem, waar nodig, op orde te brengen en te verduurzamen. Zowel in nieuw als in bestaand stedelijk gebied streeft de provincie naar een duurzaam watersysteem.

Beleid Waterschap Vallei & Eem

Voor het Waterschap Vallei & Eem heeft dit geleid tot de volgende concrete activiteiten: het opstellen van een watervisie voor het beheersgebied, invulling geven aan de watertoets om ruimtelijke plannen te beoordelen op waterhuishoudkundige effecten, het vastleggen van normen voor wateroverlast en het realiseren (bestemmen) van ruimte voor water.

Beleid Gemeente

Het gemeentelijk beleid op het gebied van water is beschreven in het Waterplan 2008-2012. Dit plan is een gezamenlijk product van de gemeente Ede, het Waterschap Vallei & Eem, de provincie Gelderland. In het waterplan zijn onder meer concrete doelen ten aanzien van hemelwater en grondwater geformuleerd.

In het hemelwaterbeleid zijn de doelstellingen ten aanzien van hemelwater uit het waterplan operationeel uitgewerkt. In 2015 wil de gemeente dat 20% van het 'bestaande' verharde oppervlak in Ede is afgekoppeld van de gemengde riolering. In het hemelwaterbeleid wordt onderscheid gemaakt tussen bestaande verharding en nieuwe verharding in stedelijk gebied.

De belangrijkste uitgangspunten voor de omgang met water uit Waterplan zijn:

- de trits vasthouden, bergen en afvoeren van regenwater;
- scheiden van vuil en schoon water;
- vergroten van de kwaliteit van de leefomgeving.

Hemelwaterbeleid voor bestaande bebouwing / verharding

In bestaand stedelijk gebied gaat de gemeente Ede specifieke wijken projectmatig afkoppelen. Zowel de openbare verharding als (de voorkant van) de particuliere daken worden afgekoppeld.

De gemeente handhaaft de afkoppelwerkwijze die zij al enkele jaren toepast. Hieronder valt het meeliften van afkoppelen op geschikte aanleidingen zoals wijk- of rioolreconstructies.

Hemelwaterbeleid voor nieuwe bebouwing / verharding

De gemeente verplicht initiatiefnemers van nieuwbouw om het hemelwater afkomstig van nieuwbouwdaken (> 30 m²) te infiltreren in de bodem. De bouwer is zelf verantwoordelijk voor het infiltreren of bergen van het hemelwater. Deze maatregel is opgenomen in de in 2003 vastgestelde Bouwverordening (artikel 2.7.5.). De gemeente bevordert de naleving van deze verplichting met behulp van voorlichting en handhaving.

De gemeente handhaaft de huidige werkwijze van (grote) nieuwbouwprojecten of wijken. Technische uitgangspunten zijn in het rapport 'In de weer met neerslag' weergegeven (2007), zodat intern een uniforme werkwijze wordt gehanteerd.

Grondwater

De grondwatervisie is ook een operationele uitwerking van het waterplan van Ede. De grondwaterstand kan van nature langs de Veluweflank enorm fluctueren. Bovendien verwacht de provincie Gelderland in deze zogenaamde 'grondwaterfluctuatietoneel' in de toekomst ten gevolge van klimaatverandering een extra stijging van de grondwaterstand. (Grond)water moet voortaan nog eerder in ruimtelijke projecten worden betrokken, bij voorkeur al bij de locatiekeuze.

Met de grondwatervisie streeft de gemeente Ede naar balans in haar stedelijke grondwatersystemen, waarbij enerzijds grondwateroverlast wordt voorkomen en anderzijds wordt gezorgd dat zo min mogelijk grondwater van hoge kwaliteit wordt afgevoerd.

Situatie

Riool

Het huidige riool (gemengd systeem) is rond 1950 aangelegd. Een deel is in 1977 vervangen omdat het afvoerriool voor de Enkafabriek werd aangepast in het Zuidplein en in de Parkweg. Het Enkariool diende voor de afvoer van vuilwater vanuit de fabriek. Het systeem bestaat uit 2 of 3 PVC 400mm buizen met betonnen putten die gecoat zijn. Het vermoeden bestaat dat dit riool niet waterdicht is/was en dus in het verleden ook heeft gelekt in de bodem. Bij de ontwikkelingen rondom het Zuidplein en de realisatie van parkeergelegenheid aan de spoorzone zal aandacht moeten zijn voor het Enkariool. Uitgangspunt is dat bij roering van de grond het Enkariool wordt geruimd.

Er wordt uitgegaan van een vervanging van het huidige riool met een gescheiden riolsysteem. Het nieuwe riool sluit aan op de nieuw aangelegde riolen in de Parkweg nabij winkelcentrum Spindop, zodat zij onderdeel worden van een groter systeem. Langs het spoor komt nieuwe verharding in de vorm van parkeergelegenheid. Afstromend hemelwater van deze verharding zal in de bodem geïnfiltreerd moeten worden.

Infiltreren

Het infiltreren is conform het vastgestelde hemelwaterbeleid. Het infiltratiesysteem voor de Parkweg dient in de openbare ruimte aangelegd te worden liggen en niet op particuliere grond zoals gebruikelijk is. Dat komt omdat weinig tot geen ruimte is voor een systeem op particulier gebied. Daarnaast is in de rest van de Parkweg ook een collectief systeem aangelegd waarop wordt aangesloten.

4.7. Bodem

Beleid/regelgeving

De gemeente Ede heeft specifiek bodembeleid. Door middel van een bodemkwaliteitskaart wordt de chemische bodemkwaliteit weergegeven binnen de zone van 0 tot 2 meter beneden maaiveld. De bodemkwaliteitskaart is vastgesteld door het college van burgemeester en wethouders op 24 juni 2008. Uit de bodemkwaliteitskaart blijkt dat de bodem van Ede in het algemeen van een goede milieuhygiënische kwaliteit is.

Daarnaast kent de gemeente Ede een vrijstellingsregeling. Dit houdt in dat het college vrijstelling kan verlenen van de bodemonderzoekplicht bij een bouwvergunning of bij een bestemmingsplanwijziging omdat er al voldoende gegevens zijn met betrekking tot de bodemkwaliteit, zoals een bodemkwaliteitskaart in combinatie met een bodembeheersplan. Voorwaarde hierbij is wel dat uit historisch onderzoek is gebleken dat het terrein niet verdacht is van bodemverontreiniging door bijvoorbeeld bedrijfsactiviteiten of calamiteiten.

Situatie

Voorafgaand aan het bodemonderzoek is een historisch onderzoek uitgevoerd. Hieruit is voortgekomen dat zich op één plaats een ondergrondse olietank bevindt. Grote delen van het gebied zijn in een eerder stadium onderzocht. Uit deze onderzoeken blijkt dat met name in de bovengrond verhoogde gehalten PAK en zware metalen bevat.

Vervolgens is verkennend bodemonderzoek uitgevoerd (Land, kenmerk R01-76280-GBR van 4 april 2011). Uit de resultaten van het onderzoek blijkt dat de vaste bodem over het geheel licht vervuild is met PAK, PCB's en zware metalen. Het grondwater is niet onderzocht omdat dit zich op een diepte van meer dan vijf meter beneden maaiveld bevindt.

Op twee deelloccaties is een PAKgehalte gemeten waardoor aanvullend onderzoek noodzakelijk is. Dit betreffen de locaties A en C/D. Dit onderzoek is aansluitend uitgevoerd. (LAND, kenmerk R02-7628-AHO van 26 mei 2011).

Uit de resultaten van dat aanvullende onderzoek blijkt dat ter plaatse van deelloccatie A geen sprake is van een geval van ernstige bodemvervuiling.

Ter plaatse van deelloccatie C/D is sprake van een geval van ernstige vervuiling met PAK. De vervuiling is heterogeen in de bodem aanwezig en is vermoedelijk tot buiten de grenzen van de

onderzoekslocatie aanwezig. Voor de sanering is de provincie bevoegd gezag. Voorafgaand aan de sanering zal daarom een saneringsplan ter goedkeuring aan de provincie overgelegd moeten worden of een BUS-melding moeten worden gedaan.

Ter plaatse van de te verwerven NS-strook zijn diverse bodemonderzoeken uitgevoerd. Hieruit blijkt dat de bovengrond sterk vervuild is met koper, kwik, lood, zink en PAK. Deze vervuiling is te relateren aan slakken, sintels en kooldelen. Door de provincie is beschikt op een saneringsplan (kenmerk GE022800459). In het saneringsplan wordt uitgegaan van het afgraven van de vervuilde grond. De vervuiling van de bovengrond vormt geen bezwaar tegen het voorgenomen gebruik als parkeerterrein.

Conclusie

Er geldt een saneringsverplichting voor één woningbouwlocatie. De grond moet zijn uitgevoerd op het moment dat er met de uitvoering gestart wordt. De vervuiling van de bovengrond ter plaatse van de NS-strook vormt geen bezwaar tegen het voorgenomen gebruik als parkeerterrein. Het aspect bodem staat het bestemmingsplan niet in de weg.

4.8. Archeologie

Beleid/regelgeving

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 wetwijziging 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).

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)² en de resultaten van het in het plangebied uitgevoerde archeologisch bureau- en verkennend booronderzoek (2010)³.

Situatie

Om uit te sluiten of in het bestemmingsplangebied archeologische waarden aanwezig zijn, is door een gekwalificeerd archeologisch onderzoeksbureau een archeologisch bureauonderzoek en een inventariserend veldonderzoek in de vorm van verkennende boringen uitgevoerd. Hierbij zijn in het gehele plangebied 12 boringen gezet.

Voor het *centrale en zuidelijke deel van het terrein* is gebleken dat de bodem tot op grote diepte verstoord is. De verstoringen reiken tot meer dan 1 meter onder het huidige maaiveld. Archeologische indicatoren zijn niet aangetroffen.

Voor het *noordelijke deel van het plangebied* geldt het volgende: uit archiefonderzoek is gebleken dat het noordwestelijke deel van het plangebied volledig verstoord is. Het noordoostelijke deel was op het moment van uitvoering van het booronderzoek nog niet in het bezit van de gemeente en derhalve nog niet toegankelijk. Uiteindelijk zijn uitsluitend in het centrale gedeelte van het terrein 4 boringen gezet. De twee noordelijke boringen bleken tot 90 cm onder maaiveld verstoord te zijn. De twee zuidelijke boringen bleken een intacte bodemopbouw te hebben, bestaande uit een 40 cm dikke bouwvoor, gevolgd door een 20 tot 50 cm dikke B-horizont, die geleidelijk overgaat in de C-horizont. (Bergman 2010).

In het kader van het project 'Spoorzone', heeft een tweede gekwalificeerd archeologisch onderzoeksbureau een verkennend booronderzoek uitgevoerd op een veel groter terrein, waar de uiterste noordelijke rand van het onderhavige bestemmingsplangebied onderdeel van heeft uitgemaakt. Hierbij zijn eveneens 4 boringen gezet, verspreid over de gehele noordelijke rand van het plangebied. Hieruit is gebleken dat het uiterste westen en het uiterste oosten van het noordelijke terrein een verstoorde bodemopbouw kent. De boringen in het centrale gedeelte van het terrein bevatten een C-horizont, die afgedekt is met een 70 tot 110 cm dik plaggendek. De overgang tussen beide lagen is scherp, wat erop wijst dat de oorspronkelijke podzolbodem niet meer aanwezig is en de top van de C-horizont waarschijnlijk in de bouwvoor opgenomen (Koeman 2010).

In het centrale noordelijke gedeelte van het plangebied is daarenboven een woning gesitueerd. Op grond van het bovenstaande en het feit dat in het noordelijke deel van het plangebied, met een oppervlakte van 2000 m², in totaal 8 boringen zijn gezet, waarbij archeologische indicatoren niet zijn aangetroffen, is geconcludeerd dat ook het noordelijke deel van het plangebied vrijwel volledig verstoord is. Mogelijk is er lokaal sprake van een intacte bodemopbouw. Gezien het feit dat –hoewel de dichtheid van de boringen aanzienlijk is– er geen enkele archeologische indicator is aangetroffen, kan worden geconcludeerd dat in het noordelijke deel van het plangebied eventuele archeologische resten niet (meer) aanwezig zijn.

Conclusie

Het bureauonderzoek en inventariserend veldonderzoek in de vorm van verkennende boringen heeft uitgewezen dat vrijwel het gehele plangebied tot grote diepte verstoord is. Eventuele archeologische

² Heunks, E., 2005: Actualisering archeologische verwachtingskaart gemeente Ede; van verwachtingskaart naar beleidsadvieskaart, *RAAP-rapport 1130*, RAAP Archeologisch Adviesbureau bv, Amsterdam (eindversie, februari 2005).

³ Bergman, W.A., 2010: Ede. Plangebied Kop van Parkweg. Bureauonderzoek en Inventariserend veldonderzoek (verkennende fase), *BAAC rapport V-10.0126*, Deventer.

Koeman, S.M., 2010: Bureauonderzoek en Inventariserend Veldonderzoek, verkennend booronderzoek. Spoorzone te Ede. Gemeente Ede. *Synthegra Rapport S090424*, Doetinchem.

resten zijn vermoedelijk niet in het plangebied aanwezig. Nader archeologisch onderzoek wordt niet noodzakelijk geacht. Uitvoering van de bestemming zal niet leiden tot onevenredige aantasting van archeologische waarden. Nader onderzoek is dus niet noodzakelijk en archeologie is geen belemmering voor dit bestemmingsplan.

De meldingsplicht bij Onze minister, namens deze de Rijksdienst voor het Cultureel Erfgoed, van een zaak die in het plangebied wordt aangetroffen en waarvan redelijkerwijs kan worden vermoed dat het een archeologische vondst betreft, blijft van kracht (Monumentenwet 1988, artikel 53, lid 1).

4.9. Cultuurhistorie

Beleid/regelgeving

Het ruimtelijke kader voor de doorwerking van cultuurhistorie in gemeentelijke ruimtelijke plannen wordt bepaald door wetgeving en beleid op verschillende niveaus. Onderstaande paragraaf geeft de belangrijkste kaders weer.

Rijk

De *Nota Ruimte* (2006) bevat de visie van het Kabinet op de ruimtelijke ontwikkeling van Nederland. Cultuurhistorie maakt deel uit van de generieke basiskwaliteit die in de Nota Ruimte is vastgelegd. Dat wil zeggen dat er zowel een wettelijke (Monumentenwet 1988) als een inhoudelijke basiskwaliteit geldt voor alle gebieden in Nederland.

In de *Nota Belvédère* (1999) geeft het Rijk haar visie op de wijze waarop met de cultuurhistorische kwaliteiten in de toekomstige ruimtelijke inrichting van Nederland kan worden omgegaan.

Uitgangspunt van de Nota Belvédère is cultuurhistorische waarden als volwaardig uitgangspunt te gebruiken in ruimtelijke ontwikkelingen.

In de *Beleidsbrief Modernisering Monumentenzorg* (2009) stelt het rijk enkele tientallen doelen voor de modernisering van de monumentenzorg, gegroepeerd rond de volgende drie speerpunten: 1. cultuurhistorische belangen meewegen in de ruimtelijke ordening, 2. krachtiger en eenvoudiger regels, en 3. herbesteden van monumenten die hun functie verliezen. Van belang in dit verband is met name de aanpassing van het Bro per januari 2012, waardoor wordt gewaarborgd dat gemeenten cultuurhistorische informatie verzamelen en een zichtbare afweging maken in het kader van het opstellen van bestemmingsplannen. In de ruimtelijke onderbouwing zal ten minste moeten worden neergelegd de wijze waarop met de in het gebied aanwezige of te verwachten cultuurhistorische waarden rekening is gehouden. Onderdelen van dit nieuwe beleid zijn sinds 2010 ook vastgesteld als gemeentelijk erfgoedbeleid.

Het wettelijke rijkskader voor de doorwerking in bestemmingsplannen wordt bepaald door de *Monumentenwet (1988)*, die de bescherming van onder meer rijksmonumenten regelt. Hieraan gekoppelde wetgeving (artikel 2.1 lid 1 onder f Wet algemene bepalingen omgevingsrecht) bepaalt dat het verboden is om een monument zonder, of in afwijking van een omgevingsvergunning, 'af te breken, te verstoren, te verplaatsen of in enig opzicht te wijzigen', dan wel 'te herstellen, te gebruiken of te laten gebruiken op een dusdanige wijze, dat het wordt ontsierd of in gevaar gebracht'. Daarmee zegt deze bepaling, behalve over het herstel, ook iets over het gebruik van een beschermd monument. Het is namelijk van belang te voorkomen dat vanwege een bepaald gebruik bouwkundige wijzigingen doorgevoerd moeten worden die de aanwezige monumentale waarden niet, of onvoldoende, respecteren. De genoemde bepaling zegt daarnaast iets over het verstoren van een beschermd monument. Dat kunnen verstoringen zijn als gevolg van onevenredig grote uitbreidingsmogelijkheden, waardoor deze uitbreidingen niet meer als ondergeschikt aan het monumentale hoofdvolumen ervaren worden. Om te voorkomen dat het bestemmingsplan evenwel onevenredige uit- of inbreidingsmogelijkheden biedt aan of rond beschermde monumenten die op voorhand tot verstoringen leiden, worden bouwvlakken rond beschermde monumenten terughoudend ingevuld, opdat monumentale waarden ook planologisch worden geborgd.

Provincie

Als uitwerking van de nota Belvédère is het integrale cultuurhistorische beleid vastgelegd in de provinciale *nota's Belvoir 1, 2 en 3*. De missie is om te streven naar een 'ontwikkelingsgericht cultuurhistorische beleid waarbij cultuurhistorische waarden als kernkwaliteiten een belangrijke impuls geven aan de kwaliteit van de leefomgeving'. Essentieel hierbij is dat de cultuurhistorische kwaliteiten duurzaam in stand worden gehouden. Met behulp van Belvoir wil de provincie het cultuurhistorisch beleid gebiedsgericht aanpakken.

Eén van de negen centrale hoofddoelstellingen in het *Streekplan Gelderland 2005-2010* beoogt de cultuurhistorische identiteiten en ruimtelijke kenmerken als inspiratiebron te hanteren in de ruimtelijke planning, om zodoende bij te dragen aan een evenwichtige regionaal gedifferentieerde ruimtelijke ontwikkeling.

Gemeente

Het wettelijke gemeentelijke kader voor de doorwerking in bestemmingsplannen wordt bepaald door de *Monumentenverordening Ede (1998)*. De doelstellingen zijn vergelijkbaar met de Monumentenwet, echter op gemeentelijk niveau (gemeentelijke monumenten). De hieraan gerelateerde wettelijke bepalingen (Wabo) zeggen eveneens iets over het gebruik en over verstoringen van het beschermd monument. Om hierop in te spelen worden bouwvlakken rond beschermde monumenten terughoudend ingevuld, opdat monumentale waarden ook planologisch worden geborgd. Met de vaststelling van de nieuwe gemeentelijke erfgoednota *Erfgoed met Perspectief 2010-2015* (november 2010) is o.a. besloten tot een bredere planologische borging van waardevolle historisch bouwkundige, stedenbouwkundige en cultuurlandschappelijke elementen. Deze elementen en structuren vertegenwoordigen in de regel onvoldoende waarde om als monument te kunnen worden beschermd, maar dragen door hun interactie met de omliggende bebouwing of hun plek in het straatbeeld of landschap in sterke mate bij aan de aantrekkelijkheid van de omgeving. De inventarisatie hiervan zal vooralsnog separaat worden uitgevoerd en achteraf via een gemeentebreed facetplan planologisch worden geregeld. Om die reden maken deze elementen geen deel uit van dit plan. Ook is met de Erfgoednota besloten om bij herontwikkelingen de geschiedenis van de plek als inspiratiebron te gebruiken. Uitgangspunt is de ruimtelijke karakteristiek die een plangebied eigen is en die er identiteit aan geeft. Van daaruit kan bekeken worden hoe de cultuurhistorie als inspiratiebron die ruimtelijke inrichting kan versterken. En omgekeerd hoe bijvoorbeeld nieuwe ruimtelijke functies kunnen bijdragen aan behoud van het erfgoed. Deze werkwijze onder het motto 'behoud door ontwikkeling' is een dynamische verbreding van de traditionele strategie van 'behoud door bescherming'.

Situatie

De aanleg van de Staatsspoorweg Arnhem-Utrecht (1845) ten zuiden van de oorspronkelijke dorpskern en de spoorlijn Ede-Nijkerk door de Nederlandsche Centraal Spoorwegmaatschappij (1902) zorgden voor een enorme verbetering van de ontsluiting en bereikbaarheid van Ede. Deze verbeterde infrastructuur had in combinatie met diverse plaatselijke omstandigheden (uitgestrekte oefenterreinen, omringende natuur, etc.) een belangrijke aantrekkingskracht op de komst van forensen, toeristen, het garnizoen en later de Enka-fabrieksarbeiders.

Een gebied dat tot die tijd een uitloper vormde van de woeste gronden van de stuwwal, begon als gevolg daarvan in de tweede helft van de 19^e eeuw langzaam bebouwd te raken. In eerste instantie werd de Grintweg (thans Stationsweg) verkaveld en tussen 1880 en 1929 bebouwd met villa's en herenhuizen. Ten zuiden van de spoorlijn verscheen vervolgens rond de eeuwwisseling een villapark: park Maanen, thans bekend als Oranjepark, met solitaire villabebouwing en ontworpen volgens de principes van de Engelse landschapsstijl.

In 1924 kwam de gemeente met het eerste Uitbreidingsplan. Afgezien van de dorpskern en een deel van het Enka-tuindorp, kreeg geheel Ede een open of halfopen verkaveling. In 1935 stelde de raad in navolging hierop het Algemene Uitbreidingsplan vast, dat eveneens aanstuurde op een halfopen tot open verkaveling. De vooroorlogse gemeentebesturen koesterden het karakter van de plattelandsgemeente Ede en wilden zo min mogelijk aaneengesloten bebouwing om het dorps karakter te behouden. Langs doorgaande wegen en belangrijke assen werd nergens aaneengesloten bebouwing gepland, maar een open verkaveling nagestreefd met voornamelijk kleinschalige uitbreidingen binnen de bestaande structuur.

Vanaf het begin heeft de bebouwing aan de Parkweg hier in stedenbouwkundige zin een uitzondering op gevormd: hier werd in het eerste decennium van de 20^e eeuw merendeels wel aaneengesloten, en strak in een rooilijn geplaatste, bebouwing gerealiseerd. Ook in typologische zin, met herenhuizen en villabouw van (deels) drie bouwlagen en voorzien van markante hoekoplossingen ter accentuering van de stedenbouwkundige context, vormde het gebied een uitzondering binnen de gemeentelijke woningbouwproductie. Stilistisch werd de heersende trend in bouwen en detailleren gevolgd. De villa's en herenhuizen werden in de voor de eeuwwisseling karakteristieke overgangsstijl opgetrokken met invloeden vanuit de neorenaissance en Jugendstil.

Concluderend kan gesteld worden dat de Kop van de Parkweg vooral cultuurhistorische waarden heeft vanwege de - gelet op de bouwtijd en het Edese schaalniveau - zeldzame stedenbouwkundige uitgangspunten en toegepaste typologie. Architectuurhistorisch is geen sprake van zeldzaamheid op gemeentelijk niveau, bovendien is het architectonisch beeld enkel gefragmenteerd bewaard gebleven.

Maanderpark (thans Parkweg) aan het begin van de 20ste eeuw vanaf de westzijde. De 'stedelijke' uitstraling van deze aaneengesloten drielaagse bouwblokken vormde indertijd stedenbouwkundig en typologisch een uitzondering binnen het tot dan toe nogal 'dorps' verkavelde Ede. Opvallend in de architectuur zijn o.a. de hoekaccentueringen van de bouwblokken.

Anno 2011 zijn aan de Parkweg diverse historische gebouwen gesloopt. De architectuur van de historische blokken die nog resteren is op onderdelen aanzienlijk gewijzigd, het karakteristieke bouwidiom daarvan aanzienlijk versoerd. De oorspronkelijke stedenbouwkundige eenheid is daardoor enigszins vertroebeld; de architectonische uitstraling van de objecten heeft (in uiteenlopende mate) aan kracht ingeboet. Om deze redenen zijn de objecten aan de Parkweg binnen het gemeentelijke beschermingsbeleid van monumentenzorg in het verleden onvoldoende waardevol bevonden om bescherming als monument te kunnen rechtvaardigen. Maar daarmee is niet gezegd dat ze géén waarde vertegenwoordigen en dus zonder meer gesloopt zouden moeten worden. Selectief behoud en herstel/renovatie van de meest karakteristieke blokken of onderdelen ervan in combinatie met nieuwbouw die op deze karakteristieke anticipeert, kan ertoe bijdragen dat genoemde waarden alsnog verankerd worden in het gebied en daardoor de lokale cultuurhistorische identiteit herstellen en/of versterken. In de strategische notitie van 17 december 2009 heeft de raad haar voorkeur uitgesproken voor een stedenbouwkundige variant waarin wordt uitgegaan van nieuwbouw in combinatie met (gedeeltelijk) behoud/herstel van karakteristieke bebouwing. Om die reden zijn voornoemde bouwblokken in het stedenbouwkundig plan niet (meer) als nieuwbouwkavels aangeduid en als gevolg daarvan buiten begrenzing van dit bestemmingsplan gelaten. Anderzijds hebben deze historische karakteristieken (stedenbouwkundig, architectonisch, typologisch) wel invloed gehad op nieuwbouwmogelijkheden binnen het stedenbouwkundige en bestemmingsplan, door middel van een herinterpretatie van de cultuurhistorische waarden; een benadering die aanknoopt aan bij het hedendaagse cultuurhistorische beleid, zoals verwoord in de nota's Belvédère (rijk), Belvoir (provincie) en Erfgoed met Perspectief (gemeente). Uitgangspunt is cultuurhistorische waarden als volwaardig uitgangspunt te gebruiken in ruimtelijke ontwikkelingen door op het aanwezige erfgoed voort te borduren als inspiratiebron voor nieuwe ontwikkelingen.

Conclusie

Vanuit cultuurhistorie worden geen belemmeringen gezien voor de vaststelling van dit bestemmingsplan.

4.10. Molenbiotoop

Beleid/regelgeving

De *Gelderse Molenverordening* (1996) en *Uitvoeringsregeling Gelderse Molenverordening 2007* richten zich vooral op het behoud of het herstel van molenbiotopen, dat wil zeggen de directe omgeving van molens die van belang is voor de windvang en daarmee van invloed is op het functioneren van de molen als maalwerktuig én als monument.

De juridische doorvertaling van deze biotopen vindt plaats tot op een afstand van 400 meter van de molen. Binnen de eerste 100 meter rondom een windmolen mogen geen nieuwe obstakels worden gerealiseerd. Tussen 100 en 400 meter rondom de molen is de uitkomst van een biotoopformule maatgevend, mede omdat de windvang gerelateerd is aan het specifiek type molen. De aanwezigheid van deze molen stelt voorwaarden aan bebouwing (met name bouwhoogte) en beplanting binnen deze zone rondom het object.

In de uitvoeringsregeling staat aangegeven dat, bij nieuw op te richten of te wijzigen obstakels, de bestaande situatie voor wat betreft de windvang in ieder geval niet mag verslechteren. Daarnaast moet de cultuurhistorische waarde van de molen worden meegewogen. Ontwikkelingen binnen de molenbiotoop zijn dus mogelijk indien kan worden aangetoond dat deze ontwikkeling niet leidt tot een aantasting van de molenbiotoop.

Situatie

Het stadsvernieuwingsproject Kop van de Parkweg ligt binnen de secundaire zone van 100 en 400 meter rond de 1865 stammende Keetmolen, gelegen aan de Stationsweg 118. De molen is een achtkantige uit baksteen opgetrokken beltmolen, die dienst deed als graanmolen. De molen is vanaf de bouw tot aan 1972 in eigendom van de familie Van de Craats geweest, waarna deze aan de gemeente Ede verkocht is. De molen is maalvaardig, maar is alleen bij bijzondere evenementen operationeel. Deze beltmolen is beschermd als rijksmonument, dat van algemeen belang is vanwege:

- de band met de geschiedenis van Ede, meer in het bijzonder door de plaats in de ontwikkeling van de Stationsweg en de relatie met de in Ede bekende familie Van de Craats; tevens vanwege het type gemetselde achtkante beltmolen;
- de aanwezigheid van het hele in- en externe mechanisme, zowel wat betreft aandrijving als wat betreft maalfunctie; de samenhang tussen in- en exterieur;
- de gaafheid van zowel in- als exterieur (waaronder het mechanisme); de gave samenhang met erf en woning;
- de uniciteit van het type beltmolen in Ede.

De bestaande situatie ter plaatse van de beltmolen is in beeld gebracht in het biotooprapport. Daaruit blijkt dat de bestaande situatie slecht is, met name aan de zuidzijde van de molen (zie volgende afbeelding). Tussen de Kop van de Parkweg en de Keetmolen liggen het appartementengebouw de Witte Hinde (bouwhoogte in geldend bestemmingsplan is 6 tot 7 bouwlagen, exclusief onderbouw en/of zolder) en groenblossage die zorgen dat de bestaande situatie slecht is.

Biotooprapport: 59

Algemene informatie																																		
Naam: De Keetmolen Plaats: Ede Adres: Stationsweg 118 6711 PZ Ede gld	

																																	
Parameters voor de berekening																																		
Maaiveldhoogte: 21,1 meter t.o.v. NAP Stellinghoogte: 4,6 meter Lengte van het gevlucht: 24,75 meter	Aantal hoogtemetingen binnen 400 meter: 110825 Aantal hoogtemetingen die de biotoopnorm overschrijden: 16090																																	
Resultaten - kaarten																																		
Hoogtemetingen die de biotoopnorm overschrijden	Gestandaardiseerde sectorscores																																	

																																		
Topografische Ondergrond © Topografische Dienst Kadaster																																		
<table border="1" style="font-size: small;"> <tr> <td>categorie</td> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> </tr> <tr> <td>kleur</td> <td style="background-color: yellow;"></td> <td style="background-color: orange;"></td> <td style="background-color: red;"></td> <td style="background-color: darkred;"></td> <td style="background-color: black;"></td> </tr> </table>	categorie	1	2	3	4	5	kleur						<table border="1" style="font-size: small;"> <tr> <td>sectorscore</td> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>rest</td> </tr> <tr> <td>kleur</td> <td style="background-color: lightgreen;"></td> <td style="background-color: yellow;"></td> <td style="background-color: orange;"></td> <td style="background-color: red;"></td> <td style="background-color: darkred;"></td> <td style="background-color: black;"></td> </tr> <tr> <td>percentage</td> <td>16%</td> <td>9%</td> <td>16%</td> <td>10%</td> <td>35%</td> <td>14%</td> </tr> </table>	sectorscore	1	2	3	4	5	rest	kleur							percentage	16%	9%	16%	10%	35%	14%
categorie	1	2	3	4	5																													
kleur																																		
sectorscore	1	2	3	4	5	rest																												
kleur																																		
percentage	16%	9%	16%	10%	35%	14%																												
Resultaten - hoofdwindrichtingen																																		
Noord: 174 Noordwest: 70 West: 54 Zuidwest: 72	Noordoost: 143 Oost: 143 Zuidoost: 99 Zuid: 106																																	
Resultaten - totaal																																		
Totaalscore: 861 = Slecht																																		

Afweging

Het provinciale beleid gaat ervan uit dat ontwikkelingen binnen de biotoop mogelijk zijn, mits kan worden aangetoond dat de nieuwbouw niet leidt tot een verslechtering van de windsituatie bij betreffende molen. In het kader van het project Kop van de Parkweg wordt bebouwing vervangen en deels toegevoegd aan de zuidzijde van de molen. De zuidelijke zijde van de molenbiotoop is als slecht getypeerd. De nieuwbouw, met een hoogte van overwegend 11 tot 14 meter en twee hoogteaccenten van maximaal 17 en 20 meter, is precies in deze zuidelijke windrichting (windschaduw) gelegen. Het project is niet gelegen in de dominante westelijk windrichting die met name van belang is voor het functioneren van de molen. Het is niet aannemelijk dat het project tot een grotere aantasting van de toch al slechte bestaande situatie zal leiden.

De gemeente maakt een afweging tussen enerzijds het belang van het kunnen blijven draaien van de molen en anderzijds het belang van de beoogde ontwikkelingen in de Veluwe Poort (Kop van de Parkweg, Spoorzone, Parklaan, Kazerneterreinen). Van zwaarwegend belang is dat de Veluwe Poort door de provincie Gelderland is aangeduid als één van de Sleutelprojecten waarin het gaat om de ontwikkeling van ingewikkelde en omvangrijke stadsgebieden. Hier is sprake van een stedelijk knooppunt waar verschillende centrumfuncties bij elkaar komen. De provincie Gelderland draagt in belangrijke mate bij door middel van ISV-3 gelden (Investeringsbudget Stedelijke Vernieuwing 3). De ambitie is de Kop van de Parkweg te transformeren naar een levendig en gemengd gebied waarin gewoond, gewerkt, gewinkeld en uitgegaan wordt en waar het prettig is te verblijven.

Conclusie

De ontwikkeling van de Veluwe Poort is van zwaarwegend belang. Bovendien is het niet aannemelijk dat de toch al slechte molenbiotoop verder zal verslechteren door de nieuwbouw van de Kop van de

Parkweg. Daarom is de keuze gemaakt om de dubbelbestemming 'Molenbeschermingszone' niet toe te passen in het bestemmingsplan.

4.11. Verkeer en parkeren

Beleid/regelgeving

Verkeer en vervoersbeleid

De provincie Gelderland streeft in het Provinciaal Verkeers- en Vervoersplan (PVVP-2) een duurzame mobiliteit na. Daarbij ondersteunt het verkeers- en vervoerssysteem een sterke economie en welvaart, terwijl het de sociale integratie stimuleert. Dit wil de provincie bereiken door een aanpak die bestaat uit vier sporen: voorkomen, beter benutten, bouwen en beprijzen. Voorkomen door ruimtelijke economische ontwikkelingen veel beter af te stemmen op de aanwezige infrastructuur en ze zoveel mogelijk te concentreren en te bundelen. Beter benutten van de bestaande wegen, fietspaden en openbaar vervoerverbindingen. Bouwen van de projecten uit het Statenakkoord en door het onderhoud van infrastructuur te combineren met het duurzaam veilig maken ervan. Hierbij start de provincie met het aanpakken van de grootste knelpunten. Beprijzen wordt op termijn ook als een mogelijkheid gezien om bereikbaarheidsproblemen aan te pakken.

Als gemeentelijk beleidskader geldt het Gemeentelijk verkeer en vervoersplan (GVVP 2005). In het GVVP worden de hoofdlijnen van het verkeers- en vervoersbeleid binnen de gemeente Ede tot 2015 geformuleerd. Het GVVP sluit aan bij het Masterplan Ede-oost/Spoorzone. Echter uitwerking zal plaatsvinden binnen de betreffende stedenbouwkundige plannen. In oktober 2008 is in de Structuurvisie Infrastructuur Ede-Oost het tracé voor de nieuwe gebiedsontsluitingsweg Parklaan vastgelegd. Deze Parklaan loopt direct ten oosten van het plangebied Kop van de Parkweg.

Binnen het mobiliteitsbeleid van de gemeente Ede wordt gestreefd naar bereikbaarheid, leefbaarheid en verkeersveiligheid. Alle drie doelen zijn van gelijk groot belang, een absolute keuze voor één van de doelen ten koste van de andere doelen is ongewenst. Er moet gestreefd worden naar een optimaal resultaat op de drie geformuleerde beleidsdoelen samen.

Binnen het GVVP is – conform de Nota Hoofdwegenstructuur - de wegcategorisering voor de wegen binnen de gemeente Ede vastgesteld. De wegen in beheer en onderhoud bij de gemeente Ede zijn gecategoriseerd als gebiedsontsluitingsweg (GOW) of als erftoegangsweg (ETW).

Bij een gebiedsontsluitingsweg staat de verkeersfunctie voorop en dient snel en langzaam verkeer zoveel van elkaar gescheiden te worden. Enkele kenmerken voor gebiedsontsluitingswegen zijn speciale voorzieningen fietsers (vrijliggende fietspaden of fiets(suggestie)stroken en zo min mogelijk erfaansluitingen (van percelen) op de gebiedsontsluitingsweg. De maximum snelheid op een gebiedsontsluitingsweg buiten de bebouwde kom is 80 km/u en binnen de bebouwde kom is deze 70 of 50 km/u. Bij een gebiedsontsluitingsweg is de voorrang op kruispunten geregeld en ten opzichte van erftoegangswegen ligt de gebiedsontsluitingsweg in de voorrang. Het kruisen van onderlinge gebiedsontsluitingswegen vindt veelal plaats door rotondes of verkeerslichten.

Bij een erftoegangsweg staat het verblijven centraal en 'is gemotoriseerd verkeer te gast'. Op erftoegangswegen dienen alle verkeersdeelnemers veilig van dezelfde rijbaan gebruik te kunnen maken. Voor voetgangers wordt veelal een 'eigen gebied' geboden in de vorm van een trottoir. De maximum snelheid op een erftoegangsweg buiten de bebouwde kom is 60 km/u en binnen de bebouwde kom is de maximum snelheid 30 km/u. Naast educatie en handhaving worden fysieke snelheidsremmers toegepast om de maximum snelheid grotendeels af te dwingen. In de regel gelden op kruispunten van erftoegangswegen onderling geen voorrangsregels.

Parkeerbeleid

Wat betreft het parkeren is de Nota parkeernormering gemeente Ede – vaststelling eerste kwartaal 2011 – het beleidskader. Deze nota is een vertaling van de CROW-publicatie 182 Parkeercijfers – basis voor parkeernormering naar de Edese situatie. Bij bestemmingswijzigingen of uitbreiding moet op eigen terrein aan de nieuwe/extra parkeerbehoefte voldaan worden. Bij realisatie van verschillende functies wordt gekeken naar eventueel dubbelgebruik van de parkeerplaatsen. Indien de ontwikkelaar (bijvoorbeeld fysiek) niet kan voldoen aan de extra parkeerbehoefte, zal aan de hand van het stappenplan in het processchema behorende bij Nota Parkeernormering bezien worden of de

parkeerbehoefte afgekocht kan worden. Per niet te realiseren parkeerplaats dient een bepaald bedrag betaald te worden dat vervolgens in het gemeentelijke parkeerfonds gestort wordt. Uit dit fonds kunnen dan in de nabijheid van de betreffende locatie op termijn parkeervoorzieningen aangelegd worden zodat de parkeerbalans in het gebied in orde blijft.

Openbaar vervoer en fietsbeleid

De vervoerswijzen openbaar vervoer (OV) en fiets zijn de twee belangrijke instrumenten in het Gemeentelijk verkeer en vervoersplan. Deze twee vervoerswijzen dragen een belangrijke rol aan het verbeteren van de leefbaarheid en bereikbaarheid in Ede voor het interlokale verkeer (verplaatsingen binnen een afstand van 7,5 km).

De provincie Gelderland draagt de verantwoordelijkheid voor het openbaar vervoer in Ede. Het openbaar vervoerbedrijf voert het vervoer uit op basis van mededinging en heeft het alleenrecht gedurende de concessieperiode van 6 jaar. Voor het gebied Veluwe – waar Ede onder valt – heeft vervoerder Syntus de concessie ‘gewonnen’ en mag van december 2010 tot december 2016 het vervoer uitvoeren. De verantwoordelijkheid voor de weggebonden infrastructuur ligt bij de wegbeheerder. De gemeente Ede zet zich als wegbeheerder in om een kwalitatief goede OV-infrastructuur (routes, haltes, doorstromingsvoorzieningen) te bieden.

Een uitwerking van het GVVP is de nota “Voorrang voor de fiets: actieprogramma fiets 2008-2011”. Het actieprogramma heeft utilitaire en recreatieve fietsroutes aangewezen. Deze routes dienen te voldoen aan vier eisen van fietsvriendelijkheid, namelijk: directheid, veiligheid, comfort en samenhang.

In de volgende afbeelding is het fietsnetwerk voor de bebouwde kom van Ede en Bennekom weergegeven. De oranje routes geven het utilitaire fietsnet weer. De groene routes maken onderdeel uit van het recreatieve fietsknooppuntennetwerk. Tezamen vormen deze routes het gemeentelijke fietsnet.

Afbeelding fietsnetwerk Ede Bennekom

Situatie

Verkeer

De verkeersstructuur binnen het plangebied bevat geen gebiedsontsluitingswegen. De wegen zijn gecategoriseerd als een erftoegangsweg binnen de bebouwde kom van Ede waardoor hier een maximum snelheid van 30 km/u geldt.

Het is het doel om het verkeer vanuit de omgeving Parkweg zo snel en direct mogelijk op de hoofdwegenstructuur van Ede te verkrijgen. De Emmalaan en Bennekomseweg (toekomstige Parklaan) zijn gebiedsontsluitingswegen en behoren tot de hoofdwegenstructuur van Ede.

De Parkweg is een erftoegangsweg. Op de Parkweg zijn in 2009 en 2010 parkeerreguleringsmaatregelen (blauwe zone met maximale parkeerduur van 1,5 uur) genomen en is er eenrichtingsverkeer (verplichte rijrichting van oost naar west op het gedeelte tussen het Zuidplein en de Nassaulaan) ingesteld.

De motivatie achter het instellen van de blauwe zone is bezoekers aan de winkels/horeca van de Parkweg een grotere kans op een parkeergelegenheid te bieden. Er werd veel hinder ondervonden van langparkeerders (werkers en treinforenzen). Het eenrichtingsverkeer is ingesteld omdat er aan twee zijden van de rijbaan geparkeerd wordt waardoor er onvoldoende ruimte is om het verkeer in twee richtingen af te wikkelen. Daarnaast is de Parkweg de aanrijroute voor het bevoorradend verkeer van het winkelcentrum De Spindop.

De genoemde maatregelen zijn in principe als tijdelijke maatregel ingesteld. Het stedenbouwkundig plan en beeldkwaliteitsplan van 6 mei 2010 biedt een voldoende brede Parkweg om het verkeer in twee richtingen af te wikkelen. Op deze wijze wordt het verkeer zo direct mogelijk van en naar de hoofdwegenstructuur van Ede (Oude Bennekomseweg) afgewikkeld.

Parkeren

In het stedenbouwkundige plan is niet voldoende ruimte om de extra parkeerbehoefte als gevolg van de ontwikkeling binnen het plangebied op te lossen. De openbare ruimte is te beperkt om parkeervoorzieningen aan te leggen en meerlaags ondergronds parkeren is financieel niet haalbaar. Het college van burgemeester en wethouders heeft besloten de strook NS-grond ten noorden van de Kop van de Parkweg bij het project Kop van de Parkweg te betrekken omdat zij hierin mogelijkheden ziet om het tekort aan parkeercapaciteit (op maaiveld) op te vangen. De mogelijke 'parkeerrijbaan' zou dan ook ingezet kunnen worden als aanvoerroute voor het (bevoorradings)verkeer naar de Spindop. Een mogelijke parkeervoorziening op deze locatie zou ook de mogelijkheid bieden tot deelgebruik tussen de te ontwikkelen voorzieningen van Kop van de Parkweg en het winkelcentrum De Spindop.

Openbaar vervoer

Door het plangebied loopt geen openbaar vervoerlijn. Het intercity station Ede-Wageningen is zeer nabij gelegen.

Fietsverbinding

Door het plangebied is een hoofdfietsverbinding gewenst die de Veluwe, het station met het bedrijventerrein Ede West en Veenendaal verbindt. Tussen de Verlengde Blokkenweg en het station Ede-Wageningen mist nog een schakel in deze route. De route, inclusief missende schakel, staat beschreven in het actieprogramma fiets 2008-2011, "voorrang voor de fiets". Bij de planvorming van de Kop van de Parkweg zal in afstemming met het project Fietssnelweg Ede – Veenendaal de fietsverbinding worden ingepast.

Conclusie

Er zijn vanuit verkeer en parkeren geen belemmeringen voor de beoogde ontwikkeling.

4.12. Geluid

Beleid/regelgeving

Sinds het eind van de jaren zeventig vormt de Wet geluidhinder (Wgh) een belangrijk juridisch kader voor het Nederlandse geluidsbeleid. Deze wet biedt onder andere geluidsgevoelige bestemmingen (zoals woningen) bescherming tegen geluidhinder van wegverkeerslawaai, spoorweglawaai en industrielawaai door middel van zonering. De Wgh is daarom sterk gelinkt aan de Wet ruimtelijke ordening (Wro) en de Wet algemene bepalingen omgevingsrecht (Wabo).

De systematiek van de zonering Wet geluidhinder houdt in dat langs verkeers- en spoorwegen en rond gezoneerde industrieterreinen een planologisch aandachtsgebied (de zone) ligt waarbinnen in een aantal situaties bescherming wordt geboden aan geluidsgevoelige bestemmingen. Deze bescherming geldt in de volgende situaties:

- indien door een ruimtelijk besluit (bestemmingsplan/projectbesluit) de aanleg van een (spoor)weg of industrieterrein wordt mogelijk gemaakt;
- indien door een ruimtelijk besluit (bestemmingsplan/projectbesluit) een geluidsgevoelige bestemming in de zone wordt mogelijk gemaakt;
- indien een reconstructie/wijziging aan een bestaande (spoor)weg (al dan niet in combinatie met een ruimtelijk besluit) wordt doorgevoerd.

In bovenstaande situaties geldt voor woningen in de zone van een verkeers- of spoorweg een beschermingsniveau van respectievelijk 48 en 55 decibel (dB). Dit is de wettelijke voorkeurswaarde. Door middel van een zogenaamde hogere waarde procedure kan het bevoegd gezag in bepaalde gevallen gemotiveerd afwijken van de voorkeurswaarde en een hogere geluidsbelasting (zogenaamde hogere waarde) toestaan. De maximale ontheffingswaarde bedraagt voor nieuwe woningen in stedelijk gebied in de zone van een bestaande weg of spoorweg respectievelijk 63 en 68 dB.

Situatie

Het plangebied ligt in de geluidszone van de spoorlijn Utrecht-Arnhem (zonebreedte 400 meter) en deels binnen de geluidszone van de Oude Bennekomseweg (zonebreedte 200 meter), de Klinkenbergerweg/toekomstige Parklaan (zonebreedte 350 meter) en de Emmalaan/Jan Th. Tooroplaan (zonebreedte 200 meter). Daarom is akoestisch onderzoek uitgevoerd (rapport 'Oostelijke Spoorzone Ede – Akoestisch Onderzoek' met kenmerk 075552301:A – Definitief van 26 mei 2011, opgesteld door Arcadis en rapport E11.012 van 19 september 2011).

Railverkeerslawaai

Uit het onderzoek volgt dat de geluidsbelasting vanwege de spoorlijn Utrecht-Arnhem ter plaatse van een deel van de woningen binnen het plangebied hoger is dan de wettelijke voorkeurswaarde van 55 dB. De geluidsbelasting bedraagt ten hoogste 63 dB. Ter plaatse van deelgebied Parkweg West, de vrijstaande woning aan de Oranjelaan, de woning aan de Nassaulaan en het vrijstaande (woon)gebouw op de hoek Oude Bennekomseweg/Oranjelaan wordt wel voldaan aan de wettelijke voorkeurswaarde.

Om de geluidsbelasting vanwege het spoor te reduceren zijn verschillende maatregelen mogelijk, zoals het toepassen van raildempers (reductie 3 dB) en het plaatsen van geluidsschermen (variabele reductie). In de hierboven genoemde hoogste geluidsbelasting is reeds rekening gehouden met het plaatsen van raildempers en een geluidsscherm van 3 meter + bovenkant spoor. Verdere maatregelen stuiten op overwegende bezwaren van financiële en stedenbouwkundige aard.

Wegverkeerslawaai

De geluidsbelasting ter plaatse van de woningen binnen het plangebied vanwege het wegverkeer over de Klinkenbergerweg/Parklaan en de Emmalaan/Jan Th. Tooroplaan voldoet aan de voorkeurswaarde. Ter plaatse van het vrijstaande (woon)gebouw op de hoek Oude Bennekomseweg/Oranjelaan wordt de voorkeurswaarde vanwege het verkeer over de Oude Bennekomseweg overschreden. De geluidsbelasting bedraagt ten hoogste 50 dB (inclusief 5 dB aftrek conform artikel 110g Wgh).

Onderzoek naar de haalbaarheid van geluidreducerende maatregelen aan de Oude Bennekomseweg zal in een later stadium in het kader van het project Spoorzone worden uitgevoerd. Onderdeel van het project Spoorzone is namelijk de reconstructie van de Oude Bennekomseweg. Het treffen van maatregelen in het kader van bestemmingsplan Kop van de Parkweg is, gezien de korte overgangsfase waarin de Oude Bennekomseweg nog niet is gereconstrueerd en het vrijstaande (woon)gebouw op de hoek Oude Bennekomseweg/Oranjelaan reeds in gebruik is, financieel niet haalbaar en niet wenselijk.

Hogere waarden procedure

Gezien het bovenstaande maken Burgemeester en Wethouders gebruik van de bevoegdheid tot het vaststellen van een hogere waarde voor de ten hoogste toelaatbare geluidsbelasting voor in totaal

maximaal 61 woningen voor railverkeerslawaai en voor één (woon)gebouw vanwege wegverkeerslawaai. Voor railverkeerslawaai vanwege de spoorlijn Utrecht-Arnhem bedraagt de geluidsbelasting van de woningen ten hoogste 63 dB en gaat daarmee de maximale ontheffingswaarde van 68 dB niet te boven. Voor wegverkeerslawaai vanwege de Oude Bennekomseweg bedraagt de geluidsbelasting ten hoogste 50 dB (inclusief 5 dB aftrek conform artikel 110g Wgh) en wordt voldaan aan de maximale ontheffingswaarde van 63 dB. De hogere waarde procedure zal parallel aan de bestemmingsplanprocedure worden gevoerd.

Conclusie

Geconcludeerd wordt dat de ontwikkeling past binnen de maximale ontheffingswaarden van de Wet geluidhinder. Voor in totaal maximaal 61 woningen voor railverkeerslawaai en één (woon)gebouw voor wegverkeerslawaai dient een hogere waarde te worden vastgesteld. Voor deze woningen zal in het kader van de omgevingsvergunning (toetsing Bouwbesluit) extra aandacht worden besteed aan de geluidwering van de gevelopbouw.

4.13. Luchtkwaliteit

Beleid/regelgeving

Volgens de Wet milieubeheer is het nodig een planontwikkeling te toetsen aan luchtkwaliteitseisen. Sinds 15 november 2007 is de Wet milieubeheer gewijzigd met een nieuw hoofdstuk over luchtkwaliteitseisen. Hoofdstuk 5 (titel 2) gaat over luchtkwaliteit en is gericht op:

- negatieve effecten op de volksgezondheid als gevolg van te hoge niveaus van luchtverontreiniging aan te pakken;
- mogelijkheden voor ruimtelijke ontwikkeling te creëren.

Van bepaalde projecten met getalsmatige grenzen is vastgesteld dat deze 'niet in betekende mate' (NIBM) bijdragen aan de luchtverontreiniging. Deze mogen zonder toetsing aan de grenswaarden voor luchtkwaliteit uitgevoerd worden. Een project draagt 'niet in betekende mate' bij aan de luchtverontreiniging als de 3% grens niet wordt overschreden. De 3% grens is gedefinieerd als 3% van de grenswaarde voor de jaargemiddelde concentratie van fijn stof (PM10) of stikstofdioxide (NO₂). Dit komt overeen met 1,2 microgram/m³ voor zowel PM10 als NO₂ en is te vergelijken met de verkeersaantrekkende werking van bijvoorbeeld 1500 woningen.

Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL)

De ontwikkelingen binnen de Veluwe Poort en inclusief de Kop van de Parkweg zijn opgenomen als een zogenaamd 'in betekende mate' (IBM) project in het NSL. In dit NSL zijn alle IBMprojecten van heel Nederland opgenomen. Al deze projecten veroorzaken een verslechtering van de luchtkwaliteit. Ter compensatie zijn in het NSL nationale, regionale en lokale maatregelen afgesproken die deze verslechtering tegen moeten gaan. Daarnaast worden in het NSL een aantal maatregelen getroffen om specifieke knelpunten op te lossen. De totale ontwikkelingen binnen de Veluwe Poort zijn opgenomen in dit NSL en worden dus op drie niveaus met maatregelen gecompenseerd. Dit wil echter niet zeggen dat er lokaal geen effecten zullen zijn. Daarom is in het stadium van de MER al onderzocht wat de effecten op de luchtkwaliteit zijn. Hieruit is gebleken:

“Binnen het Masterplan Ede-Oost / Spoorzone zullen maximaal 4.500 woningen, 100.000 m² bvo kantoren, 15.000 m² maatschappelijke voorzieningen, 13.000 m² aan zorg- en welzijnsclusters en 40.000 m² aan overige functies worden ontwikkeld. De nieuwbouw van woningen en andere objecten binnen het plan Ede Oost vindt plaats langs het spoor (spoorzone) en aan de oostzijde van de woonkern van Ede. Uit de luchtberekeningen volgt dat er binnen de aangegeven ontwikkelingslocaties geen problemen te verwachten zijn ten aanzien van de luchtkwaliteit. De locaties liggen niet dicht langs drukke Rijkswegen of provinciale wegen. Er zal binnen de planlocaties worden voldaan aan de normen.

Ook zal de verkeersaantrekkende werking van de locaties geen probleem ten aanzien van de luchtkwaliteit veroorzaken. Wel zal er gezien de ontwikkeling een aanzienlijke verkeersaantrekkende werking aanwezig zijn met een relevant effect op de luchtkwaliteit, maar zullen er geen luchtkwaliteitsnormen worden overschreden.”

Conclusie

Met de ontwikkeling van het plan Kop van de Parkweg is rekening gehouden in het NSL. Hierin zijn compenserende maatregelen voorzien voor de verkeersaantrekkende werking van de gehele Veluwe

Poort. Tevens is gebleken dat ter plaatse van het plangebied de grenswaarden uit de 'Wet Luchtkwaliteit' niet worden overschreden. Het aspect luchtkwaliteit vormt derhalve geen belemmering voor de vaststelling van het bestemmingsplan.

4.14. Externe Veiligheid

Inleiding

Externe veiligheid gaat over het binnen aanvaardbare grenzen houden van risico's voor mens en milieu bij het gebruik, de opslag en het vervoer van gevaarlijke stoffen. Het gaat daarbij uitsluitend om de kans dat derden (omwonenden) dodelijk letsel oplopen door een calamiteit bij een bedrijf of door een ongeval bij het vervoer van gevaarlijke stoffen. Rond bedrijven en langs routes (of buisleidingentracés) waarover gevaarlijke stoffen worden vervoerd, zijn daarom zones ingesteld waarbinnen de risico's moeten worden onderzocht en getoetst voor toekomstige bebouwing. Deze risico's worden uitgedrukt in een plaatsgebonden risico (PR) en een groepsrisico (GR) en betreffen alleen de personen die niet deelnemen aan deze activiteiten.

Het PR is de kans per jaar dat een persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen, indien hij onafgebroken en onbeschermd op die plaats zou verblijven. Het PR wordt weergegeven met risicocontouren rondom een inrichting of langs een vervoersas. Het GR drukt de kans per jaar uit dat een groep mensen van minimaal een bepaalde omvang overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen.

Ongevallen met gevaarlijke stoffen kunnen nader worden onderscheiden in ongevallen met betrekking tot:

- bedrijven;
- vervoer gevaarlijke stoffen door buisleidingen;
- vervoer gevaarlijke stoffen over weg, water of spoor.

Beleid/regelgeving

Het op 27 oktober 2004 in werking getreden Besluit externe veiligheid inrichtingen (BEVI) regelt hoe een gemeente of provincie moet omgaan met risico's voor mensen buiten een bedrijf als gevolg van de aanwezigheid van gevaarlijke stoffen in een bedrijf. Daartoe legt het besluit het plaatsgebonden risico vast en geeft het besluit een verantwoordingsplicht voor het groepsrisico.

Met betrekking tot buisleidingen wordt het wettelijk kader gevormd door het Besluit externe veiligheid buisleidingen dat op 1 januari 2011 in werking is getreden.

De Circulaire risiconormering vervoer gevaarlijke stoffen schrijft voor hoe overheden dienen om te gaan met risico's als gevolg van transportassen zoals wegen en spoorwegen.

Op 9 juli 2009 heeft de gemeenteraad van de gemeente Ede de beleidsvisie externe veiligheid vastgesteld. Hierin staat beschreven hoe de gemeente Ede om wil gaan met het aspect externe veiligheid en de verantwoording van het groepsrisico.

Situatie

Voor het bestemmingsplan Kop van de Parkweg zijn de risico's vanwege transport van gevaarlijke stoffen over de spoorlijn Arnhem-Utrecht relevant. Tevens is een hoge druk aardgasleiding aanwezig nabij het plangebied. Er zijn geen risicovolle bedrijven gevestigd in of nabij het plangebied.

Onderstaande figuur geeft een overzicht van de ligging van het plangebied en de risicobronnen in de directe omgeving (bron: risicokaart provincie Gelderland).

Aangezien binnen het deelgebied kwetsbare objecten (woningen) worden mogelijk gemaakt is onderzoek uitgevoerd naar het plaatsgebonden risico en het groepsrisico. De resultaten van het onderzoek staan beschreven in rapport 'Veluwse Poort Ede – Onderzoek externe veiligheid' met kenmerk 10585.R02 van 20 januari 2011, opgesteld door Schoonderbeek en Partners Advies BV. Deze rapportage is gebruikt voor onderstaande beschrijving.

Uitsnede risicokaart provincie Gelderland (www.risicokaart.nl).

Bedrijven

Uit het onderzoek volgt dat het plangebied ver buiten het invloedsgebied ligt van risicovolle bedrijven. De voorgenomen ontwikkelingen voorzien niet in de mogelijkheid om risicovolle bedrijven binnen het plangebied op te richten.

Buisleidingen

Nabij het plangebied, even ten noorden van de spoorlijn, ligt een hoge druk aardgasleiding. De zogenaamde belemmeringenstrook (5 meter aan weerszijden van de leiding) hoeft, gezien de afstand tussen de leiding en het plangebied (tenminste circa 50 meter, rekening houdend met de verlegging van de buisleiding in het kader van de ontwikkeling van de spoorzone, zie zwarte stippellijn in de figuur), niet op de plankaart te worden weergegeven.

Uit het onderzoek blijkt dat vanwege de buisleiding geen plaatsgebonden risico kan worden berekend hoger dan de 10^{-6} contour. Dit betekent dat de 10^{-6} contour op de buisleiding zelf ligt en dat geen kwetsbare of beperkt kwetsbare objecten binnen deze contour komen te liggen.

Uit de berekeningen blijkt dat het groepsrisico vanwege de ontwikkeling licht toeneemt. Het groepsrisico vanwege de buisleiding ligt onder de oriëntatiewaarde.

Wegen

Over de wegen binnen en nabij het deelgebied worden geen relevante hoeveelheden gevaarlijke stoffen vervoerd.

Spoorwegen

Het plangebied ligt binnen het invloedsgebied van de spoorlijn Utrecht-Arnhem waar in de huidige situatie transport van gevaarlijke stoffen plaatsvindt. De resultaten van het onderzoek naar de externe veiligheidsrisico's ter plaatse van het plangebied zijn hieronder weergegeven. Voor de beoordeling vanwege het spoor is gebruik gemaakt van:

- rapport Beleidsvrije Marktverwachting Vervoer Gevaarlijke Stoffen per spoor (Prorail, 2007);
- realisatiegegevens van het vervoer van gevaarlijke stoffen per spoor op het traject Utrecht-Arnhem voor het jaar 2009.

Uit analyse van de uitgangspunten en de onderzoeksresultaten blijkt dat op het traject Utrecht-Arnhem in de huidige situatie vervoer van gevaarlijke stoffen (200 wagons brandbare gassen op jaarbasis in 2009) plaatsvindt. In de nabije toekomst komt het transport echter te vervallen vanwege het inwerkingtreden van het Basisnet spoor. Rijk, decentrale overheden, chemische industrieën en vervoerders hebben hierover reeds op 8 juli 2010 een akkoord bereikt. De verwachting is dat dit beleid in 2012 formeel wettelijk zal zijn vastgelegd.

Uit de berekeningen voor de situatie met planontwikkeling en rekening houdend met het vervoer van gevaarlijke stoffen conform de realisatiegegevens voor 2009 volgt dat de 10^{-6} contour van het plaatsgebonden risico het plangebied niet overlapt. Er wordt voldaan aan de norm voor het PR. Ook blijkt dat het groepsrisico onder de oriëntatiewaarde ligt. Wel neemt het groepsrisico toe als gevolg van de ontwikkelingen die door het bestemmingsplan worden mogelijk gemaakt binnen het plangebied Kop van de Parkweg.

Conclusie

Geconcludeerd wordt dat voor geen van de risicobronnen een overlapping van de PR 10^{-6} contour met het plangebied plaatsvindt. Het groepsrisico overschrijdt nergens de oriëntatiewaarde maar neemt in het geval van het transport over het spoor en de buisleiding toe als gevolg van de realisatie van (beperkt) kwetsbare objecten binnen het plangebied Kop van de Parkweg. Vanwege de toename van het groepsrisico is advies gevraagd aan de Veiligheids- en Gezondheidsregio Gelderland-Midden (VGGM) over de aspecten zelfredzaamheid en bestrijdbaarheid. Dit advies en de verdere verantwoording van het groepsrisico wordt in de volgende alinea's behandeld. Een belangrijke rol bij deze afweging speelt het wegvallen in de nabije toekomst van het transport van gevaarlijke stoffen over het spoor door het inwerking treden van het Basisnet spoor en de daarmee samenhangende daling van het groepsrisico.

Advies Veiligheids- en Gezondheidsregio Gelderland-Midden

In haar brief met kenmerk HGM/PPPP/2011/31 van 14 maart 2011 heeft de VGGM het volgende geadviseerd:

- het, voor zover juridisch mogelijk, in het bestemmingsplan borgen van eventuele maatregelen (en overige maatregelen via andere trajecten zoals de bouwvergunning) om zodoende de veiligheidsituatie te optimaliseren;
- het op gebouwniveau niet aan de risicobronzijde situeren van de nooduitgangen en het ter hoogte van de twee noordelijk gelegen bouwvlakken treffen van "plasbrand beperkende maatregelen", zoals een betonnen goot om de verspreiding van de vloeistofplas te beperken;
- het door risicocommunicatie informeren van mensen over de risico's en handelingswijze ingeval van een incident om zo de zelfredzaamheid te verhogen;
- het bij de brandweer Ede vragen van advies over de bluswatervoorziening(en) en bereikbaarheid op planniveau in het kader van de basis brandweezorg en brandpreventieve zaken.

Afweging

De mate van zekerheid dat het vervoer van gevaarlijke stoffen over de spoorlijn Utrecht-Arnhem komt te vervallen is met het akkoord van 8 juli 2010 tussen betrokken partijen toegenomen. Alle signalen wijzen er op dat het Basisnet spoor in 2012 formeel wettelijk zal zijn vastgelegd.

Aangezien ten tijde van de vaststelling van voorliggend bestemmingsplan (of op zeer korte termijn daarna) het Basisnet spoor is vastgesteld en bovenstaande adviezen van de VGGM betrekking hebben op het spoor als risicobron, wordt geconcludeerd dat aanvullende maatregelen financieel gezien niet zijn te verantwoorden. Wel zullen mensen binnen het plangebied middels risicocommunicatie geïnformeerd worden over de risico's en handelingswijze ingeval van een incident om zo de zelfredzaamheid te verhogen.

Gezien het bovenstaande vindt de gemeente het zogenaamde overgebleven 'restrisico' en de door het plan ontstane verandering van het groepsrisico acceptabel.

4.15. Veiligheid

Beleid/regelgeving

Om een veilige omgeving te creëren of te behouden zijn er op het gebied van fysieke veiligheid een aantal aspecten waarmee rekening moet worden gehouden. Zo worden er eisen gesteld aan de bereikbaarheid van de openbare wegen voor de hulpverleningsdiensten. Dit leidt tot het stellen van minimale afmetingen en bochtstralen zodat hulpverleningsvoertuigen een object of calamiteit goed kunnen bereiken en adequate hulp kunnen verlenen.

Met betrekking tot voldoende bluswater in het openbare wegennet zijn er ook eisen gesteld. Deze eisen hebben betrekking op de afstanden vanaf de bluswatervoorziening tot aan een gebouw en de

capaciteit ervan. In de "Handleiding Bluswatervoorziening en bereikbaarheid" een uitgave van de Nederlandse Vereniging voor Brandweezorg en Rampenbestrijding worden deze eisen gesteld.

Tevens worden er eisen gesteld aan de opkomsttijden voor brandweervoertuigen. Deze zijn afhankelijk van de bestemming. Voor gebouwen waarin geslapen wordt en verminderd redzame mensen verblijven worden strengere eisen gesteld dan gebouwen waar dit niet zo is. De opkomsttijden zijn gesteld in de Wet veiligheidsregio's (1 oktober 2010) met het daarbij behorende Besluit veiligheidsregio's. In het besluit zijn de tijdnormen voor de aankomsttijden vastgelegd.

Situatie

Nieuwe ontwikkelingen zullen worden getoetst aan de Handleiding. Dit zal gebeuren bij de bouwplannen en inrichting van de openbare ruimte.

Conclusie

Vanuit veiligheid worden geen belemmeringen gezien voor de vaststelling van dit bestemmingsplan.

4.16. Kabels en leidingen

Situatie

Een deel van de kabels en leidingen in het plangebied zal moeten worden verlegd vanwege de beoogde bouwwerkzaamheden. Hierover vindt momenteel overleg plaats met de nutsbedrijven.

Conclusie

Met kabels en leidingen wordt in de uitwerking van het bouwplan/inrichtingsplan rekening gehouden. Het vormt geen toekomstige belemmering voor het bestemmingsplan.

5. Economische uitvoerbaarheid

Op 1 juli 2008 is de Wet ruimtelijke ordening (Wro) ingevoerd. Inzake art 6.12 Wro is het verplicht een exploitatieplan op te stellen voor gronden waarop een bouwplan inzake art 6.2.1 Bro wordt voorbereid én er kosten te verhalen zijn, tenzij deze kosten anderszins verzekerd zijn. De nieuwe Wro geeft de gemeente de mogelijkheid om eventuele gemaakte kosten voor de uitvoering van het plan op de aanvrager te verhalen. Bij de voorbereiding van een ontwerp voor een bestemmingsplan moet op grond van artikel 3.1.6 lid 1 onder f van het Besluit ruimtelijke ordening (Bro) 2008 onderzoek plaatsvinden naar de uitvoerbaarheid van het plan.

Exploitatieplan

Voor het bestemmingsplan Kop van de Parkweg moest een exploitatieplan worden opgesteld omdat de gemeente ontwikkelingen mogelijk maakt, niet alle gronden in eigendom heeft en (op dit moment) niet met alle eigenaren een overeenkomst heeft afgesloten. Daarnaast wil de gemeente ook een aantal regels stellen met betrekking tot de fasering, parkeren en bebouwing.

Het bestemmingsplan en exploitatieplan vormen samen het juridisch-planologisch-economisch kader voor de ontwikkeling conform de nieuwe Wet ruimtelijke ordening. Hiermee worden enerzijds de ruimtelijke ontwikkelingsmogelijkheden vastgelegd en anderzijds het kostenverhaal geregeld.

Gemeentelijke grondexploitatie

In de gemeentelijke exploitatiebegroting van de Kop van de Parkweg is rekening gehouden met een subsidie van de Provincie Gelderland en een bijdrage uit de IGW-gelden (i.v.m. de te vervangen riolering) van in totaal € 1.3 miljoen.

De exploitatie van de Kop van de Parkweg geeft een nadelig resultaat van circa € 5 miljoen. Om dit negatieve resultaat te dekken heeft de gemeente een negatieve voorziening getroffen van € 4.6 miljoen. Bij de vaststelling van het bestemmingsplan zal de gemeenteraad worden gevraagd een aanvullende voorziening te verstrekken van 0.4 miljoen. Hiermee is de haalbaarheid van het plan gewaarborgd.

6. Juridische planbeschrijving

6.1. Inleiding

Voor het bestemmingsplan Kop van de Parkweg is gebruik gemaakt van in de Wet ruimtelijke ordening opgenomen standaardvorm van de Standaard Vergelijkbare Bestemmingplannen 2008 (SVBP 2008). De kern van de voorgestelde regeling volgt uit twee uitgangspunten: zoveel mogelijk informatie op de verbeelding en zo eenvoudig mogelijke planregels. Zoals algemeen bekend bij werken met een standaard is maatwerk noodzakelijk vandaar dat de standaard op bepaalde punten is aangepast.

De planregels zijn onderverdeeld in vier hoofdstukken. Hoofdstuk I bevat de inleidende bepalingen voor het hele plangebied. Hoofdstuk II regelt de bestemmingen en het daarop toegestane gebruik. Hoofdstuk III regelt de algemene bepalingen waaronder een aantal flexibiliteitsbepalingen in de vorm van wijzigings- en vrijstellingsbevoegdheden. Ten slotte regelt Hoofdstuk IV de overgangs- en slotbepalingen. In de volgende paragraaf worden alle bestemmingen uitgebreid behandeld.

6.2. Bestemmingsplanregels

Met de komst van de nieuwe Wet ruimtelijke ordening kent een bestemmingsplan planregels. Hieronder worden de planregels toegelicht waarvoor een nadere toelichting noodzakelijk is.

6.2.1. Inleidende bepalingen

Dit hoofdstuk bevat alle bepalingen die nodig zijn om de overige planregels goed te kunnen hanteren.

Begripsomschrijvingen (artikel 1)

In dit artikel worden de begrippen gedefinieerd, die in de planregels worden gehanteerd. Alleen de begrippen die in aanvulling op het dagelijkse spraakgebruik nadere toelichting behoeven zijn opgenomen. Bij de toetsing aan het bestemmingsplan wordt uitgegaan van de in dit artikel aan de betreffende begrippen toegekende betekenis.

Wijze van meten (artikel 2)

Dit artikel geeft aan hoe de hoogtematen die bij het bouwen in acht moeten worden genomen, bepaald moeten worden. Hieronder valt tevens de wijze van peilbepaling.

6.2.2. Bestemmingsbepalingen

In dit hoofdstuk van de planregels komen de verschillende bestemmingen aan de orde. Per bestemming is, met uitzondering van enkele speciale regelingen, het volgende stramien gehanteerd:

Bestemmingsomschrijving

Een omschrijving van de functies die bij de bestemming mogelijk zijn.

Bouwplanregels

Planregels die aangeven waar, wat en hoe hoog gebouwd mag worden. Daarnaast komen in sommige bestemmingsplanregels ook nog de volgende onderdelen voor: Ontheffing van de bouwplanregels, wijzigingsbepalingen en een aanlegvergunningstelsel voor archeologie.

6.2.3. Algemene bepalingen

Anti-dubbeltelbepaling

Deze bepaling wordt in elk bestemmingsplan opgenomen om te voorkomen dat in feite meer kan worden gebouwd dan in het bestemmingsplan bedoeld is. Dit kan zich voordoen bij woningbouw wanneer (onderdelen van) bouwpercelen van eigenaar wisselen. In een dergelijk geval worden de nieuw verworven gronden niet meegeteld bij de berekening van de bouwmogelijkheden als dat al voor een in het verleden verleende bouwvergunning gebeurd is.

Bestaande afmetingen, afstanden en percentages

In deze regels is een zogenaamde afwijkingsregeling opgenomen voor bestaande afmetingen, afstanden en percentages.

Algemene gebruiksregels

Een regel met betrekking tot het gebruik van gronden en bouwwerken, die alle gebruik van gronden en opstallen verbiedt, dat strijdig is met de aan de gronden gegeven bestemming.

Algemene afwijkingsregels

In dit bestemmingsplan is een algemene afwijkingsregeling opgenomen die ziet in algemeen voorkomende bouwwerken en afwijkingen van het bestemmingsplan.

Algemene wijzigingsbevoegdheid

Deze bevoegdheid heeft ten eerste betrekking op het aanbrengen van wijzigingen in de plaats, richting en/of afmetingen van bouwgrenzen.

Algemene procedureregeling

Dit artikel geeft regels voor de toepassing van de in de planregels opgenomen wijzigingsbepalingen. Er is geen procedure voorgeschreven voor ontheffingen. De manier waarop deze procedure wordt ingevuld wordt bepaald door de gemeentelijke inspraakverordening.

6.2.4. Overgangs- en slotbepalingen

Overgangsregels

Regels, die betrekking hebben op het overgangsrecht: bouwwerken die op het moment van tervisielegging van het plan bestaan, mogen blijven bestaan, ook al is er strijd met de in het nieuwe plan gegeven bebouwingsregels. Het gebruik van de gronden en opstallen, dat afwijkt van de planregels in het nieuwe plan, mag worden voortgezet.

Slotregel

Deze bepaling geeft de exacte naam van het bestemmingsplan aan: Bestemmingsplan Kop van de Parkweg.

6.3. Bestemmingen

Gemengd-1

Binnen de bestemming Gemengd-1 zijn de volgende functies mogelijk: detailhandel, commerciële en maatschappelijke dienstverlening, kantoren met baliefunctie, (para-)medische voorzieningen, horecabedrijven categorie 1 en 2 en wonen. Via een wijzigingsbevoegdheid krijgen burgemeester en wethouders de mogelijkheid om horecabedrijven categorie 3 toe te laten. Parkeren in een (ondergrondse) gebouwde voorziening is mogelijk. Verder ook nuts-, parkeer-, en groenvoorzieningen en voorzieningen voor verkeer en verblijf.

Gemengd-2

Binnen de bestemming Gemengd-2 zijn de volgende functies mogelijk: commerciële en maatschappelijke dienstverlening, kantoren met baliefunctie, (para-)medische voorzieningen, horecabedrijven categorie 1 en 2 en wonen. Via een wijzigingsbevoegdheid krijgen burgemeester en wethouders de mogelijkheid om horecabedrijven categorie 3 toe te laten. Parkeren in een (ondergrondse) gebouwde voorziening is mogelijk. Verder ook nuts-, parkeer-, en groenvoorzieningen en voorzieningen voor verkeer en verblijf.

Gemengd-3

Binnen de bestemming Gemengd-3 zijn de volgende functies mogelijk: commerciële en maatschappelijke dienstverlening, kantoren met baliefunctie, (para-)medische voorzieningen en wonen. Parkeren in een (ondergrondse) gebouwde voorziening is mogelijk. Verder ook nuts-, parkeer- en groenvoorzieningen en voorzieningen voor verkeer en verblijf.

Gemengd-4

Binnen de bestemming Gemengd-4 zijn de volgende functies mogelijk: commerciële en maatschappelijke dienstverlening, kantoren met baliefunctie, (para-)medische voorzieningen,

horecabedrijven categorie 1 en 2, waaronder een hotel met daarin ondergeschikte detailhandel en wonen. Verder ook nuts-, parkeer-, en groenvoorzieningen en voorzieningen voor verkeer en verblijf.

Op de locatie met de bestemming Gemengd-4 ligt een wijzigingbevoegdheid voor burgemeester en wethouders om de bestemming te wijzigen naar wonen, ten behoeve van de bouw van twee halfvrijstaande woningen (twee-onder-een-kap) of één vrijstaande woning.

Gemengd-5

Binnen de bestemming Gemengd-5 zijn zowel kantoren, (para-)medische voorzieningen als woningen mogelijk. Verder ook nuts-, parkeer-, en groenvoorzieningen en voorzieningen voor verkeer en verblijf.

Gemengd-6

Deze bestemming lijkt op Gemengd-2 met de uitzondering dat wonen niet is toegestaan en dat horeca 3 direct is toegestaan. Binnen de bestemming Gemengd-6 zijn dus de volgende functies mogelijk: commerciële en maatschappelijke dienstverlening, kantoren met baliefunctie, (para-)medische voorzieningen en horecabedrijven categorie 1, 2 en 3. Verder ook nuts-, parkeer-, en groenvoorzieningen en voorzieningen voor verkeer en verblijf.

Tuin

De bestemming 'Tuin' is gegeven aan de voorerven bij de woningen. Gebouwen zijn hierop niet toegestaan, met uitzondering van erkers met een diepte van maximaal 1,5 m (als er ten minste 2 m resteert tot de openbare weg). Hiertoe is een ontheffingsbevoegdheid voor burgemeester en wethouders opgenomen.

Verkeer - Verblijfsgebied

De straten, pleinen en parkeerplaatsen zijn in de bestemming 'Verkeer – Verblijfsgebied' geregeld. Binnen deze bestemming zijn ook trottoirs en terrassen toegestaan. Dit biedt enige flexibiliteit ten aanzien van de inrichting, waarbij dan niet steeds een planherziening is vereist.

Wonen

De woonbebouwing is opgenomen in de bestemming 'Wonen'. Op de verbeelding zijn binnen deze bestemming bouwvlakken aangegeven, waarbinnen de hoofdgebouwen moeten worden gesitueerd. Daarbij zijn de maximale goot- en bouwhoogten aangegeven. Wat betreft de aan- en uitbouwen, overkappingen en bijgebouwen worden, binnen de bestemming Wonen, de in de gemeente gebruikelijke mogelijkheden geboden: maximaal 50 m² tot een maximum van 50% van het perceel, voor zover gelegen buiten het bouwvlak. Deze zijn toegelaten op ten minste 2 m achter de voorgevel van de woning, in het bouwvlak en daarbuiten. Aan huis verbonden beroepen en lichte bedrijvigheid zijn onder bepaalde voorwaarden toegelaten, tot 50% van het bruto vloeroppervlak van de woningen met een maximum van 30 m².

7. Inspraak, vooroverleg en zienswijzen

7.1. Inleiding

De verplichting om inspraak te verlenen op een bestemmingsplan, zoals dat was geregeld in artikel 6a Wro, is geschrapt. Hiermee is de verplichting komen te vervallen, maar niet inspraak als zodanig. Op grond van de gemeentelijke inspraakverordening wordt inspraak eveneens niet verplicht gesteld. In de verordening worden de regels gesteld als er besloten wordt inspraak te houden waaraan dan voldaan moet worden.

De gemeente Ede stelt, gezien de omvang van het plan, open voor inspraak. Een ieder wordt dan in de gelegenheid gesteld om een zienswijze in te dienen bij het college van burgemeester en wethouders. Ongeveer gelijktijdig aan de inspraakperiode zal het wettelijke vooroverleg ex artikel 3.1.1. Bro worden gevoerd. De ingediende zienswijzen en de reacties in het kader van het vooroverleg zullen worden samengevat in de nota van inspraak en vooroverleg en van een gemeentelijke reactie worden voorzien. Nadat de inspraakprocedure heeft plaatsgevonden, zal het ontwerp-bestemmingsplan conform artikel 3.8 Wro ter inzage worden gelegd. Dan wordt een ieder in de gelegenheid gesteld een zienswijze in te dienen bij de gemeenteraad.

7.2. Inspraak en vooroverleg

In het kader van het stedenbouwkundig plan en beeldkwaliteitsplan heeft overleg plaatsgevonden in de vorm van inspraak. De plannen voor de Kop van de Parkweg hebben van 3 tot en met 30 juni 2010 ter inzage gelegen en op donderdag 17 juni 2010 is een inloopavond georganiseerd in Mon Reve aan de Oude Bennekomseweg 2-4 te Ede. Gedurende de inspraakperiode zijn elf schriftelijke reacties ontvangen. Mede naar aanleiding van de ingediende inspraakreactie is het stedenbouwkundig plan op een aantal onderdelen gewijzigd vastgesteld door de gemeenteraad.

Over het voorontwerp-bestemmingsplan is eveneens inspraak gehouden. Het plan heeft van 24 februari tot en met 23 maart 2011 ter visie gelegen conform de Inspraakverordening gemeente Ede. Tevens was er op 3 maart 2011 een inloopavond in de Reehorst te Ede. Gedurende de inspraakperiode zijn er acht inspraakreacties ontvangen.

Parallel aan de inspraakperiode is het bestemmingsplan, conform artikel 3.1.1 van het Bro, aan diverse instanties aangeboden voor vooroverleg. Er zijn negen reacties ontvangen.

De ingekomen reacties zijn samengevat en van een gemeentelijke reactie voorzien in de Nota Inspraak en Overleg.

7.3. Zienswijzen ex artikel 3.8 Wro

Het ontwerp-bestemmingsplan Kop van de Parkweg heeft van 20 oktober tot en met 30 november 2011 ter inzage gelegen. Gedurende deze periode zijn drie schriftelijke zienswijzen over het bestemmingsplan ontvangen. Hierover is op 12 januari 2012 een zienswijzenoverleg gehouden. De zienswijzen zijn samengevat en beantwoord in de Zienswijzennota. Deze wordt als bijlage bij het vastgestelde bestemmingsplan ter inzage gelegd.

7.4. Exploitatieplan ex artikel 6.13 Wro

Het ontwerp-exploitatieplan Kop van de Parkweg heeft van 20 oktober tot en met 30 november 2011 ter inzage gelegen. Over het exploitatieplan zijn geen zienswijzen ingediend. Het exploitatieplan wordt tegelijk met het bestemmingsplan vastgesteld.

8. Handhaving

Het is van groot belang dat de gemeente toezicht houdt op de naleving van het bestemmingsplanbeleid. Daarom dienen de voorschriften van het nieuwe bestemmingsplan consistent te worden gehandhaafd.

Handhaving bestaat uit 3 fasen:

Handhaving start bij het bieden van de noodzakelijke informatie. Immers: onbekend maakt onbemind; bij concrete overtredingen zal primair in overleg worden getracht om tot een oplossing te komen; als het minnelijk overleg niet tot het gewenste doel leidt, zal feitelijk optreden onontkoombaar zijn. De gemeente zal dan een keuze maken uit het opleggen van een dwangsom of het uitvoeren van bestuursdwang.

Handhavingsprocedure

Handhaving vindt plaats aan de hand van controles. Deze vinden op verschillende manieren en momenten plaats:

nadat een bouwaanvraag bij de gemeente is ingediend, wordt de plaatselijke situatie gecontroleerd;
via controle achteraf op verleende bouwvergunningen;
via controles vanaf de openbare weg, luchtfoto's en aan de hand van klachten/meldingen van burgers.

Zodra een overtreding is geconstateerd, zal worden nagegaan of een oplossing (legalisatie) mogelijk is. Kan geen vergunning worden verleend (bijvoorbeeld de overtreding is in strijd met het bestemmingsplan of de welstandseisen) dan vindt een gesprek plaats tussen de overtreder en de gemeente. De bedoeling van dit gesprek is om gezamenlijk tot een oplossing te komen. Zonodig treedt de gemeente op en kan er een dwangsom of bestuursdwang worden toegepast.