

GEMEENTE LOCHEM

BESTEMMIINGSPLAN

HANZEWEG E.O.

Opdrachtnummer : 08.177
ID nr. : NL.IMRO.0262.loHanzewegeo-BP42
Datum : januari 2013
Versie : 7
Auteurs : mRO b.v.
Vastgesteld d.d. : 11 februari 2013

INHOUD VAN DE TOELICHTING

1	INLEIDING	5
1.1	AANLEIDING	5
1.2	TUSSENUITSPRAAK ABRS 28/11/2012 EN REPARATIE	5
1.3	VOORGESCHIEDENIS BEDRIJVENTERREIN	6
1.4	LIGGING EN BEGRENZING PLANGEBIED	7
1.5	VIGERENDE BESTEMMINGSPANNEN	7
1.6	OPZET VAN DE TOELICHTING	9
2	BESCHRIJVING BESTAANDE SITUATIE	11
2.1	ALGEMEEN	11
2.2	FUNCTIES	11
2.3	RUIMTELIJKE SITUATIE.....	13
2.4	VERKEERSASPECTEN	14
2.5	GROENSTRUCTUUR	14
3	BELEIDSKADER	17
3.1	RIJKSBELEID	17
3.2	PROVINCIAAL BELEID	19
3.3	REGIONAAL BELEID.....	21
3.4	GEMEENTELIJK BELEID	22
4	PLANBESCHRIJVING	29
4.1	UITGANGSPUNTEN VOORGESTANE INRICHTING EN FUNCTIES HANZEWEG.....	29
4.2	TRANSFORMATIE VAN BEDRIJVENTERREIN NAAR WOON-WERKLANDSCHAP	30
4.3	FUNCTIES EN BESTEMMING	31
4.4	RUIMTELIJKE SITUATIE.....	34
5	RANDVOORWAARDEN - MILIEUASPECTEN	39
5.1	GELUID	39
5.1.1	<i>Wegverkeerslawaaï</i>	39
5.1.2	<i>Industrielawaaï</i>	42
5.2	LUCHTKWALITEIT	49
5.2.1	<i>Algemeen</i>	49
5.2.2	<i>Luchtkwaliteit in relatie tot het plangebied</i>	50
5.2.3	<i>Luchtkwaliteitonderzoek</i>	51
5.3	GEUR	52
5.3.1	<i>Tussenuitspraak ABRS</i>	52
5.3.2	<i>Geuronderzoek</i>	53
5.3.3	<i>Aanvaardbare geurbelasting</i>	53
5.4	EXTERNE VEILIGHEID	54
5.4.1	<i>Algemeen</i>	54
5.4.2	<i>Externe veiligheid in relatie tot het plangebied</i>	55
5.4.3	<i>Conclusie externe veiligheid</i>	60
5.5	BODEM	60
5.6	WATER	60
5.6.1	<i>Beleidskader en samenwerking met waterbeheerders</i>	60
5.6.2	<i>Kenmerken watersysteem en gewenste ontwikkelingen</i>	62
5.7	ECOLOGIE	65
5.7.1	<i>Toets in het kader van gebiedsbescherming</i>	65
5.7.2	<i>Toets in het kader van soortbescherming</i>	65
5.7.3	<i>Natuuronderzoek 2009-2010</i>	66

5.8	ARCHEOLOGIE	69
5.8.1	Algemeen.....	69
5.8.2	Archeologie in plangebied.....	69
5.9	BEDRIJVIGHEID EN MILIEUZONERING (OMGEVINGSANALYSE)	71
5.9.1	Algemeen.....	71
5.9.2	Relatie plangebied op omgeving	72
5.9.3	Bescherming woonklimaat van woningen buiten het plangebied	74
5.9.4	Bescherming woonklimaat van woningen binnen het plangebied.....	75
5.10	DUURZAAMHEID	75
6	JURIDISCHE ASPECTEN	77
6.1	ALGEMEEN	77
6.2	ANALOGIE VERBEELDING (PLANKAART)	77
6.3	PLANREGELS	78
6.4	ARTIKELGEWIJZE TOELICHTING	78
7	ECONOMISCHE UITVOERBAARHEID.....	83
8	VOOROVERLEG	85
8.1	INSPRAAK EN VOOROVERLEG EX ART. 3.1.1 BRO	85
8.2	ZIENSWIJZEN ONTWERPBESTEMMINGSPLAN	85

Bijlagen bij de toelichting:

1. Bestemmingsplan Bedrijventerrein Hanzeweg e.o. - Akoestisch onderzoek, Alcedo bv (nr. 20011057.R01.V04), 15 februari 2011;
2. Ontwikkelingsvisie commerciële voorzieningen centrum Lochem, Goudappel Coffeng b.v., (kenmerk: LCM014/Gfr/0261), 9 oktober 2009;
3. Natuurtoets ten behoeve van Bestemmingsplan Hanzeweg Lochem, Zoon bureau voor ecologie, 9 april 2010;
4. Luchtkwaliteitonderzoek bestemmingsplan Hanzeweg, Tauw, (kenmerk: R001-4726554EBJ-nja-V04-NL), 26 november 2010;
5. Aanvullend geuronderzoek, Tauw, (kenmerk: L001-4769082AEL-tsz-V02-NL), 21 februari 2011;
6. Advies Externe veiligheid Bestemmingsplan Hanzeweg te Lochem, projectbureau externe veiligheid van de regio Stedendriehoek, (kenmerk LS/2010-0207), 13 oktober 2010.
7. Nota van Zienswijzen, versie 4 maart 2011.
8. Tussenuitspraak ABRS (zaaknummer: 201106140/1/T1/R2; LJN: BY4442), d.d. 28 november 2012.

Bovengenoemde documenten zijn in analoge vorm separaat toegevoegd.

1 INLEIDING

1.1 Aanleiding

Voorliggend bestemmingsplan 'Hanzeweg en omgeving' dient ertoe het gemeentebestuur van Lochem, op basis van de Wet ruimtelijke ordening, een passend beleidsinstrument te geven voor de inrichting van het bestaande bedrijventerrein direct ten noorden van het centrumgebied van Lochem. Het bestemmingsplan besteedt aandacht aan de ruimtelijk en functionele (toekomstige) situatie in het gebied tussen de Berkel en het Twentekanaal en de wijze waarop dit is verwerkt in de planregels en op de bestemmingsplankaart (verbeelding).

Een groot deel van de gronden aan de Hanzeweg maakt deel uit van een relatief oud bestemmingsplan, het uitbreidingsplan in onderdelen uit 1959 (inclusief bijbehorende partiële herzieningen), en is vanzelfsprekend aan vervanging toe. In dat vigerende plan is de Hanzeweg nog schetsmatig aangegeven. De huidige bedrijven aan de Hanzeweg zijn grotendeels via partiële herzieningen ingevuld.

Voorliggend bestemmingsplan betreft voornamelijk een plan waarin het gebruik van de gronden en bouwwerken zodanig wordt gereguleerd dat, enerzijds voldoende rechtszekerheid en garanties voor de bestaande bedrijven gewaarborgd zijn en anderzijds voldoende mogelijkheden bestaan om in te spelen op nieuwe ontwikkelingen.

Met name op het gebied van de infrastructuur (o.a. herinrichting Hanzeweg) en het (on)mogelijk maken van bepaalde functies ('Etalage naar de toekomst') geeft dit bestemmingsplan de gewenste ruimtelijke ontwikkeling weer. Binnen de vigerende bestemmingen is dit immers niet mogelijk, met uitzondering van het recent vastgestelde bestemmingsplan 'Hanzeweg 8/9' (nieuw gemeentehuis). Dit plan wordt in hoofdzaak één op één overgenomen in het voorliggend bestemmingsplan 'Hanzeweg e.o.'.

Naast de ruimtelijke overwegingen zal in dit bestemmingsplan ruime aandacht worden besteedt aan de verschillende milieuaspecten die van invloed zijn op de ontwikkelings(on)mogelijkheden van het gebied.

1.2 Tussenuitspraak ABRS 28/11/2012 en Reparatie

De Afdeling bestuursrechtspraak van de Raad van State (ABRS) heeft op 28 november 2012 een tussenuitspraak gedaan m.b.t. het onderhavige bestemmingsplan 'Bedrijventerrein Hanzeweg e.o.' (NL.IMRO.0262IoHanzewegeo-BP41), dat op 4 april 2011 door de gemeenteraad is vastgesteld. Daarin heeft de Afdeling nagenoeg alle beroepen tegen het bestemmingsplan afgewezen, maar voor één onderdeel (geur) aangegeven dat het vaststellingsbesluit op dit onderdeel gebrekkig was en reparatie behoeft. De Afdeling heeft de gemeenteraad van Lochem daartoe de opdracht gegeven om het gebrek binnen 12 weken te herstellen met de zogenaamde 'bestuurlijke lus'. Dat betekent dat het bestemmingsplan niet de hele procedure opnieuw hoeft te doorlopen maar de gemeenteraad het geuraspect in het bestemmingsplan kan aanvullen. Omdat deze aanvulling tot

een wijziging van de regels van het bestemmingsplan leidt, moet de gemeenteraad een nieuw besluit nemen over het op 4 april 2011 vastgestelde bestemmingsplan. Aangezien dit eerdere bestemmingsplan al op www.ruimtelijkeplannen.nl heeft gestaan, krijgt het aangevulde bestemmingsplan een nieuw IDN-nummer. Het was BP41 en wordt BP42. Het aangevulde bestemmingsplan 'Bedrijventerrein Hanzeweg e.o.' met nummer 'NL.IMRO.0262IoHanzewegeo-BP42', zal het op 4 april 2011 vastgestelde bestemmingsplan vervangen.

Het nieuwe besluit van de raad gaat alleen over de aanvullende motivering van het geuraspect (paragraaf 5.2.3 van de toelichting, oorspronkelijk pagina 50-51), en het schrappen van de verplichting om aan het Gelders milieubeleid te voldoen in artikel 15.1, onder b, aanhef en sub 3 van de regels. Tegen dit nieuwe besluit kunnen belanghebbenden rechtstreeks in beroep bij de Afdeling bestuursrechtspraak. In de einduitspraak van de Afdeling zullen eventuele beroepen tegen het nieuwe besluit worden betrokken. Over de overige delen van het bestemmingsplan heeft de Afdeling bestuursrechtspraak al een eindoordeel gegeven, deze kunnen niet opnieuw aan de orde worden gesteld.

1.3 Voorgeschiedenis bedrijventerrein

In de loop der jaren is er in de aanwezige bedrijvigheid en op het bedrijventerrein zelf veel veranderd. Bedrijfsmatige behoeften als ruimtegebruik, vervoersmogelijkheden en milieuaspecten zijn sterk gewijzigd. Ook de omvang van het terrein is inmiddels groter dan op de kaart van 1959 is aangegeven.

Om die reden is reeds eind jaren negentig een begin gemaakt met het opstellen van een nieuw bestemmingsplan voor dit gebied. Naast de Hanzeweg werd ook het terrein aan de overkant van het Twentekanaal, de Kwinkweerd, bij de planvorming betrokken. Dit bestemmingsplan had de naam "Bestemmingsplan Bedrijventerrein Hanzeweg-Kwinkweerd" en was in hoofdzaak gericht op het vastleggen van de bestaande situatie.

Dat bestemmingsplan heeft in de periode van 20 augustus tot en met 16 september 1998 als voorontwerp bestemmingsplan ter inzage gelegen. Het plan is daarna klaargemaakt om in ontwerp ter visie te gaan.

Het voorontwerp bestemmingsplan is echter niet verder in procedure gebracht. Belangrijkste reden daarvoor was de onzekerheid omtrent de noordelijke rondweg die ook toen speelde. De onduidelijkheid betrof onder meer de inrichting/ profiel van de Kwinkweerd en de wijze waarop de aansluiting Stationsweg/Kwinkweerd vorm zou krijgen.

Uiteindelijk heeft de procedure voor de noordelijke rondweg langer tijd gekost dan gedacht en is besloten het bestemmingsplan voor het gedeelte Kwinkweerd in een later stadium in procedure te brengen. Hierdoor kan een betere afstemming met de 'noordelijke rondwegproblematiek' worden gelegd.

Het bestemmingsplan Hanzeweg e.o. is derhalve losgekoppeld van de Kwinkweerd en krijgt met dit bestemmingsplan haar eigen planologisch beslag.

1.4 Ligging en begrenzing plangebied

Het plangebied omvat het 'bedrijventerrein Hanzeweg' ten noorden van het centrumgebied van Lochem. Het gebied, met een relatief kleinschalige inrichting, wordt grofweg begrensd door de noordelijke oever van het Twentekanaal in het noorden, de Stationsweg en Lochemsebrug in het oosten, de noordelijke oever van de Berkel en Julianaweg in het zuiden en de provinciale westelijke rondweg (N346) in het westen.

De Berkel met bijbehorende oevers is niet in dit bestemmingsplan opgenomen. Voor dit gebied is recent een separaat bestemmingsplan 'De Berkel kom Lochem' in procedure gebracht.

Luchtfoto met daarop de ligging en begrenzing plangebied

Westelijke plangrens: brug van de provinciale westelijke rondweg

Oostelijke plangrens: Lochemsebrug ter hoogte van de Stationsweg

1.5 Vigerende bestemmingsplannen

Een groot deel van het plangebied is vastgelegd in het "Uitbreidingsplan Lochem in Hoofdzaak". Dit bestemmingsplan is erg globaal van opzet. De invulling van het terrein heeft in hoofdzaak plaatsgevonden op basis van diverse partiële herzieningen.

Uitbreidingsplan Lochem in Hoofdzaak

(vastgesteld op 21 december 1959 en goedgekeurd op 18 januari 1961)

In dit plan is een eerste aanzet gegeven tot de ontwikkeling van een bedrijventerrein ter plaatse van de Hanzeweg, waarin het gebied min of meer is aangeduid als een vlek.

Ten opzichte van het plan uit 1959 heeft het terrein inmiddels een sterk gewijzigde opzet en invulling. Wel wordt in het uitbreidingsplan al een lineaire ontwikkeling van het bedrijventerrein aangegeven, hetgeen mede door de omliggende (infra)structuurlijnen is bepaald. De Hanzeweg ligt in dit kader in een gebied dat is aangeduid als behorende bij de kern, zijnde uitbreidingsgebied van de kern Lochem. Niet aangegeven is wat deze aanduiding inhoudt. Hiertoe wordt verwezen naar "Uitbreidingsplan Lochem in onderdelen" dat separaat is toegevoegd.

Uitbreidingsplan in onderdelen, 1959

(vastgesteld op 21 december 1959 en goedgekeurd op 18 januari 1961)

De Hanzeweg is aangeduid als "Industrieterrein en kleine bedrijven". Het terrein met de bestemming kleine bedrijven ligt ten oosten van de Haalmansweg en beslaat ongeveer de helft van de oppervlakte tot de Lochemse brug.

Opvallend is de bestemming bos die is gegeven aan een aantal groenstroken in het gebied, en aan een strook langs de Berkel.

Daar waar de bestemming "Kleine bedrijven" geldt, is de maximum hoogte van de bebouwing gesteld op 9 meter met een goothoogte op 6 meter en een minimum afstand tot de zijdelingse perceelsgrens van 2 meter. Per bedrijf is een woning toegestaan.

Op onderdelen is in de bestemming "Industrieterrein" een hoogte van 15 meter mogelijk.

Uitbreidingsplan in onderdelen, partiële herziening Hanzeweg 1993

Deze partiële herziening maakt de realisatie mogelijk van een veilige uitrit op de Hanzeweg, parkeervoorzieningen, groenvoorzieningen voor het gevestigde bedrijf NIJHA Lochem bv. en mogelijkheden tot uitbreiding van een loods op het terrein van het waterschap.

Partiële herziening bedrijventerrein Hanzeweg, Westelijke Omleidingsweg, 1993

Deze partiële herziening omvat een deel van het bedrijventerrein aan de meest westelijke van het gebied Hanzeweg. De bestemming die in deze herziening van de herziening van het plan op onderdelen uit 1964, wordt gewijzigd van volkstuinen in 'bedrijventerrein' omvat een toegestane bouwhoogte van 7 meter.

Bestemmingsplan Hanzeweg 8-9 (Lochem)

(vastgesteld op 14 september 2009)

De gemeenteraad van Lochem heeft op 1 juli 2008 besloten om het nieuwe gemeentehuis te realiseren aan de Hanzeweg 8-9.

Met de bouw van een nieuw gemeentehuis kan niet worden gewacht op de herinrichting van de Hanzeweg zoals beoogd in de 'Etalage naar de Toekomst', in verband met de inefficiëntie van de huidige huisvestingssituatie.

Zoals genoemd wordt de regeling uit het bestemmingsplan 'Hanzeweg 8-9' in hoofdzaak één op één overgenomen in het voorliggend bestemmingsplan 'Hanzeweg e.o.'. Dit betekent onder meer dat de bestemmingsomschrijving ter plaatse is toegespitst op het gemeentehuis. Andere functies zijn vooreerst niet toegelaten.

1.6 Opzet van de toelichting

De toelichting is als volgt opgebouwd.

Hoofdstuk 2 beschrijft de huidige situatie van het plangebied.

Het van toepassing zijnde beleid op zowel rijks-, provinciaal-, en gemeentelijk niveau wordt in hoofdstuk 3 verwoord.

In hoofdstuk 4 wordt de toekomstige situatie beschreven, waarna hoofdstuk 5 in gaat op een aantal relevante milieuaspecten en onderzoeken, ook wel de randvoorwaarden van het plan genoemd.

Vervolgens wordt in hoofdstuk 6 'Juridische aspecten' een toelichting op de verbeelding (plankaart en de planregels) volgt. In hoofdstuk 7 wordt de economische uitvoerbaarheid van het plan beschreven. Ten slotte zet hoofdstuk 8 de resultaten van het overleg en de inspraak van het plan uiteen.

2 BESCHRIJVING BESTAANDE SITUATIE

2.1 Algemeen

Het is duidelijk dat het bedrijventerrein Hanzeweg ontstaan is nabij de diverse transportlijnen. De locatie had en heeft een optimale ontsluiting via weg en water.

Het plangebied heeft een langgerekte structuur welke wordt veroorzaakt door de ligging tussen natuurlijke barrières, de Berkel en het Twentekanaal. Ook de overige infrastructuurlijnen zijn medebepalend voor de structuur van het gebied.

Het spoor ligt op enige afstand ten noorden van het kanaal en loopt evenwijdig aan het kanaal. De ontsluitende wegen lopen eveneens evenwijdig aan het Twentekanaal. De hoofdrichting is daarmee tot oost-west bepaald.

2.2 Functies

De belangrijkste functie in het gebied is logischerwijze de bedrijvigheid. In het gebied is een breed scala aan bedrijven gesitueerd. De nadruk ligt aan de Hanzeweg op de meer kleinschalige industriële bedrijvigheid. Aanwezige functies zijn kantoren, ambachtelijke bedrijven, (groot)handel, bouwbedrijven (aannemers), etc. Tevens is sprake van enkele detailhandelfuncties, die overigens gerelateerd zijn aan de industriële bedrijvigheid.

De milieucategorie van de bedrijven is op dit deel in het bijzonder gelegen in categorie 2 en 3 (zie ook hoofdstuk 5 milieuaspecten).

Er is bovendien sprake van zogenaamde 'woon-werk' locaties, waarin

dienstwoningen bij de bedrijven zijn gesitueerd. Dit geeft een zekere charme aan het terrein, met name ook omdat de bedrijfswoningen langs de Hanzeweg staan met daarachter de bedrijfsgebouwen.

Bestaande milieucategorieën (2 en 3) bedrijven Hanzeweg

Grote verscheidenheid aan (bedrijfs)activiteiten op het bedrijventerrein Hanzeweg

2.3 Ruimtelijke situatie

Het bedrijventerrein Hanzeweg heeft een kleinschalige ruimtelijke structuur (zie bijgaande figuur). Deze kleinschaligheid wordt veroorzaakt door de aanwezigheid van relatief kleine kavels. De aard van de bedrijfsactiviteiten, de aanwezigheid van dienstwoningen langs de Hanzeweg en de aanwezige groenstructuur ter hoogte van de Berkel versterkt dit nog eens.

Alle kavels zijn uitgegeven en in eigendom van diverse bedrijven. Dit houdt tevens in dat de huidige bedrijven geen uitbreidingsmogelijkheden meer hebben. Nagenoeg alle gronden zijn in gebruik voor bebouwing, opslag en logistiek.

De entree/voorzijde van de bebouwing op de Hanzeweg is naar het Twentekanaal gericht. De oriëntatie van de bedrijven, de eenzijdige ontsluiting via de Hanzeweg en de ligging langs het kanaal geven het bedrijventerrein een bijzonder karakter. Daarnaast geeft het Twentekanaal met haar scheepvaart het gehele beeld een extra dynamiek. Dit wordt versterkt door de ligging van de Berkel aan de zuidzijde van het terrein. De bermen hebben een kleine recreatieve functie, met name voor het vissen en ondergeschikt voor het wandelen

Opvallend aspect in het geheel vormt het profiel van de Hanzeweg, dat als zeer ruim en wellicht zelfs als 'luxe' kan worden betiteld. Het dwarsprofiel geeft, wellicht in tegenstelling tot de genoemde kleinschaligheid zou doen verwachten, het geheel een ruim beeld. De herinrichting van de Hanzeweg is medio 2006 afgerond. De weg is volgens het 'duurzaam veilig principe' heringericht. In het bijzonder voor fietsers en wandelaars is de situatie sterk verbeterd, door de realisatie van langzaam verkeersvoorzieningen. In tegenstelling tot het verleden is het gehele traject geasfalteerd en is de klinkerverharding verwijderd.

Aan de zuidzijde van de Hanzeweg ligt de bedrijfsbebouwing met de gevels op enige afstand (variërend van 10 tot 20 meter) van de openbare weg met daartussen een groenzone. Aan de andere zijde, ten noorden van de weg, ligt het kanaal met al zijn dynamiek. Met name het Twentekanaal, het aanwezige talud en de groenzone aan de voorzijde van de bebouwing geven het geheel een ruim beeld.

Dit ruime profiel en daarin opgesloten grasberm vraagt om extra aandacht. Het ruime en karakteristieke beeld wordt vanuit de beeldkarakteristiek gezien niet optimaal benut. De aanwezige groenzone langs de weg wordt niet altijd overal even consequent vormgegeven. De groenzone wordt op onderdelen benut voor parkeren en lang niet altijd benut voor een goede oriëntatie en presentatie van de bedrijven.

2.4 Verkeersaspecten

Het terrein wordt primair ontsloten door de Hanzeweg. In het westen sluit deze aan op de Larenseweg en in het oosten op de Stationsweg.

De verbinding met het centrum/binnenstad vindt grotendeels plaats via langzaam verkeerroutes, i.c. de Haalmansweg en de verbinding over de stuw in de Berkel in het oostelijke deel van het gebied. Voor wat betreft deze langzaam verkeersverbinding moet worden opgemerkt dat de oversteek over de Berkel smal is.

Met de herinrichting van de Hanzeweg is de verkeersveiligheid voor het langzame verkeer op de Hanzeweg zelf verbeterd. Er is een speciaal pad voor langzaamverkeer aangelegd, gescheiden van de hoofdweg.

De ontsluiting van het plangebied per openbaar vervoer vindt plaats via de doorgaande buslijnen op de Larenseweg, Tramstraat, Prins Bernhardweg en de Stationsweg. Het NS-station ligt voor de oostelijk gesitueerde bedrijven relatief dicht bij (< 1 km), terwijl de westelijk gesitueerde bedrijven op grotere afstand zijn gelegen.

2.5 Groenstructuur

Opvallend in dit kader is de ligging langs de Berkel, het Twentekanaal en de al genoemde grasberm evenwijdig aan de Hanzeweg. De Berkel aan de zuidzijde van het terrein is bepalend voor de groenstructuur in het gebied.

Berkel

Langs de Berkel ligt een strook met opgaande beplanting en een schouwpad op een laag dijkje. De Berkel heeft in zichzelf een zekere natuurwaarde, maar speelt in dit gedeelte vooral een rol als verbinding voor natte flora en fauna tussen de gebieden buiten de kern.

In het oosten stroomt de Berkel door landelijk gebied met ecologische verbindingen van de Berkel naar het noorden over het Twentekanaal. In het westen loopt de Berkel door een gebied dat is heringericht, met natte zones en bosbeplanting.

De Berkel is een herkenbaar element in het stedelijk gebied, en als recreatief

Groenstrook ten zuiden van het plangebied ter hoogte van de Haalmansweg , evenwijdig aan de Berkel

element belangrijk voor uitloop vanuit de kern. Door de ligging van de huidige passantenhaven (de Lochemsebrug) en de ligging nabij woonbebouwing en de binnenstad is er in dit gebied meer recreatieve activiteit (wandelen en fietsen) dan in Kwinkweerd. De achterzijde van de bedrijven in het gebied Hanzeweg is naar de Berkel toegekeerd.

Twentekanaal

Ander belangrijk element in de groenstructuur betreft het Twentekanaal. Het kanaal heeft smalle oevers met een functionele boordvoorziening zoals damwanden. Inmiddels heeft Rijkswaterstaat een proces in gang gezet voor verbreding van het kanaal, waarbij de oevers buiten het stedelijke gebied een meer natuurlijk profiel met begroeiing (zoals riet) krijgen, waardoor te water geraakte dieren ook makkelijker weer op de oever kunnen komen. Binnen de kern wordt echter een functioneel oeverprofiel gekozen, zonder natuurlijke oevers.

Momenteel bestaat de beplanting voornamelijk uit gras en kruiden, met incidenteel struikbeplanting. Alleen aan de uiterste west- en oostkant staan bomen nabij het kanaal.

In het westen van het plangebied is een kustwerk in het landschap ingepast.

Kunstwerk nabij de Westelijke rondweg (N346)

Hanzeweg

Tot slot de, al eerder genoemde, groenzone tussen de Hanzeweg en de bedrijven. Deze is niet over het gehele traject eenduidig vorm gegeven. De groenzone wordt op onderdelen gebruikt voor parkeren en lang niet altijd benut voor een goede oriëntatie en presentatie van de bedrijven.

De strook heeft echter wel degelijk potenties en kan een nog grotere bijdrage leveren aan de ruimtelijke kwaliteit van het gebied.

Groenstrook Hanzeweg

3 BELEIDSKADER

In dit hoofdstuk wordt in eerste instantie het actuele planologische beleid uiteengezet. Onderscheid is aangebracht in Rijksbeleid (3.1), provinciaal beleid (3.2), regionaal beleid (3.3) en gemeentelijk beleid (3.4).

3.1 Rijksbeleid

Nota Ruimte

In de Nota Ruimte gaat het om inrichtingsvraagstukken die spelen tussen nu en 2020, met een doorkijk naar 2030. In de nota worden de hoofdlijnen van het (Rijks)beleid aangegeven, waarbij de ruimtelijke hoofdstructuur van Nederland (RHS) een belangrijke rol speelt.

Een van de speerpunten van dat beleid is dat het Rijk zich, meer dan voorheen, richt op gebieden en netwerken die van nationaal belang zijn. Daar naast wordt meer ruimte gegeven aan lagere overheden, maatschappelijke organisaties, marktpartijen en burgers. Het motto "Decentraal wat kan, centraal wat moet" is hierbij een belangrijk uitgangspunt.

De Nota bevat generieke regels ter waarborging van de algemene basiskwaliteit (de ondergrens voor alle ruimtelijke plannen). Op het gebied van economie, infrastructuur en verstedelijking gaat het bijvoorbeeld om het bundelingbeleid, locatiebeleid, een goede balans tussen rode en groen/blauwe functies, milieuwetgeving en veiligheid. Op het gebied van water, natuur en landschap geldt de basiskwaliteit op punten als de watertoets, functiecombinaties met water en het groen in en om de stad. Daarnaast wordt er voor de RHS aangegeven welke kwaliteiten worden nagestreefd. In de regel betekent dit meer dan de basiskwaliteit.

De gemeente Lochem maakt geen onderdeel uit van de Ruimtelijke Hoofdstructuur.

Voor het plangebied, bestaand stedelijk gebied, geldt daarom de algemene basiskwaliteit. De criteria die hieraan ten grondslag liggen betreffen onder andere:

- optimaal gebruik van de ruimte die in het bestaande bebouwde gebied aanwezig is;
- bouwen voor eigen bevolkingsgroei;
- het groen in samenhang met het bebouwde gebied verder ontwikkelen en aansluiten op het watersysteem;
- goede afstemming met het verkeer - en vervoerssysteem;
- zorgvuldig ruimtegebruik en fysieke voorwaarden voor een aantrekkelijke en veilige (woon)omgeving.

Specifiek wordt in dit kader nog aandacht geschonken aan het beleid ten aanzien detailhandel in volumineuze goederen. Op het terrein Hanzeweg zijn enkele grotere detailhandelvevestigingen aanwezig. Met name de kringloopwinkel is een voorbeeld van detailhandel in volumineuze goederen. Verder is op het terrein sprake van enkele specifieke detailhandel mogelijkheden, die gekoppeld zijn aan de bedrijfsvoering. Bijvoorbeeld de reparatie van machines en tegelijkertijd de verkoop daarvan.

In de Nota Ruimte is voor bedrijven en voorzieningen nieuw, integraal locatiebeleid opgesteld, waardoor het 'ABC-locatiebeleid' en het locatiebeleid voor Perifere en Grootschalige Detailhandelsvestiging (PDV/GDV) vervalt. Met het 'oude' locatiebeleid kon de vestiging van detailhandel in bepaalde gebieden beperkt blijven tot een strikte lijst van branches. Behalve ongewenste ontwikkelingen zijn ook wenselijke ontwikkelingen (zoals hoogwaardige regionale winkelcentra) daardoor aan Nederland voorbij gegaan.

De Nota Ruimte geeft aan dat het nieuwe integrale locatiebeleid gedecentraliseerd wordt naar de provincies en -voorzover het om binnenregionale vraagstukken gaat- naar de WGR-plusregio's, zodat in de afweging van verschillende aspecten regionaal maatwerk kan worden geleverd. Doel is het ontwikkelen van voldoende geschikte vestigingsmogelijkheden voor bedrijven en voorzieningen, waaronder detailhandel, in elke regio. De locatiekeuze dient een resultaat te zijn van een afweging tussen economie, bereikbaarheid en leefbaarheid. In de Nota Ruimte wordt dit als volgt verwoord: "Ruimte- en bezoekersintensieve kantoren, winkels en andere voorzieningen passen bij uitstek in goed en veelzijdig bereikbare centra, waar ruimte is voor wonen, werken, winkelen en voorzieningen en die bij voorkeur ook per openbaar vervoer bereikbaar zijn. De meeste bedrijven en voorzieningen en ook de grootste aantallen werkenden zijn nog te vinden in de gemengde woon- en werkgebieden. Maar de ruimtelijke scheiding tussen wonen en werken neemt toe. Voorzover de schaal, gevaar of hinder van bedrijven en voorzieningen het toelaten verdient functiemenging voorrang. Juist gemengde woon- en werkgebieden bieden een aantrekkelijke omgeving met mogelijkheden om lopend of op de fiets tal van bestemmingen te bereiken. Op specifieke daarvoor bestemde bedrijfslocaties, zijn vooral bedrijven en voorzieningen gevestigd, die door hun aard niet inpasbaar zijn in centra of wijken. Het is zaak te zorgen dat er ruimte beschikbaar blijft voor dit soort activiteiten." Naast het bieden van voldoende geschikte vestigingsplaatsen voor bedrijvigheid en voorzieningen en een goede bereikbaarheid speelt ook de leefbaarheid een belangrijke rol bij het integrale locatiebeleid. Hierbij gaat het om "variatie, architectonische vormgeving en landschappelijke inpassing van vestigingplaatsen voor alle stedelijke activiteiten, zorgvuldig ruimtegebruik, fijnmazige detailhandelstructuur, functiemenging en kwaliteit van de leefomgeving (veiligheid, emissies en geluid)".

Specifiek voor detailhandel stelt de Nota Ruimte dat nieuwe vestigingslocaties voor detailhandel niet ten koste mogen gaan van de bestaande detailhandelstructuur in wijkwinkelcentra en binnensteden.

Waterbeleid

Een ander belangrijk onderwerp in het rijksbeleid is duurzaam waterbeheer. De Europese Kaderrichtlijn Water, die sinds 2000 van kracht is, speelt hierbij een belangrijke rol. De richtlijn moet er immers voor zorgen dat de kwaliteit van het oppervlakte- en grondwater in Europa in 2015 op orde is. Dit betekent dat de rijksoverheid streeft naar een watersysteem dat zoveel mogelijk de natuurlijke situatie (zonder ingrepen van de mens) benadert. Het streven is onder andere gericht op het behouden en vergroten van de ruimte

voor water, waar mogelijk vasthouden van water en verbetering van de waterkwaliteit. De waterbeheerders spelen hierbij een belangrijke rol.

In de ruimtelijke plannen, waaronder het bestemmingsplan, wordt een waterparagraaf opgenomen.

De waterparagraaf omvat ten minste (in relatie tot de waterhuishouding): motivering van de locatiekeuze, globale beschrijving van het watersysteem, onderbouwd advies van de waterbeheerder ten aanzien van waterkwaliteit en waterberging. De waterparagraaf is opgenomen in hoofdstuk 5 van deze plandoelstelling.

Archeologie

Nederland heeft als lid van de Raad van Europa het Verdrag van Valletta (Malta, 1992) ondertekend. Dit verdrag heeft als doel het Europese archeologische erfgoed veilig te stellen. Ter implementatie van het Verdrag van Valletta is per 1 september 2007 een nieuwe wet van kracht geworden, de 'Wet op de archeologische en monumentenzorg (Wamz)' genaamd. De Wamz maakt formeel gezien deel uit van de 'Monumentenwet 1988'. Het belangrijkste doel van de Wamz is de bescherming van de aanwezige en de te verwachten archeologische waarden door het reguleren van bodemversturende activiteiten. Hierbij gaat de Wamz uit van het zo vroeg mogelijk betrekken van de archeologische waarden in het ruimtelijk ordeningsproces.

In paragraaf 5.7 wordt hier specifiek op ingegaan.

Milieuwetgeving

Bij het opstellen van ruimtelijke plannen zal diverse milieuwetgeving van toepassing zijn. De Wet geluidhinder, de wet luchtkwaliteitseisen, de flora- en faunawet, besluit externe veiligheid, etc. kunnen van invloed zijn op de toegestane ontwikkelingen.

Bij eventuele nieuwe ontwikkelingen zal een toets aan de van toepassing zijnde milieuwetgeving plaats vinden (zie ook hoofdstuk 5).

3.2 Provinciaal beleid

Structuurvisie/Streekplan Gelderland 2005

Het provinciaal beleid dat voor Lochem van toepassing is, ligt onder andere verankerd in het Streekplan Gelderland 2005 (vastgesteld door Provinciale Staten op 29 juni 2005).

Aangezien op 1 juli 2008 de nieuwe Wet ruimtelijke ordening in werking is getreden, wordt formeel niet meer gesproken over een 'streekplan'. De nieuwe wet verandert niets aan de inhoud van het 'Streekplan Gelderland 2005'. Het enige is dat in de nieuwe wet de term 'streekplan' niet meer gebruikt wordt. Daarvoor in de plaats heet het streekplan nu 'structuurvisie'.

In dit plan wordt meer dan voorheen nadruk gelegd op de "ontwikkelingsgerichtheid en afstemming op regionale schaal", de zogenaamde netwerkbenadering.

Het gevolg is dat de kwantitatieve sturing aan bijvoorbeeld het woningbouwprogramma (contingentering) wordt verlaten. Deze aanpak biedt alle gemeenten de mogelijkheid om bouwprogramma's te ontwikkelen waarin

– intergemeentelijke afstemming naar tempo, opvang, aard en type – in de kwalitatieve behoeften kan worden voorzien die lokaal en regionaal bestaan. Hierbij ligt de nadruk op een optimale benutting van de ruimte in bestaand bebouwd gebied (inbreidingslocaties boven uitbreidingslocaties), waarin intensivering en meervoudigheid van het ruimtegebruik een belangrijke rol spelen.

Hiertoe heeft de gemeente Lochem een zogenaamde samenhangende ruimtelijke visie (SRV) opgesteld waarin voor het hele grondgebied van de gemeente is aangegeven waar een uitbreiding van de functie wonen en werken wordt voorgestaan.

Bovendien is het plangebied, bedrijventerrein Hanzeweg, vanzelfsprekend een binnenstedelijke locatie. Alle beoogde ontwikkelingen die in het verloop van dit plan aan bod komen, voldoen daarmee aan het gestelde uitgangspunt 'inbreiding boven uitbreiding'.

Op het gebied van detailhandel en (grootschalige) voorzieningen wordt ruimte geboden om veranderingen in vraag en aanbod mogelijk te maken.

Voorwaarde is wel dat de bestaande voorzieningenstructuur niet duurzaam wordt aangetast, de positie van bestaande winkelgebieden heeft prioriteit. "Vernieuwing en uitbreiding van detailhandel moeten plaatsvinden binnen of onmiddellijk grenzend aan bestaande winkelgebieden en in overeenstemming zijn met de aard, schaal en (verzorgings)functie van het aangrenzende winkelgebied." Specifiek voor detailhandel in voedings- en genotmiddelen (zoals supermarkten) wordt aangegeven dat deze niet op randstedelijke (perifere) locaties gevestigd mag worden.

Centraal staat 'het 'subsidiariteitsbeginsel', waardoor een ruim beleidskader ontstaat voor – in regionaal verband samenwerkende - gemeenten om zelf of samen met partners vorm te geven aan ruimtelijke ontwikkelingen".

In dit kader zijn zes gemeenten volgens de Wet Gemeenschappelijke Regelingen (WGR) een samenwerkingsverband aangegaan, de regio Stedendriehoek. De gemeente Lochem participeert hierin.

'Structuurvisie Bedrijventerreinen en Werklocaties'

Overigens hebben Provinciale Staten van Gelderland op 30 juni 2010 de 'Structuurvisie Bedrijventerreinen en Werklocaties' vastgesteld. De structuurvisie vervangt het bedrijventerreinenbeleid uit het Streekplan Gelderland 2005 en vloeit voort uit het Convenant Bedrijventerreinen. Het Gelderse programma Bedrijventerreinen voor de Toekomst staat in het teken van uitvoering van de structuurvisie en het convenant. Provincie, gemeenten en regio's investeren de komende jaren verder in bestaande bedrijventerreinen. Hierbij wordt tegelijkertijd een kwaliteitslag gemaakt. De terreinen krijgen meer ruimtelijke kwaliteit, zijn duurzamer, beter bereikbaar en energiezuinig: kortom, bedrijventerreinen voor de toekomst.

In dit kader wordt ook het begrip werklandschap geïntroduceerd. Een belangrijk aspect bij de ontwikkeling van een dergelijk gebied is de relatie tussen werkfunctie, woonfunctie en de directe omgeving. De locatie Hanzeweg is in de visie genoemd als een pilotproject voor een werklandschap.

3.3 Regionaal beleid

Watervisie Waterschap Rijn en IJssel

Het waterschap Rijn en IJssel heeft een watervisie opgesteld die als basis dient voor een nieuw waterbeheersplan. In deze visie beschrijft het waterschap wat, met betrekking tot de waterhuishouding, belangrijk wordt gevonden. Aangegeven wordt dat ruimtelijke keuzen de oplossingen van waterproblemen dichterbij kunnen brengen.

Belangrijke aanleiding is tevens de verwachting dat het aanbod van water toeneemt en modern waterbeheer en ruimtelijke ordening gestoeld moeten worden op veiligheid en duurzaamheid. Onder duurzaamheid wordt verstaan dat watersystemen tegen een stootje moeten kunnen. Calamiteiten (extreme neerslag, droogte, verontreiniging etc) zouden niet mogen leiden tot grote financiële, ecologische of maatschappelijke gevolgen of onomkeerbare aantasting van het watersysteem.

Nieuw in de strategie zijn de voorkeur voor natuurlijke dynamiek in het watersysteem boven technologische oplossingen, het aanpakken van de problemen bij de bron: eerst vasthouden, dan bergen en dan pas afvoeren, en tot slot het onderkennen van stroomgebieden als grondslag voor de ruimtelijke planning. Grondwater wordt gezien als de motor van het watersysteem hetgeen betekent dat wordt gestreefd naar maximale infiltratie van onbelast regenwater in de grootste infiltratiegebieden.

Waterbeheerplan Waterschap Rijn en IJssel

Ook heeft het waterschap Rijn en IJssel een waterbeheerplan opgesteld (Waterbeheerplan 2010-2015, maart 2010). Dit plan bevat het beleid op hoofdlijnen voor alle taakgebieden van het Waterschap en geeft aan welke doelen het waterschap nastreeft en welke maatregelen en projecten daarvoor in de planperiode worden ingezet.

Hierbij wordt op een viertal aspecten nader ingegaan, te weten:

1. Veiligheid;
2. Watersysteembeheer;
3. Waterketenbeheer;
4. Uitvoering.

In paragraaf 5.5 van dit bestemmingsplan wordt nader ingegaan op de wateraspecten in het plangebied.

Regionale structuurvisie De Voorlanden van de Stedendriehoek 2030

Op 9 november 2009 heeft de gemeenteraad van Lochem de intergemeentelijke structuurvisie 'De Voorlanden van de Stedendriehoek' vastgesteld. Deze visie maakt samen met de al eerder vastgestelde visie voor het bundelingsgebied (grotweg het gebied binnen de lijn Apeldoorn, Deventer en Zutphen) het ruimtelijk beleid voor de regio Stedendriehoek 'compleet'.

De visie over De Voorlanden richt zich op het versterken en uitbouwen van de kwaliteiten van natuur en landschap, de gevarieerde en hoogwaardige woon- en werkomgeving, de sterke landbouw en het toeristisch profiel van de regio Stedendriehoek. De in de visie voorgestelde programma's en projecten worden meest lokaal ingevuld. Dit past bij de werkwijze van de regio: lokaal moet worden aangepakt wat lokaal kan.

Regionale samenwerking is nodig bij zaken die grensoverschrijdend zijn of een regionaal belang hebben, zoals de ontwikkelingen in het landschap, natuur en watersysteem, de leefbaarheid en de verzorgingsstructuur, toerisme en recreatie.

Verschillende typen kernen vragen daarbij om een verschillende aanpak. De kern Lochem is in dit kader aangewezen als een dynamische kern. De beleidsinzet hiervoor is onder andere het versterken van de verzorgingspositie, het opvangen van de groei van bestaande bedrijven en het actualiseren van het economische profiel, het concentreren gemeentelijke woningbehoefte en de verbetering van de regionale bereikbaarheid. Bij de versterking van de toeristisch-recreatieve infrastructuur wordt gedacht aan bijvoorbeeld de verdere ontwikkeling van cultuurtoerisme. Daarbij kan gebruik worden gemaakt van onder andere de kanalen, de sprengen en beken en de vele landgoederen en cultuurlandschappen. De Berkel wordt met name genoemd als een belangrijke drager in dit geheel.

3.4 Gemeentelijk beleid

Toekomstvisie Lochem (Kuiper Compagnons, 2000)

In de toekomstvisie voor Lochem staat de versterking van de binnenstad als cultureel, bestuurlijk en voorzieningencentrum centraal. Algemeen worden de cultuurhistorische waarden voorop gesteld en wordt gekozen voor het herstellen van de omringende stadsgracht. De zone aan de noordzijde van de binnenstad tot aan het Twentekanaal biedt bijzondere kwaliteiten om ontwikkeld te worden als dynamisch stedelijk voorzieningen-, woon- en werkgebied. Het motto is: 'Etalage naar de Toekomst'.

De verwachte bevolkingsontwikkeling zal ervoor zorgen dat het voorzieningspakket sterk onder druk komt te staan. Dit geldt met name voor het onderwijs maar ook voor de detailhandel heeft een bevolkingsvermindering en toenemende vergrijzing ingrijpende gevolgen. Voor Lochem is het daarom van belang dat in de komende jaren niet alleen wordt ingezet op een vestigingsoverschot, maar bovendien zorg draagt dat een vestigingsoverschot bijdraagt aan verjonging van de gemeente.

*Toekomstvisie Lochem:
Nieuwe ontwikkelingen
noordzijde binnenstad tot
aan het Twentekanaal*

Uitgangspunten Integraal Ontwikkelingsplan Binnenstad (IOP) Lochem (mRO, maatschap voor Ruimtelijke Ordening, mei 2002)

In het kader van het Integraal Ontwikkelingsplan Binnenstad (IOP) Lochem heeft een uitgebreide inventarisatie van het (bestaande) gemeentelijk beleid plaatsgevonden. In het navolgende wordt een deel van deze

beleidsinventarisatie in beeld gebracht, aangevuld met nieuw en recentelijk vastgesteld beleid. In 2002 is een Integraal Ontwikkelingsplan (IOP) Binnenstad Lochem opgesteld waarin een gedetailleerde inventarisatie van de binnenstad op het gebied van wonen en werken, detailhandel en horeca, recreatie en cultuur, verblijven, verkeer en vervoer, water en groen uiteen is gezet. Een van de aandachtspunten die in het plan werd verwoord

Uitwerking toekomstvisie "Etalage naar de toekomst", door mRO. Doorbraak Markt en transformatie Hanzeweg gebied van werken naar woon-werk locatie

geformuleerd had betrekking op de herinrichting van het gebied aan de noordzijde van de binnenstad tot aan het Twentekanaal met grootschalige centrumfuncties. Deze ideeën zijn destijds gepresenteerd door een speciaal in het leven groepen initiatiefgroep, "Initiatiefgroep Julianaweg" genaamd, die een doorbraak vanuit het centrum van Lochem (de Markt) naar het Twentekanaal hebben voorgesteld. In bijgaande figuur (volgende bladzijde) is de daarin uitgewerkte inrichting weergegeven.

Masterplan Lochem "Etalage naar de Toekomst" (Rein Geurtzen 2008)

Om tegemoet te komen aan de behoefte in Lochem naar een gebied voor meer grootschalige centrumfuncties is de Hanzeweg aangewezen als een dergelijk gebied. De verbinding met de binnenstad zal hiervoor moeten worden verbeterd. Daarmee krijgt de Berkel – dat nu nog een scheidend element vormt – een verbindende functie: de overbrugging op meerdere plaatsen maakt het mogelijk de Berkelzone te ontwikkelen tot een stadspark.

Georiënteerd op dit park, in het gebied Hanzeweg, kunnen dan kleinschalige functies plaats krijgen.

*Indicatieve schets 'Etalage naar de Toekomst'
Bron: Rein Geurtsen & partners*

De toekomstvisie Lochem en de uitgangspunten van het IOP Binnenstad zijn vertaald naar een Masterplan Lochem. In het Masterplan Lochem wordt duidelijk gemaakt dat de 'Etalage naar de Toekomst' (EndT) kansen biedt om het woon- en werkklimaat van het gebied tussen de historische binnenstad en het Twentekanaal aanmerkelijk te verbeteren.

Met het project EndT is beoogd een robuuste kwaliteitsimpuls te geven aan het gebied, waarbij de voorgenomen nieuwbouw van het gemeentehuis (evt. in combinatie met andere voorzieningen) een belangrijk onderdeel van is. In het Masterplan wordt daarbij aangegeven wat voor een ambitieniveau de gemeente voor ogen staat. Middels een zevental bouwstenen wordt vervolgens aangegeven hoe het ambitie kan worden gerealiseerd. Daarbij wordt ingezet op een woonwerklandschap, de versterking van de centrumfunctie en voorzieningenniveau, de wijziging van het routenetwerk, de wateropgave, etc.

In bijgaande figuur is een impressie weergegeven van het nieuwe woon- en werkklimaat van het gebied tussen de historische binnenstad en het Twentekanaal.

De groenvisie Lochem *(gemeente Lochem, 2006)*

De gemeente Lochem heeft haar groenbeleid voor de komende 10 jaren vastgelegd in een Groenvisie. Hierin wordt de bestaande en/of de gewenste kwaliteit en de waarde van het groen in de hele gemeente vastgelegd. Er ontstaat een eenduidig groenbeleid voor de gehele nieuwe gemeente Lochem. Na de samenvoeging van de voormalige gemeenten Lochem en Gorssel was er behoefte aan harmonisatie van de groenaanleg en –beheer binnen de bebouwde kom. Eén van de redenen om een nieuwe groenvisie op te stellen is om eenheid in uiterlijk en beheer van beplanting te creëren. Deze Groenvisie dient als kader voor het toekomstige groenbeheer, maar ook voor nieuwe stedenbouwkundige uitbreidingen, het afstootbeleid, uitbreiding van ecologisch beheer en het bomenbeleid. Met deze visie wordt een duidelijke

richting gegeven aan de groene invulling. Ook zal het groen op meer plekken binnen de gemeente Lochem ecologisch beheerd gaan worden.

Uitsnede Groenvisie kern Lochem

Structuurvisie wonen en werken 2007-2015

(gemeente Lochem, september 2007)

Met de notitie 'Bouwen aan Lochem, structuurvisie wonen en werken 2007-2015' is op hoofdlijnen de gewenste ruimtelijke ontwikkeling van de gemeente Lochem voor de komende acht jaar weergegeven. Op 24 september 2007 is de structuurvisie vastgesteld.

De ruimtelijke ontwikkelingsmogelijkheden van de gemeente Lochem vinden gedeeltelijk hun oorsprong in de beleidskeuzes uit het verleden: de ontwikkelingsvisie Wonen en Werken van de voormalige gemeente Gorssel en de Samenhangende Ruimtelijke Visie (SRV) van de voormalige gemeente Lochem. Deze notities vormen de basis voor de structuurvisie wonen en werken 2007-2015.

Daarnaast zijn in 2006 de resultaten bekend geworden van het meest recente woningmarktonderzoek. Hieruit, en uit de behoefte raming van het masterplan wonen, Welzijn en Zorg, blijkt dat de woningbehoefte zich in de gemeente Lochem met name concentreert op woningen voor starters en woningen voor ouderen, ook wel de zogenaamde aandachtsgroepen genoemd. De directe vraag naar middeldure en dure woningen is in mindere mate aanwezig.

Echter, zoals uit de structuurvisie blijkt kiest de gemeente Lochem er niet voor om louter woningen te bouwen die traditioneel aan de aandachtsgroepen worden toebedacht: rijenwoningen en appartementen. Het is immers wenselijk dat er gedifferentieerde woonmilieus worden ontworpen met een menging van woningtypen ter bevordering van de kwaliteit en leefbaarheid van de wijken en dorpen. Daarbij zijn in principe alle woningen geschikt te maken voor ouderen. Het is wenselijk dat nieuwbouwwoningen levensloop bestendig zijn of op termijn zijn te maken. Ook zal met name de locatie waar ontwikkelingen mogelijk zijn bepalend zijn voor de keuze voor appartementen of grondgebonden woningen.

Geconcludeerd wordt dat de gemeente Lochem streeft naar gedifferentieerde woningbouw voor alle doelgroepen, waarbij bouwen voor starters en ouderen wel een centrale positie in neemt.

Voor wat betreft de (nieuw)bouwlocaties kiest de gemeente Lochem voor een helder uitgangspunt. In en zo mogelijk aan de kern Lochem vindt de grootste opgave plaats voor nieuwbouw. In de structuurvisie wordt voor de totale gemeente Lochem uitgegaan van de navolgende woningbouwproductie (zie tabel).

	Per jaar	2007-2009	Per jaar	2010-2015
Starters	100	300	50	250
Geschikt voor ouderen	137	411	137	685
Bouwoptgave regio	60	180	15	75
Totaal		891		1010

Daarnaast wordt in de notitie aangegeven dat in Lochem zo'n 20 inbreidingslocaties beschikbaar zijn die alle in principe tot 2015 ontwikkeld kunnen worden. Benutting van deze inbreidingslocaties leidt tot een netto toename van de woningvoorraad in Lochem van circa 740 woningen en appartementen.

De locatie Julianaweg/Hanzeweg is in de visie opgenomen als onderzoekslocatie. De nadruk zal liggen op omzetting in wonen (ca. 160 woningen) en grootschalige centrumvoorzieningen om invulling te geven aan de Etalage naar de Toekomst.

Welstandsnota Gemeente Lochem *(gemeente Lochem, vastgesteld mei 2007)*

Bouwaanvragen kunnen uitsluitend aan welstandseisen worden getoetst, op grond van criteria zoals die zijn benoemd in de welstandsnota. Vanaf mei 2007 is integraal welstandsbeleid van kracht voor het gehele grondgebied van de gemeente Lochem en worden bouwplannen die ter advisering aan de welstandscommissie worden voorgelegd, beoordeeld aan deze welstandsnota.

Een belangrijk uitgangspunt van de nota is de 'gebiedsgerichte benaderingswijze'. Met de gebiedsgerichte benaderingswijze zijn de karakteristieken van wijken en samenhangende gebieden in heel de gemeente Lochem vastgelegd en gewaardeerd. Hiermee moeten de ontwerpers van nieuwe bouwplannen rekening mee houden en het biedt de welstandscommissie handvatten voor het formuleren van een welstandsadvies.

*Uitsnede deelgebieden kern Lochem
Bron: Welstandsnota Lochem 2007*

De toetsingscriteria voor de Hanzeweg zijn terug te vinden onder hoofdstuk 4 'Gebiedsgerichte criteria' van de nota. Deze criteria hebben betrekking op samenhangende stedenbouwkundige en architectonische eigenschappen. Het bedrijventerrein Hanzeweg is aangewezen als gebiedscategorie 'bedrijvigheid' (B2). In dit deelgebied wordt welstandsniveau 3 gehanteerd. Deze gebieden kunnen beperkte afwijkingen van de bestaande ruimtelijke structuur en ingrepen in de architectuur van de gebouwen zonder veel problemen verdragen, mits de bestaande stedenbouwkundige en landschap-pelijke waarden worden behouden. In deze gebieden bestaat ruimte voor vernieuwing, binnen de bestaande structuren en karakteristieken. De bouwplannen in dit deelgebied worden getoetst ten opzichte van de directe omgeving.

De gebiedsgerichte criteria zijn:

- **Ligging:** de bebouwing is georiënteerd op de straat, danwel op het water; beeldverstorend terreingebruik (zoals opslag) wordt zoveel mogelijk aan het oog onttrokken en niet aan de voorzijde gesitueerd.
- **Massa:** blinde gevels aan de straatzijde zijn niet gewenst.
- **Kleuren:** voor de randen van de bedrijventerreinen, die direct grenzen aan (water)wegen geldt als voorwaarde dat de kleurstelling ingetogen dient te zijn. Opvallend kleurgebruik (schreeuwende kleuren) zijn niet toegestaan.

Volledigheidshalve wordt opgemerkt dat de welstandsnota geen toetsingscriteria bevat voor grotere (her)ontwikkelingsgebieden die de bestaande ruimtelijke structuur doorbreken, zoals de etalage naar de toekomst die in dit bestemmingsplan wordt mogelijk gemaakt. Dergelijke criteria kunnen namelijk niet worden opgesteld zonder dat er een stedenbouwkundig plan aan ten grondslag ligt.

Zodra een dergelijk (her)ontwikkelingsproject aan de orde komt en er besloten wordt om te toetsen aan welstandsaspecten, zal de gemeenteraad de welstandscriteria daarvoor vast moeten stellen, als aanvulling op de welstandsnota.

Voor dergelijke aanvullingen geldt dat de inspraak wordt gekoppeld aan de reguliere inspraakregeling bij de stedenbouwkundige planvoorbereiding. De welstandscriteria moeten zijn vastgesteld voordat de planvorming van de concrete bouwplannen start en moeten worden bekend gemaakt aan alle potentiële opdrachtgevers in het gebied.

4 PLANBESCHRIJVING

4.1 Uitgangspunten voorgestane inrichting en functies Hanzeweg

Zoals uit de beschrijving van de bestaande situatie blijkt, kenmerkt het gebied Hanzeweg zich door een relatief kleinschalige inrichting, zowel qua functies als ruimtelijk beeld. Er is sprake van een breed scala aan functies, de bebouwing kan als een overgang worden gezien tussen het zuidelijk kleinschalige woon- en centrumgebied naar de grootschaligere bebouwing van het noordelijk gelegen Kwinkweerdterrein. Die verscheidenheid zal in de bestemming van het gebied tot uiting moeten komen.

In de eerste plaats geldt als uitgangspunt dat de bestaande bedrijven en overige functies planologisch worden vastgelegd. Oftewel, de bestaande functies kunnen blijvend worden uitgeoefend in dit bestemmingsplan. De bestaande (vigerende) rechten van de bedrijven en overige functies worden gerespecteerd. Tevens worden aan de bestaande bedrijven uitbreidingsmogelijkheden geboden.

Tegelijkertijd zal de beoogde transformatie verwoord in de toekomstvisie onder het motto 'Etalage naar de toekomst' een belangrijke rol spelen. Die transformatie naar centrum- en maatschappelijke functies kan planologisch gezien mogelijk worden gemaakt, wederom met respect voor de bestaande situatie.

Echter, de transformatie naar wonen zal (planologisch gezien) niet direct mogelijk zijn, aangezien de Wet geluidhinder zich hiertegen verzet. Wel kan door een aanpassing van de grens van het gezoneerde bedrijventerrein, op termijn een woonontwikkeling mogelijk worden. Hiervoor wordt verwezen naar hoofdstuk 5 'Randvoorwaarden', waarin in paragraaf 5.1 de problematiek met betrekking tot een verkleining van het gezoneerde bedrijventerrein uiteen wordt gezet.

Op basis van de bovengenoemde uitgangspunten wordt gekozen voor een brede bestemming op het terrein Hanzeweg, waarin de verscheidenheid aan functies nog verder kan worden uitgebreid. De bestemming "Gemengd" is daartoe geschikt.

Woonontwikkeling wordt pas op termijn mogelijk en is gebonden aan een aantal voorwaarden. Deze functie is alleen mogelijk met behulp van een zogenaamde binnenplanse wijziging (zie ook hoofdstuk 6), waarin is opgenomen dat de transformatie naar wonen pas kan plaats vinden indien wordt voldaan aan onder andere de normen van de Wet geluidhinder. De rechtszekerheid van de bestaande bedrijven wordt hiermee centraal gesteld. Het zijn immers de aanwezige bedrijven die in eerste instantie vooruit moeten kunnen in het plangebied. De planologische regeling zal daarop worden vastgelegd. Zo zijn binnen de bestemming "Gemengd" bedrijfsactiviteiten toegestaan die binnen en/of aan de rand van een woonwijk uitgeoefend kunnen worden, met andere woorden de lichtere categorie bedrijvigheid (cat. 3.1 met maximale afstand 50 m). De bedrijven die een 'zwaardere activiteit' uitvoeren (categorie 3.2, met maximale afstand 100 m), worden conform de bestaande situatie specifiek aangeduid.

Ook de bestaande bedrijfs- en dienstwoningen worden specifiek aangeduid,

'bedrijfswoning' (bw). Het ruimtelijke beeld en karakteristiek, de typische menging van woon-werk locaties staat realisering van meerdere dienstwoningen niet in de weg. Wel zal logischerwijs een milieutoets plaats moeten vinden. Met name ook in relatie tot de aan de overzijde van het Twentekanaal gelegen bedrijven en milieuzonering.

4.2 Transformatie van bedrijventerrein naar woon-werklandschap

Het is al meerdere malen genoemd dat dit bestemmingsplan voorziet in de planologische mogelijkheid tot een transformatie naar een hoogwaardig woon-werklandschap. Voordat uitgebreid wordt ingegaan op de mogelijke toekomstige inrichting wordt eerst toegelicht welke beweegredenen ten grondslag liggen aan de voorgestane transformatie. Een aantal hoofdoverwegingen hebben hierbij een belangrijke rol gespeeld.

Ten eerste het volkshuisvestelijk aspect. Lochem heeft momenteel geen uitbreidingsmogelijkheden voor woningbouw voorhanden. In de beleidsprogramma's wordt ingezet om zoveel mogelijk gebruik te maken van inbreidingslocaties. Dit houdt in dat getracht wordt zo min mogelijk aanspraak te maken op het buitengebied en wel voldoende woonruimte en dynamiek in de woningmarkt te creëren. In de visie wonen en werken van de gemeente Lochem is het gehele volkshuisvestingsprogramma uitgewerkt. Voor de locatie Hanzeweg wordt uitgegaan van ca. 280 woningen voor de langere termijn.

Andere belangrijke overweging is de huidige situatie op het terrein. Steeds vaker wordt vanuit de bedrijven aan de gemeente gevraagd om functieverruiming toe te staan. De reden die daaraan ten grondslag ligt is de geringe uitbreidingsmogelijkheden die de bestaande bedrijven hebben, gecombineerd met de milieusituatie ter plaatse. Op het terrein Hanzeweg is een aantal bedrijven gevestigd die behoren tot de milieucategorie 3 en tegelijkertijd direct grenzen aan de zuidelijk gelegen woonwijk. Er zijn geen fysieke uitbreidingsmogelijkheden meer voor de bedrijven en tegelijkertijd is veelal sprake van een verscherping van de milieueisen, zodat ook de gebruiksflexibiliteit van de panden onder druk komt te staan.

De gemeente is er van overtuigd dat het louter en alléén positief bestemmen van de huidige (bedrijfs)situatie geen recht doet aan de gevraagde en noodzakelijke dynamiek in het gebied. Het zal leiden tot veelvuldige bestemmingswijzigingen, omdat de bedrijven op middellange en kortere termijn vragen om andere invullingen.

Een voorbeeld van de (gevraagde) dynamiek is de situatie nabij de Haalmansweg. Gronden zijn verkocht en marktpartijen vragen om de ontwikkeling van een supermarktgebied.

Andere dynamiek komt vanuit de gemeente zelf. De gemeentelijke herindeling vraagt om een heroverweging voor wat betreft de huisvesting van het gemeentelijk apparaat. De huidige vestiging van de gemeente aan de Hanzeweg biedt goede mogelijkheden tot realisering van een centrale huisvesting. Zoals ook in de inleiding is aangegeven is hiervoor recent een bestemmingsplan 'Hanzeweg 8-9' vastgesteld, dat in voorliggend bestemmingsplan wordt opgenomen.

Niet in de laatste plaats kan de voorgestane transformatie ook inhoud en vorm geven aan een reeds lang gekoesterde wens van de gemeente Lochem,

de zogenaamde 'etalage naar de toekomst'. In hoofdstuk 3 is dit uiteen gezet. In het kort betekent dit dat er een stedenbouwkundige en functionele relatie ontstaat tussen de binnenstad, de Berkel en het Twentekanaal (Hanzeweg).

Tot slot en wellicht het belangrijkste, de gewijzigde Wet geluidhinder biedt de gemeente ook een handvat en instrument daadwerkelijk vorm te geven aan het voorgestane beleid.

Het terrein Hanzeweg is weliswaar een bedrijventerrein, maar tegelijkertijd van een heel andere orde dan het tegenover liggende terrein Kwinkweerd. Op laatstgenoemde terrein is art. 4.2 van het Inrichtingen- en vergunningenbesluit milieubeheer (Ivb) van toepassing. De bedrijven op het terrein Kwinkweerd liggen tevens ten grondslag aan de zonering van het bedrijventerrein.

Op het terrein Hanzeweg is niet één bedrijf gesitueerd die een zonering nodig maakt. Integendeel, het gaat in het overgrote deel om categorie 1 en 2 bedrijven en enkele categorie 3.1 en 3.2 bedrijven (zie paragraaf 5.7 bedrijven en milieuzonering).

Bovendien ligt het terrein ook fysiek geheel gescheiden van het terrein Kwinkweerd. Het Twentekanaal vormt de fysieke scheiding.

Het spreekt dan ook voor zich dat de gemeente gebruik maakt van het door de wetgever ter beschikking gestelde instrumentarium om het terrein Hanzeweg niet langer als gezoneerd terrein aan te merken.

In het bijzonder ook omdat de gemeente voldoende waarborgen inbouwt die zorgdragen voor rechtszekerheid;

- voor de bestaande bedrijven op Kwinkweerd, die niet belemmerd worden in hun bedrijfsvoering;
- voor de bestaande bedrijven op Hanzeweg die mogelijk geen functiewijziging voorhebben. Zij kunnen gewoon blijven functioneren en zijn positief bestemd;
- voor de burgerwoningen aan de zuidzijde van de Berkel, die geen extra milieuhinder zullen ondervinden en bescherming genieten.

4.3 Functies en bestemming

Zoals genoemd staat de bestaande situatie centraal, maar wordt tegelijkertijd de mogelijkheid tot een (functie)wijziging van de bestemming mogelijk gemaakt.

In dit bestemmingsplan wordt uitgegaan van een zogenaamde brede bestemming, waarin een scala aan functies bij recht mogelijk worden gemaakt. Gekozen is voor de bestemming "Gemengd" (gemengde doeleinden) waarin bedrijven, maatschappelijke functies, kantoren en detailhandel (daar waar aangeduid) tot de mogelijkheid behoort.

In genoemde bestemming is staat logischerwijs de bestaande bedrijvigheid centraal. Bij recht is de uitoefening van bedrijven in de categorie 1, 2 en 3.1 met een maximale afstand van 50 meter toegestaan. Bedrijven in deze categorie kunnen in of nabij een woonwijk worden uitgeoefend.

In het plangebied is echter op een aantal locaties een categorie 3.2 bedrijf aanwezig, waarvoor een grotere afstand geldt (tot maximaal 100 meter). Deze bedrijven zijn aangeduid op de plankaart en in de planvoorschriften is de continuering van de bedrijven gewaarborgd (zie ook hoofdstuk 6).

Zonering functies bedrijventerrein Hanzeweg

Ten behoeve van de beoogde functionele zonering van het bedrijventerrein Hanzeweg is een bestemming 'Gemengd' opgenomen waarin zowel bedrijven als kantoren zijn toegelaten.

Aan de oost- en westzijde van de Haalmansweg (geel) zijn naast de bedrijven en kantoren, via wijziging (wro-zone - wijzigingsgebied-1), de functies detailhandel en wonen toegelaten.

In het oostelijk deel van de Hanzeweg zijn naast de bedrijven en kantoren, via wijziging (wro-zone - wijzigingsgebied-2), woningen, groen, jachthaven etc. toegelaten.

Nogmaals wordt opgemerkt dat de woonfunctie, in verband met onder andere de milieusituatie (vooral geluidsaspecten), vooralsnog niet kan worden toegelaten. In de wijzigingsregels worden hieraan voorwaarden verbonden.

Detailhandel

Op het terrein is een aantal specifieke detailhandelvestigingen aanwezig. Voorbeeld daarvan is de kringloopwinkel. Het betreft detailhandelsvormen die met name vanuit de omvang van de goederen niet thuishoren in de binnenstad, maar veeleer in de periferie.

Ander voorbeeld is de verkoop van machines, gereedschap voor de bouwnijverheid. In dit bestemmingsplan zijn de bestaande detailhandelbedrijven aangeduid middels de aanduiding 'detailhandel' (dh). De bestaande bedrijven kunnen worden gecontinueerd.

Bovendien doen zich een aantal nieuwe ontwikkelingen voor. De supermarkten in Lochem zijn voor het overgrote deel gelegen in de periferie van de binnenstad. De gemeente wordt steeds vaker geconfronteerd met uitbreidingswensen en soms nieuwvestiging van supermarkten in de genoemde periferie. In de periferie van de binnenstad is echter in veel

gevallen relatief weinig ruimte (meer) aanwezig om de aanvragen positief te kunnen beoordelen. Bovendien is de aanwezigheid van voldoende parkeerplaatsen van groot belang voor een goed functioneren van deze vorm van detailhandel. Ook op dat vlak doen zich veelal problemen voor. Het terrein Hanzeweg is in principe geschikt voor de opvang van deze detailhandelondernemingen. De bereikbaarheid per auto en voor het langzaam verkeer is uitstekend. Tevens is op de percelen ook ruimte aanwezig om te voorzien in het parkeren op eigen terrein. Om die reden is in het bestemmingsplan de mogelijkheid opgenomen ook supermarkten te realiseren. Deze vestigingsvorm is echter niet overal toegestaan. De gemeente wenst alleen de zone nabij de Haalmansweg geschikt te maken voor de vestiging van supermarkten. In bijgaande figuur (vorige bladzijde) is dit aangegeven.

Via de Haalmansweg is dit gebied goed bereikbaar voor het langzame verkeer. De autobereikbaarheid via de Hanzeweg is eveneens goed. Wel dient bij de verdere invulling van de plannen rekening te worden gehouden met de beeldkwaliteit. De parkeerplaatsen, alsmede de bevoorrading, zal zoveel mogelijk uit het zicht plaats vinden. Bovendien zal een goede invulling van de groenstroken bijdragen aan de beeldkwaliteit. In het gebied buiten de aangegeven zone, kan geen vestiging van supermarkten plaats vinden.

Effect her- of nieuwvestiging supermarkten op bestaande detailhandel

Nieuw of hervestiging van supermarkten op het terrein Hanzeweg/Haalmansweg, kan gevolgen hebben voor de bestaande detailhandelstructuur. Gemeente heeft dit onderwerp laten onderzoeken. Met name om in beeld te krijgen of sprake zou kunnen zijn van nadelige effecten, welke uiteraard moeten worden voorkomen.

Het onderzoek 'Ontwikkelingsvisie commerciële voorzieningen centrum Lochem' (kenmerk: LCM014/Gfr/0261, 9 oktober 2009) is uitgevoerd door onderzoeksbureau Goudappel Coffeng en is als bijlage behorende bij dit bestemmingsplan opgenomen.

Met het opstellen van het distributief planologisch onderzoek (dpo) is onder meer de uitbreidingsruimte voor zowel de dagelijkse als de niet-dagelijkse detailhandel in Lochem weergegeven. Daarnaast maakt een dergelijk onderzoek de ruimtelijk-economische effecten van de (voorgenomen) uitbreiding en verplaatsing op de detailhandelstructuur van Lochem en de positie van het centrum in het bijzonder inzichtelijk. Navolgend is een beknopte samenvatting van het onderzoek opgenomen. Het volledige onderzoek is als bijlage bij dit bestemmingsplan toegevoegd.

Op basis van het dpo kan worden geconcludeerd dat Lochem een vrij ruim winkelaanbod kent. Gezien de relatief krachtige lokale en regionale verzorgingsfunctie functioneert dit aanbod goed. Ditzelfde geldt voor het supermarktaanbod in Lochem is.

Tegen het centrum aan is sprake van een krachtig en complementair supermarktcluster, bestaande uit Albert Heijn, Jumbo en Lidl. De Plusmarkt aan de Albert Hahnweg vervult een krachtige functie voor de omliggende wijk. De Dekamarkt en Aldi liggen in de omgeving van het centrum en worden

gekenmerkt door matige vestigingscondities (o.a. vrij solitaire ligging, beperkte maatvoering en matige bereikbaarheid).

Door een verplaatsing en schaalvergroting van één of meer supermarkten naar de perifere locatie aan de Haalmansweg ontstaat de kans om de in sommige gevallen matige (huidige) vestigingscondities te verbeteren. Aan de Haalmansweg kunnen deze supermarkten een moderne maatvoering realiseren op een goed bereikbare locatie. Bovendien kan hiermee ingespeeld worden op de eisen van de moderne en kritische consument.

In het onderzoek wordt verondersteld dat door de ontwikkeling van twee moderne en complementaire supermarkten op een goed bereikbare locatie de regionale koopkrachttoevloeiing naar Lochem enigszins zal toenemen. Verwacht wordt dat deze ontwikkeling eveneens zal leiden tot enkele marktverschuivingen bij de overige supermarkten in Lochem (circa 5 á 6%). Ervan uitgegaan wordt dat deze supermarkten hun eigen specifieke kwaliteiten en concurrentiemogelijkheden blijven houden (sterk cluster Albert Heijn, Jumbo en Lidl aan rand centrum en wijkverzorgende functie Plus.)

Het bestemmingsplan maakt een mogelijke relocatie van de bestaande supermarktvestigingen mogelijk. In het gebied rondom de Haalmansweg, aangeduid als 'wro-zone - wijzigingsgebied -1' op de plankaart (verbeelding), is via een planwijzing de hervestiging van supermarkten mogelijk. Voorwaarde is dat met een aanvullend dpo aangetoond wordt dat er geen onevenredige schade optreedt voor de bestaande detailhandelstructuur in de binnenstad. Andere voorwaarde is dat parkeren op eigen erf wordt gerealiseerd en dat de maximale omvang van de hervestiging van supermarkten in totaal 3.000 m² winkelvloeroppervlak bedraagt.

4.4 Ruimtelijke situatie

(Bebouwings)mogelijkheden bestaande bedrijven

De kleinschalige (ambachtelijke) bedrijvigheid, die de Hanzeweg kenmerkt, staat centraal. Dit houdt evenwel niet in, dat aanwezige bedrijven niet zouden mogen groeien. Indien ruimte aanwezig is (en bovendien met het oog op de beeldkwaliteit tot een aanvaardbare uitbreiding gekomen kan worden) worden deze mogelijkheden in het bestemmingsplan opgenomen. Uitbreidingen worden daarbij afgestemd op de kadastrale grenzen. Vanwege de beeldkwaliteit liggen uitbreidingsmogelijkheden met name aan de zij- en achterkant van de percelen (met inachtneming van de minimale afstandsmaat).

De bestaande bedrijven krijgen in dit bestemmingsplan een uitbreidingsmogelijkheid. De bedrijven kunnen uitbreiden op hun eigen kadastrale perceel en deze tot maximaal 80 % bebouwen. Voorwaarde is dat de afstand tot de zijdelingse perceelsgrens minimaal 3 meter bedraagt. Oftewel tussen de bedrijven ontstaat altijd een ruimte van 6 meter of meer. Dit i.v.m. de wenselijke ruimtelijke kwaliteit en de brandveiligheid. De bouwhoogte van nieuwbouw wordt, ten opzichte van de huidige situatie voor een groot deel van de Hanzeweg, beperkt. Voor een klein deel betekent het een verruiming van de mogelijkheden. Belangrijkste reden is wel de huidige beeldkarakteristiek en behoefte aan eenduidigheid in de ruimtelijke situatie. Concreet betekent dit een maximale goothoogte van 10 meter en een

maximale bouwhoogte (nokhoogte) van 14 meter. De maten zijn op de plankaart (verbeelding) aangeduid.

Parkeren moet op eigen erf plaats vinden. De voorgevels zijn georiënteerd op de Hanzeweg en/of openbare weg. Het parkeren kan waar mogelijk aan de voorzijde van de bedrijfsbebouwing plaats vinden, zodat aan de zijkanten en de achterzijde mogelijkerwijs meer ruimte ontstaat voor genoemde uitbreiding van de bedrijfsgebouwen

De aanwezige groenstrook langs de Hanzeweg speelt in dat kader een belangrijke rol. De groenzone wordt positief bestemd om het evenwicht te handhaven tussen het groene karakter en de mogelijkheden voor de bedrijven zich te presenteren.

De groenzone kan verder worden aangekleed met bomen, mits de verkeersveiligheid dit toelaat. De breedte van de groenzone is in de huidige situatie wisselend. In dit bestemmingsplan wordt een minimale breedte van 2,5 meter vastgelegd. Het is echter niet de bedoeling dat bedrijfsgebouwen opgericht kunnen worden in de rand van de groenstrook.

De huidige groenstrook heeft op onderdelen een breedte van ca. 7 m. Dit betekent dat daar waar de groenzone in de huidige situatie breder is dan 2,5 meter een deel kan worden benut voor bedrijfsactiviteiten, waaronder het parkeren, logistieke ruimte, etc.

De bebouwingsregeling in de voorschriften is op dit punt als volgt vorm gegeven.

De groenstrook wordt minimaal 2,5 meter breed en vastgelegd in de bestemming 'Groen'.

Vanaf de voorgevel van de bestaande bedrijven is uitgegaan van 5 meter logistieke ruimte, waarin kan worden geparkeerd, etc. De ruimte tussen de groenbestemming en de genoemde 5 meter logistieke ruimte is opgenomen in de bestemming 'Verkeer'.

Hiermee ontstaat dus een breedte van ca. 10 tot 11 meter vanaf de groenstrook tot de bebouwing(sgrens).

Mogelijke transformatie- Etalage naar de toekomst, via een binnenplanse wijziging

In voorgaande is al genoemd dat gekozen is voor een brede bestemming, waarin bij recht een aantal functies gerealiseerd kunnen worden. Een bestaand bedrijf kan bijvoorbeeld worden omgezet naar kantoordoeleinden. Er kan nieuwbouw of verbouw worden gepleegd naar maatschappelijke doeleinden, etc.

Het bestemmingsplan maakt daarmee de nodig geachte dynamiek mogelijk. Het in hoofdstuk 3 omschreven 'Etalage naar de toekomst' kan in de gekozen brede bestemming 'Gemengd' plaats vinden.

"Etalage naar de Toekomst" wil een functionele en stedenbouwkundige relatie leggen tussen de binnenstad en de Berkel met het Twentekanaal; door een transformatie van het gebied van werken naar en woon- werkgebied.

In bijgaande figuur (verderop in deze paragraaf) is een indicatieve verkaveling opgenomen, waarin de gedachte transformatie is weergegeven. Nadrukkelijk wordt vermeld dat het gaat om een indicatie van een mogelijke inrichting, waaraan geen rechten e.d. kan/mag worden ontleend. De schets gaat ook verder dan het plangebied en geeft tevens aan op welke wijze de relatie tussen binnenstad en Berkel/Twentekanaal kan worden aangepakt.

Zoals al meerdere malen is genoemd, kan de transformatie, voor zover dit met de woonfunctie gepaard gaat, niet direct (bij recht) plaatsvinden. In dat geval zal het plan moeten worden gewijzigd en moet aan een aantal voorwaarden worden voldaan (zie ook hoofdstuk 5 en 6).

Relatie binnenstad en Hanzeweg

Een van de uitgangspunten van het masterplan Etalage naar de Toekomst is een verankering van het EndT-gebied met de bestaande stedelijke structuur. Hiermee wordt onder andere een betere langzaamverkeersverbinding tussen de binnenstad en het beoogde werklandschap aan de Hanzeweg bedoeld.

In het Masterplan wordt de langzaamverkeer verbinding via de Molenstraat als primaire route aangeduid. Deze (historische route) is momenteel hecht verankerd in de stedelijke structuur. Ze is op een vanzelfsprekende manier verbonden met het stationsgebied en het achterland van Ampsen via de bestaande oversteek over de stuw. De bedoeling is dat de oversteek bij de stuw wordt opgewaardeerd tot een volwaardige fiets- en voetverbinding. Bovendien wordt in de plannen voor de herinrichting van de Berkel uitgegaan van een nieuwe Berkellaan: een belangrijke ruimtelijke en functionele drager voor het gebied. Zoals genoemd is hiervoor recentelijk een bestemmingsplan in procedure gebracht. Uitgangspunt is een fietsroute naast een bomenlaan en een separate wandelroute. De fietsroute is niet alleen voor het EndT-gebied van belang, maar vormt ook een belangrijke bijdrage aan de realisering van de regionale recreatieve Berkelfietsroute.

In overleg met werkgroep Behoud de Noorderbleek en woningbouwcorporatie Viverion wordt nagedacht over een verbinding voor wandelaars via de Noorderbleek met het EndT-gebied. Dit is een secundaire route; via de Poststeeg met de Markt verbonden. Hiervoor is een zorgvuldig gepositioneerde tweede brug over de Berkel nodig die het Gemeentehuis met de Noorderbleek verbindt. Deze brug zal niet toegankelijk zijn voor fietsverkeer. Zo ontstaat op korte termijn al een wandelcircuit.

Op de volgende pagina's is een aantal (indicatieve) inrichtingsschetsen voor het gebied Hanzeweg en omgeving opgenomen. De nadruk ligt op indicatief. In het ene geval ligt de nadruk meer op wonen, terwijl in andere schetsen uitgaan wordt van een gefaseerde invulling en menging van wonen en werken. Een dergelijke gefaseerde ontwikkeling is van belang omdat alleen op deze wijze per individueel geval, c.q. ontwikkeling, beoordeeld kan worden of een transformatie mogelijk is. De bestaande rechten van bedrijven op de Hanzeweg die geen functiewijziging voorhebben worden immers gerespecteerd.

Resumerend kan worden gesteld dat het voorliggende bestemmingsplan een transformatie naar een woon-werk gebied bij recht niet mogelijk maakt. De bestaande bedrijfsfunctie staat centraal. Alleen via een wijziging ex. art. 3.6 Wro zal de beoogde transformatie mogelijk zijn.

*Indicatieve inrichtingsschets Hanzeweg e.o.
Bron: Etalage naar de Toekomst*

5 RANDVOORWAARDEN - MILIEUASPECTEN

In dit hoofdstuk worden een aantal milieuonderwerpen toegelicht. Naast de onderwerpen luchtkwaliteit, bodem, ecologie, archeologie, duurzaamheid, etc. speelt het aspect geluid een zeer prominente rol in dit bestemmingsplan. De problematiek vergt de nodige aandacht en wordt dan ook uitgebreid toegelicht. Bedacht moet worden dat dit bestemmingsplan een aantal ruimtelijke ontwikkelingen mogelijk tracht te maken, die alleen plaats kunnen vinden indien wordt voldaan aan de eisen en procedures opgenomen in de Wet geluidhinder. Voor zover sprake is van een (planologische) relatie tussen de voorgestane ontwikkelingsmogelijkheden en de Wet geluidhinder wordt hiervan verslag gedaan. Het spreekt voor zich dat het onderwerp geluid via de genoemde Wet geluidhinder (Wgh) ook haar eigen beslag en procedure kent, die min of meer los staat van dit bestemmingsplan. In aparte procedures, vergunningstrajecten etc. zal dit onderwerp ook de nodige aandacht vragen.

5.1 Geluid

Voor wat betreft de geluidsbelasting vanwege het gezoneerde industrieterrein en de wegen is de Wet geluidhinder (Wgh) van toepassing. In de Wet geluidhinder is aangegeven welke geluidsbelastingen toelaatbaar worden geacht en onder welke voorwaarden hiervan mag worden afgeweken.

Door Alcedo bv is een uitgebreid akoestisch onderzoek voor het gebied van de Hanzeweg uitgevoerd, waarin het wegverkeer en het industrielawaai is onderzocht. De rapportage onder nummer 20011057.R01.V04, document 3517 d.d .15 februari 2011 is als bijlage bij dit bestemmingsplan gevoegd. In navolgende zal veelvuldig worden geciteerd uit genoemde onderzoeksrapportage.

5.1.1 Wegverkeerslawaai

In de Wet geluidhinder zijn ter bestrijding van wegverkeerslawaai, zones langs wegen aangegeven die beschouwd worden als aandachtsgebieden voor geluidhinder. De wettelijke zones zijn zodanig bepaald dat er buiten de zone in het algemeen geen geluidniveaus voorkomen hoger dan de voorkeerswaarde van $L_{den} = 48$ dB vanwege wegverkeer. De breedte van de zone is afhankelijk van de capaciteit van de weg (aantal

Gebied waarin de weg ligt	Aantal rijstroken	Zonebreedte
Stedelijk	één of twee	200 meter
	drie of meer	350 meter
Buitenstedelijk	één of twee	250 meter
	drie of vier	400 meter
	vijf of meer	600 meter

Tabel Zonebreedtes

rijstroken) en de aard van de omgeving (stedelijk en buitenstedelijk). De breedte van de zone dient voor iedere situatie bepaald te worden en kan variëren van 200 tot 600 meter. In bijgaande tabel zijn de zonebreedtes aangegeven.

Als een gemeentebestuur een bestemmingsplan opstelt of herzielt voor de bouw van geluidgevoelige objecten of voor de aanleg van een weg is er sprake van een zogenaamde "nieuwe situatie". In die situaties dient binnen de zone van een weg onderzoek te worden uitgevoerd naar de te verwachten geluidbelasting van nieuw te realiseren woningen en andere geluidgevoelige bestemmingen alsmede naar de doeltreffendheid van eventuele geluidbeperkende maatregelen.

Bij een bestemmingsplan dient, indien de geluidbelasting vanwege wegverkeer hoger is dan de voorkeursgrenswaarde van 48 dB door burgemeester en wethouders een hogere waarde te worden vastgesteld. Burgemeester en wethouders kunnen alleen hogere waarden vaststellen als de ten hoogste toelaatbare geluidbelasting van 63 dB volgens de Wet geluidhinder niet wordt overschreden. De genoemde hogere waarde kan alleen worden verleend als toepassing van maatregelen, gericht op het terugbrengen van de geluidsbelasting tot de voorkeursgrenswaarde onvoldoende doeltreffend zal zijn dan wel overwegende bezwaren ontmoet van stedenbouwkundige, verkeerskundige, vervoerskundige, landschappelijke of financiële aard.

Wegverkeerslawaai in relatie tot het plangebied

Voor de berekeningen van de geluidsbelastingen is door Alcedo b.v. gebruik gemaakt van door de gemeente Lochem aangeleverde verkeersprognose voor het jaar 2022. Voor de beoordeling van het plangebied is de Hanzeweg, Stationsweg, de Larensweg, de Graaf Ottoweg en de Goorseweg bepalend. De overige wegen binnen het plangebied worden ingericht als 30 km wegen. In navolgende figuren is de ligging van de geluidscontouren, op basis van vrije veld (dus zonder afschermende gebouwen), ten gevolge van de Hanzeweg weergegeven. De geluidscontouren zijn inclusief de 5 dB correctie conform artikel 110g Wgh.

*Akoestische situatie wegverkeerslawaai Hanzeweg, beoordelingshoogte 5 meter
(bron; Alcedo b.v.)*

Akoestische situatie wegverkeerslawaai Hanzeweg, beoordelingshoogte 14 meter (bron; Alcedo b.v.)

Hieruit kan worden geconcludeerd dat op een beoordelingshoogte van 5 meter de 63 dB contour (waarbinnen geen woningbouw mogelijk is) net buiten de rand van de weg ligt. Ter plaatse van de rooilijn nabij de Hanzeweg bedraagt de geluidsbelasting ten hoogste 60 dB. De 48 dB contour (waarbuiten geen hogere waarden meer noodzakelijk zijn) ligt aan de zuidelijke rand van het plangebied (op circa 65 tot 120 meter uit de rand van de weg).

Op een beoordelingshoogte van 14 meter is geluidsbelasting ter plaatse van de rooilijn nabij de Hanzeweg ten hoogste 59 dB. De 48 dB contour (waarbuiten geen hogere waarden meer noodzakelijk zijn) ligt aan de zuidelijke rand van het plangebied (op circa 65 tot 125 meter uit de rand van de weg).

Indien woningen of andere geluidsgevoelige bestemmingen worden gebouwd binnen de 48 dB contour, is het noodzakelijk om een hogere waardeprocedure te voeren. Deze hogere waarde mag ten hoogste 63 dB bedragen.

In dit bestemmingsplan is voorzien dat 180 woningen aan de zijde van de Hanzeweg kunnen worden gebouwd en 100 woningen aan de zijde van de Berkel. Voor het hele plangebied is, in de vrije veld situatie, de geluidsbelasting ten gevolge van de Hanzeweg hoger dan de voorkeursgrenswaarde van 48 dB en is een hogere waarde nodig. Er mag echter aangenomen worden dat de woningen aan de zijde van de Hanzeweg een afschermende werking zullen hebben voor de woningen aan de zijde van de Berkel. Mogelijk dat voor de woningen aan de zijde van de Berkel dan geen hogere waarde nodig is. De geluidsbelasting bedraagt aan de zijde van de Hanzeweg ten hoogste 60 dB.

Ook is de situatie voor wat betreft de Larenseweg doorgerekend. De voorkeursgrenswaarde van 48 dB ten gevolge van de Larenseweg wordt niet overschreden. Hetzelfde geldt voor de Stationsweg, de Graaf Ottoweg/Goorseweg.

Gezien het bovenstaande wordt er gelijktijdig met het ontwerpbestemmingsplan een ontwerp-besluit hogere grenswaarden ten gevolge van de Hanzeweg in procedure gebracht. Het betreft een hogere grenswaarde van 60 dB (100 nieuwe woningen nabij de Hanzeweg), 56 dB (100 nieuwe woningen middengebied) en 52 dB (80 nieuwe woningen nabij de Berkel).

5.1.2 Industrielawaai

Het plangebied is onderdeel van een gezoneerd bedrijventerrein, te weten industrieterrein "Hanzeweg-Kwinkweerd-Goorseweg".

De geluidszone van dit terrein is door de gemeenteraad van Lochem op 25 augustus 1986 vastgesteld, waarna GS dit besluit op 22 april 1987 hebben goedgekeurd.

De Wet geluidhinder maakt de zonering verplicht omdat er zogenaamde 'grote lawaaimakers' op het bedrijventerrein aanwezig zijn. Dit zijn de mengvoederfabrieken, asfalt- en betonbedrijven en het zuivelbedrijf. In bijgaande figuur is de grens van het gezoneerde terrein aangeven.

Zonering industrieterrein Goorseweg, Hanzeweg, Kwinkweerd – huidige situatie
Bron: Alcedo b.v.

De gemeente moet er voor zorg dragen dat de totale geluidsproductie van de bedrijven op het gezoneerde bedrijventerrein (dus de Goorseweg, Hanzeweg en de Kwinkweerd) ter plaatse van de zonegrens niet hoger wordt dan 50 dB(A).

Aan de uiterste oostzijde van het industrieterrein heeft in 2007 een zonewijziging plaatsgevonden. Daardoor zijn zowel de grens van het industrieterrein als de zonegrens enigszins in oostelijke richting opgeschoven. De bestemmingsplanwijziging waarin de zonewijziging is opgenomen is op 24 september 2007 door de gemeenteraad van Lochem vastgesteld. Globaal ten zuiden van de Goorseweg ligt het toekomstige bedrijventerrein Stijgoord. Het is de bedoeling dat dit terrein een onderdeel gaat uitmaken van het gezoneerde industrieterrein. Het bestemmingsplan waarmee de wijziging van de grens van het industrieterrein is opgenomen is echter nog niet vastgesteld door de gemeenteraad van Lochem. In het voorliggende onderzoek is op voorhand al rekening gehouden met de geluidsbijdrage van

dit terreingedeelte als ware het nu al een onderdeel van het gezoneerde industrieterrein.

De Wet geluidhinder maakt de zonering verplicht omdat er zogenaamde 'grote lawaaimakers' op het bedrijventerrein aanwezig zijn. Dit zijn de mengvoederfabrieken, betonbedrijven en het zuivelbedrijf. Deze liggen allemaal buiten het gedeelte Hanzeweg, maar indertijd is er toch voor gekozen om alles als één geheel te zoneren omdat het geheel als één bedrijventerrein werd beschouwd.

Aangezien bij de zonering bleek dat bij meerdere geluidsgevoelige bestemmingen binnen de zone de geluidsbelasting hoger was dan 55 dB(A) is een saneringsprogramma opgesteld. Dit programma is door GS vastgesteld op 2 juni 1994. Als gevolg hiervan en op grond hiervan heeft de minister van VROM op 29 januari 1996 de maximaal toegestane geluidsbelasting (MTG) vanwege het industrieterrein ter plaatse van geluidsgevoelige bestemmingen binnen de zone vastgesteld.

Daarnaast is voor een aantal woningen, waarvoor geen saneringsprogramma nodig was, een MTG vastgesteld.

Samengevat luiden de grenswaarden als volgt:

- Woningen Goorseweg 4, 6 (inmiddels gesloopt) en 20: 56 dB(A);
- Woningen Kanaalstraat 1 en 3 (inmiddels gesloopt): 60 dB(A);
- Woningen Graaf Ottoweg 19: 55 dB(A);
- Woningen Badhuisstraat: 54 dB(A);
- Overige geluidsgevoelige bestemmingen: 55 dB(A).

Doel van de geluidszone is het tot op zekere hoogte scheiden van het industrieterrein en de geluidsgevoelige (woon)functies.

Het instrument dat de gemeente daarvoor gebruikt is het zogenaamde zonebewakingsmodel. In dat model zijn alle bedrijven als het ware gemodelleerd in een rekenmodel. Hierbij is rekening gehouden met de bestaande milieuvergunningen en meldingen.

In onderstaande figuur is de ligging van de geluidscontouren volgens de huidige situatie weergegeven, dus inclusief het gedeelte Hanzeweg en

Huidige akoestische situatie, beoordelingshoogte 5 meter, bron Alcedo b.v.

exclusief de correcties.

Uit deze figuur blijkt dat de geluidsbelasting buiten de geluidszone, onder andere aan de zuidzijde, lokaal hoger is dan 50 dB(A). Daarover het volgende.

Ten tijde van de vaststelling van de geluidszone (1990) is geen rekening is gehouden met de invloed van de kleinere bedrijven omdat werd verondersteld dat kleine bedrijven geen relevante invloed zouden hebben. Inmiddels is gebleken dat ook kleine bedrijven wel degelijk een relevante invloed kunnen hebben, vooral als deze op korte afstand van de grens van het industrieterrein liggen. Daarom zijn in het huidige zonebewakingsmodel alle bedrijven opgenomen, dus ook de kleine bedrijven. Als dan vervolgens de geluidscontouren worden berekend blijkt dan ook dat de 50 dB(A)-contour de zonegrens met name aan de zuidzijde overschrijdt.

Vanaf het moment dat er een goed inzicht ontstond in de geluidssituatie is (sinds 2001) een traject ingezet om het probleem op te lossen. Door niet meer geluidsruimte te vergunnen dan strikt noodzakelijk is, is de overschrijding al fors gereduceerd. Inmiddels is de vergunning van een groot aantal bedrijven al aangepast en zijn aan meldingsplichtige bedrijven nadere geluidseisen opgelegd, danwel zijn de onderzoeken daartoe uitgevoerd. De 50 dB(A) contouren zijn daardoor de laatste jaren kleiner geworden. De nu nog juist zichtbare overschrijding wordt mede bepaald doordat de bijdrage van TKF ruimer in het model is opgenomen dan volgens de voorschriften is toegestaan. Indien de bijdrage van TKF wordt terug gebracht tot de vergunningsruimte is de overschrijding ook opgeheven. Bij een cumulatie van enkel de vergunde geluidsvoorschriften is dus geen sprake meer van een overschrijding. Bovendien is de theoretische overschrijding opgeheven na de wijziging van de grens van het industrieterrein.

Wijziging grens gezoneerd bedrijventerrein

In hoofdstuk 4 is ingegaan op de voorgestane ontwikkelingen die op het terrein Hanzeweg op langere termijn plaats kunnen vinden. Het genoemde 'Etalage naar de toekomst', waarin het werkgebied wordt getransformeerd naar een menggebied, waarin ook wordt gewoond, en de verbinding tussen de Berkel en de binnenstad tot stand wordt gebracht.

Zoals reeds genoemd is in de huidige situatie sprake van een gezoneerd industrieterrein. Op dit soort terreinen moet zeer terughoudend worden omgegaan met realisatie van woningen (zeker als het geen bedrijfswoningen betreffen). De Wet geluidhinder sluit woningbouw weliswaar niet uit, maar realisatie van niet-bedrijfswoningen is in strijd met het beginsel van "goede ruimtelijke ordening".

Om toch woningen (ook niet-bedrijfswoningen) aan de Hanzeweg te kunnen realiseren, zal dat gedeelte van het bedrijventerrein moeten worden onttrokken aan het gezoneerde industrieterrein. Aangezien zich op het gedeelte Hanzeweg geen grote lawaaimakers in de zin van de Wet geluidhinder bevinden en het terrein fysiek is gescheiden van het gedeelte Kwinkweerd en Goorseweg, verzet de Wet geluidhinder zich hier niet tegen (zie ook paragraaf 5.2) Ook als de geluidsbelasting (vanwege het resterende deel van het gezoneerde industrieterrein – Kwinkweerd en Goorseweg) hoger

is dan de voorkeursgrenswaarde van 50 dB(A) is woningbouw mogelijk tot ten hoogste 55 dB(A). Daarvoor moeten burgemeester en wethouders wel een zogenaamde hogere grenswaarde vaststellen. Deze ontheffing kan volgens artikel 110a Wgh alleen worden verleend indien toepassing van maatregelen, gericht op het terugbrengen van de geluidsbelasting vanwege het industrieterrein tot 50 dB(A) overwegende bezwaren ontmoet van stedenbouwkundige, verkeerskundige, vervoerskundige, landschappelijke, of financiële aard.

De volgende figuur geeft de geluidszonering weer na de wijziging.

Zonering industrieterrein Goorseweg, Hanzeweg, Kwinkweerd – gewijzigde situatie
Bron: Alcedo b.v.

In de onderhavige situatie is de geluidsbelasting vanwege de bedrijven al zover als mogelijk en redelijk teruggebracht. Plaatsing van schermen en dergelijke is stedenbouwkundig niet gewenst in verband met het beoogde karakter van de omgeving. Er is dus grond om de ontheffing tot 55 dB(A) te verlenen.

Akoestisch onderzoek industrielawaai

Onderzoeksbureau Alcedo b.v. heeft het zonebewakingsmodel aangepast aan genoemde wijziging van de grens van het gezoneerde bedrijventerrein. Voor de berekeningen van de geluidsbelastingen is gebruik gemaakt van het zonebewakingsmodel van het gezoneerde industrieterrein (model 20011057-22, peildatum 1 april 2010). In dit model zijn alle meldings- en vergunningsplichtige bedrijven en hun geluidsbronnen opgenomen. Ook zijn er berekeningspunten ter plaatse van de omliggende woningen en ter plaatse van de zonegrens opgenomen – de zogenaamde zonebewakingspunten.

Met het zonebewakingsmodel zijn de huidige geluidsbelastingen in de vorm van contouren in beeld gebracht. In de bedrijvenlijst, weergegeven in de bijlage van het akoestisch onderzoek, is aangegeven waarop de modellering van de bedrijven is gebaseerd. Dit betreft over het algemeen de vigerende vergunningsvoorschriften. Daar waar al bekend is dat er nieuwe voorschriften gaan gelden, zijn deze al gehanteerd.

Vervolgens zijn de toekomstige geluidsbelastingen (dus exclusief het gedeelte Hanzeweg) in beeld gebracht. Daarbij zijn enkele correcties (een grotere geluidsemissie) doorgevoerd. Middels deze correcties wordt ingespeeld op mogelijke toekomstige ontwikkelingen bij bedrijven aan de Kwinkweerd en de Kanaalstraat. De hoogte van de correcties is gebaseerd op een inschatting van mogelijke ontwikkelingen, die echter ook wordt begrensd door de maximale toegestane grenswaarden ter plaatse van woningen die in de toekomst buiten het industrieterrein komen te liggen. Nadrukkelijk wordt vermeld dat met het toepassen van de correcties niet wordt beoogd om deze exacte waarden bij nieuwe vergunningsaanvragen te hanteren. Het zijn indicaties om een doorkijk te geven naar de toekomst en om toekomstige overschrijdingen van de geluidszone te voorkomen. De gehanteerde correcties zijn samengevat in tabel 2 van het akoestisch onderzoek.

In navolgende figuur is de ligging van de geluidsbronnen exclusief de geluidsbronnen aan de Hanzeweg weergegeven.

Ligging geluidsbronnen exclusief Hanzeweg, bron Alcedo b.v.

Vervolgens is in een figuur op de volgende bladzijde de ligging van de contouren volgens de toekomstige situatie weergegeven. Dus exclusief het gedeelte Hanzeweg.

Uit de contouren blijkt dat de 50 dB(A) contour aan de zuidzijde van het terrein over het gedeelte Hanzeweg loopt. Dit is zonder rekening te houden met afscherming van de huidige gebouwen aan de Hanzeweg. De feitelijke contouren liggen dus nog meer richting Twentekanaal.

Tot slot de ligging van de contouren volgens de toekomstige situatie weergegeven. Dus exclusief het gedeelte Hanzeweg en inclusief de correcties, van tabel 2 van het akoestisch onderzoek (zie bijlage).

*Toekomstige akoestische situatie, beoordelingshoogte 5 meter ,
bron: Alcedo b.v*

*Toekomstige akoestische situatie inclusief correcties, beoordelingshoogte 5 meter,
bron: Alcedo b.v*

De 50 dB(A) contour aan de zuidzijde van het terrein is enigszins opgeschoven in zuidelijke richting. Ook nu is weer geen rekening gehouden met afschermende gebouwen aan de Hanzeweg, zodat de feitelijke contouren wat meer noordelijk liggen en de zonegrens nergens wordt overschreden.

Uit de contouren blijkt dat de geluidsbelasting ter plaatse van een groot gedeelte van het plangebied van dit bestemmingsplan tussen de 50 en 55 dB(A) bedraagt. Voor nieuwbouw van woningen in dit gebied is dus een hogere waarde noodzakelijk. Deze hogere waarde mag ten hoogste 55 dB(A) zijn. Uit de laatste figuur blijkt dat, op een beoordelingshoogte van 5 meter, de geluidsbelasting op een groot gedeelte van het plangebied niet meer bedraagt dan 55 dB(A). Om een goed beeld te krijgen van de geluidsbelastingen op verschillende beoordelingshoogten ter plaatse van de

rand van het gebied zijn hiervoor specifiek de geluidsbelastingen bepaald. De resultaten daarvan zijn, evenals de geluidsbelastingen ter plaatse van de zonegrens en bestaande woningen binnen de huidige geluidszone, op de volgende figuren weergegeven.

*Geluidsbelastingen op de beoordelingshoogten 2/5/8/11/14 meter inclusief correcties;
bron Alcedo b.v.*

Uit de figuren blijkt dat ter plaatse van enkele punten de maximale grenswaarde van 55 dB(A) op de hogere bouwlagen wordt overschreden. Ter plaatse van deze bouwlagen kunnen derhalve geen hogere grenswaarden worden vastgesteld en is alleen realisatie alleen mogelijk als de geluidsbelasting wordt gereduceerd dan wel dat de betreffende woning (deels) wordt voorzien van dove gevels.

Binnen het plangebied zijn momenteel ook (bedrijfs)woningen aanwezig. Aangezien deze woningen buiten het gezoneerde industrieterrein komen te liggen, is voor deze woningen ook vaststelling van een hogere waarde noodzakelijk. In bijgaande figuur zijn deze woninglocaties weergegeven.

*Huidig aanwezige woningen aan Hanzeweg, Haalmansweg en Stationsweg.
bron Alcedo b.v.*

De geluidsbelasting bedraagt op geen van deze woningen meer dan 55 dB(A). Voor deze bestaande, alsmede de nieuwe woningen dient een hogere waarde van 55 dB(A) te worden vastgesteld. Met deze grenswaarde zijn aanvullende gevelmaatregelen (bij een gemiddelde geluidswering van 20 dB(A)) niet noodzakelijk, terwijl er nog enige geluidsruimte voor bedrijven op het gezoneerde industrieterrein resteert. Overwogen is nog of met andere maatregelen de geluidsbelasting zou kunnen worden gereduceerd. Gebleken is dat dit redelijkerwijs niet mogelijk is. De geluidsvoorschriften van de bedrijven zijn/worden allemaal, rekening houdend met het BBT-beginsel (best beschikbare techniek), afgestemd op het noodzakelijke. Afscherpende maatregelen (bijvoorbeeld in de vorm van een hoog en lang scherm langs het Twentekanaal) zijn stedenbouwkundig niet gewenst. Gelet hierop resteert alleen het vaststellen van een hogere grenswaarde van 55 dB(A) voor de volgende woningen:

- 280 nieuwe woningen;
- Haalmansweg 7;
- Hanzeweg 1;
- Hanzeweg 4a;
- Hanzeweg 10a;
- Hanzeweg 14m;
- Hanzeweg 17;
- Hanzeweg 21b;
- Hanzeweg 22;
- Hanzeweg 23;
- Hanzeweg 24;
- Hanzeweg 25;

In dit kader wordt gelijktijdig met het ontwerpbestemmingsplan een ontwerpbesluit hogere grenswaarden in procedure gebracht.

Nieuwe woningen

In het plangebied wordt een transformatie mogelijk gemaakt van het huidige bedrijventerrein met (dienst)woningen naar een hoogwaardig woon-werkgebied, waarin dus ook woningen gerealiseerd worden. Verwezen wordt naar hoofdstuk 4 van deze toelichting, waar de beoogde ontwikkeling uiteen wordt gezet.

Wellicht ten overvloede genoemd wordt in de milieuparagraaf uitgegaan van het maximum aantal te ontwikkelen woningen op het gehele terrein, die naar verwachting ca. 280 woningen bedraagt.

5.2 Luchtkwaliteit

5.2.1 Algemeen

Op 15 november 2007 is een nieuw wettelijk stelsel voor luchtkwaliteitseisen van kracht geworden. De hoofdlijnen van de nieuwe regelgeving zijn te vinden in hoofdstuk 5, titel 5.2 van de Wet milieubeheer. De regelgeving is uitgewerkt in de onderliggende Algemene Maatregelen van Bestuur (AMvB's) en Ministeriële Regelingen. Daarmee zijn het Besluit luchtkwaliteit 2005 (BIK 2005), de Regeling saldering luchtkwaliteit, het Meet- en rekenvoorschrift bevoegdheden luchtkwaliteit 2005 en de Meetregeling luchtkwaliteit vervallen.

Bovendien is het Nationaal Samenwerkingsprogramma Luchtkwaliteit in augustus 2009 goedgekeurd en op dit moment in uitvoering.

De nieuwe 'Wet luchtkwaliteit' is één van de maatregelen die de overheid heeft getroffen om:

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

Voor diverse stoffen gelden grenswaarden waaraan moet worden voldaan. Het betreft fijn stof (PM10), koolmonoxide (CO), zwaveldioxide (SO2), benzo-a-pyreen (BaP) en lood (Pb). Voor NO2 en benzeen gelden de grenswaarden in de Wet luchtkwaliteit vanaf 2010.

In de 'Wet luchtkwaliteit' (artikel 5.16 van de Wet milieubeheer) is aangegeven in welke gevallen de luchtkwaliteitseisen in beginsel geen belemmeringen vormen voor ruimtelijke ontwikkelingen:

1. er is geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde;
2. een project leidt – al dan niet per saldo – niet tot een verslechtering van de luchtkwaliteit;
3. een project draagt 'niet in betekenende mate' bij aan de luchtverontreiniging;
4. een project past binnen het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL), of binnen een regionaal programma van maatregelen.

Als aan een project aan één van de bovengenoemde aspecten voldoet is geen nader luchtkwaliteitsonderzoek nodig.

5.2.2 Luchtkwaliteit in relatie tot het plangebied

Dit bestemmingsplan maakt, via wijziging, een transformatie naar een woon-werk gebied mogelijk van het oostelijk deel van de Hanzeweg. Het overige deel, i.c. de westkant van de Hanzeweg, wordt overeenkomstig de bestaande situatie bestemd.

Hierdoor is op voorhand niet uit te sluiten dat er geen sprake zal zijn van een feitelijke of dreigende overschrijding van een grenswaarde uit de nieuwe Wet Luchtkwaliteit (40 µg/m³, voor zowel van fijn stof -PM₁₀- en stikstofdioxide -NO₂-). Ook kan niet zonder meer worden aangenomen dat het project niet tot een verslechtering van de luchtkwaliteit ter plaatse zal leiden (al dan niet per saldo).

Wel kan worden bepaald of de bijdrage van het project aan de luchtverontreiniging als 'niet in betekenende mate' moet worden aangemerkt. Daartoe heeft de rijksoverheid het 'Besluit niet in betekenende mate bijdragen (luchtkwaliteitseisen)', verder te noemen het 'Besluit NIBM', opgesteld.

Besluit NIBM

Een project draagt 'niet in betekende mate' bij aan de luchtverontreiniging als de zogenaamde 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). Deze grenswaarde is conform het

oude Besluit Luchtkwaliteit 2005 gesteld op $40 \mu\text{g}/\text{m}^3$. Dit komt overeen met $1,2 \text{ microgram}/\text{m}^3$ voor zowel PM_{10} als NO_2 .

Er zijn twee mogelijkheden om aannemelijk te maken dat een project binnen de NIBM-grens blijft:

1. Aantonen dat een project binnen getalsmatige grenzen van een categorie (woningbouwprojecten, kantoorprojecten en enkele inrichtingen) uit de 'Regeling NIBM' valt. Er is dan geen verdere toetsing nodig, het project is in ieder geval NIBM;
2. Op een andere manier aannemelijk maken dat een project voldoet aan het 3% criterium. Hiervoor kunnen berekeningen nodig zijn. Ook als een project niet kan voldoen aan de grenzen van de Regeling NIBM, is het mogelijk om alsnog via berekeningen aan te tonen, dat de 3% grens niet wordt overschreden.

Aangezien in voorliggend bestemmingsplan meer functies mogelijk worden gemaakt dan genoemd in de categorie uit de 'Regeling NIBM' moet middels een berekening aannemelijk worden gemaakt dat een project voldoet aan het 3% criterium.

5.2.3 Luchtkwaliteitonderzoek

Door adviesbureau Tauw is in oktober 2010 een luchtkwaliteitonderzoek uitgevoerd. De rapportage 'Luchtkwaliteitonderzoek bestemmingsplan Hanzeweg' (kenmerk: R001-4726554EBJ-nja-V04-NL, 26 november 2010) is als bijlage bij de plantoelichting opgenomen. Het betreft een actualisering van de onderzoeken uit 2006 en 2008, waarbij naast de stoffen die genoemd zijn in de Wet Luchtkwaliteit ook de aspecten geur en grof stof zijn onderzocht.

In navolgende worden de belangrijkste resultaten en conclusies weergegeven.

Het geactualiseerde onderzoek bouwt verder op de eerder uitgevoerde onderzoeken, waarbij de volgende wijzigingen zijn doorgevoerd.

- Hendrix Utd heeft een luchtkwaliteitonderzoek op basis van het Besluit Luchtkwaliteit uitgevoerd voor een veranderingsaanvraag.
- Dostal is opgeheven, bijbehorende emissies worden daarom niet meer beschouwd.
- De beoogde ontwikkeling van het naastgelegen hoogwaardige bedrijventerrein Stijgoord is meegenomen.

Sinds 2008 zijn nieuwe versies van de rekenprogramma's Pluim Plus en Car II beschikbaar. Dit heeft geleid tot een actualisatie van de berekeningen.

Procesemissies

Op het bedrijventerrein en omliggende bedrijventerreinen bevinden zich 121 bedrijven, voor het luchtkwaliteitonderzoek zijn alleen die bedrijven geselecteerd met een relevante invloed op basis van procesemissies.

Voor de belasting met fijn stof en stikstofdioxide zijn dit: Friesland Foods, Hendrix, ForFarmers en Basal.

Voor grof stof zijn dit: Friesland Foods, Hendrix en ForFarmers.

Voor het geuronderzoek zijn dit: Friesland Foods, Hendrix, ForFarmers en Topcasings (Van Oene).

Verkeersemissies

De gemiddelde jaarconcentraties voor PM₁₀ en NO₂ zijn bepaald aan de hand van het rekenmodel CAR II. Daarbij is gekeken naar de effecten van de Hanzeweg, Stationsweg, Rondweg en Larenseweg. Ook is het aantal overschrijdingen van de grenswaarde van de daggemiddelde concentratie voor fijn stof in beeld gebracht. Alle PM₁₀ resultaten zijn gecorrigeerd voor zwevende deeltjes.

Scheepvaart

In het onderzoek is het aspect scheepvaart over het Twentekanaal niet meegenomen, in die zin dat het niet als aparte bron is doorgerekend met het rekenmodel. De scheepvaart is immers niet ten behoeve van de Hanzeweg. De scheepsmotoren stoten geen geur en stof uit, maar wel stikstofdioxiden (NO_x) en fijn stof (PM₁₀). Voor wat betreft deze twee stoffen is het aspect scheepvaart al opgenomen in het gebruikte rekenmodel Pluim Plus.

Voor gedetailleerde gegevens wordt verwezen naar de genoemde rapportage.

Conclusies

PM₁₀ (fijn stof) en NO₂ (stikstofdioxide):

De emissies PM₁₀ en NO₂ veranderen niet ten opzichte van de autonome ontwikkeling. Daarmee verandert de luchtkwaliteit niet en voldoet het plan aan het gestelde in de Wet Luchtkwaliteit. Daarnaast is de totale concentratie PM₁₀ en NO₂ berekend, rekening houdend met de achtergrondconcentratie, bedrijven in en nabij het plangebied en verkeer. De berekende concentraties PM₁₀ en NO₂ voldoen allen aan de grenswaarden die in de Wet Luchtkwaliteit zijn opgenomen.

Grof stof (roet):

Voor wat betreft stof is de Nederlandse Emissierichtlijn Lucht (NeR) op emissieniveau vastgesteld. Voor de relevante bedrijven zijn de betreffende eisen in de vergunning opgenomen. Wat betreft de verspreiding van stofemissies gelden geen eisen en zijn er geen wettelijke grenswaarden. Daardoor kan niet worden getoetst aan bepaalde grenswaarden. Wel kan de concentratie grof stof inzichtelijk worden gemaakt. De bronnen van grof stof liggen buiten (ten noorden van) het plangebied. De hoogst berekende concentratie bedraagt 670 µg/m³, op het bedrijventerrein van Hendrix. De verspreiding van grof stof is in het rapport grafisch inzichtelijk gemaakt. Hieruit blijkt dat de concentratie grof stof in het plangebied binnen de laagst te onderscheiden categorie (<100 µg/m³) valt.

5.3 Geur

5.3.1 Tussenuitspraak ABRS

Wat betreft het aspect geur heeft de Afdeling bestuursrechtspraak Raad van State (ABRS) in zijn tussenuitspraak van 28 november 2011 geoordeeld dat de conclusies en motivering gebrekkig zijn en aanvulling behoeven (ABRS 28 november 2011, 201106140/1/T1/R2)¹.

Volgens de conclusies en motivering hiervoor zou de bovengrens voor geur voor (nieuwe) woongebieden van 0,5 ouE/m³ als 98-percentiel uit het Gelders

¹ Zie bijlage 8 van deze toelichting.

geurbeleid, aanvaardbaar zijn. Dit strookt niet met het - volgens de Afdeling - later ingenomen standpunt van de gemeenteraad dat een geurbelasting van woningen in het plangebied van hoogstens 0,7 ouE/m³ als 98-percentiel aanvaardbaar is. Deze discrepantie zou te meer klemmen doordat in de planregels (artikel 15, lid 15.1, onder b, aanhef en onder 3) wordt verwezen naar het Gelders milieubeleid. Omdat niet is gebleken van gewijzigde omstandigheden na de vaststelling van het plan, zou het plan in zoverre niet met de vereiste zorgvuldigheid zijn voorbereid.

Om de door de ABRS geconstateerde gebreken te repareren wordt de plantoelichting wat betreft het aspect geur hieronder aangevuld. Daarnaast wordt de verplichting om te voldoen aan het Gelders milieubeleid uit artikel 15.1, onder b, aanhef en onder 3 van de regels geschrapt.

5.3.2 Geuronderzoek

Om zicht te krijgen in het geuraspect zijn diverse onderzoeken verricht. Naast het bovengenoemde luchtkwaliteitonderzoek van Tauw van 26 november 2010 (bijlage 4 van deze plantoelichting) zijn er aanvullende geurberekeningen uitgevoerd. Onderzocht is welke geurrelevante activiteiten in en nabij het plangebied worden uitgevoerd. De resultaten van dit geuronderzoek zijn in bijlage 5 van deze toelichting opgenomen. Gebleken is dat aan de overzijde van het Twentekanaal zich een aantal bedrijven bevinden die geurrelevant zijn. Gewezen kan worden op ForFarmers B.V. en Hendrix UTD. Tevens is gebleken dat deze bedrijven geen concrete uitbreidingsplannen hebben.

In variant 3 van het aan het plan ten grondslag liggende aanvullende geuronderzoek is de cumulatieve geurconcentratie nauwkeurig bepaald en is gebleken dat deze ter plaatse van de (eventueel) te realiseren woningen in het plangebied lager ligt dan 0,7 ouE/m³ als 98-percentiel.

5.3.3 Aanvaardbare geurbelasting

De gemeenteraad is van mening dat een geurbelasting van (in ieder geval) 0,7 ouE/m³ als 98-percentiel voor (voorzien) woongebieden aanvaardbaar is. De gemeenteraad wijst hiervoor naar de volgende omstandigheden.

Voor de bestaande bebouwing is het bestemmingsplan conserverend en verandert de geursituatie niet. De nieuwe woningen zullen worden gerealiseerd in een levendig en gemengd gebied tussen het Twentekanaal en de Berkel, waar zowel wordt gewerkt als gewoond. Gelet op het karakter van de omgeving (een levendige woon- en werkgebied) heeft de raad dan ook een geurbelasting van 0.7 ouE/m³ toelaatbaar geacht.

Volgens de "Handreiking Ruimtelijke ordening en milieu", onderwerp "Geur bedrijven" van kennisinstituut InfoMil is overigens bij een geurbelasting van 1 ouE/m³: "de concentratie geurstoffen die door een gemiddeld persoon nog net kan worden geroken." Een lagere geurbelasting van 0.7 ouE/m³ als 98-percentiel lijkt dus in beginsel in veruit de meeste gevallen niet waarneembaar voor een gemiddeld persoon.

Voor wat betreft het bedrijf Topcasings zij het volgende opgemerkt. Dit bedrijf is niet geurrelevant. Sinds 2008 moet Topcasings voldoen aan het Besluit algemene regels voor inrichtingen milieubeheer en mag geen geurhinder veroorzaken. Uit de uitspraak van de ABRS van 28 november 2012

(zaaknummer: 201106140/1/T1/R2; LJN: BY4442) is af te leiden dat een goed woon- en leefklimaat ter plaatse van nieuw te realiseren woningen in de nabijheid van Topcasings ten gevolge van de geurhinder van dit bedrijf (voldoende) is gewaarborgd.

Conclusie aspect geur

De conclusie luidt dat een goed woon- en leefklimaat is geborgd wat betreft geur. Tevens is niemand onevenredig in zijn belangen geschaad. Het bestemmingsplan strookt met betrekking tot geur met het criterium van een goede ruimtelijke ordening.

5.4 Externe veiligheid

5.4.1 Algemeen

Externe veiligheid kan gedefinieerd worden als de veiligheid voor de omgeving van een gevaarlijke inrichting of het transport van gevaarlijke stoffen. Bij de (her)inrichting van een gebied bepaalt de externe veiligheidssituatie mede de ruimtelijke (on)mogelijkheden.

Bij ruimtelijke plannen dient ten aanzien van externe veiligheid naar verschillende aspecten te worden gekeken, namelijk:

- vervoer van gevaarlijke stoffen over weg, spoor of water en door buisleidingen;
- bedrijven waar opslag, gebruik en / of productie van gevaarlijke stoffen plaatsvindt.

In het externe veiligheidsbeleid wordt onderscheid gemaakt tussen het plaatsgebonden risico (PR) en het groepsrisico (GR).

Onder het PR wordt de kans per jaar verstaan dat een persoon komt te overlijden door een ongeval tijdens transport van gevaarlijke stoffen, indien deze persoon zich op het moment van het ongeval permanent (24 uur per dag en gedurende het gehele jaar) en onbeschermd op een bepaalde plaats zou bevinden. Voor nieuwe situaties geldt een grenswaarde van 10^{-6} per jaar.

Deze grenswaarde mag niet worden overschreden.

Het GR is de kans per jaar dat in één keer een groep mensen komt te overlijden bij een ongeval met gevaarlijke stoffen. De normstelling van het GR heeft niet de status van grenswaarde, maar van oriënterende waarde.

Woningbouw, grote kantoren en andere gevoelige bestemmingen zijn niet toegestaan binnen de 10^{-6} contour van het PR rondom transportroutes, waarmee of waarlangs gevaarlijke stoffen worden vervoerd (weg, rail, water en buisleiding). Bestemmingsplannen voor gebieden met een hoog GR moeten een beschrijving bevatten van de effecten van het plan op dat GR. Het voldoen aan de oriënterende waarde van het GR is een inspanningsverplichting; eventuele overschrijdingen moeten worden gemotiveerd.

Externe veiligheid moet altijd in preventieve zin deel uitmaken van de besluitvorming bij nieuwe situaties, en kan bij besluitvorming over bestaande situaties leiden tot aanvullende maatregelen.

De kans op en de gevolgen van mogelijke ongevallen zijn te berekenen in een risicoanalyse. Met de risicoanalyse is voor elke willekeurige locatie langs een route van gevaarlijke stoffen (weg, binnenwater, spoor), de zogenaamde mobiele bronnen, het risico voor de omgeving te berekenen. Eenzelfde berekening kan worden gemaakt voor stationaire inrichtingen waar gevaarlijke stoffen aanwezig zijn (chemische installaties, vuurwerkfabrieken, LPG installaties, etc.). Hiervoor geldt het Besluit Externe Veiligheid Inrichtingen (in combinatie met de Regeling Externe Veiligheid Inrichtingen) dat in oktober 2004 van kracht is geworden.

Beleidsvisie externe veiligheid

Overeenkomstig het gestelde in de Externe Veiligheidsvisie (EV-visie) van Lochem conformeert de gemeente Lochem zich aan het wettelijke kader voor het omgaan met de externe veiligheidsproblematiek en behandelt de circulaire als of deze wet zijn. Verder geeft de EV-visie richtinggevende uitspraken over:

- de invulling van de beleidsvrije ruimte bij nieuwe ruimtelijke ontwikkelingen (kwetsbare of beperkt kwetsbare objecten) rondom de meest risicovolle bedrijven (BEVI-bedrijven), en langs relevante transportassen en buisleidingen voor het vervoer van gevaarlijke stoffen,
- de gebieden waar nieuwe risicorelevante bedrijven wel of niet kunnen worden toegestaan.

5.4.2 Externe veiligheid in relatie tot het plangebied

Om de externe veiligheid in en om het plangebied in beeld te brengen is door het projectbureau externe veiligheid van de regio Stedendriehoek notitie opgesteld, "Advies Externe veiligheid Bestemmingsplan Hanzeweg te Lochem", (kenmerk LS/2010-0207, 13 oktober 2010), welke in z'n geheel als bijlage bij de plandoelichting is gevoegd.

De belangrijkste resultaten en conclusies worden in navolgende weergegeven.

In of nabij de planlocatie zijn diverse relevante risicobronnen aanwezig, te weten (zie ook bijgaande figuur):

- N346;
- Gasontvangstation Hanzeweg 14;
- Gasontvangstation Lochem;
- LPG tankstation Cosmo;
- Twentekanaal;
- Hogedrukaardgasbuisleiding(en).

*Risicobronnen binnen en nabij de planlocatie
(bron: projectbureau externe veiligheid van de regio Stedendriehoek)*

Zoals genoemd zijn deze risicobronnen in te delen in twee categorieën, te weten inrichtingen en transportwegen.

Risicobedrijven/Inrichtingen met gebruik van gevaarlijke stoffen

LPG tankstation Cosmo

LPG Tankstation Cosmo is een inrichting die aangewezen is op basis van artikel 2 lid 1e van het Besluit externe veiligheid inrichtingen (Bevi). In de Regeling externe veiligheid inrichtingen (Revi) zijn risicoafstanden opgenomen voor LPG tankstations.

Het betreffende tankstation ligt op circa 100 meter afstand van de planlocatie. De risicoafstanden voor het plaatsgebonden risico zijn afhankelijk van de jaarlijkse doorzet aan LPG binnen het tankstation, maar bedragen altijd minder dan 100 meter. Het plaatsgebonden risico levert derhalve geen belemmering voor de planontwikkeling.

Voor het groepsrisico geldt een afstand van 150 meter rond het vulpunt van het LPG reservoir als invloedsgebied waarbinnen personen worden meegenomen. De bouwvlakken binnen de planlocatie zijn gelegen op minimaal 150 meter vanaf het vulpunt. Door de planontwikkeling zal het groepsrisico derhalve niet toenemen. Het groepsrisico van het LPG tankstation Cosmo levert geen belemmering voor de planontwikkeling.

Gasontvangststations

Gasontvangststations worden aangemerkt als type B inrichtingen in de zin van het Activiteitenbesluit. In hoofdstuk 3 paragraaf 3.2.2 van het Activiteitenbesluit zijn risicoafstanden opgenomen die aangehouden moeten worden tot kwetsbare en beperkt kwetsbare objecten.

De risicoafstanden zoals die in het activiteitenbesluit zijn opgenomen worden afhankelijk gesteld van de volgende variabelen:

- categorie-indeling van het gasontvangststation;
- opstellingswijze dan wel de capaciteit in gas per uur.

Op basis van bijgaande figuur (vorige bladzijde) blijkt dat er twee gasontvangststations in of nabij het plangebied aanwezig zijn, te weten:

1. Gasontvangstation Hanzeweg 14 en
2. Gasontvangstation Lochem (nabij Julianaweg).

Laatstgenoemde is echter buiten bedrijf gesteld en zal niet meer in bedrijf worden genomen. Hiervoor gelden geen risicoafstanden meer.

Het Gasontvangststation Hanzeweg 14 is wel in bedrijf, waarbij de werkdruk aan de inlaatzijde van het gasstation 40 bar bedraagt. Bovendien blijkt uit informatie van de Gasunie dat er in het plangebied nog een gasontvangststation in het plangebied aanwezig is, nabij Hanzeweg nr. 32 (overzijde Hanzeweg, is overigens op bijgevoegde figuur niet aangegeven). Ook dit station heeft een werkdruk van 40 bar aan de inlaatzijde.

Voor beide gasontvangststations, met een maximale capaciteit van 40.000 m³/hr, gelden de "veiligheidsafstanden" zoals opgenomen in tabel 3.12 van het Activiteitenbesluit: een minimale veiligheidsafstand van 15 meter voor kwetsbare objecten en 4 meter voor beperkt kwetsbare objecten. Beiden zijn

op de verbeelding aangeduid als 'nutsvoorziening' (nv) en zijn tevens voorzien van de gebiedsaanduiding 'veiligheidszone'.

Transport gevaarlijke stoffen

Provinciale wegen N386

De provinciale wegen zijn doorgaande routes voor vervoer van gevaarlijke stoffen. Voor de beschouwing van de externe veiligheidsrisico is de Circulaire risiconormering vervoer gevaarlijke stoffen (RNVGS) inclusief wijziging van 15 december 2009 van toepassing. Daarnaast wordt gewerkt aan nieuwe regelgeving voor het vervoer van gevaarlijke stoffen (Besluit transportroutes externe veiligheid). Hiervoor is inmiddels een ambtelijk concept beschikbaar van november 2008.

Voor wat betreft de transportaantallen vervoer gevaarlijke stoffen zijn algemene telgegevens beschikbaar uit 2002 en 2003 van Rijkswegen en enkele provinciale wegen beschikbaar (AVIV 2003). Inmiddels heeft de Adviesdienst Verkeer en Vervoer ten behoeve van de ontwikkeling van het Basisnet nieuwe tellingen uitgevoerd (2009). Van dit deel van de N346 zijn geen telgegevens beschikbaar. Om een inschatting te kunnen maken van de externe veiligheidsrisico van de transportas N346 is gekeken naar de aanwezige bedrijven in het toeleveringsgebied van de N346. Hierbij zijn alleen bulktransporten van gevaarlijke stoffen van belang voor de externe veiligheid.

In het toeleveringsgebied van de N346 zijn geen bedrijven aanwezig die met grote regelmaat worden bevoorrad met gevaarlijke stoffen. Wel is er sprake van verspreid liggende propaantankjes. Het beleveren van deze tankjes is incidenteel en wordt als niet risicorelevant beschouwd. De N346 geeft daarmee geen beperking aan de beoogde planontwikkeling.

Twentekanaal

Het Twentekanaal is een doorgaande routes voor vervoer van gevaarlijke stoffen. Voor de beschouwing van de externe veiligheidsrisico is de Circulaire risiconormering vervoer gevaarlijke stoffen (RNVGS) inclusief wijziging van 15 december 2009 van toepassing. Daarnaast wordt gewerkt aan nieuwe regelgeving voor het vervoer van gevaarlijke stoffen (Besluit transportroutes externe veiligheid). Hiervoor is inmiddels een ambtelijk concept beschikbaar van november 2008.

In bijlage 6 van het RNVGS is een lijst met vaarwegen opgenomen waarvoor risicoafstanden gelden. Voor vaarwegen die niet op deze lijst staan en die voor de binnenvaart worden gebruikt gelden geen risicoafstanden. Het Twentekanaal is niet in bijlage 6 van het RNVGS opgenomen en is daarmee niet relevant voor externe veiligheid en levert daarmee geen beperking voor de ontwikkeling van de planlocatie.

Hogedrukaardgasbuisleiding

Het toetsingskader voor de hogedruk aardgasbuisleidingen is vastgelegd in de circulaire Zonering langs aardgastransportleidingen 1984. Echter de veiligheidsafstanden voor hogedruk aardgasleidingen zijn herzien, maar nog niet formeel beschikbaar. De genoemde circulaire zullen op korte termijn worden vervangen door een AMvB (Besluit Externe Veiligheid Buisleidingen).

De procedure daarvan loopt, maar de verwachting is dat de AMvB begin 2011 in werking zal treden. De circulaire Zonering langs aardgastransportleidingen 1984 biedt in hoofdstuk 5.4 de mogelijkheid om af te wijken van de genoemde afstanden. Hoewel de huidige circulaire nog van kracht is, adviseert VROM om bij het vaststellen van nieuwe ruimtelijke plannen al rekening te houden met de nieuwe inzichten. Inmiddels is door het RIVM en Gasunie een nieuwe rekenmethodiek voorgesteld en op 7 december 2006 door VROM geaccordeerd.

In het plangebied liggen diverse gasleidingen. Uit informatie van de gasunie gaat het om gasleidingen van 6 inch met een werkdruk van 40 bar, parallel aan de Hanzeweg.

In dit kader heeft de gasunie onderzoek gedaan naar de externe veiligheid van de buisleidingen. De resultaten van dit onderzoek zijn verwoord in de rapportage 'Risicoberekening gastransportleidingen N-560-01 en N-560-07', (KEMA, 23 september 2010) en is als bijlage bij de notitie van het projectbureau externe veiligheid van de regio Stedendriehoek gevoegd.

In onderstaand figuur is globaal de situering van de aardgastransportleidingen weergegeven.

*Situering aardgastransportleiding N560-01 en N560-07
Bron: Advies Externe veiligheid Bestemmingsplan Hanzeweg te Lochem*

Uit bijgaande figuur blijkt dat de aardgastransportleiding tussen gasontvangststation Hanzeweg en gasontvangststation Lochem niet is meegenomen in de risicoberekening. Uit navraag bij de Gasunie blijkt de betreffende leiding niet meer in gebruik te zijn. De buisleiding is gedämmerd. Dit houdt in dat er schuimbeton in is gespoten. Dit wordt na aanbrengen vast beton. Aan weerszijden zijn platen gelast om de leiding verder af te sluiten. De leiding is vanzelfsprekend niet meer geschikt voor gastransport. De gasleiding levert derhalve geen externe veiligheidsrisico's en daarmee geen beperkingen voor de ontwikkelingen van de planlocatie op.

De buisleiding is echter nog wel aanwezig. In lijn met het reeds in procedure gebrachte aangrenzende bestemmingsplan 'De Berkel kom Lochem' is er in voorliggend bestemmingsplan geen dubbelbestemming meer voor de betreffende leiding opgenomen. De Gasunie heeft aangegeven dat wanneer ter plaatse van de buisleiding een ontwikkeling wordt gepland zij graag in de gelegenheid worden gesteld de buisleiding te verwijderen. Daarmee levert de buisleiding geen verdere beperking voor eventuele ontwikkelingen.

Plaatsgebonden risico

Uit de risicoberekening blijkt dat er geen plaatsgebonden risico 10^{-6} per jaar wordt berekend rond de buisleiding. Het plaatsgebonden risico levert derhalve geen beperking voor de planontwikkeling. Wel moet rekening worden gehouden met een belemmerende strook van 4 meter aan weerszijden van de leiding. Ter waarborging van een veilig en bedrijfszeker gastransport en ter beperking van gevaar voor personen en goederen in de directe omgeving van de leiding(en), zijn diverse activiteiten niet toegestaan zonder voorafgaand overleg en schriftelijke toestemming van de leidingbeheerder. Hiervoor is in het bestemmingsplan de dubbelbestemming 'Leiding-Gas' opgenomen.

Groepsrisico

Uit het onderzoek blijkt verder dat het groepsrisico ten gevolge van de buisleidingen niet (of nauwelijks) toeneemt na realisering van de beoogde plannen (i.c. invulling van de wijzigingsgebieden). Het groepsrisico ten gevolge van de buisleidingen is laag ten opzichte van het ijkpunt (oriëntatiewaarde) waaraan de mate van maatschappelijke ontwrichting en de mate waarin deze ontwrichting acceptabel wordt bevonden, wordt afgemeten.

Verantwoording groepsrisico

Momenteel is er nog geen wettelijk kader waarbinnen het groepsrisico van buisleidingen moet worden verantwoord. Met het vaststellen van het Besluit externe veiligheid buisleiding (Bevb) zullen deze kaders wel komen. Artikel 12 lid 3 van het concept Bevb (augustus 2009) geeft aan dat wanneer het groepsrisico niet boven een bepaalde waarde komt, delen van de verantwoording van het groepsrisico achterweg kan blijven. Het is waarschijnlijk dat het groepsrisico niet verantwoord hoeft te worden wanneer er sprake is van een zeer kleine toename (bv kleiner dan 10%) en/of het groepsrisico niet hoger is dan bijvoorbeeld 10% van de oriëntatiewaarde. Dit in analogie met hetgeen is voorgesteld in het concept Besluit transportroutes externe veiligheid (zie 'LPG tankstation Cosmo'). Het groepsrisico bedraagt in onderhavige situatie slechts 2% van de oriëntatiewaarde. Een uitgebreide verantwoording van het groepsrisico is derhalve niet noodzakelijk. In het kader van de verantwoording van het groepsrisico van de buisleiding is het derhalve niet noodzakelijk ruimtelijke of bouwkundige aanpassingen te doen waardoor het groepsrisico verder wordt gereduceerd.

Transport per spoor

Het plangebied is niet gelegen binnen een risicocontour of invloedsg gebied van een spoorlijn.

5.4.3 Conclusie externe veiligheid

De externe veiligheid van mogelijke risicobronnen in en rond het plangebied Hanzeweg e.o. is beschreven en beoordeeld. Hieruit blijkt dat alleen de aardgastransportleiding inclusief gasontvangststation ter plaatse van de Hanzeweg risicorelevant is voor de planlocatie.

De risico's van deze gastransportleiding zijn zodanig beperkt dat er geen beperkingen gelden voor de planlocatie. Er wordt voldaan aan de huidige eisen die gelden voor binnen het beleidsveld externe veiligheid.

5.5 Bodem

Voor het plangebied 'Hanzeweg en omgeving' is van belang dat wettelijk (via de bouwverordening) geregeld is dat eventuele nieuwbouw pas kan plaatsvinden als de bodem geschikt is (of geschikt is gemaakt) voor het beoogde doel. Om deze reden dient bij iedere nieuwbouwactiviteit of bestemmingswijziging de bodemkwaliteit door middel van onderzoek in beeld te worden gebracht. Het onderzoek mag niet meer dan vijf jaar oud zijn. Omdat in voorliggend bestemmingsplan 'bij recht' vooral de bestaande bedrijvigheid wordt bestemd, wordt het vooraf uitvoeren van bodemonderzoek niet zinvol geacht.

De mogelijke wijziging naar o.a. de woonfunctie kan alleen op basis van een wijzigingsplan ex artikel 3.6 Wro plaatsvinden. In de planregels is opgenomen dat een bodemonderzoek in dat geval nodig is.

5.6 Water

5.6.1 Beleidskader en samenwerking met waterbeheerders

Europees- en rijksbeleid

De Kaderrichtlijn Water, die sinds 2000 van kracht is, moet ervoor zorgen dat de kwaliteit van het oppervlakte- en grondwater in Europa in 2015 op orde is. Dit betekent dat de rijksoverheid streeft naar een watersysteem dat zoveel mogelijk de natuurlijke situatie (zonder ingrepen van de mens) benadert. Het streven is onder andere gericht op het behouden en vergroten van de ruimte voor water, waar mogelijk vasthouden van water en verbetering van de waterkwaliteit.

Water is daarmee één van de ordenende principes geworden in ruimtelijke ordening met de volgende uitgangspunten:

1. Ruimte voor water in verband met veiligheid, zoetwaterbeheer en voorkomen wateroverlast;
2. Water als ordenend principe in de functietoekenning;
3. Water ter vergroting van belevingswaarde en creëren functiecombinaties;
4. Water als randvoorwaarde bij inrichting en beheer.

Het waterbeleid is daarbij gericht op een veilig en goed bewoonbaar land met gezonde, duurzame watersystemen. Het voorkomen van afwenteling door het hanteren van de drietrapsstrategie "Vasthouden-Bergen-Afvoeren" staat hierbij centraal. Voor de waterkwaliteit is het uitgangspunt "stand still - step forward". Watersysteembenadering en integraal waterbeheer dienen als handvaten voor het benutten van de natuurlijke veerkracht van een watersysteem.

Provinciaal beleid

Op provinciaal niveau zijn verschillende plannen opgesteld die betrekking hebben op het beleid ten aanzien van de waterhuishouding. Vooral van belang in dit verband is het provinciale Waterhuishoudingsplan (2005).

In dit plan is aan het water in diverse functies (deelgebieden) toegekend. Het plangebied van onderhavig bestemmingsplan maakt deel uit van 'functie V – stedelijk gebied'. De functie stedelijk gebied heeft betrekking op de bebouwde kom. De inrichting en het beheer van het waterhuishoudkundig systeem zijn in stedelijk gebied gericht op:

- Het voorkomen of beperken van wateroverlast;
- De ontwikkeling en het behoud van de natuur in het stedelijk gebied;
- Het voorkomen van zettingen;
- Het herbenutten van ontwateringswater voor drink- en industriewatervoorziening of voor herstel van verdroogde natuur;
- Het weren van (diepe) drainage en het voorkomen van instroming van oppervlaktewater op de riolering;

Regionale plannen waterbeheerders

Het waterschap Rijn en IJssel heeft een waterbeheerplan opgesteld (Waterbeheerplan 2010-2015, maart 2010). Dit plan bevat het beleid op hoofdlijnen voor alle taakgebieden van het Waterschap en geeft aan welke doelen het waterschap nastreeft en welke maatregelen en projecten daarvoor in de planperiode worden ingezet. Hierbij wordt op een viertal aspecten nader ingegaan, te weten:

1. *Veiligheid*: een actieve rol vervullen in uitvoering, beheer en toezicht op verbeteringswerken aan de waterkeringen; waarbij veiligheid voorop staat maar ecologie niet wordt vergeten;
2. *Watersysteembeheer*: Verbetering, beheer en onderhoud aan alle

watergangen, met inachtneming van de gedragscode Flora- en faunawet en van de mogelijk aanwezige cultuurhistorische en archeologische waarden;

3. *Waterketenbeheer*: in samenwerking met gemeenten werk aan verbetering van waterkwaliteit, door uitvoering van maatregelen in combinatie met verbeteren rioolstelsel;
4. *Uitvoering*: Het realiseren van een effectieve en efficiënte uitvoering van het beleid.

Het watersysteem dient daarnaast optimaal afgestemd te zijn op de ruimtelijke functies van het gebied. Aandachtspunten zijn het verbeteren van waterkwaliteit (terugdringen van oppervlaktewatervervuiling) en het voorkomen van wateroverlast. In zowel landelijk- als stedelijk gebied kunnen ruimtelijke ontwikkelingen een positief maar ook een negatief effect hebben op het watersysteem.

De keur van het waterschap vormt het juridische instrument voor de uitoefening van de waterkwantiteitstaak. Het waterschap is bevoegd gezag ten aanzien van vergunningen voor het aan- en afvoeren van water, lozingen en onttrekkingen in relatie tot het peilbeheer. In de Keur is vastgelegd welke situaties verboden zijn en voor welke situaties ontheffing door het waterschap mogelijk is.

5.6.2 Kenmerken watersysteem en gewenste ontwikkelingen

Het onderhavige plangebied ligt in het noorden van de kern Lochem en wordt ten noorden begrensd door het Twentekanaal en in het zuiden door de watergang de Berkel. In dit bestemmingsplan dat enerzijds vooral het gebruik van de bestaande gronden en bouwwerken vastlegt, en anderzijds voldoende mogelijkheden biedt om in te spelen op nieuwe ontwikkelingen, zal geen sprake zijn van een vermeerdering van het oppervlak verharding. Ook is in voorgaande hoofdstukken meerdere malen het belang van (open) water genoemd. Al het bestaande open water, i.c. het Twentekanaal, is daarom positief bestemd, middels de bestemming 'Water'. Overigens wordt opgemerkt dat in de bestemming 'Water' ook natuurlijke oevers zijn toegestaan en in de bestemming 'Groen' waterberging plaats mag vinden.

Twentekanaal

In het kanaal zijn of worden op allerlei plaatsen natuurlijke oevers aangelegd. Ter hoogte van het plangebied, het gebied tussen de twee bruggen, wordt dit over een lengte van bijna 2 kilometer aan beide zijden achterwege gelaten. Juist hier loopt de Berkel evenwijdig en dichtbij het kanaal. Het ontbreken van natuur in dit deel van het kanaal kan deels gecompenseerd worden door het versterken hiervan in de Berkel.

Berkel

Hoewel de Berkel buiten het plangebied ligt is deze wel van invloed op het gebied. De Berkel zelf is een belangrijk element in de (natte) verbinding van oost naar west op regionaal niveau. Bij Lochem ontmoet deze rivier echter een aantal barrières voor de natuur, al is de noordzijde beplant. Omdat ook het Twentekanaal bij Lochem geen tot weinig natuur in het water en langs de oever kent, is het belang van een zo natuurlijk mogelijke inrichting van de

Berkel ten zuiden van het bedrijventerrein Hanzeweg groot. Het waterschap heeft hierin een positieve rol en bijdrage, waarbij de specifiek voor de Berkel opgestelde Berkelvisie (Waterschap Rijn en IJssel, 2008) een belangrijke rol speelt.

De belangrijkste opgave voor het waterschap is in dit kader het herstel van de dynamiek van de Berkel. Het streefbeeld is een robuust en oorspronkelijk watersysteem, waarbij de Berkel weer vrij kan meanderen, en dat betekent dat bij hoogwater delen van het oude beekdal onder water kunnen komen te staan. Voorwaarde is wel dat de veiligheid gewaarborgd blijft.

Zoals genoemd in de inleiding van dit bestemmingsplan is hiervoor een separaat bestemmingsplan 'De Berkel kom Lochem' opgesteld en recent in procedure gebracht.

In bijgaande watertoetstabel zijn de relevante en niet-relevante waterhuishoudkundige thema's nog eens inzichtelijk gemaakt.

Thema	Toetsvraag	Relevant
HOOFDTHEMA'S		
<i>Veiligheid</i>	1. Ligt in of nabij het plangebied een primaire of regionale waterkering? 2. Ligt in of nabij het plangebied een kade?	Nee Ja
<i>Riolering en Afvalwaterketen</i>	1. Is er toename van het afvalwater (DWA)? 2. Ligt in het plangebied een persleiding van WRIJ? 3. Ligt in of nabij het plangebied een RWZI van het waterschap?	Ja Nee Nee
<i>Wateroverlast (oppervlakte-water)</i>	1. Is er sprake van toename van het verhard oppervlak? 2. Zijn er kansen voor het afkoppelen van bestaand verhard oppervlak? 3. In of nabij het plangebied bevinden zich natte en laag gelegen gebieden, beekdalen, overstromingsvlaktes?	Nee Ja Nee
<i>Oppervlakte-waterkwaliteit</i>	1. Wordt vanuit het plangebied water op oppervlaktewater geloosd? 2. Ligt in of nabij het plangebied een HEN of SED water? 3. Ligt het plangebied geheel of gedeeltelijk in een Strategisch actiegebied?	Nee Nee Nee
<i>Grondwater-kwaliteit</i>	1. Ligt het plangebied in de beschermingszone van een drinkwateronttrekking?	Nee
<i>Volksgezondheid</i>	1. In of nabij het plangebied bevinden zich overstorten uit het gemengde of verbeterde gescheiden stelsel? 2. Bevinden zich, of komen er functies, in of nabij het plangebied die milieuhygiënische of verdrinkingsrisico's met zich meebrengen (zwemmen, spelen, tuinen aan water)?	Nee Nee
<i>Verdroging</i>	1. Bevindt het plangebied zich in of nabij beschermingszones voor natte natuur?	Nee
<i>Natte natuur</i>	1. Bevindt het plangebied zich in of nabij een natte EVZ? 2. Bevindt het plangebied zich in of nabij beschermingszones voor natte natuur?	Ja Nee
<i>Inrichting en beheer</i>	1. Bevinden zich in of nabij het plangebied wateren die in eigendom of beheer zijn bij het waterschap? 2. Heeft het plan herinrichting van watergangen tot doel?	Ja Nee
AANDACHTS-THEMA'S		
<i>Recreatie</i>	1. Bevinden zich in het plangebied watergangen en/of gronden in beheer van het waterschap waar actief recreatief medegebruik mogelijk wordt?	Nee
<i>Cultuurhistorie</i>	1. Zijn er cultuurhistorische waterobjecten in het plangebied aanwezig?	Nee

Watertoetstabel met relevante en niet-relevante waterhuishoudkundige thema's

Toelichting per relevant waterhuishoudkundig thema

Veiligheid

In de KEUR-zone van de kade zijn geen ontwikkelingen/activiteiten toegestaan (bebouwing, graven e.d.) die de functie van de kade kunnen belemmeren. Hierdoor blijft de veiligheid gewaarborgd. Het gaat hierbij om de kade langs het Twentekanaal.

Riolering en afvalwaterketen

De bestaande (planologische) situatie wordt 'bij recht' mogelijk gemaakt. Middels een wijzigingsplan ex artikel 3.6 Wro worden ontwikkelingen mogelijk gemaakt waardoor het afvalwater toeneemt. Uitgangspunt is dat het afvalwater wordt afgevoerd naar het bestaande gemengde stelsel, waarbij regenwater niet wordt afgevoerd via het riool (zie thema wateroverlast). Het rioolsysteem is hierop ontworpen.

Wateroverlast

Uitgangspunt bij de ontwikkelingen in het plangebied, via een wijzigingsplan, is het af koppelen van verhard oppervlak van het rioolstelsel zodat de kans op wateroverlast door toekomstige regenbuien wordt verminderd. De trits vasthouden - bergen - afvoeren speelt hierbij nadrukkelijk een rol. Om hoeveel vierkante meters dit gaat zal bij de uitwerking van de plannen duidelijk worden. In dit kader is in de wijzigingsregels opgenomen dat wijziging is toegestaan als vooral met de waterbeheerder overleg is gevoerd.

Grondwateroverlast

In de wateratlas van de provincie Gelderland is het noorden van de kern Lochem, waaronder het plangebied, aangewezen als een gebied waar kwel kán optreden. Bij de gemeente is echter niet bekend dat er in het plangebied sprake is van kwel. Bij de uitwerking van de plannen zal dit aspect echter wel nauwlettend in de gaten worden gehouden.

Natte natuur

Het plangebied grenst aan de Ecologische Verbindingszone (EVZ) van de Berkel, (model Winde). Model Winde bestaat uit een corridor met stapstenen, waarin het herstel van stromende wateren (zoals een beek of rivier) centraal staat. Bedoeling is dat de Berkel geschikt wordt gemaakt als corridor zodat Windes en andere vissen vanaf stroomafwaarts gelegen leefgebieden kunnen trekken naar stroomopwaarts gelegen paaigebieden. De gehele waterfauna, van eendagsvlieg tot ijsvogel, profiteert van dit model.

De beoogde ontwikkelingen zijn geen belemmering voor de EVZ maar versterken juist de ontwikkeling en bescherming van de gewenste natuurwaarden. De relatie met de beoogde nieuwe inrichting van de oevers en hoofdstroom van de rivier De Berkel spelen hierbij nadrukkelijk een rol. Overigens is hiervoor een separaat bestemmingsplan 'De Berkel kom Lochem' in procedure gebracht.

Inrichting en beheer

Het plangebied grenst aan het oppervlaktewater van de Berkel, dat in het beheer is bij het waterschap.

5.7 Ecologie

Voor de onderbouwing van een juridische procedure in het kader van de ruimtelijke ordening is het noodzakelijk te onderzoeken in hoeverre de gewenste ontwikkelingen ten koste gaan van de flora en fauna. Hierbij wordt onderscheid gemaakt in de 'toets in het kader van gebiedsbescherming' en de 'toets in het kader van soortbescherming'.

5.7.1 Toets in het kader van gebiedsbescherming

De toets in het kader van gebiedsbescherming vindt zijn oorsprong in de Natuurbeschermingswet 1998 en draagt zorg voor de bescherming van natuurwaarden. De wet kent drie typen gebieden:

- Natura 2000-gebieden;
- Beschermde natuurmonumenten;
- Gebieden die de Minister van LNV aanwijst ter uitvoering van verdragen of andere internationale verplichtingen (met uitzondering van verplichtingen op grond van de Vogel- en Habitatrictlijn).

Plannen dan wel projecten in deze gebieden, maar ook daar buiten in verband met de zogenaamde externe werking, kunnen vergunningplichtig zijn. Externe werking betekent dat ook voor ontwikkelingen in de nabijheid van deze gebieden, moet worden bekeken wat de effecten daarvan op de natuurgebieden zijn.

Relatie met plangebied

Het plangebied is geen aangewezen beschermd gebied in de zin van de Natuurbeschermingswet. Wel grenst het zuidelijk deel van het plangebied aan de oevers van de Berkel. Deze maken deel uit van de Ecologische Hoofdstructuur (EHS) in de vorm van een Ecologische Verbindingszone (EVZ). In beginsel geldt voor ontwikkeling van deze gronden het "nee, tenzij-regime".

In mei 2009 is door Zoon, bureau voor ecologie een natuuronderzoek uitgevoerd in het kader van het bestemmingsplan 'Hanzeweg 8-9'. In april 2010 heeft een actualisatie van dit onderzoek plaatsgevonden, in die zin dat de oevers van de Berkel voor het gehele plangebied van het voorontwerpbestemmingsplan 'Hanzeweg e.o.' zijn onderzocht, waarbij de actuele natuurwaarden langs dit deel van de Berkel in beeld zijn gebracht. Zoals reeds genoemd in de inleiding van dit bestemmingsplan maken de oevers van de Berkel geen deel meer uit van het plangebied, aangezien er voor de Berkelzone een separaat bestemmingsplan is opgesteld. Desalniettemin worden de belangrijkste conclusies wel in dit bestemmingsplan (verderop in deze paragraaf) verwoord en is de 'Natuurtoets ten behoeve van Bestemmingsplan Hanzeweg Lochem' (Zoon - bureau voor ecologie, 9 april 2010) tevens als bijlage bij de plantoelichting opgenomen.

5.7.2 Toets in het kader van soortbescherming

De toets in het kader van soortbescherming is met de wijziging van artikel 75 van de Flora- en faunawet (1 juli 2002) wettelijk vastgelegd. Bij elk plan dat ingrijpt op standplaatsen van planten of verblijfplaatsen van

dieren, dient getoetst te worden wat het effect is op beschermde soorten, die met name genoemd zijn in de Flora- en faunawet.
In deze wet worden beschermde soorten in drie beschermingscategorieën ingedeeld.

Beschermingscategorieën Flora- en faunawet

Categorie 1	algemene soorten waarvoor geen ontheffing aangevraagd hoeft te worden bij bestendig beheer of ruimtelijke ontwikkeling. Anders is wel ontheffing nodig voor verstoren of vernietigen en geldt altijd de zorgplicht (art.2).
Categorie 2	soorten waarvoor ontheffing aangevraagd moet worden, behalve als er gewerkt wordt volgens een door de minister goedgekeurde gedragscode. Ontheffing kan worden verleend als de gunstige staat van instandhouding van de soort niet in gevaar komt.
Categorie 3	zeldzame soorten, Habitatrictlijnsoorten en Vogelrichtlijnsoorten (alle vogels). Altijd moet ontheffing aangevraagd worden. Ontheffing wordt alleen verleend als voldaan wordt aan alle volgende criteria: én - er sprake is van een in de wet genoemd belang én - er geen alternatieven zijn én - de ingreep geen afbreuk doet aan de gunstige staat van instandhouding van de soort

Voor alle beschermde soorten geldt de zorgplicht (art. 2 Flora – en faunawet).

Indien het voortbestaan op locatie van beschermde soorten planten of dieren uit categorie 2 en 3 door een ingreep negatief beïnvloed worden, is het daarnaast nodig ontheffing aan te vragen van verboden handelingen op grond van de Flora- en faunawet. Het bevoegd gezag hierin is het ministerie van LNV. De afweging van het belang van rode lijstsoorten vindt plaats in het spoor van de ruimtelijke ordening.

De Flora- en faunawet hoeft slechts in een bestemmingsplan te worden geïmplementeerd met het oog op de uitvoerbaarheid van het plan. Op basis van een globale beschrijving en beoordeling van de aanwezige waarden kan de waarschijnlijkheid van het verkrijgen van een ontheffing worden beoordeeld.

Bestaand bebouwd gebied (vigerende bestemmingen met woondoeleinden, bedrijfsdoeleinden e.d.) kan buiten beschouwing worden gelaten, bijvoorbeeld bij actualisering van bestemmingsplannen.
Dit geldt echter niet voor (inbreiding)locaties waar de invulling drastisch verandert. Dit betekent dat voor nieuwe woningbouw, bedrijvigheid en infrastructuur de aanwezige waarden (soorten) moeten zijn geïnventariseerd en de effecten moeten worden beoordeeld.

5.7.3 Natuuronderzoek 2009-2010

Ten behoeve van de beoogde ontwikkelingen op de Hanzeweg 8-9 heeft in april en mei 2009 een natuuronderzoek plaatsgevonden. Daartoe zijn 4 bezoeken gebracht aan het gebied. Drie overdag voor flora, vogels en insecten. Eén bezoek werd in de ochtendschemering gedaan, met een batdetector. Daarmee kunnen vleermuizen die terugkeren van hun jachtgebied naar de verblijfplaats worden gevonden.

In april 2010 heeft een actualisatie van dit onderzoek plaatsgevonden, in die zin dat de oevers van de Berkel voor het gehele plangebied van het voorontwerpbestemmingsplan 'Hanzeweg e.o.' zijn onderzocht. Hoewel de

oevers van de Berkel geen deel meer uit maken van het plangebied, worden de belangrijkste conclusies in navolgende wel weergegeven.

Natuurgegevens

Uit veldonderzoek en verzamelde natuurgegevens is gebleken dat de waargenomen beschermde soorten (flora, insecten, amfibieën, zoogdieren, vogels) zich in hoofdzaak aan de oevers van de Berkel bevinden, binnen en buiten het plangebied. Deze oevers verdienen dan ook de nodige bescherming. In de bestaande bebouwde omgeving zijn behalve broedende vogels en vleermuizen geen beschermde soorten te verwachten.

Ten aanzien van de natuurwaarden is in het onderzoek geconstateerd dat de kwaliteit van de Berkelzone als leefgebied en verbingsgebied voor planten en dieren vrij hoog is. Er komen bijzondere planten en dieren voor die kenmerkend zijn voor beekdalen. De Dwergmuis komt bijvoorbeeld daar voor waar hoog riet of ruigte in de oever staat, zoals ten westen van de Haalboombrug en bij Stijgoord. Voor de Wezel is het ruige karakter van de Berkelzone zeer geschikt. Haas, Mol en Konijn zijn overal vrij algemeen. Ook komen in de zone diverse bijzondere soorten vlinders en libellen voor. Van de amfibieën zijn alleen Gewone pad, Groene kikker en Bruine kikker aangetroffen.

Het huidige gebruik en inrichting zijn gunstig voor de natuurwaarden. Voor het onderhavige bestemmingsplan is de conclusie dat de beoogde ontwikkeling deze kwaliteit niet behoeft aan te tasten en dat het bestemmingsplan de juiste bescherming geeft aan de Berkelzone (Groen met natuurwaarden).

Tijdens veldbezoek is ook gekeken naar kenmerkende flora. Bijzondere soorten die zijn aangetroffen zijn Wilde marjolein, Wit vetkruid, Kaardebol, Kraailook en Gewone vogelmelk. Dit zijn allen stroomdalsoorten die kenmerkend, maar ook zeldzaam zijn langs de Berkel.

Voorts blijkt uit de gegevens van de Zoogdierverseniging dat het gebied gebruikt wordt als jachtgebied door tenminste 3 soorten vleermuizen: Laatvlieger, Gewone dwergvleermuis en Ruige dwergvleermuis. Juist ten westen van het plangebied bevinden zich 2 dassenburchten en ook ten noordoosten (Ampsen) bevindt zich een burcht. De Berkelzone is erg geschikt als verbingsgebied voor deze soort, met uitzondering van de brug in de Larenseweg. De Bunzing komt voor in het natuurpark ten westen van het plangebied en vermoedelijk ook bij het voormalige zwembad Stijgoord, ten oosten van het plangebied. Ook voor deze soort is de Berkelzone geschikt leefgebied.

Vogels

Ten aanzien van de soortbescherming luidt de conclusie van het onderzoek dat er broedende vogels zijn vastgesteld in de te slopen bedrijfsgebouwen, maar geen dieren met vaste verblijfsplaatsen. Daarom is het verstandig om te slopen buiten de broedtijd.

Dit is uiteraard ook van toepassing op de bebouwing op de rest van het bedrijventerrein. Wanneer deze in de toekomst zullen worden vervangen of verbouwd zal eerst moeten worden vastgesteld of sprake is van vaste

verblijfplaatsen. Zo niet, dan kan worden volstaan met sloop buiten het broedseizoen.

Ook zijn broedvogels geconstateerd in de zone langs de Berkel zoals: Kauwen, Tjiftjaf, Winterkoning, Tuinfluiter, Roodborst en Heggemus.

Juist ten oosten van het plangebied heeft recent een IJsvogel gebroed.

Ook broeden er ganzen op de oever van het Twentekanaal.

In het westelijke deel van het gebied (ten westen van de Haalboombrug), in de ruige oevers, broeden Kleine karekiet, Grasmus, Wilde eend en Meerkoet. Voor Steenuil, Bosuil en Torenvalk is de Berkelzone vooral geschikt jachtgebied.

Vleermuizen

Tijdens het veldwerk zijn geen verblijfplaatsen van vleermuizen in het plangebied. De bomen in het gebied zijn nog te jong om vleermuiskolonies te herbergen.

Wel wordt ook geconstateerd dat niet kan worden uitgesloten dat er vleermuizen aanwezig zijn in eventueel te slopen gebouwen.

Tijdens een avondbezoek zijn wel jagende Gewone dwergvleermuizen en Laatvliegers boven de Berkel en Stijgoord waargenomen.

Het is derhalve aan te raden om ongeveer één jaar vóór uitvoering van het slopen van gebouwen, te onderzoeken of er vleermuisverblijfplaatsen in de gebouwen aanwezig zijn. Als dat het geval is, dient men ontheffing van de flora en faunawet aan te vragen. De aanwezigheid van vleermuizen kan gevolgen hebben voor de periode waarin de sloop van de gebouwen kan plaatsvinden. Bij Gewone dwergvleermuis is dan slopen buiten de zomer mogelijk, bij Laatvlieger alleen in oktober en april.

Gevolgen van het plan voor de beschermde soorten

In het natuuronderzoek door Zoon, april 2010, wordt geconstateerd dat het bestemmingsplan aan de leefgebieden van soorten langs de Berkel voldoende bescherming biedt. Mogelijk worden vleermuisverblijfplaatsen bedreigd bij het slopen van gebouwen. Tijdig onderzoek ter plaatse kan daarover uitsluitel bieden.

Gezien de beperkte betekenis van het bedrijventerrein zelf voor de natuur en het voorkomen van meer geschikte terreinen in de omgeving van het plangebied, mag er van worden uitgegaan dat ontheffingverlening mogelijk is.

Zorgplicht

Tot slot wordt er in het onderzoek nog op gewezen dat voor alle soorten de zorgplicht uit de Flora- en faunawet geldt. Dat betekent dat alle ingrepen op zodanige wijze moeten plaatsvinden dat de schade aan soorten beperkt wordt. Zo moet bij de uitvoering rekening worden gehouden met kwetsbare perioden van soorten (voortplantingstijd en overwintering). Alle soorten die bij de uitvoering worden aangetroffen moeten worden verplaatst of beschermd zodat ze behouden blijven. Daarbij dient dan deskundige begeleiding aanwezig te zijn. Deze deskundige dient bij de sloop oproepbaar te zijn.

5.8 Archeologie

5.8.1 Algemeen

Nederland heeft als lid van de Raad van Europa het Verdrag van Valletta (Malta, 1992) ondertekend. Dit verdrag heeft als doel het Europese archeologische erfgoed veilig te stellen. Eén van de verdragsverplichtingen voor de Nederlandse overheid is dat zij moet streven naar afstemming en overeenstemming tussen de onderscheiden behoeften van de archeologie en de ruimtelijke ordening, door er op toe te zien dat archeologen worden betrokken bij het planningsbeleid ten einde te komen tot evenwichtige strategieën voor de bescherming, het behoud en het beter tot hun recht doen komen van plaatsen van archeologisch belang. De Nederlandse overheid dient waarborgen te creëren dat archeologen, stedenbouwkundigen en planologen stelselmatig met elkaar overleggen ten einde te komen tot wijziging van ontwikkelingsplannen die het archeologische erfgoed zouden kunnen aantasten. Daartoe zou bij de voorbereiding van bestemmingsplannen meer aandacht moeten worden besteed aan de (mogelijke) aanwezigheid van archeologische waarden en bij de aanwezigheid van archeologische waarden zouden beschermende regelingen in het plan moeten worden opgenomen. Daarbij dient volgens het Verdrag het uitgangspunt te zijn dat 'de bodemverstoorder betaalt'.

In 2007 is als uitwerking van het Verdrag van Valetta de Wet op de Archeologische Monumentenzorg (Wamz) in werking getreden. Doel van deze wet is de bescherming van de aanwezige en de te verwachten archeologische waarden door het reguleren van bodemversturende activiteiten. De Wamz gaat uit van het zo vroeg mogelijk betrekken van de archeologische waarden in het ruimtelijke ordeningsproces. Bij de vaststelling van een bestemmingsplan en bij de bestemming van de in het plan begrepen gronden moet dan ook rekening worden gehouden met de in de grond aanwezige dan wel te verwachten archeologische waarden.

Daarom is het voor het opstellen van een bestemmingsplan noodzakelijk te onderzoeken in hoeverre in betreffende gronden archeologische waarden aanwezig kunnen zijn. Gebieden waar waarden aanwezig zijn, kunnen middels een dubbelbestemming voor archeologie door het bestemmingsplan worden beschermd. Voorafgaand aan werkzaamheden waarbij bodemingrepen plaatsvinden, dient dan in bepaalde gevallen nader archeologisch onderzoek te worden uitgevoerd.

5.8.2 Archeologie in plangebied

In de plantoelichting van een bestemmingsplan is het noodzakelijk te onderzoeken in hoeverre de betreffende gronden van archeologische waarde kunnen zijn. Globaal bureau onderzoek moet uitwijzen of het gebied mogelijk archeologische waarden kan bevatten.

De provincie Gelderland heeft samen met de Rijksdienst Oudheidkundig Bodemonderzoek (ROB) de archeologische vindplaatsen en de gebieden met archeologische verwachtingen in kaart gebracht. Aan de hand van deze 'Archeologische Monumenten Kaart van Gelderland' kan worden geconcludeerd dat er in het plangebied geen gronden met archeologische waarden bekend en/of aanwezig zijn. Daarnaast is het gebied

niet aangewezen als een gebied met een hoge, danwel middelhoge archeologische verwachtingswaarde. In voorliggend bestemmingsplan wordt derhalve geen nadere bescherming ten behoeve van archeologische waarden opgenomen.

Overigens wordt opgemerkt dat in het kader van het recentelijk vastgestelde en aangrenzende bestemmingsplan 'Hanzeweg 8-9' (nieuw gemeentueis) door adviesbureau Synthegra een archeologisch bureauonderzoek is uitgevoerd (15 mei 2009, rapportnummer S090161). Doel van het archeologisch bureauonderzoek was het opstellen van een gespecificeerde archeologische verwachting voor het gebied Hanzeweg 8/9. Het betreffende perceel is gelegen binnen het gebied tussen Berkel en Twentekanaal, buiten de historische binnenstad Lochem, zodat de verwachting voor dit perceel als kenmerkend kan worden beschouwd voor het gehele gebied Hanzeweg.

De opbouw van de ondergrond en het verwachte bodemtype is volgens het onderzoek als volgt: binnen 1 meter beneden maaiveld worden in het plangebied fluvioperiglaciale afzettingen verwacht (formatie van Boxtel). Deze zijn bedekt beekafzettingen, die uit zandige klei bestaan (Laagpakket van Singraven, Formatie van Boxtel) Het plangebied ligt in het beekdal van de Berkel, waar meanderruggen en geulen liggen. In de beekafzettingen komen kalkloze poldervaaggronden voor.

Op grond daarvan luidt de conclusie van het onderzoek dat er een lage verwachting geldt voor alle perioden en daarom ook geen vindplaatsen worden verwacht. Vanwege deze conclusie wordt er geen vervolgonderzoek geadviseerd. Er geldt een lage archeologische verwachting voor alle perioden en mogelijk is het plangebied al verstoord als gevolg van de huidige industriële bebouwing. Bijgaande figuur bevestigt de conclusie de lage archeologische verwachtingswaarde.

Er wordt derhalve van uit gegaan dat ook voor de rest van het plangebied Hanzeweg een lage archeologische verwachtingswaarde geldt en geen vervolgonderzoek nodig is.

5.9 Bedrijvigheid en milieuzonering (omgevingsanalyse)

5.9.1 Algemeen

In het kader van een goede ruimtelijke ordening moet worden beoordeeld of de bestemmingssystematiek en de beoogde ontwikkelingen die daaruit voortvloeien geen belemmering oplevert voor de bedrijfsvoering van bestaande bedrijvigheid (in de omgeving).

Bovendien mag de bestemmingsregeling geen onaanvaardbare milieubelasting voor de omgeving tot gevolg hebben en moet een goed woon- en leefmilieu kunnen worden gegarandeerd.

Om tot een ruimtelijk relevante toetsing van bedrijfsvestigingen op milieuhygiënische aspecten te komen wordt het begrip milieuzonering gehanteerd. De milieuzonering zorgt voor een voldoende afstand tussen milieubelastende activiteiten (zoals bedrijven) en milieugevoelige functies (zoals woningen) in ruimtelijke plannen.

Om dit goed in beeld te brengen is gebruik gemaakt van een Staat van Bedrijfsactiviteiten die is afgeleid van de meest recente VNG-publicatie 'Bedrijven en milieuzonering' (2009). De bedrijvenlijst legt een koppeling tussen de aard van de bedrijven en de ter plaatse acceptabele milieubelasting. Per milieufactor (geur, stof, geluid en/of gevaar) wordt voor de verschillende bedrijven een (indicatieve) afstand genoemd, welke tot de gevel van de dichtstbijzijnde woonbebouwing in acht moet worden genomen. Deze afstanden zijn gebaseerd op het omgevingstype rustige woonwijk en rustig buitengebied. Op basis van de 'grootste afstand' tot woonbebouwing zijn de bedrijven ingedeeld in categorieën. Deze worden weergegeven in de bijgaande tabel.

Milieucategorie	Richtafstand tot omgevingstype rustige woonwijk en rustig buitengebied	Richtafstand tot omgevingstype gemengd gebied
1	10 m	0 m
2	30 m	10 m
3.1	50 m	30 m
3.2	100 m	50 m
4.1	200 m	100 m
4.2	300 m	200 m
5.1	500 m	300 m
5.2	700 m	500 m
5.3	1.000 m	700 m
6	1.500 m	1000 m

*Milieucategorieën en richtafstanden tot een rustige woonwijk en gemengd gebied
Bron: Bedrijven en milieuzonering, VNG*

De milieucategorieën variëren van heel licht (categorie 1) tot heel zwaar (categorie 6). Uit de tabel blijkt heel duidelijk dat naarmate een bedrijf zwaarder is, er een grotere afstand moet worden aangehouden tot een rustige woonwijk. De categorisering betreft een indicatieve indeling die is onder meer is gebaseerd op de emissies van bedrijven op het gebied van geur, stof,

geluid en gevaar. Omdat de afstanden indicatief zijn, kan hiervan gemotiveerd worden afgeweken.

Naast het omgevingstype rustige woonwijk en rustig buitengebied wordt ook het omgevingstype 'gemengd gebied' onderscheiden. Bij een gemengd gebied kunnen kleinere afstanden tussen bedrijven en woningen worden aangehouden. In een dergelijk gebied zijn dus kleinere milieuzones van toepassing. Bij een gemengd gebied kunnen de afstanden, zonder dat dit ten koste gaat van het woon- en leefklimaat, met één afstandsstap worden verlaagd. Dit betekent dat de afstand van de eerstvolgende lagere categorie mag worden aangehouden. Een gemengd gebied is een gebied dat gezien de aanwezige functiemenging of ligging nabij drukke wegen al een hogere milieubelasting kent. De aan te houden afstanden in een gemengd gebied zijn ook opgenomen in de eerder genoemde tabel.

5.9.2 Relatie plangebied op omgeving

Op het terrein Hanzeweg zijn in de huidige situatie bedrijven aanwezig, die een milieuzonering hebben. Dit bestemmingsplan beoogt weliswaar de transformatie van werkgebied naar een hoogwaardig woon-werkgebied, maar herbergt nog steeds bestaande bedrijven die ook positief worden bestemd. Pas na bedrijfsbeëindiging en onder verschillende voorwaarden is de beoogde transformatie mogelijk (zie o.a. hoofdstuk 4 en 6, paragraaf 5.1). Indien sprake is van een omzetting naar een andere functie, zal ten alle tijde rekening moeten worden gehouden met de nog bestaande bedrijven in het gebied. Ieder bedrijf heeft een bepaalde zonering, oftewel milieuzonering (afstand), die in acht moet worden genomen door de omgeving. Het bestaande bedrijf staat immers centraal en kan en mag niet worden belemmerd in de bedrijfsvoering.

De betreffende lijst is ook vertaald naar een specifieke lijst van bedrijfsactiviteiten voor dit bestemmingsplangebied Hanzeweg.

Bedrijfzonering in het bestemmingsplan Hanzeweg

Van oudsher kenmerkt het plangebied zich door een zekere mate van functiemenging; bedrijven, kantoren en (bedrijfs)woningen komen naast elkaar voor. Het gebied kent dus al een zekere mate van milieubelasting, zodat het plangebied gerekend wordt tot het type 'gemengd gebied'. Derhalve kan uitgegaan worden van kleinere richtafstanden (zie tabel Milieucategorieën en richtafstanden) .

In voorliggend bestemmingsplan is daarop voortgeborduurd door het terrein aan de Hanzeweg de bestemming 'Gemengd' toe te kennen. Binnen deze bestemming zijn bij recht bedrijven toegestaan tot en met categorie 3.1. Voor deze bedrijven geldt een maximale richtafstand van 30 meter.

De 'zwaardere' categorie 3.2 bedrijven zijn specifiek benoemd (zie bijgaande tabel) en op de plankaart (verbeelding) aangeduid. De in acht te nemen grootste afstand ten opzichte van deze categorie 3.2 bedrijven bedraagt 50 meter.

Adres	Bedrijf	Omschrijving (SBI-code)	Categorie
Haalmansweg 5	Van Oene bv	Slachterijen en overige vleesverwerking (101 en 102)	3.2
Hanzeweg 2	Nijha Lochem bv	Constructiewerkplaatsen, gesloten gebouw (251, 331)	3.2
Hanzeweg 3	Stemin machinefabriek bv	Machine- en apparatenfabrieken incl. reparatie – productie oppervlak < 2.000 m2 (27, 28, 33)	3.2
Hanzeweg 4	Lochemdruk bv	Drukkerijen (1812)	3.2
Hanzeweg 21a	LFC Lochem bv	Machine- en apparatenfabrieken incl. reparatie – productie oppervlak < 2.000 m2 (27, 28, 33)	3.2
Hanzeweg 30	Den Hollander Food bv	Zuivelproducten fabrieken, <55.000 t/j (1051)	3.2

De milieuzonering zou impliceren dat eventuele woningbouw, niet binnen de aangegeven zoneafstanden plaats kan vinden. De aangegeven afstand van 50 meter is echter indicatief. In bijna alle situaties in dit bestemmingsplangebied is het aspect geluid de maatgevende factor, die de in acht te neem afstand bepaald.

In dat kader is door adviesbureau Alcedo b.v. inzichtelijk gemaakt welke milieufstanden in werkelijkheid gelden. In de rapportage onder nr. 20011057.R01.V04 (februari 2011) is per bedrijf berekend welke milieuzone c.q. afstand van toepassing is. Dat biedt veel meer ruimte voor transformatie dan de algemene richtlijn van 50 meter. De per bedrijf berekende zones zijn immers veel specifiek en vallen in de meeste gevallen gunstiger uit. Maar binnen deze specifieke zones is dan ook geen transformatie naar de woonfunctie mogelijk. Immers, hiervoor is het al genoemd, de bestaande bedrijven moeten niet worden gehinderd in hun bedrijfsvoering. Volledigheidshalve wordt ook verwezen naar hoofdstuk 4, waarin wordt ingegaan op de eventuele toekomstige inrichting van het gebied. Tot slot geldt dat de bestaande situatie is gerespecteerd en bestemd. Pas na wijziging (waarvoor ook een planologische procedure geldt) en met allerlei voorwaarden omkleed, kan sprake zijn van een eventuele omzetting naar een woon-werkgebied.

Naast de categorie 3.2 bedrijven is er nog een aantal categorie 3.1 bedrijven in het plangebied aanwezig. Het betreft onder andere een groothandel in ijzer- en metaalwaren (Hanzeweg 10), een bouw- en aannemersbedrijf met werkplaats (Hanzeweg 11) en een autoschadebedrijf (Hanzeweg 27). Deze bedrijven worden net als de categorie 3.2 bedrijven als passend aangemerkt in een gemengde omgeving met woningen.

Tot slot hebben de bedrijven op Kwinkweerd ook een milieuzonering, die in acht moet worden genomen. In paragraaf 5.1 is al aangegeven dat de geluidcontouren daarin een belangrijke rol spelen en kan worden voldaan aan een lager geluidsniveau dan 55 dB(A).

5.9.3 Bescherming woonklimaat van woningen buiten het plangebied

Nadere aandacht is nodig voor de bescherming van de bestaande woningen, die buiten het plangebied zijn gesitueerd. Concreet gaat het om de bestaande woningen, direct zuidelijk van de Berkel.

Huidige zonering biedt rechtszekerheid voor zuidelijk gelegen woningen

De huidige geluidzonering van het terrein geeft rechtsbescherming aan de bestaande woningen die buiten het huidige industrieterrein liggen. Nabij de Hanzeweg betreffen dit met name de woningen ten zuiden van de Berkel. De geluidsbelasting ter plaatse van woningen binnen de geluidszone mag niet meer bedragen dan 55 dB(A). De geluidsbelasting ter plaatse van de geluidszone en woningen buiten de geluidszone mag niet meer bedragen dan 50 dB(A). Zoals genoemd is in dat kader vanaf 2001 een traject ingezet de geluidsbelasting op het terrein Hanzeweg en Kwinkweerd te reguleren, zodat de grenswaarden niet wordt overschreden.

Verkleining van de grens van het gezoneerde terrein in relatie tot het woonklimaat woningen zuidelijk van de Berkel

De beoogde wijziging van de geluidzone heeft voor de woningen zuidelijk van de Berkel als gevolg dat de 50 dB(A) contour in noordelijke richting opschuift. Daarmee wordt impliciet de zoneoverschrijding opgelost en ontstaat er theoretisch ruimte voor de bedrijven binnen de herziene grens van het dan nog gezoneerde bedrijventerrein (dus Kwinkweerd, Goorseweg) om de ontstane geluidsruimte aan de zuidkant van het gebied, als het ware op te vullen tot de toegestane zonegrens. Hiermee wordt voldaan aan de zoneringsgedachte en het zonebewakingsmodel. Daarin is het streven gericht op maximaal 50 dB(A) ter plaatse van de zonegrens. De bedrijven langs de Hanzeweg zullen echter pas geleidelijk verdwijnen, en blijven tot die tijd ook hun vergunde geluidsproductie leveren. Daardoor is het in theorie mogelijk dat de geluidsbelasting bij de woningen zuidelijk van de Berkel (tijdelijk) hoger wordt.

Het spreekt voor zich dat de benoemde toename niet de bedoeling van het geheel kan zijn. De gemeente wil en moet immers zorgen voor een leefbaar woonklimaat. Bij de voorgestane wijziging van de grens van het gezoneerde bedrijventerrein, zal de gemeente derhalve extra (planologische) maatregelen moeten treffen. Planologische maatregelen of besluiten die zorgdragen voor enerzijds de bescherming van de bestaande woningen en anderzijds de bestaande rechten van de aanwezige bedrijven.

De bescherming wordt via twee sporen gewaarborgd:

1. Voor de momenteel aanwezige woningen langs de Hanzeweg, die dus straks buiten het gezoneerde industrieterrein komen te liggen, moet een hogere grenswaarde worden vastgesteld. Dit geldt ook voor binnen het plangebied te realiseren nieuwe woningen. Daarmee is de geluidsbelasting vanwege het resterende gezoneerde industrieterrein in zuidelijke richting gelimiteerd.
2. In dit bestemmingsplan is een zogenaamde Staat van bedrijfsactiviteiten opgenomen. Daarin is vastgelegd dat op het terrein Hanzeweg alléén bedrijven in de categorie 1, 2 en 3.1 gevestigd mogen worden. Bedrijven in die categorie mogen in of aan de rand van een woonwijk worden gesitueerd (bij typering van een gemengd gebied). Zoals genoemd is in

het plangebied echter wel een aantal bestaande categorie 3.2 bedrijven gesitueerd en als zodanig specifiek op de plankaart aangeduid. Indien het desbetreffende bedrijf langer dan 2 jaar is beëindigd kan de aanduiding van de plankaart worden geschrapt. In dat geval is op die locatie niet langer een categorie 3.2 bedrijf toegestaan, maar alleen nog een bedrijf in de categorieën 1 t/m 3.1. Hierdoor zullen na verloop van tijd steeds minder bedrijven overblijven, en de overblijvende bedrijven zijn van een lichte categorie. Door verder de bedrijven ingevolge de Wet milieubeheer niet meer geluidsruimte te vergunnen dan strikt noodzakelijk (zoals ook nu al wordt gedaan), zal de geluidsbelasting bij de woningen ten zuiden van de Berkel geleidelijk afnemen en daarmee de woonkwaliteit toenemen.

5.9.4 Bescherming woonklimaat van woningen binnen het plangebied

Zoals hiervoor al is aangegeven moeten voor de woningen binnen het plangebied hogere grenswaarden worden vastgesteld. Dit geldt voor zowel de bestaande woningen als voor nieuw te bouwen woningen. Deze waarde bedraagt ten hoogste 55 dB(A). Hiermee is de bescherming tegen het geluid van het resterende gezoneerde industrieterrein gewaarborgd. Tevens zijn bij deze geluidsbelastingen, uitgaande van een geluidswering van minimaal 20 dB, geen extra geluidisolierende gevelmaatregelen aan de woningen nodig. Om te bepalen of deze geluidswering ook daadwerkelijk aanwezig is, zullen de woningen worden onderzocht. Mochten onverhoopt toch maatregelen nodig zijn, dan wordt aan de eigenaren van de bestaande woningen een aanbieding gedaan om deze voor rekening van de gemeente te treffen. Nieuwe woningen dienen direct al over voldoende geluidswering te beschikken.

De resterende bedrijven binnen het plangebied kunnen echter ook geluid produceren. Daartegen zijn de huidige woningen momenteel niet beschermd (omdat het woningen op een gezoneerd industrieterrein betreft). Na de bestemmingsplanwijziging genieten ook deze woningen bescherming. Bij wijziging van de geluidsvoorschriften van de bedrijven als gevolg van een vergunning of melding de Wet milieubeheer zal dan ook met deze bestaande woningen rekening moeten worden gehouden. Uitgangspunt daarbij is wel dat de nu vergunde activiteiten mogelijk blijven, zodat de bedrijfsuitoefening niet in gevaar komt.

Voor wat betreft nieuwe woningen dient op voorhand te worden aangetoond dat deze woningen de bedrijfsuitoefening niet belemmeren. Dit kan door rekening te houden met de bouwvorm, treffen van geluidsbepalende voorzieningen, verplaatsen van het bedrijf, etc..

5.10 Duurzaamheid

De gemeente Lochem heeft de ambitie om het gebied 'Etalage naar de Toekomst (EndT)' als energieneutrale wijk vorm te geven. Energieneutraal betekent in dit kader een CO₂-reductie van 60% ten opzichte van 1990. Dat betekent dat er per woning nog 1,37 ton CO₂ per jaar uitgestoten mag worden. De huidige wettelijke eis bestaat uit woningen met een Energie Prestatie Coëfficiënt (EPC) van 0,8. De verwachting is dat deze eis in 2011 aangescherpt zal gaan worden naar een EPC van 0,6. Het is goed om deze eis

voor de EndT in gedachten te houden omdat een deel van de woningen met deze nieuwe eis te maken zal krijgen.

Om te komen tot een substantiële reductie van CO2 zal een integrale benadering nodig zijn. Belangrijk is om allereerst de vraag naar energie te beperken. Dit kan door maatregelen te nemen op gebouwniveau zoals verhogen van isolatie en het terugwinnen van energie uit ventilatielucht, maar ook door op stedenbouwkundig niveau rekening te houden met de plaatsing van de woning (oriëntatie) en woningdichtheid. Daarna is het belangrijk om duurzame energiebronnen te gebruiken die minder CO2 uitstoot hebben dan de traditionele energiebronnen. Deze zullen dan ook, indien nodig, zo efficiënt mogelijk ingezet moeten worden.

In dit kader is een energievisie opgesteld met als doel het in kaart brengen welke opties er zijn om de duurzaamheidseis te behalen voor de EndT binnen de gemeente Lochem.

Concreet betekent dit dat uitgezocht wordt of een stadswarmtesysteem ontwikkeld kan worden, waarin gebruik wordt gemaakt van restwarmte afkomstig van de omliggende bedrijven. Als eerste stap zou de nieuwbouw van het gemeentehuis aan Hanzeweg 8-9 hierin een belangrijke rol kunnen spelen. De woningen die op termijn nabij het gemeentehuis gebouwd worden kunnen op hetzelfde bronnensysteem aangesloten worden.

Ook wordt gekeken naar een collectieve Warmte-Koude-Opslag. Naast energiebesparing is ook het materiaalgebruik, klimaatbestendigheid, betaalbaarheid en een comfortabel binnenklimaat van belang.

6 JURIDISCHE ASPECTEN

6.1 Algemeen

Bij het opstellen van dit bestemmingsplan is gebruik gemaakt van de notitie "Standaard Vergelijkbare BestemmingsPlannen 2008" (SVBP2008), bindende afspraken met betrekking tot de opbouw en de presentatie van het bestemmingsplan (digitaal en analoog) van het Ministerie van VROM en "Op de digitale leest", standaard aanbevelingen voor de kaart en de planregels van het digitaal uitwisselbare bestemmingsplan, een uitgave van het Nederlands Instituut voor Ruimtelijke Ordening en Volkshuisvesting. De SVBP2008 is een landelijke standaard en opvolger van de SVBP2006, en is vanaf 1 januari 2010 verplicht geworden. De basis werd gelegd in de nieuwe Wet ruimtelijke ordening (Wro), die op 1 juli 2008 in werking is getreden. In de Wro is de verplichting opgenomen dat voor het maken, beschikbaar stellen en gebruiken van digitale plannen de RO standaarden en regels 2008 van toepassing zijn. De standaarden zijn wettelijk verankerd door middel van een Ministeriële regeling als uitvoeringsregeling van het Besluit ruimtelijke ordening (Bro).

De inwerkingtreding van de digitale paragraaf van de Wro (Ministeriële regeling Standaarden Ruimtelijke Ordening) geldt vanaf 1 januari 2010. Dit betekent dat nieuwe bestemmingsplannen die na 1 januari 2010 in procedure worden gebracht (ter visie worden gelegd) digitaal gemaakt en beschikbaar gesteld moeten worden.

Het voorliggende bestemmingsplan "Hanzeweg e.o." is conform de landelijke RO-standaarden (2008) opgesteld. Het plan voldoet daarmee aan de digitale verplichting.

Tevens is het voorliggende bestemmingsplan aangepast als gevolg van de inwerkingtreding van de Wet algemene bepalingen omgevingsrecht (Wabo) per 1 oktober 2010. Concreet betekent dit dat de terminologie in de regels van het bestemmingsplan zijn afgestemd op de Wabo-terminologie. Zo is de term ontheffing vervangen door 'Afwijken van' en is de term 'aanlegvergunning' vervangen door 'omgevingsvergunning voor de uitvoering van een werk, geen bouwwerk zijnde, of van werkzaamheden'. Verder zijn geen procedureregels voor een afwijking (ontheffing) meer opgenomen omdat de afwijking meeloopt met de procedure voor de omgevingsvergunning.

6.2 Analoge verbeelding (plankaart)

Voor de ondergrond van de analoge verbeelding is gebruik gemaakt van de meest actuele Grootchalige Basiskaart van Nederland (GBKN, 2010), waar nodig aangevuld met de kadastrale kaart en aan de hand van luchtfoto's. Straatnamen en huisnummers zijn op de kaart weergegeven. De kaart is op een schaal van 1:2000 geplott.

In de legenda op de plankaart is de versie van het bestemmingsplan vermeld. Verder staat de noordpijl in de legenda aangegeven.

Het bestemmingsplan "Hanzeweg e.o." is aan de ene kant gericht op het behoud van het bestaande kleinschalige karakter van het bedrijventerrein. Aan de andere kant maakt het bestemmingsplan de ontwikkeling van "De etalage naar de toekomst" mogelijk, zodat ook andere functies dan bedrijven aan de Hanzeweg kunnen vestigen.

In het algemeen kan worden gesteld dat de hoofdgebouwen binnen de bestemmingen 'Gemengd' alleen binnen het bouwvlak zijn toegestaan. Bijgebouwen (en aan- en uitbouwen) zijn ook op het erf toelaatbaar. Verder kunnen ook de maximale goot- en bouwhoogtes van de verbeelding worden afgelezen.

6.3 Planregels

Zoals gezegd is voor de planregels de gestandaardiseerde opbouw uit de SVBP2008 gebruikt. Daarbij is een standaard hoofdstukindeling aangehouden die begint met Inleidende regels (begrippen en wijze van meten), vervolgens met de bestemmingsregels, de algemene regels (de regels die voor alle bestemmingen gelden) en de overgangs- en slotregels. Daarbij staan de verschillende bestemmingen op alfabetische volgorde.

Ook de regels van een bestemming kennen een standaardopbouw en worden als volgt benoemd:

- Bestemmingsomschrijving;
- Bouwregels;
- Nadere eisen;
- Afwijken van de bouwregels;
- Specifieke gebruiksregels;
- Afwijken van de gebruiksregels;
- Omgevingsvergunning voor de uitvoering van een werk geen bouwwerk zijnde en van werkzaamheden;
- Wijzigingsbevoegdheid.

Opgemerkt wordt dat een bestemmingsregel niet alle elementen bevat, dit verschilt per bestemming.

6.4 Artikelgewijze toelichting

Artikel 1 en 2 Begrippen en wijze van meten

Voor de begripsomschrijvingen en wijze van meten is aangesloten bij het SVBP2008.

Artikel 3 Gemengd

In deze bestemming is lichte bedrijvigheid (tot en met categorie 3.1) en kantoren toegestaan. Ook de bestaande zwaardere bedrijven (categorie 3.2), de bestaande bedrijfswoningen en de bestaande detailhandel zijn toegestaan. Hiervoor geldt dat deze niet overal in het gebied worden toegelaten. Deze worden specifiek op de plankaart (verbeelding) aangeduid, de bestaande situatie is hierin maatgevend. Daarbij is ook van belang dat voorzien wordt in voldoende parkeerplaatsen op eigen terrein.

Zie voor de bedrijvigheid ook paragraaf 5.8 van deze toelichting.

Maar het plan bevat twee wijzigingsgebieden waar in de toekomst ook andere dan de hier genoemde functies kunnen worden toegestaan. De wijzigingsregels zijn in artikel 15 opgenomen. Wijzigingsgebied 1 ligt aan weerszijden van de Haalmansweg en wijzigingsgebied 2 ligt ten oosten van de Haalmansweg tussen de Kringloopwinkel t/m Nijha.

In wijzigingsgebied 1 is via planwijziging de vestiging van supermarkten mogelijk. Maar de vestiging van een supermarkt is hier alleen mogelijk als met een distributieplanologisch onderzoek kan worden aangetoond dat de detailhandelstructuur in de binnenstad van Lochem daardoor niet duurzaam wordt ontwricht.

Daarnaast is in wijzigingsgebied 1 ook de bouw van nieuwe woningen via planwijziging mogelijk gemaakt. Maar ook daarvoor gelden wel de nodige voorwaarden. Zo mogen de bestaande bedrijven daardoor niet in hun bedrijfsvoering worden belemmerd, en moeten vooraf de nodige onderzoeken worden uitgevoerd (geluid, bodem, externe veiligheid en ecologie). Verder geldt als voorwaarde dat in totaal langs de Hanzeweg niet meer dan 280 woningen worden gerealiseerd (dat is inclusief wijzigingsgebied 2).

Ook in wijzigingsgebied 2 is via planwijziging de bouw van nieuwe woningen mogelijk. Voor deze woningen gelden dezelfde voorwaarden als voor de woningen in wijzigingsgebied 1. De bestaande bedrijven mogen daardoor niet worden belemmerd. In totaal mogen er niet meer dan 280 komen (wijzigingsgebied 1 en 2 tezamen). Vooraf moeten een aantal milieu-onderzoeken worden gedaan.

Naast woningbouw is in wijzigingsgebied 2 ook de aanleg van een jachthaven via planwijziging mogelijk gemaakt (aanvullend op de passantenhaven). In deze jachthaven zijn maximaal 90 ligplaatsen toegestaan en maximaal 1.000 m² aan gebouwen. Bovendien mag het woon- en leefklimaat van de bestaande en eventuele toekomstige woningen in de directe omgeving niet worden aangetast door de komst van de jachthaven.

In beide wijzigingsbevoegdheden is gegarandeerd dat de bestaande bedrijvigheid langs de Hanzeweg wordt gerespecteerd. Een categorie 3.2 bedrijf verdraagt zich niet met woningen op korte afstand. Dat betekent dat woningbouw hier pas mogelijk is als het categorie 3.2 bedrijf ter plaatse is beëindigd. Het bestemmingsplan voorziet niet in deze beëindiging, maar mocht zich een bedrijfsbeëindiging of verplaatsing voordoen dan kan daar in het bestemmingsplan snel op worden ingespeeld (zie ook paragraaf 5.8 van deze toelichting). Het plan kan dan worden gewijzigd en de zwaardere bedrijvigheid is niet langer toegestaan.

Artikel 4 Gemengd-Gemeentehuis

Zoals genoemd is het uitgangspunt dat de regeling uit het bestemmingsplan 'Hanzeweg 8-9' één op één wordt overgenomen in het voorliggende bestemmingsplan. Dit betekent onder meer dat de bestemmingsomschrijving ter plaatse is toegespitst op het gemeentehuis. Andere functies zijn vooreerst niet toegelaten. In dit kader is een specifieke bestemming 'Gemengd-Gemeentehuis' opgenomen.

Ook de bouwregels zijn één op één overgenomen. Om nog enige ruimte te laten voor de ontwikkeling van een kwalitatief hoogwaardig bouwplan is een

ruime bestemmingsregeling gehanteerd, met een ruim bouwvlak dat voor maximaal 50% mag worden bebouwd. Dat percentage is afgestemd op de benodigde footprint van een nieuw gemeentehuis (inclusief een eventueel binnenhof).

De bouwhoogte bedraagt maximaal 21 meter, met dien verstande dat aan de zijde van de Berkel een maximale bouwhoogte van 15 meter geldt.

Bij een maximale invulling van deze bouwmogelijkheden ontstaan intensieve gebruiksmogelijkheden waarvan niet duidelijk is of die op deze locatie wel gewenst zijn. Daarom is in de planregels ook nog het maximum aantal vierkante meters bruto vloeroppervlakte voorgeschreven dat ten behoeve van een gemeentehuis mag worden gerealiseerd.

Verder zijn in de planregels mogelijkheden opgenomen voor een ondergrondse parkeergarage (bouwdiepte maximaal 5 meter). Om bij de inrit naar de parkeergarage een overkapping mogelijk te maken (maximaal 1,2 meter boven het maaiveld) is ter aanvulling een 'specifieke bouwaanduiding – overkapping' opgenomen.

Artikel 5 Groen

Deze bestemming is gebruikt voor een groene zone langs het Twentekanaal. Het groengebiedje langs de provinciale weg heeft de aanduiding 'natuurwaarden' gekregen. Deze aanduiding is opgenomen voor de ontwikkeling en instandhouding van natuurwaarden. Ook het kunstwerk ter plaatse is op de verbeelding aangeduid.

Artikel 6 Verkeer

Deze bestemming is gebruikt voor de ontsluitingswegen in het gebied.

Artikel 7 Water

Deze bestemming is gebruikt voor het Twentekanaal.

Artikel 8 Leiding-Gas

Dit is een dubbelbestemming. Daarmee is beoogd aan te geven dat de belangen van de gasleiding hier voorrang hebben.

Wel kan ontheffing verleend worden voor bouwwerken ten behoeve van de secundaire bestemmingen, mits daaromtrent vooraf advies is ingewonnen bij de leidingbeheerder.

Artikel 9 Waterstaat - Waterkering

Dit is een dubbelbestemming. Daarmee is beoogd aan te geven dat de waterkerende functie van kade langs het Twentekanaal hier voorrang hebben.

Wel kan ontheffing verleend worden voor bouwwerken ten behoeve van de secundaire bestemmingen, mits daaromtrent vooraf advies is ingewonnen bij het waterschap Rijn en IJssel.

Artikel 10 Anti-dubbelregel

In het Besluit ruimtelijke ordening is hiervoor een standaard bepaling opgenomen. Het besluit verplicht om deze bepaling in het bestemmingsplan op te nemen.

Artikel 11 Algemene bouwregels

In dit bestemmingsplan zijn deels gestandaardiseerde bouwregels opgenomen, voor zover deze betrekking hebben op de reeds aanwezige

bouwwerken. Er kunnen echter overschrijdingen voorkomen, waarvoor in het (recente) verleden bouwvergunningen zijn verleend. Deze vergunde overschrijdingen zijn hier positief bestemd.

Artikel 12 Algemene gebruiksregels

In de planregels is een algemene gebruiksregel opgenomen in artikel 12, welke geldt in aanvulling op de algemene regel die in artikel 2.1 van de Wabo is opgenomen. Deze bepaling is van toepassing op het gebruik binnen alle in het plan voorkomende bestemmingen.

Artikel 13 Algemene aanduidingsregels

Hier is geregeld dat een groot deel van het plangebied is gelegen binnen de geluidzone van het gezoneerde industrieterrein "Hanzeweg-Kwinkweerd-Goorseweg". Nieuwe geluidgevoelige objecten zoals woningen zijn hier alleen toegestaan als kan worden voldaan aan het bepaalde in de Wet geluidhinder. Ook is het verplicht aan te houden dwarsprofiel voor de Hanzeweg hier geregeld.

Bovendien is rondom de twee gasontvangststations een 'veiligheidszone' aangeduid waarbinnen geen kwetsbare objecten (15 meter vanaf het gasontvangststation) en beperkt kwetsbare objecten (4 meter vanaf het gasontvangststation) mogen worden toegelaten.

Artikel 14 Algemene afwijkingsregels

Ook voor de afwijkingsregels geldt dat in artikel 14 van de planregels een algemene afwijkingsregel is opgenomen.

In de algemene afwijkingsregels is onder meer een mogelijkheid opgenomen om met maximaal 10% af te wijken van de voorgeschreven maatvoering.

Artikel 15 Algemene wijzigingsregels

Met de toepassing van deze regels kan het bestemmingsplan in de toekomst door burgemeester en wethouders worden gewijzigd. Na wijziging maakt de nieuwe gewijzigde situatie deel uit van het bestemmingsplan.

Voor de beschrijving van de inhoud van de wijzigingsbevoegdheden zij verwezen naar de toelichting op artikel 3 'Gemengd'.

Artikel 16 Overgangsrecht

Deze overgangsregels zijn overgenomen uit het Besluit ruimtelijke ordening. De grootste verandering ten opzichte van de tot voor kort gebruikelijke overgangsregels is dat de peildatum voor bouwen en gebruik, gelijk is getrokken. Ook voor het bouwen is nu de datum van inwerkingtreding van het bestemmingsplan beslissend. Dat was voorheen de datum van de terinzagelegging van het ontwerp bestemmingsplan. De wetgever heeft met die gelijkenschakeling beoogd eenduidigheid te scheppen.

Bij het tenietgaan van bouwwerken die onder het overgangsrecht vallen bestaat de mogelijkheid om terug te bouwen. Onder een calamiteit wordt hier verstaan: een verwoesting door een onvermijdelijk, eenmalig, buiten schuld van de indiener van de bouwaanvraag veroorzaakt onheil.

Artikel 17 Slotregel

Hier is bepaald hoe de regels van dit bestemmingsplan kunnen worden aangehaald.

7 ECONOMISCHE UITVOERBAARHEID

Samen met het bestemmingsplan kunnen exploitatieplannen (ex. art. 6.12 Wro) vastgesteld worden. Op basis van het exploitatieplan worden (plan)kosten verhaald.

Een exploitatieplan hoeft niet opgesteld te worden bij een bestemmingsplan met enkel conserverende bestemmingen of wijzigingsbevoegdheden. Een exploitatieplan hoeft ook niet opgesteld te worden als het kostenverhaal 'anderszins verzekerd' is, door middel van bijvoorbeeld anterieure overeenkomsten of als de gemeente eigenaar is van de gronden.

Aangezien voorliggend bestemmingsplan overwegend conserverend van aard is, waarin overigens wel toekomstige ontwikkelingen mogelijk worden gemaakt middels een tweetal wijzigingsbevoegdheden, hoeven geen exploitatieplannen gemaakt te worden. Op het moment dat deze wijzigingsbevoegdheden verder uitgewerkt worden tot concrete wijzigingsplannen, volgt een nieuwe planologische procedure waarbij een exploitatieplan wordt opgesteld.

Het exploitatieplan wordt dan tegelijk met het wijzigingsplan door het bevoegd gezag, i.c. de gemeenteraad, vastgesteld.

Volledigheidshalve wordt opgemerkt dat ieder op te stellen exploitatieplan getoetst wordt op financiële haalbaarheid. Of een plan financieel haalbaar is, is afhankelijk van de opbrengsten en het kostenverhaal. Uitgangspunt is dat ieder exploitatieplan financieel haalbaar moet zijn.

Voorts komen de kosten voor het opstellen van dit bestemmingsplan voor rekening van de gemeente en zullen uit de daarvoor gereserveerde middelen betaald worden.

De kosten voor de overige ontwikkelingen die door dit bestemmingsplan mogelijk worden gemaakt (functieverandering, uitbreiding gebouwen, etc.), worden gedragen door particuliere initiatiefnemers.

Bovenstaande betekent dat bij de vaststelling van voorliggend bestemmingsplan geen exploitatieplan wordt vastgesteld.

8 VOOROVERLEG

8.1 Inspraak en vooroverleg ex art. 3.1.1 Bro

Het voorontwerp bestemmingsplan heeft van 3 juni 2010 tot en met 16 juli 2010 in het kader van de inspraak ter inzage gelegen. Voorafgaand aan deze inspraakperiode is op 1 juni 2010 een informatieavond gehouden.

In deze periode is ook overleg gevoerd met de gebruikelijke overlegpartners in het kader van de ruimtelijke ordening, het zogenaamde vooroverleg ex artikel 3.1.1 van het Besluit ruimtelijke ordening (Bro).

De binnengekomen reacties zijn in een separate notitie "Inspraak- en artikel 3.1.1 Bro-reacties behorend bij het bestemmingsplan Hanzeweg e.o." (oktober 2010) opgenomen, waarna wordt verwezen.

8.2 Zienswijzen ontwerpbestemmingsplan

Het ontwerpbestemmingsplan 'Hanzeweg e.o.' heeft op grond van artikel 3.8 lid 1 van de Wet ruimtelijke ordening met ingang van 2 december 2010 gedurende zes weken (t/m 12 januari 2011) ter inzage gelegen. Gedurende deze termijn kon een ieder zienswijzen naar voren brengen aan de gemeenteraad.

Voor een korte samenvatting van de zienswijzen en de beantwoording daarvan zij verwezen naar de separate notitie 'Nota van Zienswijzen behorend bij bestemmingsplan Hanzeweg' die onderdeel uitmaakt van dit bestemmingsplan. De notitie is als bijlage 7 bij de plantoelichting opgenomen.