

GEMEENTE LINGEWAARD

Bestemmingsplan Smidstraat 1-3 te Gendt

Toelichting

INHOUD**BLZ**

1. INLEIDING	3
1.1. Aanleiding.....	3
1.2. Plangebied	3
1.3. Geldend bestemmingsplan.....	5
1.4. Leeswijzer	5
2. HUIDIGE SITUATIE	7
2.1. Omgeving	7
2.2. Planlocatie.....	7
3. HET PLAN	9
3.1. Algemeen	9
4. BELEID	11
4.1. Rijksbeleid	11
4.2. Provinciaal beleid	13
4.3. Regionaal beleid.....	14
4.4. Gemeentelijk beleid.....	15
4.5. Nota Geluidsbeleid	19
4.6. Conclusie.....	21
5. MILIEU- EN OMGEVINGSASPECTEN	23
5.1. Milieuzonering	23
5.2. Spuitzones.....	25
5.3. Geur.....	25
5.4. Bodem	27
5.5. Ecologische aspecten	28
5.6. Water	29
5.7. Archeologie	32
5.8. Cultuurhistorie	32
5.9. Verkeer en parkeren.....	33
5.10. Luchtkwaliteit	33
5.11. Externe veiligheid	34
5.12. Geluid.....	38
6. HAALBAARHEID	41

7. JURIDISCHE TOELICHTING.....	43
7.1. Indeling.....	43
7.2. Artikelsgewijze bespreking.....	43
8. PROCEDURE	46
8.1. Overleg.....	46
8.2. Ontwerp.....	46

BIJLAGEN BIJ TOELICHTING

Bijlage 1	Bodem
Bijlage 2	Watertoets samenvatting
Bijlage 3	Watertoets toetsresultaat
Bijlage 4	Wegverkeerslawaaai

1. INLEIDING

1.1. Aanleiding

Ter plaatse van Smidstraat 1-3 te Gendt in de gemeente Lingewaard bestaat het voornemen om de bestaande intensieve veehouderijtak te beëindigen en het bestaande glastuinbouwbedrijf voort te zetten. In ruil voor de beëindiging van het intensieve veehouderijbedrijf wordt een woning (ruimte-voor-ruimtetwoning) toegevoegd in de vorm van een tweede bedrijfswoning. De bewoning van de tijdelijke woonunit zal hiermee worden beëindigd. De huidige bedrijfswoning zal – naast het gebruik als bedrijfswoning – tevens mogen worden gebruikt als burgerwoning in de vorm van een plattelandswoning. In totaal verdwijnt circa 800 m² aan bedrijfsopstallen. Beoogd is om in ruil voor deze sanering een bedrijfswoning mogelijk te maken met een inhoud van maximaal 850 m³ en bijgebouwen met een maximale oppervlakte van 75 m².

Voor de herontwikkeling van deze locatie fungeert onderstaande aanzet voor het bouwvlak als onderlegger van het voorliggende bestemmingsplan.

Figuur 1 Aanzet bouwvlak Smidstraat 1-3 ter indicatie

Omdat bovenaangehaalde ontwikkeling niet past binnen de kaders van het geldende bestemmingsplan, is een aparte bestemmingsplanprocedure noodzakelijk om de realisatie van het initiatief mogelijk te maken.

1.2. Plangebied

Het plangebied ligt in het buitengebied van de gemeente Lingewaard, ten noorden van de kern Gendt.

Figuur 2 Globale ligging plangebied (gele ster) (bron: GoogleMaps)

Het plangebied bestaat uit de bedrijfslocatie aan de Smidstraat 1 en 3 te Gendt en is gelijk aan de aanduiding van het agrarisch bouwvlak uit het vigerende bestemmingsplan.

Figuur 3 Ligging plangebied (rode contour) (bron: www.ruimtelijkeplannen.nl)

1.3. Geldend bestemmingsplan

Voor de locatie geldt momenteel het bestemmingsplan buitengebied, zoals vastgesteld door de gemeenteraad van Lingewaard op 31 oktober 2013. De in het plangebied opgenomen gronden hebben hierin de enkelbestemming 'Agrarisch met waarden – Oeverwallen' met een aanduiding 'bouwvlak' en op het grootste deel een aanduiding 'glastuinbouw' ten behoeve van het aanwezige glastuinbouwbedrijf. Op een kleiner deel ligt de aanduiding 'intensieve veehouderij'. Op een deel van het bouwvlak ligt de aanduiding 'bedrijfswoning uitgesloten'. Daarnaast geldt deels de dubbelbestemming 'Waarde - Archeologie 4' (noordelijk deel) en deels de dubbelbestemming 'Waarde – Archeologie 5'.

Figuur 4 Vigerend bouwvlak met aanduidingen

1.4. Leeswijzer

Hoofdstuk 1: In hoofdstuk 1 zijn de ligging van het plangebied, de aanleiding voor het project en de geldende bestemmingsplanregeling beschreven;

Hoofdstuk 2: De huidige situatie, bestaande uit de ruimtelijke en functionele structuur, is in hoofdstuk 2 toegelicht;

Hoofdstuk 3: Een beschrijving van het plan is in hoofdstuk 3 opgenomen;

Hoofdstuk 4: In hoofdstuk 4 is een beschrijving opgenomen het relevante beleid van het rijk, provincie, regio en gemeente;

Hoofdstuk 5: Hoofdstuk 5 beschrijft de gevolgen van het plan voor het milieu en de omgeving;

Hoofdstuk 6: De haalbaarheid van het project is beschreven in hoofdstuk 6;

Hoofdstuk 7: In dit hoofdstuk zijn de juridische regels toegelicht;

Hoofdstuk 8: Hoofdstuk 8 geeft informatie omtrent de juridische opbouw van voorliggend bestemmingsplan.

2. HUIDIGE SITUATIE

2.1. Omgeving

Het onderhavig perceel bevindt zich in de gemeente Lingewaard, ten noorden van de kern Gendt. Het perceel is gelegen in een rivierkleilandschap met oeverwallen, komgronden en dijkzones. Ter plaatse van het perceel is sprake van een gebied van oeverwallen. Oeverwallen kenmerken zich door een hogere en drogere ligging, waardoor dit gebied geschikt is voor bewoning.

Net als op de dijkzone is op de oeverwallen veel bebouwing terug te vinden. De bodem is daarnaast zeer geschikt voor verschillende vormen van landbouw, waaronder fruitteelt. Dit heeft geresulteerd in een kleinschalig landschap waar akkerbouw, fruitteelt en andere activiteiten (kassen, wonen, bedrijvigheid) elkaar afwisselen.

2.2. Planlocatie

Het perceel van de planlocatie aan de Smidstraat 1-3 wordt omgeven door agrarisch gebied.

Figuur 5 Globale ligging plangebied (gele ster) (bron: GoogleMaps)

Aan de overzijde bevinden zich twee agrarische bedrijven, beide een paardenhouderij en diverse woningen. Aan de westzijde is aan de Zandvoortsestraat woning aanwezig, alsmede een glastuinbouwbedrijf. Aan de oostzijde zijn aan de Hegsestraat enkele woningen gelegen en een grondgebonden veehouderij.

Aan de achterzijde (Hemelstraat) zijn enkele woningen gelegen. De tussengelegen gronden zijn in gebruik voor akkerbouw en fruitteelt. Het perceel wordt aan de zuidzijde ontsloten.

Figuur 6 Vooraanzicht bedrijfslocatie, met bedrijfswoning uiterst links (vanuit noordoostzijde, bron: GoogleStreetview)

Figuur 7 Vooraanzicht bedrijfslocatie, met bedrijfswoning uiterst rechts (vanuit zuidwestzijde, bron: GoogleStreetview)

Figuur 8 Bedrijfswoning (bron: GoogleStreetview)

3. HET PLAN

3.1. Algemeen

Het plan bestaat uit de sanering van de bestaande intensieve veehouderijtak. Het bestaande glastuinbouwbedrijf wordt voortgezet. In ruil voor de beëindiging van het intensieve veehouderijbedrijf wordt een woning (ruimte-voor-ruimtwoning) toegevoegd in de vorm van een tweede bedrijfswoning. De bewoning van de tijdelijke woonunit zal hiermee worden beëindigd. De huidige bedrijfswoning zal – naast het gebruik als bedrijfswoning – tevens mogen worden gebruikt als burgerwoning in de vorm van een plattelandswoning. In totaal verdwijnt circa 800 m² aan bedrijfsopstallen. Beoogd is om in ruil voor deze sanering een bedrijfswoning mogelijk te maken met een inhoud van maximaal 850 m³ en bijgebouwen met een maximale oppervlakte van 75 m².

Voor de herontwikkeling van deze locatie fungeert navolgende aanzet voor het bouwvlak als onderlegger van het voorliggende bestemmingsplan. De rode lijn geeft (indicatief) de situering van de nieuw te bouwen bedrijfswoning aan.

Figuur 9 Aanzet bouwvlak Smidstraat 1-3 ter indicatie.

Het bouwvlak wordt verkleind ten opzichte van het vigerende bouwvlak. Het vlak 'glastuinbouw' wordt wat groter. De regeling blijft echter hetzelfde als in het bestemmingsplan "Buitengebied".

4. BELEID

4.1. Rijksbeleid

Structuurvisie infrastructuur en ruimte

De Structuurvisie Infrastructuur en Ruimte (SVIR) is op 13 maart 2012 vastgesteld en in werking getreden. De SVIR vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak en de Structuurvisie voor de Snelwegomgeving en vervangt enkele ruimtelijke doelen en uitspraken uit andere documenten. In deze visie schetst het Rijk de ambities tot 2040 en de doelen, belangen en opgaven tot 2028. Daarmee moet Nederland concurrerend, bereikbaar en veilig worden. Anders dan in de Nota Ruimte gaat de structuurvisie uit van het adagium 'decentraal, tenzij'. Het rijk kiest voor een selectievere inzet van rijksbeleid op slechts 13 nationale belangen. Voor deze belangen is het Rijk verantwoordelijk en wil het resultaten boeken. Buiten deze 13 belangen hebben decentrale overheden beleidsvrijheid.

Afspraken over verstedelijking, groene ruimte en landschap laat het Rijk over aan de provincies en gemeenten. Gemeenten krijgen ruimte voor kleinschalige natuurlijke groei en voor het bouwen van huizen die aansluiten bij de woonwensen van mensen. Bij het beheren en ontwikkelen van natuur krijgen boeren en particulieren in het landelijk gebied een grotere rol.

Besluit algemene regels ruimtelijke ordening (Barro)

De wetgever heeft in de Wro, ter waarborging van nationale en provinciale belangen, de besluitmogelijkheden van lagere overheden begrensd. Indien provinciale of nationale belangen dat met het oog op een goede ruimtelijke ordening noodzakelijk maken, kunnen bij of krachtens provinciale verordening respectievelijk bij of krachtens algemene maatregel van bestuur regels worden gesteld omtrent de inhoud van bestemmingsplannen.

In het Besluit algemene regels ruimtelijke ordening (Barro), beter bekend als de Algemene Maatregel van Bestuur (AMvB) Ruimte, zijn 13 nationale belangen opgenomen die juridische borging vereisen. Het Barro is gericht op doorwerking van de nationale belangen in gemeentelijke bestemmingsplannen en is deels opgebouwd uit hoofdstukken afkomstig van de 'oude' ontwerp AMvB Ruimte die in 2009 al aan inspraak is onderworpen, en deels uit nieuwe onderwerpen.

Het Barro is op 30 december 2011 deels in werking getreden en later nog met enkele onderwerpen. Het betreft de volgende nationale belangen uit de SVIR: 1) Rijkswaagwegen, 2) Project Mainportontwikkeling Rotterdam, 3) Kustfundament, 4) Grote Rivieren, 5) Waddenzee en waddengebied, 6) Defensie, 7) Hoofdwegen en landelijke spoorwegen, 8)

Elektriciteitsvoorziening, 9) Buisleidingen van nationaal belang voor het vervoer van gevaarlijke stoffen, 10) Ecologische hoofdstructuur, 11) Primaire waterkeringen buiten het kustfundament, 12) IJsselmeergebied (uitbreidingsruimte) en 13) Erfgoederen van uitzonderlijke universele waarde.

Ladder duurzame verstedelijking

Het Besluit ruimtelijke ordening (Bro) is per 1 oktober 2012 op onderdelen gewijzigd. In artikel 3.1.6 van het Bro is de 'ladder voor duurzame verstedelijking' opgenomen. Deze ladder stelt eisen aan de onderbouwing in bestemmingsplannen die nieuwe stedelijke ontwikkelingen mogelijk maken. Hiervoor moeten dan 3 stappen worden doorlopen:

1. er wordt beschreven dat een voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte (trede 1);
2. er wordt beschreven in hoeverre de behoefte zoals beschreven in trede 1 binnen bestaand stedelijk gebied kan worden opgevangen (trede 2);
3. indien de stedelijke ontwikkeling niet binnen bestaand stedelijk gebied kan worden opgevangen wordt aanvullend beschreven in hoeverre locaties buiten bestaand stedelijk gebied passend ontsloten zijn of zodanig worden ontwikkeld, gebruik makend van verschillende middelen van vervoer.

De eerste vraag is echter: is er sprake van een nieuwe stedelijke ontwikkeling? Het begrip stedelijke ontwikkeling is als volgt gedefinieerd: "ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen". In de totstandkoming van deze bepaling¹ is opgenomen dat de ladder voor duurzame verstedelijking is opgenomen, zodat overheden *nieuw te realiseren stedelijke ontwikkelingen* standaard dienen te motiveren.

Het begrip woningbouwlocatie dat wordt gebruikt in de omschrijving van het begrip stedelijke ontwikkeling is niet gedefinieerd in het Bro. In de geschiedenis van de totstandkoming van deze bepaling ontbreekt² een toelichting op de definitiebepaling van het begrip stedelijke ontwikkeling. Ten aanzien van het begrip bestaand stedelijk gebied is in de geschiedenis van de totstandkoming van deze bepaling³ opgenomen dat in de praktijk zal moeten worden beoordeeld in hoeverre lineaire bebouwing (lintbebouwing) langs wegen, waterwegen of dijken als bestaand stedelijk gebied moet worden aangemerkt. Indien er sprake is van kleinschalige woningbouw dan voorziet het plan niet in een woningbouwlocatie als opgenomen in het begrip 'stedelijke ontwikkeling' uit het Bro⁴.

In voorliggend plan betreft het de bouw van één nieuwe bedrijfswoning en is daarmee sprake van zeer kleinschalige woningbouw.

Dit valt niet onder het begrip 'stedelijke ontwikkeling', zodat de ladder duurzame verstedelijking uit het Bro niet van toepassing is.

In het plangebied zijn geen nationale belangen in het geding.

4.2. Provinciaal beleid

Omgevingsvisie Gelderland

Op 9 juli 2014 is de Omgevingsvisie Gelderland in werking getreden. Dit is een structuurvisie van de provincie Gelderland. Hoe draagt de provincie bij aan een toekomstbestendig Gelderland? De provincie kiest er in deze Omgevingsvisie voor om vanuit twee hoofddoelen bij te dragen aan gemeenschappelijke maatschappelijke opgaven. Deze zijn:

1. een duurzame economische structuur;
2. het borgen van de kwaliteit en veiligheid van onze leefomgeving.

Deze twee hoofddoelen benadrukken de rol en kerntaken van de provincie als middenbestuur. Zij beïnvloeden elkaar. Economische structuurversterking vraagt om een aantrekkelijk vestigingsklimaat. Dat is een goede bereikbaarheid en voldoende vestigingsmogelijkheden. Het betekent ook een aantrekkelijke woon- en leefomgeving met de unieke kwaliteiten van natuur, water en landschap in Gelderland.

Lingewaard is gelegen in de Stadsregio Arnhem – Nijmegen. De Stadsregio wordt gekenmerkt door:

- het grootste stedelijke netwerk van Oost-Nederland;
- hoge kwaliteit van het voorzieningenniveau;
- kennisinstellingen: universiteit en hogescholen;
- de strategische ligging halverwege de Randstad en het Ruhrgebied;
- economische kracht: brede basis en topsectoren;
- goede bereikbaarheid over weg, water en spoor;
- de combinatie van stedelijke kwaliteiten en een mooie natuurlijke omgeving.

De inzet van de gemeenten, maatschappelijke organisaties, ondernemers en de provincie is nodig om in te kunnen spelen op de opgaven in de Stadsregio Arnhem Nijmegen. De gezamenlijke inspanningen richten zich op vier speerpunten:

- Innovatie en economische structuurversterking
- Bereikbaar en verbonden
- Sociaal economische vitaliteit en verstedelijking
- Gebiedskwaliteiten benutten

Voor het voorliggende plan is uit deze speerpunten relevant dat onder het laatste punt is genoemd is dat naast het cruciale belang van versterking van de verstedelijking voor het gebied van de Stadsregio de provincie ook het belang van de vitaliteit en leefbaarheid van het ommeland ziet.

Het voorliggende plan beoogt een intensieve veehouderij te beëindigen en leegstand van stallen te voorkomen, waardoor dit een verbetering van de kwaliteit van de leefomgeving oplevert. Hiervoor in de plaats wordt een tweede bedrijfswoning gebouwd.

Omgevingsverordening Gelderland

De Omgevingsverordening Gelderland is op 24 september 2014 in werking getreden en vervangt de Ruimtelijke Verordening Gelderland 2010 (RVG).

De provincie beschikt over een palet van instrumenten waarmee zij haar ambities realiseert. De Omgevingsverordening is er één van. De verordening voorziet ten opzichte van de Omgevingsvisie niet in nieuw beleid en is daarmee dus beleidsneutraal. De inzet van de verordening als juridisch instrument om de doorwerking van het provinciaal beleid af te dwingen is beperkt tot die onderdelen van het beleid waarvoor de inzet van algemene regels noodzakelijk is om provinciale belangen veilig te stellen of om uitvoering te geven aan wettelijke verplichtingen. De Omgevingsverordening richt zich net zo breed als de Omgevingsvisie op de fysieke leefomgeving in de Provincie Gelderland. Dit betekent dat vrijwel alle regels die betrekking hebben op de fysieke leefomgeving opgenomen zijn in de Omgevingsverordening. Het gaat hierbij om regels op het gebied van ruimtelijke ordening, milieu, water, verkeer en bodem.

Vanuit de Omgevingsverordening geldt dat nieuwe woningen zijn toegestaan, mits ze passen in het door GS vastgestelde Kwalitatief Woonprogramma voor de betreffende regio. Voor bedrijfswoningen zijn geen specifieke regels opgenomen.

4.3. Regionaal beleid

Regionaal plan 2005-2020

In het regionaal plan heeft het Knooppunt Arnhem – Nijmegen de gemeenschappelijke beleidsambities voor de ontwikkeling van de regio vastgelegd. Het plan kenmerkt zich door een uitvoeringsgerichte aanpak: ontwikkelingsplanologie.

Voor de voorliggende planlocatie geldt op basis hiervan geen aanduiding.

Notitie functieverandering buitengebied

Deze Notitie functieverandering buitengebied (18 oktober 2007) bevat de regionale beleidsinvulling voor functieverandering van vrijkomende (agrarische) bedrijfsgebouwen in het buitengebied van de Stadsregio Arnhem-Nijmegen. Het regionale beleid maakt het - in aanvulling op de regeling uit de Omgevingsvisie Gelderland - binnen alle gebiedstypen mogelijk om bij sloop van alle vrijgekomen bedrijfsgebouwen twee in plaats van één woongebouw te realiseren. Ook wordt het onder voorwaarden mogelijk gemaakt één of twee vrijstaande woningen te realiseren in plaats van woongebouwen.

Reden voor deze aanpak is dat de vraag naar vrijstaande woningen in het buitengebied groot is. De stadsregio kiest er daarom voor om bij vrijkomende bebouwing in het buitengebied niet alleen woningen in de vorm van woongebouwen mogelijk te maken, maar daarnaast ook ruimte te bieden aan het realiseren van vrijstaande woningen.

Als van deze mogelijkheid gebruik wordt gemaakt moet nadrukkelijk aandacht besteed worden aan de verbetering van de ruimtelijke kwaliteit van de directe omgeving. De verbetering van de ruimtelijke kwaliteit moet in verhouding staan met de gevolgen van de functieverandering voor de omgeving en de vanuit de nieuwe functie(s) gewenste verbeteringen in omgevingskwaliteit. De notitie functieveranderingen in het buitengebied is door de gemeente Lingewaard nader uitgewerkt. Het gemeentelijk beleid is beschreven in paragraaf 4.4. De notitie functieveranderingen in het buitengebied is van toepassing op onderhavige ontwikkeling.

4.4. Gemeentelijk beleid

Structuurvisie Lingewaard 2012-2022

De gemeente Lingewaard heeft op 31 mei 2012 de Structuurvisie Lingewaard 2012-2022 vastgesteld. Bij vaststelling heeft de gemeenteraad enkele wijzigingen aangebracht.

De structuurvisie is een visie op hoofdlijnen, waarbij het integraal en duurzaam ontwikkelen van de verschillende opgaven centraal staat.

In de structuurvisie worden de visie en ambities uiteengezet en aangevuld met de hieruit voortvloeiende opgaven. De visie beslaat een tijdshorizon tot 2020 met een doorkijk naar 2030.

Centraal in de visie staat de rol van de gemeente als groene gemeente tussen de twee steden Arnhem en Nijmegen. Met deze positie wil de gemeente zorgvuldig omgaan. De ligging biedt kansen voor ontwikkeling, zoals de ontwikkeling van de mobiliteit en netwerken, waaronder de A15. De nabijheid van de steden maakt het ook mogelijk om vanuit Lingewaard gebruik te maken van de voorzieningen van de stad. Daarnaast heeft de gemeente Lingewaard de ambitie een duurzame gemeente te zijn. Gemeente Lingewaard heeft een aantal ambities om

een toekomstbestendige gemeente te zijn. Deze duurzame ambities zijn gericht op:

- efficiënt ruimtegebruik
- klimaat en energie
- leesbaar en herkenbaar landschap
- waterbeheer
- bereikbaarheid
- woningbouw
- werkgelegenheid
- recreatie

Op basis van de visie zijn verschillende opgaven benoemd. Voor het buitengebied van de gemeente zijn de volgende relevante opgaven benoemd:

- a. Concentreren van de glastuinbouwgebieden
- b. Waterberging
- c. Meewerken aan de verbreding van de landbouw
- d. Landschap, recreatie en economie met elkaar verbinden
- e. Ontwikkeling van de dijkzone als authentiek en cultuurhistorisch bepalend landschap

Ad a)

Een belangrijke opgave is de concentratie van glastuinbouwbedrijven tussen Bemmelen en Huissen. Hier moeten de economische toekomstmogelijkheden worden versterkt voor de glastuinbouwsector.

Vastgesteld wordt dat het onwaarschijnlijk is dat het reservegebied glastuinbouw Kamervoor in de komende tijd ontwikkeld wordt. Wel zal dit gebied als zoekzone voor de glastuinbouw blijven gelden.

Ad b)

Door een toenemende verstedelijking en het huidige stedelijk gebied is er te weinig ruimte voor waterberging aanwezig. In het waterplan van de gemeente zijn enkele opties voor waterberging aangegeven. Ondermeer zijn enkele retentiegebieden in het buitengebied, langs de rand van de kern aangewezen. Bij toekomstige uitbreiding van de kernen dient in deze gebieden waterberging te worden gerealiseerd. In het bestemmingsplan is waterberging binnen de agrarische bestemming toegestaan.

Ad c)

De structuurvisie heeft als doel de verbrede landbouw (zoals de verkoop van streekproducten of zorgboerderijen) te stimuleren. In het integrale bestemmingsplan voor het buitengebied is dit gefaciliteerd. Bijvoorbeeld door bij agrarische percelen en gebouwen flexibeler om te gaan met bouw- en gebruiksregels ten behoeve van de verbrede landbouw, landschap en recreatie. Hierdoor kan bij deze agrarische bedrijven beter

worden ingespeeld op het veranderende buitengebied. Initiatieven die ondersteunend zijn aan landschappelijke en recreatieve doelstellingen zouden gefaciliteerd moeten worden, ook in het bestemmingsplan.

Ad d)

Rond Doornenburg zijn goede recreatieve mogelijkheden, met de aanwezigheid van het kasteel, fort Pannerden en de uitzichten op de grote rivieren. Om deze mogelijkheden te benutten dient een integraal plan voor de omgeving van Doornenburg te worden opgezet waarin landschap, recreatie en economie met elkaar worden verbonden.

Ad e)

Voor ontwikkelingen rond de dijkzone zal cultuurhistorie het uitgangspunt moeten vormen. Voor de oeverwallen en de komgronden zou cultuurhistorie bij ontwikkelingen een inspiratiebron kunnen vormen.

	ontwikkelen natuur en recreatie	
	entree gemeente

	begrenzing Park Lingezegen	
	hoofdontsluiting

	faciliteren publieksintensieve recreatieve Park voorziening	
	hoofdontsluiting doortrekking A15

	verbinden Parkdelen	
	bundelen en inpassen infrastructuur

	begrenzing Nationaal landschap De Gelderse Poort	
	'ringweg'

	rivierverruiming Huissense uiterwaard gebiedsontwikkeling	
	gebiedsontsluiting

	met horeca en detailhandel	
	gebiedsontsluiting verbeteren dmv aansluiting op A325

	recreatieve gebiedsontwikkeling met water en oeverrecreatie	
	dijk

	recreatieve gebiedsontwikkeling gericht op beleving cultureel erfgoed en landschap	
	Toeristisch Overstappunt

	behouden open polder	
	A15 corridor

	landschappelijk versterken Lingezone	
	spoor

	glastuinbouw en bovenlokale (agro) bedrijvigheid	
	trace hov

	bestaand bedrijventerrein	
	landelijke fietsroute

	gepland bedrijventerrein in de gemeente	
	Linge- en Waardenroute

	glastuinbouwgebied	
	Rijnwaalpad

	reserveconcentratiegebied Kamervoor	
	veerpont

	bestaand woongebied	
	gemeentegrens

	geplande woningbouw		

	woningbouwcontour		

	woningbouw buiten de contouren onder voorwaarden toegestaan		

Dijk als as van ontwikkeling

Het rapport 'Dijk als as van ontwikkeling- economische kansen voor het cultuurlandschap van de gemeente Lingewaard' geeft een visie op de ontwikkeling van de dijkzone, gebaseerd op de cultuurhistorie van deze zone. Het project vloeit voort uit het Landschapsontwikkelingsplan (LOP) van Lingewaard. Het LOP rekent de dijk tot de landschappelijke kwaliteiten, die de gemeente uniek maken. De dijklinten die Lingewaard al sinds jaar en dag omgeven, blijken cultuurhistorisch, landschappelijk en recreatief van uitzonderlijke waarde.

Het doel van het rapport is om de cultuurhistorische waarde van de dijkzone te belichten en om nieuwe economische dragers te vinden voor versterking van de kernkwaliteiten van Lingewaards rivierenlandschap. Er wordt aandacht besteed aan de kansen op het vlak van toerisme en recreatie.

Voor het bestemmingsplan is relevant dat het rivierenlandschap, de structuur van de oeverwallen, de dijkzone en de komgebieden het uitgangspunt moeten vormen voor de vraag welke ontwikkelingen, zoals functieverandering maar ook de ontwikkeling van agrarische bedrijven, toelaatbaar zijn. In het Bestemmingsplan Buitengebied is in de gebiedsbestemming aangesloten op de indeling in landschapstypes. De ontwikkelingsmogelijkheden zijn afgestemd op de landschapstypen.

Toepassing regionaal beleid voor functiewijziging in het buitengebied

De gemeente Lingewaard heeft in de notitie “Toepassing regionaal beleid voor functiewijziging in het buitengebied” een eigen invulling gegeven aan het regionale beleid ten aanzien van functieveranderingen. In de nota wordt ondermeer aangegeven in welke gebieden al dan niet woningbouw in het kader van dit beleid is toegestaan.

Beperkingen ten aanzien van de bouw van woningen gelden in:

- Het open komgebied langs de Linge
- De zoekzone glastuinbouw bij Gendt
- Glastuinbouwconcentratiegebied (uitgezonderd de extensiveringsgebieden)
- Reserveringsgebied Kamervoor

In deze gebieden wordt wel medewerking verleend aan de sloop van stallen, maar niet aan de terugbouw van woningen op de betreffende locatie. De planlocatie is in geen van deze gebieden gelegen. In het geval van de reconstructiegebieden glastuinbouw gelden specifieke regels voor functieverandering.

Voor onderhavige locatie geldt dat deze is gelegen in het gebied oeverwallen en er derhalve géén beperkingen gelden ten aanzien van de bouw van woningen in het kader van functiewijziging.

4.5. Nota Geluidsbeleid

De gemeente heeft geluidsbeleid vastgesteld in de Nota Geluidsbeleid¹. De doelstelling van dit beleid is het behouden van de goede kwaliteit van de leefomgeving en het benutten van kansen om, daar waar het noodzakelijk is, de kwaliteit van de leefomgeving te verbeteren. Een belangrijke subdoelstelling is het realiseren van een passende geluidskwaliteit in elk gebied.

Het geluidsbeleid heeft vooral betrekking op nieuwe situaties, zoals de aanleg van nieuwe wegen en woonwijken (woningen). In de ontwikkelingsfase kan daarmee rekening worden gehouden.

¹ DGMR Industrie, Verkeer & Milieu B.V., Nota Geluidsbeleid Gemeente Lingewaard, 23 februari 2007, Rapportnummer M.2005.0287.05R001

Om de ambities te realiseren worden ter beperking van geluidhinder maatregelen genomen.

Binnen de gemeente zijn gebieden onderscheiden waarbinnen verschillende geluidskwaliteiten worden geambieerd. Hierbij wordt een voorkeursvolgorde gehanteerd. Eerst maatregelen bij de bron van het geluid, dan in de overdracht en als laatste maatregelen bij de ontvanger. Bij het nemen van maatregelen wordt naast de kostenefficiëntie ook de duurzaamheid van de maatregel beoordeeld.

Het betreffen de volgende gebieden met bijbehorende geluidstypering:

gebiedstyperingen Lingewaard	geluidsklasse (ambitie)	geluidsklasse (bovengrens)	geluidsklasse (ambitie)	geluidsklasse (bovengrens)
	weg- en railverkeer		bedrijven	
Uiterwaarden/natuurfuncties	rustig	rustig	rustig	rustig
Buitengebied	rustig	redelijk rustig	rustig	rustig
Buitengebied/glastuinbouw	rustig	redelijk rustig	rustig	redelijk rustig
Buitengebied/recreatie-functie	redelijk rustig	redelijk rustig	rustig	rustig
Woonwijken	redelijk rustig	zeer onrustig lawaaig	rustig	redelijk rustig
Dorpscentrum	onrustig	lawaaig	redelijk rustig	onrustig
Bedrijventerreinen	onrustig	lawaaig	onrustig	lawaaig
Industrieterreinen	onrustig	lawaaig	(separaat toetsingskader)	

Figuur 10 Gebieden met bijbehorende geluidstypering (bron: Nota Geluidsbeleid Gemeente Lingewaard)

Figuur 11 Geluidstypering met bijbehorende dB's (bron: Nota Geluidsbeleid Gemeente Lingewaard)
VL: verkeerslawaaï, RL: railverkeerslawaaï, IL: industrielawaaï

Voorliggend plangebied is gelegen in 'overig buitengebied'. Hiervoor geldt de kwalificatie rustig tot redelijk rustig. In de paragraaf 5.12

Geluid wordt hierop nader ingegaan.

4.6. Conclusie

De planontwikkeling raakt geen nationale belangen en is niet in strijd met de Omgevingsverordening Ruimtelijke Verordening Gelderland of de door GS vastgestelde Omgevingsverordening en past binnen de gemeentelijke beleidskaders.

De voorgestelde ontwikkelingen vinden plaats binnen het huidige bedrijfsperceel. Gesteld kan worden dat met het plan de bestaande natuurwaarden niet worden aangetast.

Het plangebied ligt niet in een waardevol gebied of in een zoekzone zoals aangewezen in het Regionaal Plan 2005-2020.

Van belang voor voorliggende ontwikkeling is de toetsing of de ruimte-voor-ruimte-woning voldoet aan de beleidskaders. In algemene zin is een woning mogelijk, zoals ook blijkt uit de paragrafen 4.3 en 4.4. De detailtoetsing wordt navolgend opgenomen.

De “Notitie functieverandering buitengebied” van de Stadsregio geeft aan dat er een reductie van bebouwing van minimaal 50% moet plaatsvinden. Er wordt circa 800 m² gesloopt. Er mag derhalve maximaal 400 m² worden teruggebouwd. Een woning en 75 m² aan bijgebouwen passen hier binnen. Wel zal deze bebouwde oppervlakte in de regels worden vastgelegd.

De kwaliteitsbijdrage bestaat uit beëindigen van een intensieve veehouderij en de sloop van alle stallen.

Het planvoornemen is niet in strijd met de nadere uitwerking door de gemeente Lingewaard van het regionale functieveranderingsbeleid.

5. MILIEU- EN OMGEVINGSASPECTEN

5.1. Milieuzonering

Milieuzonering zorgt ervoor dat milieubelastende functies en gevoelige functies op een verantwoorde afstand van elkaar gesitueerd worden. Dit dient twee doelen:

- het reeds in het ruimtelijke spoor voorkomen of zoveel mogelijk beperken van hinder en gevaar voor woningen;
- het tegelijk daarmee aan de bedrijven voldoende zekerheid bieden dat zij hun activiteiten duurzaam binnen aanvaardbare voorwaarden kunnen uitoefenen.

Bij de planontwikkeling dient derhalve rekening te worden gehouden met milieuzoneringen van bestaande en toekomstige bedrijven, om de kwaliteit van het leefmilieu te garanderen en te bevorderen. Bij de milieuzonering wordt gebruik gemaakt van de door de Vereniging van Nederlandse Gemeenten (VNG) opgestelde handreiking Bedrijven en milieuzonering. Hierin wordt per bedrijf aangegeven wat de milieu-impact op de omgeving is en welke indicatieve afstand hierbij minimaal in acht moet worden genomen. Van deze indicatieve afstand kan worden afgeweken indien op basis van een onderzoek de daadwerkelijke afstand kan worden bepaald. Daarnaast geldt voor inrichtingen waar dieren worden gehuisvest geurspecifieke regelgeving, waarin milieuafstanden zijn bepaald.

Indicatieve afstand op basis van Handreiking Bedrijven en milieuzonering

De richtafstanden opgenomen in de VNG-publicatie 'Bedrijven en milieuzonering' zijn afgestemd op de omgevingskwaliteit, zoals die wordt nagestreefd in een rustige woonwijk of een vergelijkbaar omgevingstype (zoals een rustig buitengebied, een stiltegebied of een natuurgebied). Indien de aard van de omgeving dit rechtvaardigt, kunnen gemotiveerd kleinere richtafstanden worden aangehouden bij het omgevingstype gemengd gebied, dat gezien de aanwezige functiemenging of ligging nabij milieu-inrichtingen of drukke wegen, al een hogere milieubelasting kent.

Een gemengd gebied is een gebied met een matige tot sterke functiemenging. Direct naast gevoelige functies komen belastende functies voor, die om die reden een milieuzone kennen; zoals winkels, horeca en bedrijven. Gebieden die direct langs de hoofdinfrastructuur liggen behoren eveneens tot het omgevingstype gemengd gebied. De richtafstanden kunnen, zonder dat dit ten koste gaat van het woon- en leefklimaat, met één afstandsstap worden verlaagd, indien sprake is van het omgevingstype gemengd gebied.

In onderhavig geval is sprake van een rustig buitengebied en dus wordt uitgegaan van de (reguliere) richtafstanden.

Een bedrijfswoning van een derde geniet in het algemeen dezelfde bescherming als een burgerwoning. Het maakt daarbij niet uit of het een agrarische bedrijfswoning of een bedrijfswoning van een niet-agrarisch bedrijf betreft. Alleen voor het aspect geur gelden hiervoor specifieke regels.

De ontwikkeling bestaat uit het toevoegen van een nieuwe woning en het omzetten van een bedrijfswoning naar een burgerwoning. Onderstaand wordt – gezien bovenstaande toelichting – uitsluitend ingegaan op het toevoegen van de nieuwe woning.

Op navolgende afbeelding zijn de in de omgeving relevante functies opgenomen.

Figuur 12 Relevante functies (genummerd) in relatie tot milieuzonering en de nieuwe bedrijfswoning (rood omlijnd vlak)

Voor veehouderijen (locatie 1, 2, 3, 4, 5) is geur de maatgevende afstand. Hiervoor geldt specifieke regelgeving, zodat voor het aspect geur niet wordt getoetst aan de richtafstanden van de VNG-publicatie. In paragraaf 5.3 is ingegaan op het aspect geur.

Locatie 2 Agrarisch bouwvlak – paardenhouderij,

locaties 3, 4, 5 Agrarisch bouwvlak – intensieve veehouderij

Een varkenshouderij /-fokkerij en een kippenfokkerij zijn beide milieucategorie 4.1 met een bijbehorende maatgevende richtafstand van 200 m voor het aspect geur. Een paardenhouderij /-fokkerij valt onder milieucategorie 3.1 met een bijbehorende maatgevende richtafstand van 50 m voor het aspect geur. De overige aspecten hebben een kleinere richtafstand. De bouwvlakken van deze locaties zijn allen op een afstand van ruim 200 m tot de locatie van de bedrijfswoning gelegen.

De overige aspecten zullen daarom geen beperking opleveren voor de nieuwe woning.

Locatie 6, Zandvoortsestraat 2

Dit perceel heeft een agrarisch bouwvlak, waarop een glastuinbouwbedrijf is toegestaan. Op basis van de VNG-publicatie geldt een richtafstand van 30 m voor het aspect geluid. Van het bouwvlak tot de situering van de nieuwe bedrijfswoning gemeten bedraagt deze afstand circa 90 m. Hiermee wordt ruimschoots voldaan aan de richtafstand.

Locatie 3, Hegsestraat 25 en naastgelegen woningen Hegsestraat 21 en 23, Smidstraat 7

Het vlak glastuinbouw wordt gelijk aan het nieuwe bouwvlak. Hiermee is het mogelijk geworden om kassen in de noordoostgrens van het bouwvlak te bouwen, dicht bij de bovengenoemde adressen. Volgens de VNG- publicatie geldt er voor glastuinbouw een richtafstand van 30 m. De afstand tot deze locaties (bestemmingen) bedraagt echter minimaal 62 m, waardoor er ruim wordt voldaan aan de richtafstand.

5.2. Spuitzones

Bij het telen van gewassen worden vaak bestrijdingsmiddelen gebruikt, die door drift ook terecht kunnen komen op aanliggende percelen. Naar aanleiding van een uitspraak van de Afdeling bestuursrechtspraak van de Raad van State wordt er voor boomgaarden en fruitteelt veiligheidshalve van uitgegaan dat de minimale afstand tussen een boomgaard en tuinen (en ook kampeerterreinen) 50 m moet zijn.

Het bestemmingsplan "Buitengebied" voorziet in een regeling waarbij deze afstand tussen boom- en fruitteelt enerzijds en gevoelige bestemmingen anderzijds is geregeld. Een uitzondering hierop vormen de percelen waarop reeds boom- of fruitteelt aanwezig is. Er vindt geen boom- of fruitteelt plaats binnen een afstand van 50 m. De dichtstbijzijnde teelt ligt ten noordwesten van het perceel, achter de kassen, op een afstand van circa 110 m.

5.3. Geur

De Wet geurhinder en veehouderij (Wgv) vormt sinds 1 januari 2007 het toetsingskader voor de milieuvergunning, als het gaat om geurhinder vanwege dierenverblijven van veehouderijen.

De Wet geurhinder en veehouderij schrijft voor op welke wijze een bevoegd gezag de geurhinder vanwege dierenverblijven moet beoordelen indien een veehouderij een milieuvergunning aanvraagt. Indirect heeft de Wet geurhinder en veehouderij ook consequenties voor de totstandkoming van geurgevoelige objecten en dus voor de ruimtelijke ordening, dit wordt wel de 'omgekeerde werking' genoemd.

De reden hiervoor is duidelijk: een geurnorm is bedoeld om mensen te beschermen tegen overmatige geurhinder, omgekeerd moet een bevoegd gezag dan ook niet toestaan dat mensen zichzelf blootstellen aan die overmatige hinder. De ruimtelijke plannen waarvoor de omgekeerde werking moet worden beoordeeld, zijn met name bestemmingsplannen waarin locaties voor woningbouw, of recreatie en toerisme worden vastgelegd.

De toevoeging van de woning betreft een dergelijk geurgevoelig object. De omzetting van de bedrijfswoning naar plattelandswoning is in dit geval niet relevant, aangezien de geurgevoeligheid en de daarmee samenhangende geurbescherming hetzelfde blijft, aangezien deze woning aangemerkt blijft worden als een bedrijfswoning bij een veehouderij².

De nieuwe bedrijfswoning zal uitsluitend bij het glastuinbouwbedrijf behoren. Voor het oprichten van deze bedrijfswoning (niet veehouderij) dient aangetoond te worden dat er sprake is van een aanvaardbaar woon- en leefklimaat ter plaatse. Tevens dient aangetoond te worden dat omliggende veehouderijen niet in hun ontwikkelingsmogelijkheden worden beperkt. De onderstaande veehouderijen zijn hiervoor nader onderzocht.

Ter plaatse van Smidstraat 24 (Figuur 12, locatie 1) is een paardenhouderij gevestigd. Voor een paardenhouderij gelden vaste afstanden ten opzichte van gevoelige objecten. Deze afstand betreft in het buitengebied 50 meter vanaf dierenverblijf tot aan het gevoelig object. De huidige paardenstal bevindt zich op een afstand van ruim 70 meter tot aan de dichtstbij gelegen grens van het bouwvlak van Smidstraat 1-3. Er dient echter tevens beoordeeld te worden of de paardenhouderij niet in zijn ontwikkelingsmogelijkheden wordt beperkt. Dit zou het geval zijn als er een paardenverblijf opgericht kan worden binnen de afstand van 50 meter tot de geplande bedrijfswoning. Dit is echter alleen mogelijk op het gedeelte van het bouwvlak tussen Smidstraat 22 en 24. Het is echter vanwege de afstand tot Smidstraat 22 onmogelijk om hier een paardenverblijf op te richten. Hiermee is aangetoond dat de paardenhouderij niet in zijn ontwikkelingsmogelijkheden wordt beperkt en dat voldaan wordt aan de vereiste afstand van 50 meter.

Aan de Hegsestraat 25 (Figuur 12, locatie 3) is een intensieve veehouderij gevestigd. Hiervoor dient met een geurberekening met V-stacks vergunning te worden uitgevoerd om te bepalen of voldaan kan worden aan de geurnorm ter plaatse. Uit de berekening (bijlage Individuele berekening geur Hegsestraat 25) volgt dat ruimschoots

² Artikel 3 lid 2 Wet geurhinder en veehouderij

voldaan wordt aan de geldende geurnorm.

Er geldt een maximale geurnorm van 8 Ou/m^3 . Ter plaatse van toetspunt 6 is de geurbelasting maximaal $1,1 \text{ Ou/m}^3$. Uit de berekening met V-stacks gebied (bijlage Cumulatieve geurbelasting) volgt dat de achtergrondbelasting $6,6 \text{ Ou/m}^3$ bedraagt. Hierin zijn alle in de omgeving gelegen veehouderijen opgenomen.

Conform Tabel A in bijlage Percentage geurgehinderden bedraagt het percentage geurgehinderden op grond van het achtergrondniveau in een niet-concentratiegebied 14%. Conform de uitgangspunten van het RIVM wordt in het buitengebied tot 20% geurgehinderden acceptabel geacht in het kader van een goed woon- en leefklimaat. Hieruit volgt dat met onderhavige ontwikkeling geen bedrijven in de omgeving in hun ontwikkelingsmogelijkheden beperkt worden en dat ter plaatse van de te realiseren bedrijfswoning voor het aspect geur sprake is van een goed woon- en leefklimaat.

5.4. Bodem

Voor het bodemaspect is onderzoek³ gedaan. Hieruit blijkt het volgende:

Verwachtingspatroon

De gehele locatie kan op basis van het vooronderzoek als niet-verdacht worden beschouwd. Bij het vooronderzoek zijn geen gegevens naar voren gekomen die kunnen duiden op de aanwezigheid van asbest op of in de bodem van de onderzoekslocatie. Wel is er een puinverharding aanwezig. Doordat deze visueel is geïnspecteerd en hierbij geen asbest verdacht materiaal is aangetroffen, hoeft er verder geen asbest onderzoek te worden uitgevoerd. Puin blijft per definitie asbest verdacht, tenzij er een volledig asbestonderzoek is uitgevoerd.

Teneinde een uitspraak te kunnen doen over de concentratie aan asbest kan een asbestonderzoek uitgevoerd worden conform de NEN 5707 (bodem) en/of NEN 5897 (granulaten). Asbest is in dit onderzoek verder niet beschouwd.

Resultaten

De bodem bestaat tot een diepte van circa 1,2 m uit klei. Daaronder is een zandpakket aangetroffen. Tijdens de monsternamen bedroeg de grondwaterstand 145 cm-mv voor peilbuis 3. Tijdens de veldwerkzaamheden is gelet op het voorkomen van asbest. Visueel is op de bodem en in het opgeboorde materiaal geen asbestverdacht materiaal waargenomen. Op zintuiglijke wijze is ter plaatse van boring 7 (van 0-40 cm-mv) gebroken puin aangetroffen. Op basis van de analyseresultaten kan geconcludeerd worden dat:

- a. de bovengrond licht verontreinigd is met Nikkel;

³ Rouwmaatgroep Milieutechniek Rouwmaat Groenlo bv, Verkennend bodemonderzoek Smidstraat 1 te Gendt, rapportnummer MT.14362, 17 december 2014.

b. het grondwater licht verontreinigd is met Barium.
Het is bekend dat in de bodem zware metalen in fluctuerende gehalten kunnen voorkomen, zowel door natuurlijke bronnen als door menselijke activiteiten veroorzaakt (vermesting). De gehalten betreffen dan (natuurlijke) achtergrondwaarden.

Slotconclusie en aanbevelingen

De hypothese "De gehele locatie is onverdacht" dient grotendeels aangenomen te worden. Op basis van de onderzoeksresultaten bestaat er ons inziens op grond van de milieuhygiënische kwaliteit van de bodem geen bezwaar voor het toekomstige gebruik van het terrein. Eventueel vrijkomende grond kan niet zondermeer in het grondverkeer worden opgenomen. Mocht de grond naar elders worden getransporteerd, dient te worden nagegaan in hoeverre de kwaliteit van de af te voeren grond overeenstemt met de verwerkingsmogelijkheden die voor de betreffende stort- c.q. hergebruikslocatie gelden. Deze zijn geformuleerd in het Besluit bodemkwaliteit. Aanbevolen wordt dan ook de eindverwerkingslocatie in overleg met het bevoegd gezag vast te stellen. Mocht grondwater onttrokken worden t.b.v. bemaling, dient bekeken te worden in hoeverre de grondwaterkwaliteit de lozingsnormen overschrijdt. Ondanks de zorgvuldigheid waarmee het onderzoek is uitgevoerd, is het altijd mogelijk dat eventueel lokaal voorkomende verontreinigingen niet zijn ontdekt.

5.5. Ecologische aspecten

De Flora- en Faunawet vormt het wettelijk kader voor de bescherming van een groot aantal inheemse bedreigde dier- en plantsoorten. Bij nieuwe ruimtelijke ingrepen en activiteiten dient tevens onderzocht te worden of deze ingrepen en /of activiteiten eventueel negatieve gevolgen hebben voor aanwezige dier- en plantensoorten in de omgeving. De wet is bedoeld om soorten te beschermen, niet individuele planten of dieren. Het gaat erom dat het voortbestaan van de soort niet in gevaar komt.

Natuurbeschermingswet 1998

Uit de kaarten van de gebiedendatabase op de website van het ministerie van LNV blijkt dat het plangebied zich niet in of directe nabijheid Natura-2000 gebieden, Wetlands of Beschermd- of Staatsnatuurmonumenten bevindt.

Gebieden EHS

Het gehele plangebied is gelegen buiten de EHS.

Flora en fauna

De Flora- en Faunawet vormt het wettelijk kader voor de bescherming van een groot aantal inheemse bedreigde dier- en plantsoorten.

Bij nieuwe ruimtelijke ingrepen en activiteiten dient tevens onderzocht te worden of deze ingrepen en /of activiteiten eventueel negatieve gevolgen hebben voor aanwezige dier- en plantensoorten in de omgeving.

De wet is bedoeld om soorten te beschermen, niet individuele planten of dieren. Het gaat erom dat het voortbestaan van de soort niet in gevaar komt.

In voorliggend geval is geen onderzoek uitgevoerd naar het aspect flora en fauna. De locatie waar de nieuwe woning wordt gebouwd, behoort in de huidige situatie al tot het bouwvlak. De te slopen stallen zijn elders op het bouwvlak gesitueerd en zijn momenteel nog in gebruik. Door de bedrijfsactiviteiten die er plaatsvinden, is de kans zeer gering op het aantreffen van beschermde dier- en plantensoorten.

Door de menselijke activiteiten op de percelen is de kans op het aantreffen van beschermde dier- en plantensoorten in het plangebied zeer gering.

In het kader van voorliggende planontwikkeling worden geen vormen van bijzondere vegetatie geslecht.

De bovenstaande constatering vormen aanleiding om geen verder onderzoek te verrichten.

De Flora- en faunawet beschermt diersoorten en plantensoorten die in het wild voorkomen. Alles wat schadelijk is voor beschermde soorten is verboden. Iedereen heeft een zorgplicht om deze beschermde soorten te beschermen. Dit kan bij het slopen of bouwen aan de orde zijn.

5.6. Water

Inleiding

De waterparagraaf beschrijft de wijze waarop rekening wordt gehouden met eventuele gevolgen van het ruimtelijk plan voor de waterhuishouding. De waterparagraaf geeft een beschrijving van beleidsuitgangspunten, waterhuishoudkundige situatie en wateropgaven in het plangebied, (motivering van) meest geschikte oplossingen en ruimtelijke consequenties daarvan. Indien aan de orde is tevens het advies van het waterschap in de waterparagraaf verwerkt.

Huidige situatie waterhuishouding

Geohydrologie en grondwatersysteem

Het plangebied is gesitueerd in het landelijk gebied. Het maaiveld verschilt van hoogte, maar ligt gemiddeld op circa 10 meter boven NAP. De bodem bestaat uit zware klei op zand met weinig variatie. De grondwatertrap is VII. De Gemiddeld Hoogste Grondwaterstand ligt op 100 –Mv. De Gemiddeld Laagste Grondwaterstand ligt op 190 –Mv.

Afvalwatersysteem

Afvalwater wordt op de gemeentelijke riolering geloosd.

Watergangen

Uit navolgende afbeelding blijkt dat er aan de voorzijde een C-watergang is gelegen, die naar het westen toe overgaat in een A-watergang. Aan de achterzijde is een C-watergang gelegen. De beschermingszone van de A-watergang raakt het bouwvlak niet en daarmee ook niet de projectlocatie.

Figuur 13 Leggerwatergangen Waterschap Rivierenland (donderblauw = A-watergang, lichtblauw = C-watergang)

Toekomstige situatie

Nieuwe ontwikkeling

De planlocatie is in de huidige situatie reeds grotendeels verhard. Het betreft een bestaand agrarisch bouwvlak dat volledig verhard mag worden. Het voorliggende plan bestaat uit het herbestemmen van een bedrijfswoning tot plattelandswoning. Hiermee worden geen waterschapsbelangen geraakt. Daarnaast wordt een tweede bedrijfswoning toegevoegd. De oppervlakte van deze te bouwen woning zal maximaal 500 m² bedragen. Er vindt geen vergroting van het bouwvlak plaats.

Gevolgen voor de waterhuishouding

Waterlopen

Ten noorden van het plangebied is een A- en C-watergang gesitueerd. Langs A- en B-watergangen zijn onderhoudsstroken gesitueerd. Een onderhoudsstrook is een obstakelvrije strook, die als beschermingszone in de legger is aangewezen. Met deze zone wordt handmatig en/of machinaal onderhoud van de watergang vanaf de kant mogelijk gemaakt. Voor A-watergangen is die strook 4 meter breed gemeten uit de insteek.

Voor B-watgangen is de strook 1 meter. Werkzaamheden in een watergang of bijbehorende beschermingszone zijn vergunning- en/of meldingsplichtig omdat deze invloed kunnen hebben op de water aan- en afvoer, de waterberging of het onderhoud.

Met onderhavig plan vindt geen aanpassing van de bestaande watergangen plaats.

Bij de realisering van de nieuwe woningen zal de obstakelvrije strook ter plaatse van de A- watergang in acht worden genomen.

Afvoer schoon- en vuilwater

Met het oog op de verwachte toename van de neerslag, veranderend landgebruik, de bodemdaling en de zeespiegelstijging wordt het belang om snel te zoeken naar oplossingen voor de waterproblematiek benadrukt. De oplossingen liggen in de lijn van de drietrapsstrategie “vasthouden-bergen-afvoeren” (watertrits).

Bij alle bouwplannen dient gestreefd te worden naar een scheiding van vuil water en (schoon) regenwater (afkoppeling). Bij de inrichting, het bouwen en het beheer worden zo min mogelijk vervuilende stoffen toegevoegd aan de bodem en het grond- en oppervlaktewatersysteem. Het (schone) hemelwater van de nieuwe woning zal worden afgekoppeld en niet op de riolering worden aangesloten, maar in de bodem worden geïnfiltreerd. Het vuilwater wordt gescheiden afgevoerd.

Waterberging

Bij een toename van het bestaande verhard oppervlak (bebouwing, bestrating, e.d.) dient het overtollige water overeenkomstig de hierboven genoemde watertrits te worden gehanteerd (stand-still beginsel). Indien in het buitengebied verhard oppervlak toeneemt met meer dan 1500 m² dient compensatie in het kader van waterberging plaats te vinden. Dit betekent dat dan de aanleg van een extra waterbergingsvoorziening noodzakelijk is. De benodigde ruimte voor compenserende waterberging dient in dat geval te worden verantwoord. In dit geval bedraagt de verharding maximaal 500 m². Hiertoe is de watertoets op www.dewatertoets.nl doorlopen. Het toetsresultaat hiervan is als bijlage opgenomen en onderstaand nader toegelicht.

Watertoets

Op grond van het Besluit ruimtelijke ordening moet in de toelichting van ruimtelijke plannen een waterparagraaf worden opgenomen. Hierin wordt beschreven hoe rekening is gehouden met de gevolgen van het plan voor de taken en belangen van het waterschap. De watertoets voor dit plan heeft plaatsgevonden via de Digitale Watertoets (www.dewatertoets.nl).

Uit de ingevoerde gegevens volgt dat er sprake is van een ruimtelijk plan dat een geringe invloed heeft op de taken en belangen van het waterschap. In deze fase van de planvorming (bestemmingsplan) kan volgens het waterschap worden volstaan met dit automatisch gegeneerd wateradvies.

Voor het ruimtelijk plan is geen compenserende waterberging nodig. Het waterschap adviseert positief over het plan. Het ruimtelijk plan hoeft in het kader van de watertoets niet meer toegestuurd te worden aan Waterschap Rivierenland.

Bij de nadere ontwikkeling van het ruimtelijk plan kan voor de uitvoering van het plan nog een watervergunning of melding bij het waterschap vereist zijn, waarin nadere technische eisen kunnen worden gesteld aan het plan.

Conclusie

Het Waterschap Rivierenland adviseert positief over het plan. Het ruimtelijk plan hoeft in het kader van de watertoets niet meer toegestuurd te worden aan Waterschap Rivierenland.

5.7. Archeologie

Het bestemmingsplan “Buitengebied” bevat een beschermende regeling voor archeologische verwachte en aanwezige waarden. De locatie van de nieuwe woning is gelegen binnen de dubbelbestemming “Waarde – Archeologie 5”. Hierin is bepaald dat de aanvrager voor het bouwen van een bouwwerk groter dan 500 m² een rapport dient te overleggen, waarin de archeologische waarden van de gronden waarop de aanvraag betrekking heeft in voldoende mate is vastgesteld.

De locatie van de bedrijfswoning wordt derhalve vastgelegd op een gebied van maximaal 500 m². Hiervoor wordt de aanduiding ‘bedrijfswoning’ gebruikt. Overige verstoringen vinden niet plaats. De in het bestemmingsplan “Buitengebied” opgenomen dubbelbestemmingen “Waarde – Archeologie 4” en “Waarde – Archeologie 5” zullen ook in het voorliggende plan worden opgenomen.

5.8. Cultuurhistorie

Op basis van de cultuurhistorische waardenkaart van de Provincie Gelderland zijn de aanwezige cultuurhistorische waarden in de omgeving van het plangebied geïnventariseerd. Hierna is een uitsnede van deze kaart opgenomen.

De Smidstraat wordt aangemerkt als een bestaande kade met de identiteit “strijd en leven met het water”. Aan de kade vinden geen aanpassingen plaats.

Geomorfologisch behoort het plangebied tot het rivierlandschap van Rijn en Maas. Het landschap bestaat uit een fossiele holocene meandergordel. Het bodemtype van de gronden is rivierkleigronden met als specificatie ooivaaggronden.

In het plangebied zijn geen cultuurhistorische elementen aanwezig.

Figuur 14 Uitsnede cultuurhistorische waardenkaart Provincie Gelderland met ligging planlocatie

De aard en afstand van de ontwikkeling tot aan genoemde cultuurhistorische elementen maakt dat betreffende cultuurhistorische elementen geen negatieve invloed ondervinden van voorliggend plan.

5.9. Verkeer en parkeren

Verkeer

De verkeersontsluiting aan de zuidzijde blijft voor de bestaande (bedrijfs)woning ongewijzigd. De afwikkeling van het verkeer van en naar de nieuwe woning wordt (ten opzichte van de bestaande bedrijfswoning) via een aparte ontsluiting verzorgd. Zodoende ontstaat er een eenduidige, overzichtelijke en daarmee veilige verkeerssituatie.

Parkeren

Parkeren ten behoeve van de nieuwe woning vindt plaats op eigen terrein. Hiervoor wordt een nieuwe parkeerplaats aangelegd met voldoende oppervlakte om plaats te bieden aan eigen auto's en auto's van bezoek.

5.10. Luchtkwaliteit

De Wet Luchtkwaliteit is op 15 november 2007 in werking getreden en vervangt het 'Besluit luchtkwaliteit 2005'. De wet 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.

De wet voorziet ondermeer in een gebiedsgerichte aanpak van de luchtkwaliteit via het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). De programma-aanpak zorgt voor een flexibele koppeling tussen ruimtelijke activiteiten en milieugevolgen. Van bepaalde projecten met getalsmatige grenzen is vastgesteld dat deze 'niet in betekenende mate' (NIBM) bijdragen aan de luchtverontreiniging. Deze mogen zonder toetsing aan de grenswaarden voor luchtkwaliteit uitgevoerd worden. Luchtkwaliteitseisen vormen onder de nieuwe wet geen belemmering voor ruimtelijke ontwikkeling als:

- er geen sprake is van een feitelijke of dreigende overschrijding van een grenswaarde;
- een project, al dan niet per saldo, niet tot een verslechtering van de luchtkwaliteit leidt;
- een project 'niet in betekenende mate' bijdraagt aan de luchtverontreiniging (meer dan 3%) ten opzichte van de grenswaarde (een grenswaarde van 3% staat gelijk aan de bouw van circa 1500 woningen met één ontsluitingsweg);
- een project is opgenomen in een regionaal programma van maatregelen of in het NSL.

Gezien de schaal van het project – te weten de toevoeging van één woning en het verdwijnen van een intensieve veehouderij – wordt er niet in betekende mate bijgedragen aan een verslechtering van de luchtkwaliteit.

5.11. Externe veiligheid

De risiconormen voor externe veiligheid zijn vastgelegd in het Besluit externe veiligheid inrichtingen (BEVI). In dit besluit zijn milieukwaliteitseisen op het gebied van externe veiligheid geformuleerd. De bij het besluit behorende ministeriële regeling “Regeling externe veiligheid inrichtingen” (REVI) werkt de afstanden, de referentiepunten en de wijze van berekenen van het plaatsgebonden risico en het groepsrisico verder uit ter uitvoering van het BEVI.

Het BEVI verplicht het bevoegd gezag op basis van de Wet milieubeheer om veiligheidsafstanden aan te houden tussen gevoelige objecten en risicovolle bedrijven. In het besluit zijn gevoelige objecten gedefinieerd als kwetsbare en beperkt kwetsbare objecten.

Plaatsgebonden risico (PR)

In het BEVI zijn normen opgenomen voor de kans dat één persoon buiten het inrichtingsterrein overlijdt als gevolg van een calamiteit bij het bedrijf (plaatsgebonden risico).

Groepsrisico (GR)

In het BEVI zijn normen opgenomen voor de kans dat meerdere personen buiten het inrichtingsterrein overlijden als gevolg van een calamiteit bij het bedrijf (groepsrisico). Voor het groepsrisico wordt een oriëntatiewaarde gegeven en geldt voor nieuwe situaties een verantwoordingsplicht voor het bevoegd gezag.

Figuur 15 Uitsnede risicokaart met ligging planlocatie

Inrichtingen⁴

In het plangebied zijn in de huidige situatie geen inrichtingen aanwezig waar risicorelevante bedrijfsactiviteiten plaatsvinden die onder de werking van het Bevi vallen. Locatie 1 betreft namelijk een 'overige inrichting met gevaarlijke stoffen', vanwege de 7 m³ propaantank. Hiervoor gelden veiligheidsafstanden, echter is de afstand dermate groot dat dit geen invloed heeft op het plangebied.

Lpg-tankstation

Locatie 2 betreft een lpg-tankstation aan Galgendaal 6 in Gendt op een afstand van circa 1200 m. Dit betreft een Bevi-inrichting. Uit de toelichting van bestemmingsplan "Bedrijventerreinen actualisatie 2013" (NL.IMRO.1705.94-VG01, vastgesteld op 27 juni 2013) blijkt dat van dit verkooppunt van lpg de jaarlijkse doorzet van lpg is beperkt tot 500 m³. De PR10-6 contour ligt ver buiten het voorliggende plangebied. Voor het lpg-tankstation geldt dat er geen aandachtspunt is met betrekking tot het groepsrisico. Uit de professionele risicokaart blijkt dat de oriënterende waarde van het lpg-tankstation niet wordt benaderd of overschreden. Het invloedsgebied groepsrisico LPG-tankstation bedraagt 150 meter. Het plangebied is gelegen op ± 1200 meter. Het is aannemelijk dat de toevoeging van één bedrijfswoning hierin geen zodanige verandering

⁴ Toelichting van bestemmingsplan "Bedrijventerreinen actualisatie 2013", NL.IMRO.1705.94-VG01, vastgesteld op 27 juni 2013.

brengt dat hiermee de oriënterende waarde wordt overschreden. Daarnaast betreft het een bedrijfswoning. De bewoners zijn actief in het bedrijf en hebben een normale zelfredzaamheid.

Vervoer van gevaarlijke stoffen⁵

De Betuweroute is gelegen op een afstand van circa 2400 m. Het invloedsgebied groepsrisico van de Betuweroute bedraagt 460 meter. Het plangebied is gelegen buiten het invloedsgebied van de Betuweroute waarover vervoer van gevaarlijke stoffen plaatsvindt.

Over de A15, tussen Knooppunt Ressen en de aansluiting op de N839 vindt eveneens vervoer van gevaarlijke stoffen plaats. De A15 is echter op zeer grote afstand gelegen.

Het vervoer van gevaarlijke stoffen over de Waal en het Pannerdensch Kanaal is niet relevant. Uit de Circulaire RNVGS blijkt dat beide vaarwegen worden getypeerd als een 'zwarte vaarweg' waarover vervoer van gevaarlijke stoffen met binnenvaartschepen plaatsvindt. Uit de Handleiding risicoanalyse transport (HART) blijkt dat alleen de Waal een hoofdvaarweg vormt, het Pannerdens Kanaal is niet in de Handleiding benoemd. De Waal wordt volgens de schaal met bevaarbaarheidsklassen (CEMT) ingedeeld in CEMT 6. Op grond van de vuistregels uit de Handleiding geldt dat zowel voor CEMT 5 als CEMT 6 vaarwegen de PR 10^{-6} -contour niet tot de oever reikt.

Het plangebied ligt buiten het invloedsgebied groepsrisico van de Waal en het Pannerdensch kanaal. Hierdoor is de externe veiligheid niet relevant.

Buisleidingen⁶

Ten zuiden van het bedrijventerrein Gendt/Bemmel is een hogedruk aardgasleiding aanwezig met een druk van 40 bar en een diameter van 12 inch. Voor de leiding geldt een invloedsgebied voor het groepsrisico van 140 m. De kortste afstand tot het voorliggende plangebied bedraagt circa 1700 m. De PR 10^{-6} -contour reikt daarom in geen geval tot het plangebied. In de directe omgeving van deze leiding komen geen relevante personendichtheden voor. Voor deze leiding is dan ook voor het bestemmingsplan "Buitengebied" geen risicoberekening uitgevoerd door Save. Aangenomen wordt dat het groepsrisico niet kan worden berekend. De leiding vormt daarom geen relevante risicobron.

⁵ Toelichting en bijlage 6 Verantwoording groepsrisico van bestemmingsplan "Bedrijventerreinen actualisatie 2013", NL.IMRO.1705.94-VG01, vastgesteld op 27 juni 2013.

⁶ Toelichting en bijlage 6 Verantwoording groepsrisico van bestemmingsplan "Bedrijventerreinen actualisatie 2013", NL.IMRO.1705.94-VG01, vastgesteld op 27 juni 2013.

In de verantwoording van het groepsrisico bij het bestemmingsplan “Buitengebied” wordt eveneens ingegaan op de veiligheidssituaties rond buisleidingen.

Verantwoording van het groepsrisico⁷

In Bijlage 6 van het bestemmingsplan “Buitengebied” is een verantwoording van het groepsrisico opgenomen waarin wordt ingegaan op de ongevalsscenario's en effectafstanden die behoren bij de relevante risicobronnen. In de verantwoording is tevens ingegaan op maatregelen om de zelfredzaamheid van personen in het invloedsgebied te vergroten en de hulpverlening te verbeteren. In deze verantwoording is het advies van de Veiligheid Gezondheidsregio Gelderland Midden (VGGM) dat in het kader van de voorbereiding van bestemmingsplan is uitgebracht. Het advies van de VGGM is integraal opgenomen in Bijlage 5 van het bestemmingsplan “Buitengebied”.

Ten opzichte van de vaststelling van het bestemmingsplan “Buitengebied” hebben er geen relevante veranderingen plaatsgevonden die effect op het voorliggende plangebied, waardoor uitgegaan kan worden van de conclusies uit het bestemmingsplan “Buitengebied” en de bijbehorende verantwoording van het groepsrisico van dat bestemmingsplan. Het plan voldoet aan het beleid en de normstelling ten aanzien van externe veiligheid. Uit de verantwoording van het groepsrisico blijkt dat er sprake is van een aanvaardbare risicosituatie. Geconcludeerd wordt dat het aspect externe veiligheid de vaststelling van het bestemmingsplan niet in de weg staat.

Er is sprake van een ruime afstand (plangebied ligt buiten het gebied voor plaatsgebonden risico en buiten aandachtsgebied groepsrisico) tot aan de Waal, waarover transport met gevaarlijke stoffen kunnen plaatsvinden.

In de nabijheid van het plan zijn geen transportleidingen gelegen voor gevaarlijke stoffen.

Conclusie externe veiligheid

De locatie is gelegen op voldoende afstand tot risicovolle activiteiten, zoals inrichtingen en gevaarlijke stoffen over de weg, het water, het spoor, leidingen en risicovolle inrichtingen. Hierdoor hoeft er ook geen verantwoording groepsrisico plaats te vinden. Externe veiligheid vormt geen belemmering voor het plan.

⁷ Toelichting en bijlage 6 Verantwoording groepsrisico van bestemmingsplan “Bedrijventerreinen actualisatie 2013”, NL.IMRO.1705.94-VG01, vastgesteld op 27 juni 2013.

5.12. Geluid

Weg- en railverkeerslawaai

Bij ruimtelijke ontwikkelingen dient er, op basis van de Wet geluidhinder, onderzocht te worden of er sprake is van geluidsoverlast, in het bijzonder in verband met verkeer of bedrijven.

De bestaande bedrijfswoning blijft bestaan en wordt bestemd tot plattelandswoning. Dit heeft geen gevolgen voor de mate van geluidgevoeligheid. Derhalve wordt hiervoor geen nader onderzoek verricht.

De nieuw te bouwen bedrijfswoning betreft een nieuw geluidgevoelig object. Hiervoor dient inzicht in de geluidssituatie te worden geboden.

Voor wat betreft geluid afkomstig van verkeer kan het volgende worden opgemerkt, op basis van het rapport "Berekening gevelbelasting"⁸. Er is gekozen om het (ruime) bouwvlak te laten doorrekenen in plaats van de concrete situering van de bedrijfswoning. De nieuwe bedrijfswoning zal altijd binnen het bouwvlak worden gesitueerd. Als de grenzen van het bouwvlak voldoen, dan voldoet de daarbinnen te situeren woning ook.

De planlocatie aan de Smidstraat 1-3 te Gendt is gelegen in een buitenstedelijk gebied. Voor wegverkeerslawaai is het plan gelegen binnen de geluidzone van de Smidstraat en Zandvoortsestraat. Deze wegen hebben allebei maximaal twee rijstroken.

Het bouwvlak van de bedrijfswoning is niet gelegen binnen een zone industrielawaai of een zone van een spoorweg.

Uit tabel 4 en 5 van het rapport, blijkt dat ten gevolge van de Smidstraat en Zandvoortsestraat op alle gevels voldaan wordt aan de voorkeursgrenswaarde, zijnde 48 dB voor wegverkeerslawaai. Op basis van de gecumuleerde geluidsbelasting, tabel 6, wordt geconcludeerd dat een berekening van de geluidswering van de gevel niet noodzakelijk is. De binnenwaarde van 33 dB is gewaarborgd.

⁸ Aelmans Ruimte, Omgeving & Milieu BV, Berekening gevelbelasting Smidstraat 1-3 te Gendt, M140547.001.001/JGO, 6 oktober 2014

Conclusie

De situatie voldoet voor het aspect geluid. Daarnaast hanteert de gemeente Lingewaard een geluidsbeleid, zoals beschreven in paragraaf 4.5. Voor dit gebied geldt de geluidsklasse rustig tot redelijk rustig. Voor wegverkeerslawaaï (VL) geldt een bijbehorende aanvaardbare geluidbelasting van 43 dB respectievelijk 48 dB. De situatie voldoet derhalve ook aan de gemeentelijke beleidsuitgangspunten.

6. HAALBAARHEID

Het voorliggende bestemmingsplan maakt de realisatie van een bouwplan als bedoeld in het Besluit ruimtelijke ordening mogelijk. Dit bouwplan betreft de bouw van een woning met een vrijstaand bijgebouw, alsmede het herbestemmen van een bedrijfswoning tot burgerwoning.

Ingevolge artikel 6.12 Wro is het opstellen van een exploitatieplan verplicht indien een bestemmingsplan de realisatie van een bouwplan mogelijk maakt. Hetzelfde artikel bepaalt verder dat deze verplichting niet geldt indien het verhaal van de kosten, genoemd in de artikelen 6.2.3 tot en met 6.2.5 Bro, op een andere wijze is geregeld en het stellen van locatie-eisen niet noodzakelijk is.

Omdat er voor de gemeente in voorliggende situatie geen aanleiding is voor het stellen van locatie-eisen, is het ingevolge artikel 6.12 Wro niet verplicht om een exploitatieplan op te stellen. Wel wordt er, in verband met het verhaal van de plankosten, een anterieure overeenkomst met de initiatiefnemer gesloten. Op deze manier zijn de plankosten anderszins verzekerd, waardoor geen exploitatieplan behoeft te worden vastgesteld.

7. JURIDISCHE TOELICHTING

Voor dit bestemmingsplan is aansluiting gezocht bij de regeling zoals deze van toepassing is op het bestemmingsplan “Buitengebied” van de gemeente Lingewaard. De beleidsdoelstellingen zijn juridisch vertaald in de regels en de bijbehorende verbeelding. De basis voor de verbeelding, is een recente kadastrale ondergrond met topografische gegevens. Op de verbeelding is de grens van het bestemmingsplangebied aangegeven, gelijk aan de aanduiding (agrarisch) ‘bouwvlak’. Daarnaast zijn aanduidingen opgenomen, waarnaar in de regels wordt verwezen.

Uitgangspunt voor de regels is de Standaard Vergelijkbare Bestemmingsplannen 2012 (SVBP2012).

7.1. Indeling

De regels zijn opgedeeld in 4 hoofdstukken:

- *Hoofdstuk 1* bevat de begrippen (artikel 1) en een bepaling over de wijze van meten (artikel 2); deze worden opsommingsgewijs in alfabetische volgorde aangegeven en dienen als referentiekader voor de overige regels.
- *Hoofdstuk 2* bevat de regels per bestemming en geeft hierin ondermeer de bouwregels en het toegestane gebruik aan. De bestemmingen worden in alfabetische volgorde behandeld.
- *Hoofdstuk 3* bevat enkele algemene regels, zoals de anti-dubbeltelregel, algemene bouwregels en algemene aanduidingsregels. Dit zijn regels die voor het gehele plangebied gelden of doorgaans betrekking hebben op meer dan één bestemming.
- *Hoofdstuk 4* bevat ten slotte het overgangsrecht en de slotregel, met daarin de titel van het bestemmingsplan.

7.2. Artikelsgewijze bespreking

Hoofdstuk 1: Inleidende regels

Begrippen

In artikel 1 is een aantal begrippen nader gedefinieerd teneinde onduidelijkheid te voorkomen. Voor een gedeelte van de begrippen worden begrippen voorgeschreven in het SVBP2012.

Wijze van meten

In artikel 2 wordt aangegeven op welke wijze gemeten moet worden bij het beoordelen of de maatvoering in overeenstemming is met de regels. Ook hier is aansluiting gezocht bij de standaard (meet)regels uit de SVBP2012.

Hoofdstuk 2: Bestemmingsregels

In het plan zijn de volgende bestemmingen opgenomen:

- Agrarisch met waarden – Oeverwallen (betreffende het agrarisch bouwvlak met de nieuwe bedrijfswoning en de plattelandswoning
- Waarde – Archeologie 4 (dubbelbestemming voor enkele stroken)
- Waarde – Archeologie 5 (dubbelbestemming voor nagenoeg het gehele plangebied)

Specifieke onderwerpen hierin zijn:

Voorwaardelijke verplichting

Het plan is alleen ruimtelijk aanvaardbaar indien de veestallen worden gesloopt. Uitsluitend in ruil hiervoor kan een extra woning, zijnde de tweede bedrijfswoning, worden toegestaan. Om dit te borgen is een voorwaardelijke verplichting opgenomen voor de bouw van de bedrijfswoning en de daarbij behorende gebouwen. Het slopen van de veestallen moet zijn gebeurd voordat de omgevingsvergunning voor de bouw van de woning kan worden afgegeven.

Ook is de landschappelijke inpassing noodzakelijk voor de ruimtelijke aanvaardbaarheid van de woning. De aanleg van de landschappelijke inpassing is niet praktisch als de bouw nog moet plaatsvinden. Derhalve wordt hieraan een termijn gekoppeld van 2 jaar na onherroepelijk worden van het bestemmingsplan.

De voorwaardelijke verplichting is zowel voor het bouwen als voor het gebruik van de bedrijfswoning opgenomen.

Hoofdstuk 3: Algemene regels

Anti-dubbeltelregel

Met de anti-dubbeltelregel wordt geregeld dat grond die reeds eerder bij een verleende omgevingsvergunning voor bouwen is meegenomen niet nog eens bij de verlening van een nieuwe omgevingsvergunning voor bouwen mag worden meegenomen.

Algemene bouwregels

De algemene bouwregels bevatten bepalingen met betrekking tot ondergeschikte bouwdelen en afwijkende maatvoering.

Hoofdstuk 4: Overgangsrecht en slotregel

Overgangsrecht

In dit artikel is een regeling opgenomen voor bestaande zaken en rechten die niet in overeenstemming zijn met de overige regelingen in dit bestemmingsplan.

De regels voor het overgangsrecht zijn overgenomen uit het Bro, waarin standaard overgangsrecht voor bestemmingsplannen is opgenomen.

Slotregel

De slotregel bevat de titel van het bestemmingsplan.

8. PROCEDURE

8.1. Overleg

Het Besluit ruimtelijke ordening (Bro) geeft aan dat de gemeente bij de voorbereiding van een ruimtelijke ontwikkeling overleg moeten plegen met de besturen van betrokken gemeenten en waterschappen en met die diensten van provincie en rijk die betrokken zijn bij de zorg voor ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn.

8.2. Ontwerp

Het ontwerp bestemmingsplan Smidstraat 1-3 te Gendt heeft met ingang van 2 april 2015 gedurende 6 weken ter inzage gelegen. Gedurende de termijn van ter inzage legging is één zienswijze ingediend. Deze zienswijze heeft niet tot een gewijzigde vaststelling van het bestemmingsplan geleid. Voor de inhoudelijke behandeling van de zienswijze wordt verwezen naar de 'Reactienota Ontwerp bestemmingsplan " Smidstraat 1-3 te Gendt" welke onderdeel uitmaakt van het vaststellingsbesluit.