

Bestemmingsplan

Park Lingezen, herziening perceel Kattenleger 17 te Bemmelen

Gemeente Lingewaard

Datum: 14 november 2013
Projectnummer: 80917.19
ID: NL.IMRO.1705.93-OH01


INHOUD

TOELICHTING

1	Inleiding	3
1.1	Aanleiding	3
1.2	Ligging en begrenzing plangebied	3
1.3	Geldend bestemmingsplan	5
1.4	Leeswijzer	5
2	Het plan	6
2.1	Huidige en toekomstige situatie plangebied	6
3	Beleidskader	7
3.1	Rijksbeleid	7
3.2	Provinciaal beleid	9
3.3	Gemeentelijk beleid	11
4	Onderzoek en verantwoording	12
4.1	Bodem	12
4.2	Geluid	12
4.3	Luchtkwaliteit	13
4.4	Bedrijven en milieuzonering	14
4.5	Externe veiligheid	16
4.6	Archeologie en cultuurhistorie	17
4.7	Flora en fauna	18
4.8	Verkeer en parkeren	19
4.9	Water	19
4.10	Economische uitvoerbaarheid	21
5	Juridische planopzet	22
5.1	Algemeen	22
5.2	Dit bestemmingsplan	23
6	Procedure	26

1 Inleiding

1.1 Aanleiding

Op 15 december 2011 heeft de gemeenteraad van de gemeente Lingewaard het bestemmingsplan Park Lingezege vastgesteld. Op 20 november 2012 heeft de Afdeling Bestuursrechtspraak van de Raad van State dit bestemmingsplan behandeld. Tijdens de behandeling door de Raad van State is gebleken dat het perceel Kattenleger 17 in het bestemmingsplan 'Park Lingezege' abusievelijk niet (digitaal) is opgenomen in bijlage 2 van de regels (typen bedrijvigheid). Op het perceel is een woning aanwezig en daarnaast vinden opslag en constructie- en reparatiewerkzaamheden plaats. Ook is er sprake van handelsdoeleinden. Dit bedrijfsmatige gebruik was ten tijde van het voorheen geldende bestemmingsplan op grond van het overgangsrecht toegestaan. De aanwezige woning heeft geen relatie met de bedrijfsactiviteiten. Wel betreft het één kadastraal perceel.

De Raad van State heeft de vaststelling van het bestemmingsplan 'Park Lingezege' vernietigd wat betreft de aanduiding 'specifieke vorm van bedrijf – overige bedrijvigheid' voor het betreffende perceel. Daarnaast is voor het perceel het plandeel met de bestemming 'Bedrijf' ter plaatse van de bestaande woning vernietigd.

Naar aanleiding van de uitspraak stelt de gemeente Lingewaard een nieuw bestemmingsplan op voor de locatie Kattenleger 17. Conform de systematiek van het bestemmingsplan Park Lingezege wordt aan het perceel de bestemming Wonen toegekend en worden de bedrijfsactiviteiten specifiek aangeduid.

1.2 Ligging en begrenzing plangebied

Het plangebied is gelegen in het buitengebied van de gemeente Lingewaard op circa 1 km ten noordwesten van de kern Bemmelse. Het plangebied ligt op circa 350 m ten noorden van de Betuweroute, circa 550 m ten noorden van de A15 en circa 700 m ten oosten van de N325.


Globale ligging plangebied

Op de navolgende afbeeldingen is de globale ligging en begrenzing van het plangebied weergegeven. Voor de exacte begrenzing van het plangebied wordt verwezen naar de verbeelding bij dit bestemmingsplan.


Globale begrenzing plangebied (geel)

1.3 Geldend bestemmingsplan

Op het perceel geldt het bestemmingsplan 'Park Lingezen' van de gemeente Linge-waard. In dit plan is aan het perceel de be-stemming Bedrijf toegekend.

De Raad van State heeft de aanduiding 'speci-fieke vorm van bedrijf – overige bedrijvigheid' vernietigd. Daarnaast is ter plaatse van de wo-ning het plan geheel vernietigd.

Ter plaatse van de woning geldt daardoor het bestemmingsplan Buitengebied Bemmels 1978, vastgesteld door de gemeenteraad van de voormalige gemeente Bemmels op 26 april 1979. In dit plan is het perceel bestemd als agrarisch bedrijf. Ter plaatse van de bestem-ming Bedrijf is niet geregeld welke bedrijfsacti-viteiten zijn toegestaan.

Op grond van het overgangsrecht is een bedrijf in opslag, constructie- en reparatiewerkzaam-heden en handelsdoeleinden niet toegestaan binnen het plangebied. Een herziening van de bestemmingsplannen is daarom noodzakelijk.


Park Lingezen (2011)


Buitengebied Bemmels (1978)

1.4 Leeswijzer

Dit bestemmingsplan bestaat uit een verbeelding, regels en een toelichting. De toe-lichting is opgebouwd uit zes hoofdstukken. Na het inleidende hoofdstuk wordt in hoofdstuk 2 kort ingegaan op de bestaande en tevens toekomstige situatie in het plangebied. In hoofdstuk 3 wordt het beleidskader weergegeven, waarna in hoofdstuk 4 de haalbaarheid van het plan aangetoond wordt voor wat betreft milieuaspecten, water, archeologie en flora en fauna. Hoofdstuk 5 geeft een toelichting op de juridi-sche planopzet. Hoofdstuk 6 ten slotte gaat in op de resultaten van de procedure.

2 Het plan

2.1 Huidige en toekomstige situatie plangebied

2.1.1 *Omgeving plangebied*

In de omgeving van het plangebied lopen oude stroomruggen. Op deze stroomruggen heeft de bewoning zich geconcentreerd. Het landschappelijke karakter is hier kleinschalig met lintbebouwing. De lintbebouwing bestaat vooral uit boerderijen.

2.1.2 *Het plangebied*

De huidige bebouwing binnen het plangebied bestaat uit een burgerwoning en een loods met een oppervlakte van circa 600 m². Er is sprake van één kadastraal perceel.

In het zuidelijke deel van het plangebied bevindt zich de bedrijfsbebouwing en is het erf verhard ten behoeve van opslag.

Het erf bij de woning wordt omgeven door erfbeplanting. Aan de oost- en zuidzijde wordt het plangebied eveneens begrensd door groen.

Het gehele perceel wordt bestemd tot Wonen. Het perceelgedeelte dat bedrijfsmatig wordt gebruikt wordt aangeduid als 'bedrijf'.


Huidige situatie in het plangebied

3 Beleidskader

3.1 Rijksbeleid

3.1.1 *Structuurvisie Infrastructuur en Ruimte*

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld. Deze structuurvisie geeft een nieuw, integraal kader voor het ruimtelijk en mobiliteitsbeleid op rijksniveau.

In de visie worden ruimtelijke ontwikkelingen en infrastructuur sterker dan voorheen met elkaar verbonden. De structuurvisie vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak, de Structuurvisie voor de Snelwegomgeving en de ruimtelijke doelen en uitspraken in de PKB Tweede structuurschema Militaire terreinen, de Agenda Landschap, de Agenda Vitaal Platteland en Pieken in de Delta. De Structuurvisie Nationaal Waterplan blijft in zijn huidige vorm als uitwerking van de SVIR bestaan.

In de structuurvisie schetst het Rijk de ambities voor concurrentiekracht, bereikbaarheid, leefbaarheid en veiligheid tot 2040 (lange termijn) en doelen, belangen en opgaven tot 2028 (middellange termijn).

De centrale visie wordt uiteengezet in drie hoofddoelstellingen voor de middellange termijn (2028), namelijk 'concurrerend', 'bereikbaar' en 'leefbaar&veilig'. Voor de drie rijksdoelen zijn de onderwerpen van nationaal belang benoemd waarmee het Rijk aangeeft waarvoor het verantwoordelijk is en waarop het resultaten wil boeken. De drie hoofddoelstellingen en dertien nationale belangen zijn:

1. *Concurrerend* = Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economisch structuur van Nederland. Hiervoor zijn de volgende nationale belangen benoemd:
 - *Nationaal belang 1*: een excellent en internationaal bereikbaar vestigingsklimaat in de stedelijke regio's met een concentratie van topsectoren;
 - *Nationaal belang 2*: Ruimte voor het hoofdnetwerk voor (duurzame) energievoorziening en de energietransitie;
 - *Nationaal belang 3*: Ruimte voor het hoofdnetwerk voor vervoer van (gevaarlijke) stoffen via buisleidingen;
 - *Nationaal belang 4*: Efficiënt gebruik van de ondergrond;
2. *Bereikbaar* = Het verbeteren, in stand houden en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat. Hiervoor zijn de volgende nationale belangen benoemd:
 - *Nationaal belang 5*: Een robuust hoofdnetwerk van weg, spoor- en vaarwegen rondom en tussen de belangrijkste stedelijke regio's inclusief de achterlandverbindingen;
 - *Nationaal belang 6*: Betere benutting van de capaciteit van het bestaande mobiliteitssysteem van weg, spoor- en vaarweg;
 - *Nationaal belang 7*: Het in stand houden van de hoofdnetwerken van weg, spoor- en vaarwegen om het functioneren van de netwerken te waarborgen;

3. *Leefbaar & veilig* = Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn:
- *Nationaal belang 8*: Verbeteren van de milieukwaliteit (lucht, bodem, water) en bescherming tegen geluidsoverlast en externe veiligheidsrisico's;
 - *Nationaal belang 9*: Ruimte voor waterveiligheid, een duurzame zoetwatervoorziening en klimaatbestendige stedelijke (her) ontwikkeling;
 - *Nationaal belang 10*: Ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische en natuurlijke kwaliteiten;
 - *Nationaal belang 11*: Ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora- en faunasoorten;
 - *Nationaal belang 12*: Ruimte voor militaire terreinen en activiteiten;

De rijksverantwoordelijkheid voor het systeem van goede ruimtelijke ordening is zonder hoofddoelstelling, als afzonderlijk belang opgenomen:

- *Nationaal belang 13*: Zorgvuldige afwegingen en transparante besluitvorming bij alle ruimtelijke plannen.

Naast de drie hoofddoelen wordt een zorgvuldig gebruik van de schaarse ruimte bevorderd. Hiervoor wordt een ladder voor duurzame verstedelijking geïntroduceerd. Dat betekent: eerst kijken of er vraag is naar een bepaalde nieuwe ontwikkeling, vervolgens kijken of het bestaande stedelijk gebied of bestaande bebouwing kan worden hergebruikt en, mocht nieuwbouw echt nodig zijn, dan altijd zorgen voor een optimale inpassing en multimodale bereikbaarheid.

3.1.2 *Besluit algemene regels ruimtelijke ordening*

De Structuurvisie Infrastructuur en Ruimte bepaalt dat voor een beperkt aantal onderwerpen de bevoegdheid om algemene regels te stellen zou moeten worden ingezet. Het gaat om de volgende nationale belangen: Rijkswaardewegen, Project Mainportontwikkeling Rotterdam, Kustfundament, Grote rivieren, Waddenzee en waddengebied, Defensie, Ecologische hoofdstructuur, Erfgoederen van uitzonderlijke universele waarde, Hoofdwegen en hoofdspoorwegen, Elektriciteitsvoorziening, Buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen, Primaire waterkeringen buiten het kustfundament en IJsselmeergebied (uitbreidingsruimte).

De SVIR bepaalt welke kaderstellende uitspraken zodanig zijn geformuleerd dat deze bedoeld zijn om beperkingen te stellen aan de ruimtelijke besluitvormingsmogelijkheden op lokaal niveau. Ten aanzien daarvan is een borging door middel van normstelling, gebaseerd op de Wro, gewenst. Die uitspraken onderscheiden zich in die zin dat van de provincies en de gemeenten wordt gevraagd om de inhoud daarvan te laten doorwerken in de ruimtelijke besluitvorming. Zij zijn dus concreet normstellend bedoeld en worden geacht direct of indirect, d.w.z. door tussenkomst van de provincie, door te werken tot op het niveau van de lokale besluitvorming, zoals de vaststelling van bestemmingsplannen.

Het Besluit algemene regels ruimtelijke ordening (Barro) bevestigt in juridische zin die kaderstellende uitspraken. Slechts daar waar een directe doorwerking niet mogelijk is, bij de Ecologische Hoofdstructuur en bij de Erfgoederen van uitzonderlijke universele waarde, is gekozen voor indirecte doorwerking via provinciaal medebewind. Voor de-

ze onderwerpen voorziet het besluit ook niet in de (definitieve) begrenzing. Ten aanzien van deze begrenzing is bepaald dat de provincies die grenzen (nader) bepalen.

Een deel van het Barro is gebaseerd op eerdere pkb's en beleidsnota's die in de SVIR zijn herbevestigd. Deze onderdelen zijn op 30 december 2011 in werking getreden. Op 28 augustus 2012 is het besluit aangevuld met voorschriften voor de andere beleidskaders uit de SVIR, het Nationaal Waterplan en het Derde Structuurschema Elektriciteitsvoorziening.

De regels betreffende de Erfgoederen van uitzonderlijke universele waarde kunnen pas in werking treden zodra de hiervoor bedoelde Spoedwet Wro in werking treedt (afhankelijk van de parlementaire behandeling).

3.1.3 Toetsing aan rijksbeleid

Het Landschapspark Lingezege, waarvan onderhavig plan deel uitmaakt, is opgenomen in bijlage 2 van de Crisis- en herstelwet als zijnde een gebiedsontwikkeling met nationale uitstraling.

Het plan raakt geen nationale belangen en is daarmee niet in strijd met het rijksbeleid. Toetsing van het plan kan plaatsvinden aan het beleid van lagere overheden.

3.2 Provinciaal beleid

3.2.1 Streekplan Gelderland 2005

Het ruimtelijk beleid van de provincie Gelderland tot 2015 is vastgelegd in het Streekplan Gelderland 2005. Met de inwerkingtreding van de Wet ruimtelijke ordening (Wro) op 1 juli 2008 heeft het Streekplan de status van structuurvisie gekregen. Dat betekent dat de inhoud van het Streekplan voor de provincie de basis blijft voor haar eigen optreden in de ruimtelijke


Uitsnede Streekplankaart

ordering. Hierbij hanteert de provincie een tweeledige provinciale hoofdstructuur. Enerzijds 'hoog dynamische' functies met een intensieve vorm van ruimtegebruik, zoals stedelijke functies en intensieve vormen van recreatie. Anderzijds kent de provincie 'laag dynamische' functies. Deze gebieden zijn kwetsbaar voor intensieve vormen van ruimtegebruik, zoals de Ecologische Hoofdstructuur, waardevolle open gebieden en gebieden waar ruimte voor water moet worden gecreëerd.

Op de streekplankaart ligt het plangebied in het 'multifunctioneel platteland'. In het provinciaal planologisch beleid wordt op deze gebieden geen expliciete provinciale sturing verricht. De vitaliteit van het multifunctionele platteland wordt bevorderd door planologische beleidsvrijheid te geven aan gemeenten wat betreft de grondgebonden landbouw.

Het plangebied valt tevens binnen het stedelijk netwerk Stadsregio Arnhem Nijmegen. Stedelijke netwerken moeten aantrekkelijk, sterk en goed bereikbaar zijn. Binnen een stedelijk netwerk streeft de provincie naar een bundeling van stedelijke functies. Bundelingsbeleid is een centraal uitgangspunt voor de wijze waarop in het Gelders ruimtelijk beleid wordt omgegaan met verstedelijking.

Ruimtelijke Verordening Gelderland

Op 22 januari 2011 is de Ruimtelijke Verordening Gelderland officieel in werking getreden. Met de ruimtelijke verordening stelt de provincie regels voor onderwerpen die van provinciaal belang zijn, zoals verstedelijking, natuur, nationale landschappen, water en glastuinbouw.

De invoering van de verordening is een direct gevolg van de Wet ruimtelijke ordening (Wro) uit 2008 die is ingevoerd om de rolverdeling tussen Rijk, provincies en gemeenten te vereenvoudigen. De verordening betekent geen verandering in het ruimtelijk beleid van de provincie, maar is de juridische vertaling van de eerder vastgestelde Structuurvisie (Streekplan 2005).

Op 27 juni 2012 is de eerste herziening van de Ruimtelijke Verordening Gelderland vastgesteld door Gedeputeerde Staten.

De verordening richt zich net zo breed als het streekplan op de fysieke leefomgeving in de provincie. De vigerende ruimtelijke structuurvisie hanteert als uitgangspunt dat nieuwe verstedelijking voor wonen en werken hoofdzakelijk plaatsvindt binnen het bestaand bebouwd gebied. De verordening legt dit beleid van bundeling en intensivering vast door hiervoor voorschriften op te nemen. Bij de afzonderlijke voorschriften uit de verordening is in de artikelsgewijze toelichting een korte duiding en verantwoording van het provinciaal belang opgenomen.

Aangezien in het plangebied geen nieuwe bebouwing of activiteiten mogelijk worden gemaakt, zijn er geen concrete voorschriften van de Verordening waaraan moet worden getoetst.

3.2.2 Toetsing aan provinciaal beleid

Het plangebied ligt in het multifunctioneel platteland. In deze gebieden wordt planologische beleidsvrijheid gegeven aan gemeenten. In het plan is er sprake van het positief bestemmen van een bestaande situatie. Dit betekent dat de bestaande woning, die in het vigerende bestemmingsplan als agrarische bedrijfswoning bestemd is, wordt bestemd als burgerwoning. Deze ontwikkeling is niet in strijd met het provinciale beleid.

3.3 Gemeentelijk beleid

3.3.1 Structuurvisie Park Lingezegen

De structuurvisie Park Lingezegen is een intergemeentelijke structuurvisie van de gemeentes Lingewaard en Overbetuwe voor de ontwikkeling van een groene zone tussen Arnhem en Nijmegen. Het gebied is aangewezen als Rijksbufferzone om als tegenhanger te fungeren van de grootstedelijke ontwikkelingen in de Stadsregio Arnhem-Nijmegen. In deze zone dient verdere verstedelijking tegen te worden gegaan en wordt actie ondernomen ter versterking van de omgevingskwaliteit. De ontwikkeling van Park Lingezegen geeft invulling aan deze opgave door behoud en versterking van de groene en recreatieve kwaliteit van het gebied tussen Arnhem, Nijmegen, Elst en Bommel en door het begrenzen van de verstedelijking in dit gebied.

In de structuurvisie wordt het beleid voor het plangebied van Park Lingezegen tot 2025 vastgelegd. De structuurvisie is het strategisch document in het kader van de ruimtelijke ontwikkeling en vormt een leidraad voor de beoordeling van nieuwe plannen en initiatieven, maar ook voor nieuw op te stellen bestemmingsplannen en projectbesluiten.

Op grond van de structuurvisie valt het plangebied binnen het deelgebied De Buitens. De visie voor dit deelgebied is om een kleinschaliger mozaïeklandschap te ontwikkelen. De openheid tussen de linten verdwijnt en de ruimtelijke structuur en sfeer wordt bepaald door boerenerven (oud en nieuw), nieuwe landgoederen, boomgaarden, weilanden en akkers. De oude lintstructuren, versterkt door nieuwe laanbeplantingen langs de Breedlersestraat, Kattenleger en de Baal vormen de groene dragers van dit deelgebied.

Er is sprake van een grote diversiteit aan bedrijven en er vindt een sterke menging plaats met de functie wonen. Dit is met name waar te nemen op de stroomruggen en oeverwallen. Deze functiemenging in Park Lingezegen wordt als belangrijke en waardevolle karakteristiek gezien van het gebied.

3.3.2 Toetsing aan gemeentelijk beleid

Op basis van de structuurvisie Park Lingezegen mogen nieuwe, niet-agrarische activiteiten, waaronder wonen, zorg, recreatie en kleinschalige bedrijvigheid, alleen worden gerealiseerd in voormalige agrarische bebouwing. In dit plan is sprake van het positief bestemmen van een woon- en werkfunctie op een voormalige agrarische locatie. Met de uitvoering van het plan wordt de kenmerkende functiemenging in de omgeving van het plangebied gehandhaafd.

Uit het voorgaande blijkt dat het plan in overeenstemming is met gemeentelijk beleid.

4 Onderzoek en verantwoording

4.1 Bodem

4.1.1 Algemeen

Bij ruimtelijke ontwikkelingen moet aangetoond worden dat de bodem- en grondwaterkwaliteit ter plaatse van het plangebied geschikt zijn voor het beoogde gebruik.

4.1.2 Toetsing

In de huidige en toekomstige situatie is het plangebied in gebruik als woning en voor een bedrijf in opslag, constructie- en reparatiewerkzaamheden en handelsdoeleinden. Er is feitelijk geen sprake van een functieverandering en er wordt geen nieuwe bebouwing opgericht. Om deze reden kan worden aangenomen dat de bodemkwaliteit ter plaatse voldoende geschikt is voor de bestaande en nu te bestemmen functie.

4.1.3 Conclusie

Het aspect bodem vormt geen belemmering voor de uitvoering van het plan.

4.2 Geluid

4.2.1 Algemeen

De mate waarin het geluid onder andere het woonmilieu mag belasten, is geregeld in de Wet geluidhinder (Wgh). In het bestemmingsplan moet volgens de Wgh worden aangetoond dat gevoelige functies een aanvaardbare geluidsbelasting hebben als gevolg van omliggende (spoor)wegen en industrieterreinen. Indien nieuwe geluidsgevoelige functies worden toegestaan, stelt de Wgh de verplichting akoestisch onderzoek te verrichten naar de geluidsbelasting ten gevolge van omliggende (spoor)wegen en industrieterreinen.

4.2.2 Toetsing

In het plangebied wordt de bestaande situatie positief bestemd, wat betekent dat de bestemming wonen aan het perceel wordt toegekend, met een aanduiding voor de bedrijfsactiviteiten. Er is geen sprake van de toevoeging van nieuwe geluidsgevoelige functies.

4.2.3 Conclusie

Het aspect geluid vormt geen belemmering voor voorliggend plan.

4.3 Luchtkwaliteit

4.3.1 Algemeen

De Wet luchtkwaliteit (verankerd in de Wet milieubeheer hoofdstuk 5, titel 5.2) is een implementatie van diverse Europese richtlijnen omtrent luchtkwaliteit waarin onder andere grenswaarden voor vervuilende stoffen in de buitenlucht zijn vastgesteld ter bescherming van mens en milieu. In Nederland zijn stikstofdioxide (NO₂) en zwevende deeltjes als PM₁₀ (fijn stof) de maatgevende stoffen waar de concentratieniveaus het dichtst bij de grenswaarden liggen. Overschrijdingen van de grenswaarden komen, uitzonderlijke situaties daargelaten, bij andere stoffen niet voor.

Hoewel de luchtkwaliteit de afgelopen jaren flink is verbeterd kan Nederland niet voldoen aan de luchtkwaliteitseisen die in 2010 van kracht zijn geworden. De EU heeft Nederland derogatie (uitstel) verleend op grond van het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Dit betreft een gemeenschappelijke aanpak van het Rijk en diverse regio's om samen te werken aan een schonere lucht waarbij ruimte wordt geboden aan noodzakelijke ruimtelijke ontwikkelingen. Projecten die in betekende mate bijdragen aan luchtverontreiniging worden opgenomen in het NSL in de provincies c.q. regio's waar overschrijdingen plaatsvinden. Het maatregelenpakket in het NSL is hiermee in evenwicht en zodanig dat op termijn de luchtkwaliteit in heel Nederland onder de grenswaarden ligt. Projecten die 'niet in betekende mate' (NIBM) bijdragen aan luchtverontreiniging hoeven niet langer individueel getoetst te worden aan de Europese grenswaarden aangezien deze niet leiden tot een significante verslechtering van de luchtkwaliteit. Deze grens is in de AMvB NIBM gelegd bij 3% van de grenswaarde van een stof: Voor NO₂ en PM₁₀ betekent dit dat aannemelijk moeten worden gemaakt dat het project tot maximaal 1,2 $\mu\text{g}/\text{m}^3$ verslechtering leidt. Voor een aantal functies (o.a. woningen, kantoren, tuin- en akkerbouw) is dit gekwantificeerd in de ministeriële regeling NIBM.

Uit het oogpunt van een goede ruimtelijke ordening wordt afgewogen of het aanvaardbaar is een project op een bepaalde plaats te realiseren. Hierbij kan de blootstelling aan luchtverontreiniging een rol spelen, ook als het project 'niet in betekende mate' bijdraagt aan de luchtverontreiniging. Er is sprake van een significante blootstellingsduur als de verblijfsduur die gemiddeld bij de functie te verwachten is significant is ten opzichte van een etmaal. Volgens de toelichting op de Regeling Beoordeling luchtkwaliteit is dit onder andere het geval is bij een woning, school of sportterrein.

Gevoelige bestemmingen als scholen, kinderdagverblijven, bejaarden- en zorgtehuizen genieten op grond van de gelijknamige AMvB extra bescherming: substantiële uitbreiding of nieuwvestiging binnen 50 meter van een provinciale weg of 300 meter van een Rijksweg is alleen toegestaan aan de concentraties luchtvervuilende stoffen zich onder de grenswaarden bevinden waardoor geen onacceptabele gezondheidsrisico's optreden.

4.3.2 Toetsing

Aan de Kattenleger 17 bestaat het voornemen om middels een herziening van het bestemmingsplan een bestaande woning en de bijbehorende bedrijfsactiviteiten als zodanig te bestemmen.

- Er worden geen woningen toegevoegd in het plangebied. Het bestaande bedrijf is klein van omvang en heeft een zeer geringe verkeersaantrekkende werking. Het plan draagt daarmee niet in betekenende mate bij aan de luchtverontreiniging. Toetsing aan de grenswaarden is derhalve niet noodzakelijk.
- Het plangebied ligt niet binnen de onderzoekszones van 50 meter van een provinciale weg of 300 meter van een rijksweg. Volgens de criteria uit de Wet milieubeheer inzake luchtkwaliteitseisen kan er daardoor geen sprake zijn van een gevoelige bestemming langs drukke infrastructuur. Toetsing aan de grenswaarden is derhalve niet noodzakelijk.
- De regeling Beoordeling luchtkwaliteit 2007 geeft aan dat er bij o.a. een woning sprake van een significante blootstellingsduur. Om onacceptabele gezondheidsrisico's uit te sluiten, is de lokale luchtkwaliteit onderzocht. De saneringstool bij het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) van het ministerie van VROM maakt duidelijk dat de concentraties luchtvervuilende stoffen in de peiljaren 2011, 2015 en 2020 in het plangebied onder de grenswaarden liggen die op Europees niveau zijn vastgesteld ter bescherming van mens en milieu tegen schadelijke gevolgen van luchtverontreiniging. De blootstelling aan luchtverontreiniging is hierdoor beperkt en leidt niet tot onaanvaardbare gezondheidsrisico's.

4.3.3 Conclusie

Zowel vanuit de Wet milieubeheer als vanuit een goede ruimtelijke ordening vormt de luchtkwaliteit geen belemmering voor het onderhavige initiatief.

4.4 Bedrijven en milieuzonering

4.4.1 Algemeen

Indien door middel van een plan nieuwe, gevoelige functies mogelijk worden gemaakt, moet worden aangetoond dat een goed leefmilieu kan worden bereikt. Hierbij moet rekening worden gehouden met omliggende functies met een milieuzone. Anderzijds mogen omliggende bedrijven niet in hun ontwikkelingsmogelijkheden worden aangetast door de realisatie van een nieuwe gevoelige functie.

Wat betreft de aanbevolen richtafstanden tussen bedrijvigheid en gevoelige functies is de VNG publicatie 'Bedrijven en Milieuzonering'¹ als leidraad voor milieuzonering gebruikt. In de VNG-publicatie zijn richtafstanden voor diverse omgevings- en gebiedstypen opgenomen. Het gaat onder andere om de omgevings- en gebiedstypen 'rustige woonwijk', 'rustig buitengebied' en 'gemengd gebied'. In een rustige woonwijk en een rustig buitengebied komen vrijwel geen andere functies dan de woonfunctie voor. Gemengde gebieden betreffen gebieden die langs hoofdinfrastructuur liggen en/of gebieden met matige tot sterke functiemenging. In een dergelijk gebied komen direct naast woningen andere functies voor, zoals winkels, maatschappelijke voorzieningen-

¹ VNG publicatie 'Bedrijven en Milieuzonering', 2009.

horeca en kleine bedrijven. Ook lintbebouwing in het buitengebied met overwegend agrarische en andere bedrijvigheid kan als gemengd gebied worden beschouwd. Voor gemengde gebieden kunnen de aanbevolen richtafstanden met één stap worden verminderd. De afstand wordt gemeten vanaf het op de verbeelding aangeduide deel voor de bedrijfsmatige activiteit tot aan de gevel van nieuwe of bestaande gevoelige functies gelegen buiten betreffend perceel.

4.4.2 Toetsing

Het plangebied en haar omgeving maken gezien de aanwezige functies deel uit van een 'rustig buitengebied'.

Hinderveroorzakende functies in het plangebied

In het plan worden een woning en een bedrijf in opslag, constructie- en reparatiewerkzaamheden en handelsdoeleinden als zodanig bestemd. Op basis van de VNG-brochure 'Bedrijven en milieuzonering' kan het bedrijf worden gecategoriseerd als 'Opslaggebouwen' en als 'Handel in auto's en motorfietsen, reparatie- en servicebedrijven'. De VNG-brochure geeft de volgende minimaal aanbevolen richtafstanden tot gevoelige functies aan voor bedrijfsgebouwen van deze functie:

Type inrichting	Geur	Stof	Geluid	Gevaar
Opslaggebouwen	0	0	30	10
Handel in auto's en motorfietsen, reparatie- en servicebedrijven	10	0	30	10

De maximale richtafstand, die volgt uit de VNG-brochure, voor voorliggend initiatief bedraagt 30 meter. De afstand tussen het plangebied en alle omliggende gevoelige functies valt ruimschoots buiten deze zone.

Hinderveroorzakende functies in de omgeving van het plangebied

Naast voorgenoemde toetsing moet onderzocht worden of gevoelige functies in het plangebied, in dit geval de woning, hinder ondervinden van hinderveroorzakende functies in de omgeving van het plangebied.

In de omgeving van het plangebied bevinden zich woningen en agrarische gronden. Het dichtstbijzijnde bedrijf, een agrarisch bedrijf met loonwerkbedrijf, bevindt zich op circa 175 m ten oosten van het plangebied. Van een bedrijf gelegen op deze afstand is geen hinder te verwachten in het plangebied.

4.4.3 Conclusie

Het aspect 'bedrijven en milieuzonering' vormt geen belemmering voor het plan.

4.5 Externe veiligheid

4.5.1 Inleiding

Het aspect externe veiligheid betreft het risico op een ongeval waarbij een gevaarlijke stof aanwezig is. Deze gevaarlijke stoffen kennen twee verschillende bronnen. Dit zijn de stationaire bronnen (chemische fabriek, lpg-vulpunt) en de mobiele bronnen (route gevaarlijke stoffen). Er wordt bij externe veiligheid onderscheid gemaakt in plaatsgebonden risico en groepsrisico. Het plaatsgebonden risico biedt burgers in hun woonomgeving een minimum beschermingsniveau tegen gevaarlijke stoffen. Het groepsrisico heeft een oriënterende waarde en voor het plaatsgebonden risico geldt een grenswaarde voor kwetsbare objecten en een richtwaarde voor beperkt kwetsbare objecten.

Het plaatsgebonden risico (PR) mag in principe nergens groter zijn dan 1 op 1 miljoen (ofwel 10^{-6}). Dit is de kans dat een denkbeeldig persoon, die zich een jaar lang permanent op de betreffende plek bevindt (de plek waarvoor het risico is uitgerekend), dodelijk verongelukt door een ongeval. Deze kans mag niet groter zijn dan eens in de miljoen jaar. Elke ruimtelijke ontwikkeling wordt getoetst aan het plaatsgebonden risico van 10^{-6} als grenswaarde.

Het groepsrisico (GR) geeft de kans aan dat in één keer een groep mensen die zich in de omgeving van een risicosituatie bevindt, dodelijk door een ongeval wordt getroffen. Groepsrisico legt een relatie tussen de kans op een ramp en het aantal mogelijke slachtoffers. Bij groepsrisico is het dan ook niet een contour die bepalend is, maar het aantal mensen dat zich gedurende een bepaalde periode binnen de effectafstand van een risicovolle activiteit ophoudt. Welke kans nog acceptabel geacht wordt, is afhankelijk van de omvang van de ramp. Een ongeval met 100 doden leidt tot meer ontwrichting, leed en emoties, dan een ongeval met 10 dodelijke slachtoffers. Aan de kans op een ramp met 100 doden wordt dan ook een grens gesteld, die een factor honderd lager ligt dan voor een ramp met 10 doden. In het Besluit externe veiligheid inrichtingen (Bevi) wordt verder een verantwoordingsplicht (door de overheid) voor het groepsrisico rond inrichtingen wettelijk geregeld (artikel 13). De verantwoording houdt in dat wordt aangegeven of risico's acceptabel zijn en welke maatregelen worden genomen om de risico's te verkleinen.

4.5.2 Toetsing

Op de risicokaart Nederland zijn in de omgeving van het plangebied enkele gasleidingen te zien, op een afstand van circa 75 m. Voor de leiding geldt een plaatsgebonden risicocontour van 0 m.

In het plangebied vindt geen toename plaats van het aantal personen dat overdag en 's nachts aanwezig is.


Uitsnede risicokaart

4.5.3 Conclusie

Het aspect externe veiligheid vormt geen belemmering voor dit bestemmingsplan.

4.6 Archeologie en cultuurhistorie

4.6.1 Cultuurhistorie

Algemeen

Door de wijziging van artikel 3.1.6, tweede lid, onderdeel a van het Besluit ruimtelijke ordening (Bro) moeten naast de in de grond aanwezige of te verwachten monumenten ook cultuurhistorische waarden te worden meegewogen bij het vaststellen van bestemmingsplannen.

Toetsing

In en rond het plangebied bevinden zich geen cultuurhistorisch waardevolle elementen.

4.6.2 Archeologie

Algemeen

In een toelichting van een bestemmingsplan moet bij ruimtelijke ontwikkelingen worden weergegeven hoe wordt omgegaan met het aspect archeologie (op basis van artikel 3.1.6, tweede lid, onderdeel a van het Bro). De bescherming van archeologische waarden is verankerd in de 'Wet op de archeologische monumentenzorg' (Wamz), die op 1 september 2007 in werking is getreden. Deze wet maakt formeel gezien deel uit van de Monumentenwet 1988 (Mw). Het belangrijkste doel van de Wamz is de bescherming van de aanwezige en de te verwachten archeologische waarden door het reguleren van bodemverstorende activiteiten.

Toetsing

De archeologische verwachtingswaarde van het plangebied is opgenomen in het bestemmingsplan 'Park Lingezege' van de gemeente Lingewaard. Hieruit blijkt dat het grootste deel van het plangebied een hoge archeologische verwachtingswaarde (archeologische verwachting 2) heeft. Voor deze verwachtingswaarde geldt een onderzoeksplicht indien het bruto oppervlak van de ingreep groter is dan 100 m² en de diepte van de ingreep dieper reikt dan 30 cm.

Het zuidelijke deel van het plangebied heeft een middelmatige archeologische verwachtingswaarde (archeologische verwachting 3). Voor deze verwachtingswaarde geldt een onderzoeksplicht als het bruto oppervlak van de ingreep groter is dan 500 m² en de diepte van de ingreep dieper reikt dan 30 cm.

In het plan wordt geen nieuwe bebouwing gerealiseerd. Indien in de toekomst wel nieuwe bebouwing zou worden gerealiseerd, dient bij de aanvraag voor een omgevingsvergunning voor het bouwen een archeologisch onderzoek te worden overlegd.

Om te waarborgen dat voordat ingrepen in de bodem worden uitgevoerd en voordat een omgevingsvergunning wordt verleend eerst archeologisch onderzoek wordt uitgevoerd, zijn op de verbeelding en in de regels de passende dubbelbestemmingen opgenomen.

4.6.3 Conclusie

Het aspect cultuurhistorie en archeologie vormt geen belemmering voor de uitvoering van het plan.

4.7 Flora en fauna

4.7.1 Algemeen

Bij ruimtelijke ontwikkelingen moet rekening gehouden worden met de aanwezige natuurwaarden in en om het plangebied. Voordat ontwikkelingen mogen plaatsvinden, dient eerst een onderzoek uitgevoerd te worden in het kader van de Natuurbeschermingswet (gebiedsbescherming), de Flora- en faunawet (soortenbescherming) en eventuele andere betrokken natuurregeling.

4.7.2 Onderzoek

In het plan wordt geen nieuwe bebouwing gerealiseerd en wordt geen bebouwing gesloopt. Het feitelijke gebruik van de locatie wijzigt niet. Indien in de toekomst wel nieuwe bebouwing zou worden gerealiseerd of bebouwing wordt gesloopt, dient bij de aanvraag voor een omgevingsvergunning het aspect flora en fauna opnieuw te worden beoordeeld.

4.7.3 Conclusie

Het aspect flora en fauna vormt geen belemmering voor onderhavig plan.

4.8 Verkeer en parkeren

4.8.1 Verkeer

Het perceel is ontsloten op de Kattenleger. Als gevolg van het bestemmingsplan zal het aantal verkeersbewegingen in de omgeving van het plangebied niet toenemen. Het verkeer vanaf het plangebied kan worden opgenomen in het heersende verkeersbeeld op de Kattenleger.

4.8.2 Parkeren

In het plangebied is voldoende ruimte om de parkeerbehoefte op eigen terrein op te lossen.

4.8.3 Conclusie

Het aspect verkeer en parkeren vormt geen belemmering voor de uitvoerbaarheid van het plan.

4.9 Water

4.9.1 Waterbeleid

4.9.1.1 Waterplan 2010-2015

Het Waterplan Gelderland is de opvolger van het derde Waterhuishoudingsplan (WHP3). In het Waterplan is het waterbeleid beschreven aan de hand van een aantal thema's, zoals landbouw, wateroverlast, watertekort, natte natuur, grondwaterbescherming en hoogwaterbescherming. Voor deze thema's is beschreven welke doelstellingen voor 2027 en 2015 er liggen. In het kort zijn de belangrijkste doelstellingen voor de planperiode:

- voor de 35 gebieden van de Kooplijst is de GGOR bestuurlijk vastgesteld en zijn de maatregelen voor herstel uitgevoerd;
- de maatregelen voor herstel van de HEN-wateren zijn uitgevoerd;
- de natte ecologische verbindingzones zijn gerealiseerd, tenzij onvoldoende financiële middelen beschikbaar zijn;
- wateroverlast vanuit het regionale watersysteem wordt voorkomen door inrichting van waterbergingsgebieden en verruiming van watergangen;
- in het stedelijk gebied is urgente wateroverlast opgelost;
- de zwemwateren voldoen als minimum aan de categorie aanvaardbaar;
- toekomstvast hoogwaterbeleid.

Het plangebied is aangemerkt met de hoofdfunctie landbouw. In de gebieden met de functie landbouw is de inrichting en het beheer van het watersysteem allereerst gericht op:

- een ontwateringsdiepte met aanvaardbare risico's voor wateroverlast en vervolgens minimale vochttekorten;
- oppervlaktewaterpeilen die het meest voorkomende landbouwkundige grondgebruik accommoderen;
- beschikbaarheid van oppervlaktewater voor het op peil houden van de grondwaterstand en voor beregening;

- (zeer) lokale afstemming op verspreid liggende natuurelementen en waardevolle ecologie (vissen, waterplanten);
- een grondwaterpeil in de veenweidegebieden dat niet verlaagd wordt ten opzichte van het maaiveld (wel het volgen van maaiveld daling). De maximale drooglegging in veenweidegebieden is 60 cm onder maaiveld.

4.9.1.2 Waterbeheerplan 2010-2015

Het waterschap Rivierenland heeft een waterbeheerplan opgesteld voor de periode 2010-2015. Het waterschap wil het beheergebied in 2015 klimaatbestendig hebben op basis van de huidige klimaatscenario's. De primaire waterkeringen voldoen dan aan de dan geldende normen en het bergend vermogen van het watersysteem van het landelijk gebied is zodanig vergroot, dat slechts bij zeer uitzonderlijke regenval wateroverlast optreedt. Met betrekking hierop is in Park Lingezegen retentie voorzien en worden natuurvriendelijke oevers in verbrede watergangen aangelegd.

Daarnaast stelt het waterschap zich tot doel dat in 2027 de KRW-doelstellingen voor de waterkwaliteit worden gehaald. Hiervoor is het nodig in de periode 2010 tot en met 2015 een groot aantal maatregelen te treffen om vooral de ecologische waterkwaliteit te verbeteren. Ook het stedelijk gebied zal klimaatbestendig moeten worden gemaakt. Tenslotte wil het waterschap de watercondities voor de natte natuur, zoals Natura-2000 gebieden en verdroogde gebieden, verbeteren en de waterkwaliteit in wateren met aquatische natuurwaarden beschermen en waar mogelijk verbeteren.

4.9.1.3 Keur Waterschap Rivierenland 2009

Het waterschap Rivierenland hanteert een verordening (Keur). De keur beoogt handelingen van inwoners, bedrijven etc. te reguleren die het beheer van het watersysteem in gevaar kunnen brengen. Met de Keur is ook de overzichtkaart Waterkeringen opgesteld. Hierop staan zowel de primaire als de regionale waterkeringen in het beheergebied van het waterschap Rivierenland.

4.9.2 *Toetsing*

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 van waterschap Rivierenland.

Het plan betreft uitsluitend een functieverandering van bestaande bebouwing. Er vindt geen aanpassing van bebouwing of ruimte plaats. Waterschap Rivierenland heeft geen bezwaar tegen dit plan. Het plan hoeft in het kader van de watertoets niet meer voorgelegd te worden aan Waterschap Rivierenland.

In het plangebied zullen geen bodemactiviteiten plaatsvinden. Doordat de gronden niet langer agrarisch gebruikt (zullen) worden, zal de grond- en oppervlaktewaterkwaliteit in het plangebied en de naaste omgeving verbeteren.

4.9.3 *Conclusie*

Het aspect water vormt geen belemmering voor onderhavig plan.

4.10 Economische uitvoerbaarheid

Het plangebied is onderdeel van Park Lingezen; een landschapspark dat wordt ontwikkeld en gefinancierd door de gemeenschappelijke regeling Park Lingezen.

De kosten die gemaakt zijn bij het opstellen van het bestemmingsplan en de kosten die worden gemaakt voor realisatie van het Park Lingezen komen voor rekening van de gemeenschappelijke regeling Park Lingezen. Dit is in de bestuursovereenkomst, die ten grondslag ligt aan de gemeenschappelijke regeling, vastgelegd. Afwenteling van de kosten is hiermee anterieur geregeld.

5 Juridische planopzet

5.1 Algemeen

5.1.1 *Wat is een bestemmingsplan?*

Het gemeentelijke bestemmingsplan is een middel waarmee functies aan gronden worden toegekend. Het gaat dus om het toekennen van gebruiksmogelijkheden. Vanuit de Wet ruimtelijke ordening volgt een belangrijk principe: het gaat om toelatingsplanologie. Het wordt de grondgebruiker (eigenaar, huurder et cetera) toegestaan om de functie die het bestemmingsplan geeft, uit te oefenen. Dit houdt in dat:

- de grondgebruiker niet kan worden verplicht om een in het bestemmingsplan aangewezen bestemming ook daadwerkelijk te realiseren, en
- de grondgebruiker geen andere functie mag uitoefenen in strijd met de gegeven bestemming (de overgangsbepalingen zijn hierbij mede van belang).

Een afgeleide van de gebruiksregels in het bestemmingsplan zijn regels voor bebouwing (bouwvergunning) en regels voor het verrichten van 'werken' (aanlegvergunning).

Een bestemmingsplan regelt derhalve:

- het toegestane gebruik van gronden (en de bouwwerken en gebouwen);
- en een bestemmingsplan kan daarbij regels geven voor:
- het bebouwen van de gronden;
 - het verrichten van werken (aanleggen).

Het bestemmingsplan is een belangrijk instrument voor het voeren van ruimtelijk beleid, maar het is zeker niet het enige instrument. Andere ruimtelijke wetten en regels zoals bijvoorbeeld de Woningwet, de Monumentenwet 1988, de Algemene Plaatselijke Verordening, de Wet milieubeheer en de Bouwverordening zijn ook erg belangrijk voor het uitoefenen van ruimtelijk beleid.

5.1.2 *Over bestemmen, dubbelbestemmen en aanduiden*

Op de verbeelding wordt aangegeven welke bestemming gronden hebben. Dit gebeurt via een bestemmingsvlak. Voor het op de verbeelding aangegeven bestemmingsvlak gelden de gebruiksmogelijkheden zoals die in de bijbehorende regels worden gegeven. Die toegekende gebruiksmogelijkheden kunnen op twee manieren nader worden ingevuld:

- 1 Via een dubbelbestemming. Een dubbelbestemming is, zoals de naam al zegt, een bestemming die óók aan de gronden wordt toegekend. Voor gronden kunnen dus meerdere bestemmingen gelden. Er geldt altijd één 'enkel' bestemming (dat is dé bestemming) en soms geldt er een dubbelbestemming (soms zelfs meerdere). In de regels van de dubbelbestemming wordt omschreven wat er voor de onderliggende gronden geldt aan extra bepalingen in aanvulling, of ter beperking, van de mogelijkheden van de onderliggende bestemmingen.

- 2 Via een aanduiding. Een aanduiding is een teken op de plankaart. Dat teken kan bestaan uit een lijn, een figuur, of een lettercode etc. Via een aanduiding wordt in de regels 'iets' geregeld. Dat 'iets' kan betrekking hebben op extra mogelijkheden of extra beperkingen voor het gebruik en/of de bebouwing en/of het aanleggen van werken. Aanduidingen kunnen voorkomen in een bestemmingsregel, in meerdere bestemmingsregels en kunnen ook een eigen regel hebben.

5.1.3 Hoofdstukindeling van de regels

De regels zijn verdeeld over 4 hoofdstukken:

- 1 Inleidende regels. In dit hoofdstuk worden begrippen verklaard die in de regels worden gebruikt (artikel 1). Dit gebeurt om een eenduidige uitleg en toepassing van de regels te waarborgen. Ook is bepaald de wijze waarop gemeten moet worden bij het toepassen van de regels (artikel 2).
- 2 Bestemmingsregels. In dit tweede hoofdstuk zijn de regels van de bestemmingen opgenomen. Eerst wordt het toegestane gebruik geformuleerd in de bestemmingsomschrijving. Vervolgens zijn bouwregels opgenomen. Aansluitend volgen afwijkingregels met betrekking tot bouw- en/of gebruik. Ten slotte zijn eventueel een aanlegvergunningstelsel en/of wijzigingsbevoegdheden opgenomen. Belangrijk om te vermelden is dat naast de bestemmingsregels ook in andere artikelen relevante informatie staat die mede gelezen en geïnterpreteerd moet worden. Alleen zo ontstaat een volledig beeld van hetgeen is geregeld.
- 3 Algemene regels. In dit hoofdstuk zijn regels opgenomen met een algemeen karakter. Ze gelden dus voor het hele plan. Het zijn achtereenvolgens een anti-dubbeltelbepaling, algemene bouwregels, algemene gebruiksregels, algemene afwijkingregels en algemene wijzigingsregels.
- 4 Overgangs- en slotregels. In het laatste hoofdstuk is het overgangsrecht en een slotregel opgenomen. Hoewel het hier in wezen ook algemene regels betreft, zijn deze vanwege hun meer bijzondere karakter in een apart hoofdstuk opgenomen.

5.1.4 Wet algemene bepalingen omgevingsrecht

Op 1 oktober 2010 is de Wet algemene bepalingen omgevingsrecht (Wabo) in werking getreden. Het doel van deze wet is om te komen tot een samenhangende beoordeling in één procedure van verschillende activiteiten die invloed hebben op de fysieke leefomgeving.

De Wabo heeft tot gevolg dat verschillende vergunningen worden verleend in één besluit, de omgevingsvergunning. Ook de thans in de Wet ruimtelijke ordening opgenomen vergunningen en ontheffingen vallen onder de Wabo.

Voor het bestemmingsplan heeft dit gevolgen voor de gebruikte terminologie. Termen als 'bouwvergunning', 'aanlegvergunning', 'sloopvergunning' en 'ontheffing' zijn vervangen door 'omgevingsvergunning ten behoeve van...'.

5.2 Dit bestemmingsplan

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

De toelichting heeft geen rechtskracht, maar vormt niettemin een belangrijk onderdeel van het plan. De toelichting van dit bestemmingsplan geeft een weergave van de beweegredenen, de onderzoeksresultaten en de beleidsuitgangspunten die aan het bestemmingsplan ten grondslag liggen. Tot slot is de toelichting van wezenlijk belang voor een juiste interpretatie en toepassing van het bestemmingsplan.

5.2.1 Bijzonderheden in dit bestemmingsplan

Dit bestemmingsplan bevat de bestemming 'Wonen' en de dubbelbestemmingen 'Waarde - Archeologische verwachting 2' en 'Waarde - Archeologische verwachting 3'.

Wonen

De voor 'Wonen' aangewezen gronden zijn bestemd voor maximaal één woning. Aan huis verbonden beroepsactiviteiten zijn toegestaan op maximaal 40% van het vloeroppervlak (tot maximaal 50 m²). Ook bestaande publieksgerichte bedrijfsactiviteiten aan huis zijn toegestaan. Detailhandel anders dan de verkoop van lokaal of streekelijke geproduceerde agrarische producten mag niet plaatsvinden en ook horeca is niet toegestaan.

Ter plaatse van de aanduiding 'bedrijf' is een bedrijf voor opslag, constructie- en reparatiewerkzaamheden en handelsdoeleinden toegestaan. Activiteiten die vergunningsplichtig zijn op grond van de Wet milieubeheer zijn hier niet toegestaan.

Op grond van de planregels van het bestemmingsplan Park Lingezege bedraagt de inhoud van de woning 600 m³ of, als de bestaande inhoud groter is, de bestaande inhoud. De woning aan Kattenleger 17 heeft een inhoud van 840 m³: dit is derhalve de inhoud die is toegestaan. De maximale goot- en nokhoogte bedraagt respectievelijk 6 m en 10 m. Bij de woning is maximaal 75 m² aan bijgebouwen toegestaan, met een maximale goot- en bouwhoogte van 3 m en 5 m.

Ter plaatse van de aanduiding 'bedrijf' de volgende bepalingen zijn gebouwen toegestaan met een maximale goot- en bouwhoogte van 4,5 m en 7 m. De oppervlakte van de bebouwing bedraagt ter plaatse van deze aanduiding maximaal de bestaande oppervlakte vermeerderd met 10%.

De bouwhoogte van erf- en terreinafscheidingen bedraagt maximaal 1 m vóór de voorgevelrooilijn van het hoofdgebouw en maximaal 2 m achter de voorgevelrooilijn van het hoofdgebouw 2 m. Overige bouwwerken, geen gebouwen zijnde mogen maximaal 2 m hoog zijn.

Herbouw van een woning is uitsluitend toegestaan op de bestaande locatie binnen het bestemmingsvlak. Via een afwijkingsbevoegdheid kan de woning onder voorwaarden worden verplaatst.

Via een afwijkingsbevoegdheid is tevens onder voorwaarden bewoning toegestaan die noodzakelijk is uit het oogpunt van mantelzorg. Ook publieksgerichte bedrijfsactiviteiten aan huis kunnen onder voorwaarden via een afwijkingsbevoegdheid worden toegestaan, evenals één paardenbak, een kleinschalig kampeerterrein, een bed & breakfast, of recreatiewoningen.

Via een wijzigingsbevoegdheid kan een woning van maximaal 800 m³ worden gesplitst in twee woningen en kan het plan worden gewijzigd voor het toestaan van woningen in vrijstaande voormalige (agrarische) bedrijfsgebouwen.

Waarde - Archeologische verwachting 2 en 3

De voor 'Waarde - Archeologische verwachting 2 en 3' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemming (Wonen), mede bestemd voor het behoud en de bescherming van te verwachten archeologische resten in de bodem.

Voor deze verwachtingswaarden geldt een onderzoeksplicht naar het aspect archeologie als het bruto oppervlak van de ingreep groter is dan 100 m² (archeologische verwachting 2) of 500 m² (archeologische verwachting 3) en de diepte van de ingreep dieper reikt dan 30 cm.

6 Procedure

Het ontwerp bestemmingsplan Park Lingezen, herziening perceel Kattenleger 17 te Bemmel heeft met ingang van 13 mei 2013 ter inzage gelegen.

Gedurende de termijn van ter inzage legging is één zienswijze binnengekomen. Deze zienswijze is verwerkt in de nota van zienswijzen. De Nota van zienswijzen is te vinden als bijlage bij het vaststellingsbesluit. De zienswijze heeft geen aanleiding gegeven om het bestemmingsplan aan te passen.